


# **Diversity Challenges:**

What Would You Do?

# **Learning Communications**

# Learning Objectives

- Define key terms: diversity, culture and cultural archives
- Identify their personal cultural archives
- Examine their personal archives and how they affect communication and workplace relationships
- Recognize how differing cultural archives affect communication, relationships and ultimately productivity in the workplace.


# Diversity

The qualities that make individuals different from or similar to others, such as personal history, gender, race, sexual preference, abilities and disabilities, religion, class, professional, and educational background, etc.


# Culture

The vast structure of behaviors, ideas, attitudes, values, habits, beliefs, customs, language, rituals, and ceremonies practiced by a group of people. Culture provides a general design for living patterns for interpreting reality. We each have many cultures that help make us who we are!


# Cultural Archives

This is the knowledge gained through individual cultural experiences. Our cultural archives tell us how to interpret and respond to the world around us.


# The Interview


## What Would You Do?

- a) Don't hire him. Keep interviewing until you find someone more compatible with your team.
- b) Bring him back for a second interview. Have other team members interview him too.
- c) Hire him, but assign him to a mentor and a diversity awareness training class.


# Iceberg Discussion

What we see


What we don't see


Learning  
Communications

# The Interview Characters


**Craig**


**Wesley**


**Marla**


**Felix**


**Helen**


# The Interview

## What Would You Do?

- a) Don't hire him. Keep interviewing until you find someone more compatible with your team.
- b) Bring him back for a second interview. Have other team members interview him too.
- c) Hire him, but assign him to a mentor and a diversity awareness training class.


# Do I Have to Work with Him?

## Characters


**Claudio**


**Sandra**


**Christian**


# Do I Have to Work with Him?


## What Would You Do?

- a) Tell her to get back to work
- b) Split the team
- c) Keep them together for this project, but split them up on future projects
- d) Keep them together and spend some time coaching Christian and Sandra


# Iceberg Discussion

What we see


What we don't see


Learning  
Communications


# Do I Have to Work with Him?

## What Would You Do?

- a) Tell her to get back to work
- b) Split the team
- c) Keep them together for this project, but split them up on future projects
- d) Keep them together and spend some time coaching Christian and Sandra


# **Diversity Challenges: What Would You Do?**

***Thank you for your  
participation!***

