

Diversity, Equity, and Inclusion Glossary of Terms

The purpose of the Diversity, Equity and Inclusion (DEI) Glossary of Terms is to serve as a reference guide of DEI terms that are critical to our shared understanding for the need to advance efforts to address systemic racism in our system. While the list of terms is not exhaustive, the glossary identifies key terms informed by the DEI Workgroup to help individuals engage in meaningful conversations on equity. This glossary is a living document and will continue to be updated to reflect the evolution of our understanding of diversity, equity and inclusion.

DEI TERMS

Ally: Person in a dominant position of power actively working in solidarity with individuals that do not hold that same power or they do not share a social identity with to end oppressive systems and practices. In the context of racial justice, allyship often refers to White people working to end the systemic oppression of people of color.¹

Anti-Racist: Person who actively opposes racism and the unfair treatment of people who belong to other races. They recognize that all racial groups are equal (i.e. nothing inherently superior or inferior about specific racial groups) and that racist policies have caused racial inequities. They also understand that racism is pervasive and has been embedded into all societal structures. An anti-racist challenges the values, structures, policies, and behaviors that perpetuate systemic racism.²

Anti-Racism: A powerful collection of antiracist policies that lead to racial equity and are substantiated by antiracist ideas. Practicing antiracism requires constantly identifying, challenging, and upending existing racist policies to replace them with antiracist policies that foster equity between racial groups.³

Bias: Is an inclination, feeling, or opinion, especially one that is preconceived or unreasoned. Biases are unreasonably negative feelings, preferences, or opinions about a social group. It is grounded in stereotypes and prejudices.⁴

Co-conspirators: Are people who take risks and use their privilege to disband systems of oppression. In contrast to allyship, co-conspirators do not just educate themselves about oppression and injustice but take meaningful action.⁵

¹ Patel, V.S. (2011). Moving toward an inclusive model of allyship for racial justice. *The Vermont Connection* 32, 78-88; Reason, R. Millar, E.A., & Scales T.C. (2005). Toward a model of racial justice ally development. *Journal of College Student Development*, 46(5), 530-546.

² Kendi, I.X. (2019). *How to be an antiracist*. One World.

³ Kendi, I.X. (2019). *How to be an antiracist*. One World.

⁴ American Psychological Association Dictionary. Citation: Bias (n.d.) Retrieved from <https://dictionary.apa.org/bias>; Friarman, S.E. (2016). Unconscious bias: when good intentions aren't enough. *Educational Leadership*, 74(3), 10-15. Moule, J. (2009); Understanding unconscious bias and unintentional racism. *Phi Delta Kappan* (January), 320-326.

⁵ (2020, January 8). *Ally vs. co-conspirator: What it means to be an abolitionist teacher* [Video]. C-SPAN. <https://www.c-span.org/video/?c4844082/user-clip-ally-vs-conspirator-means-abolitionist-teacher>; Stolfus, K. (2019, December). Abolitionist teaching in action: Q & a with Bettina L. Love. *ASCD Education Update*, 61(12).

Color Blindness: Is a racial ideology that assumes the best way to end prejudice and discrimination is by treating individuals as equally as possible, without regard to race, culture, or ethnicity. Grounded in the belief that race-based differences do not matter and should not be considered for decisions, impressions, and behaviors. However, the term “colorblind” de-emphasizes, or ignores, race and ethnicity, a large part of one’s identity and lived experience .⁶

Color-Evasiveness: Is a racial ideology that describes the same concept as color-blindness where individuals reject or minimize the significance of race. Color-evasiveness, however, avoids describing people with disabilities as problematic or deficient by using blindness as a metaphor for ignorance.⁷

Covert Racism: A form of racial discrimination that is disguised and indirect, rather than public or obvious. Covert racism discriminates against individuals through often evasive or seemingly passive methods. Since racism is viewed as socially unacceptable by mainstream society, people engage in covert racism in subtle ways, and therefore it may go unchallenged or unrecognized.⁸

Culture: The values, beliefs, traditions, behavioral norms, linguistic expression, knowledge, memories, and collective identities that are shared by a group of people and give meaning to their social environments.⁹

Discrimination: The unequal treatment of members of various groups based on race, ethnicity, gender, social class, sexual orientation, physical ability, religion, national origin, age, physical/mental abilities and other categories that may result in disadvantages and differences in provision of goods, services or opportunities.¹⁰

Diversity: The myriad of ways in which people differ, including the psychological, physical, cognitive, and social differences that occur among all individuals, such as race, ethnicity, nationality, socioeconomic status, religion, economic class, education, age, gender, sexual orientation, marital status, mental and physical ability, and learning styles. Diversity is all inclusive and supportive of the proposition that everyone and every group should be valued. It is about understanding these differences and moving beyond simple tolerance to embracing and celebrating the rich dimensions of our differences.¹¹

⁶ Apfelbaum, E.P., Norton M. I., & Sommers S.R. (2012). Racial color blindness: Emergence, practice, and implications.

Psychological Science, 21(3), 205-209; Plaut, V.C., Thomas K.M., & Goren, M.J. (2009). Is Multiculturalism or Color Blindness Better for Minorities? *Psychological Science*, 20(4), 444-446.

⁷ Annamma S.A., Jackson D.D., & Morrison D. (2017). Conceptualizing color-evasiveness: Using dis/ability critical race theory to expand a color-blind racial ideology in education and society. *Race Ethnicity and Education*, 20(2), 147-162.

⁸ Bonilla-Silva, E. (1997). Rethinking racism: toward a structural interpretation. *American Sociological Association*, 62(3),465-

480; Sniderman, P.M., Piazza, T., Tetlock P.E., & Kendrick A. (1991). The new racism. *American Journal of Political Science*, 35(2), 423-447.

⁹ Culture. American Sociological Association. <https://www.asanet.org/topics/culture>.

¹⁰ Lang, K. (2007). *Poverty and discrimination*. Princeton University Press. Blank, R.M., Dabady, M., & Citro, C.F. (Ed.). (2004). *Measuring Racial Discrimination*. The National Academies Press.

¹¹ Esty, K., Griffin, R., & Hirsch, M.S. (1995). *Workplace Diversity. A manager’s guide to solving problems and turning diversity into a competitive advantage*. Adams Media Corp; Susser, I. and Patterson, T. (Ed.). (2001). *Cultural Diversity in the United States: A Critical Reader*. Wiley-Blackwell.

Pincus, F.L. (2011). *Understanding Diversity: An Introduction to Class, Race, Gender, and Sexual Orientation, and Disability*. Lynne Rienner Publishers.

Equality: The condition under which every individual is treated in the same way, and is granted the same access, rights, and responsibilities, regardless of their individual differences. People who support equality believe that different circumstances and identities should not prescribe social disadvantage; therefore, equality is the elimination of this disadvantage.¹²

Equity: The condition under which individuals are provided the resources they need to have access to the same opportunities, as the general population. Equity accounts for systematic inequalities, meaning the distribution of resources provides more for those who need it most. Conversely equality indicates uniformity where everything is evenly distributed among people.¹³

Educational Equity Gap: The condition where there is a significant and persistent disparity in educational attainment between different groups of students.¹⁴

Equity-Minded: A schema that provides an alternative framework for understanding the causes of equity gaps in outcomes and the action needed to close them. Equity-mindedness encompasses being (1) race conscious, (2) institutionally focused, (3) evidence based, (4) systemically aware, and (5) action oriented.¹⁵

Ethnicity: Is a category of people who identify as a social group on the basis of a shared culture, origins, social background, and traditions that are distinctive, maintained between generations, and lead to a sense of identity, common language or religious traditions.¹⁶

Gender: Is separate from ‘sex’, which is the biological classification of male or female based on physiological and biological features. Gender is socially constructed roles, behavior, activities, and attributes that society considers “appropriate” for men and women. A person’s gender may not necessarily correspond to their birth assigned sex or be limited to the gender binary (woman/man).¹⁷

Gender Identity: One’s internal sense of being a man, woman, both, in between, or outside of the gender binary which may or may not correspond with sex assigned at birth. Gender identity is internal and personally defined, it is not visible to others, which differentiates it from gender expression (i.e., how people display their gender to the world around them).¹⁸

¹² Spicker, P. (2006). *Liberty, equality, fraternity*. Policy Press.; Mann, B. (2014). *Equity and equality are not equal*. The Education Trust. <https://edtrust.org/the-equity-line/equity-and-equality-are-not-equal/>

¹³ Equity Definition. (n.d.). Wwww.Naceweb.Org. <https://www.naceweb.org/about-us/equity-definition/>. *Equity and equality are not equal*. The Education Trust. <https://edtrust.org/the-equity-line/equity-and-equality-are-not-equal/>

¹⁴ 101: Equity gaps in higher education. (2019, October 18). <https://higherlearningadvocates.org/resource/higher-ed-101/101-equity-gaps-in-higher-education/>

¹⁵ Malcom-Piqueux, L., & Bensimon, E. M. (2017). Taking equity-minded action to close equity gaps. *Peer Review*, 19(2), 5–8.

¹⁶ Dein, S. (2006). Race, culture and ethnicity in minority research: A critical discussion. *Journal of Cultural Diversity*, 13(2), 68–67; Senior, P, & Bohpal, R. (1994). Ethnicity as a variable in epidemiological research. *British Medical Journal*, 309,327-328.

¹⁷ Torgimson, B. N., & Minson, C. T. (2005). Sex and gender: What is the difference? *Journal of Applied Physiology*, 99(3), 785–787. <https://doi.org/10.1152/jappphysiol.00376.2005>

¹⁸ Sex? Sexual Orientation? Gender Identity? Gender Expression? (2015). *Teaching Tolerance*.

<https://www.tolerance.org/magazine/summer-2015/sex-sexual-orientation-gender-identity-gender-expression>

Implicit Bias: Bias that results from the tendency to process information based on unconscious associations and feelings, even when these are contrary to one's conscious or declared beliefs.¹⁹

Inclusion: Authentically bringing traditionally excluded individuals and/or groups into processes, activities, and decision/policy making in a way that shares power.²⁰

Intersectionality: The acknowledgement that within groups of people with a common identity, whether it be gender, sexuality, religion, race, or one of the many other defining aspects of identity, there exist intragroup differences. In other words, each individual experience social structure slightly differently because the intersection of their identities reflects an intersection of overlapping oppressions. Therefore, sweeping generalizations about the struggle or power of a particular social group fail to recognize that individuals in the group also belong to other social groups and may experience other forms of marginalization. Unfortunately, institutions and social movements based on a commonly shared identity tend to disregard the presence of other marginalized identities within the group.²¹

Institutional Racism: Particular and general instances of racial discrimination, inequality, exploitation, and domination in organizational or institutional contexts. While institutional racism can be overt (e.g., a firm with a formal policy of excluding applicants of a particular race), it is more often used to explain cases of disparate impact, where organizations or societies distribute more resources to one group than another without overtly racist intent (e.g., a firm with an informal policy of excluding applicants from a low income, minority neighborhood due to its reputation for gangs). The rules, processes, and opportunity structures that enable such disparate impacts are what constitute institutional racism (and variants such as 'structural racism', 'systemic racism', etc.).²²

Low Income: Is defined per federal guidelines as household incomes that are or below 100% of their poverty threshold. These households are considered "in poverty." Household incomes that are below 50% of their poverty threshold are considered "severe" or "deep poverty." Low income persons have less disposable income than others and may sometimes struggle to cover their basic needs. In addition, low income persons also face housing, food, transportation, and health disparities.²³

¹⁹ Harrison-Bernard, L. M., Augustus-Wallace, A. C., Souza-Smith, F. M., Tsien, F., Casey, G. P., & Gunaldo, T. P. (2020). Knowledge gains in a professional development workshop on diversity, equity, inclusion, and implicit bias in academia. *Advances in Physiology Education*, 44(3), 286–294. <https://doi.org/10.1152/advan.00164.2019>

²⁰ Gilson, C. B., Gushanas, C. M., Yi-Fan Li, Foster, K., & Li, Y.-F. (2020). Defining inclusion: Faculty and student attitudes regarding postsecondary education for students with intellectual and developmental disabilities. *Intellectual & Developmental Disabilities*, 58(1), 65–81. <https://doi-org.ezproxy.losrios.edu/10.1352/1934-9556-58.1.65>

²¹ Intersectionality – Subcultures and Sociology. (n.d.). <https://Haenfler.Sites.Grinnell.Edu/Subcultural-Theory-and-Theorists/Intersectionality/>

²² Clair, Matthew, and Jeffrey S. Denis. (2015). Sociology of racism. *The International Encyclopedia of the Social and Behavioral Sciences*, 19:857-863.

²³ Center for Poverty Research. (2017, December 18). How is poverty measured in the United States? The University of California at Davis, CA. Retrieved August 7, 2020, from <https://poverty.ucdavis.edu/faq/how-poverty-measured-united-states>.

Marginalized/Marginalization: The process by which minority groups/cultures are excluded, ignored, or relegated to the outer edge of a group/society/community. A tactic used to devalue those that vary from the norm of the mainstream, sometimes to the point of denigrating them as deviant and regressive. Marginalized (groups) have restricted access to resources like education and healthcare for achieving their aims.²⁴

Microaggression: Brief and commonplace daily verbal, behavioral and environmental indignities, whether intentional or unintentional, that communicate hostile, derogatory or negative racial slights and insults that potentially have harmful or unpleasant psychological impact on the target person or group.²⁵

Oppression: The systemic and pervasive nature of social inequality woven throughout social institutions as well as embedded within individual consciousness. Oppression fuses institutional and systemic discrimination, personal bias, bigotry and social prejudice in a complex web of relationships and structures that saturate most aspects of life in our society. Oppression also signifies a hierarchical relationship in which dominant or privileged groups benefit, often in unconscious ways, from the disempowerment of subordinated or targeted groups.²⁶

Overt Racism: Is an unapologetic form of ethnocentrism and racial discrimination that is observable and operates in unconcealed. Historically, overt racism is a creation and product of white supremacy. Characterized by blatant use of negative and/or intentionally harmful attitudes, ideas, or symbols and actions directed at a specific racial group or groups deemed nonwhite or colored, overt racism persists in many forms throughout contemporary society. Overt racism occurs in individual and group interactions, institutions, nations, and international relations, spanning micro- and macro-level social realities.²⁷

²⁴ Lassiter, C., Norasakkunkit, V., Shuman, B., & Toivonen, T. (2018). Diversity and resistance to change: Macro conditions for marginalization in post-industrial societies. *Frontiers in Psychology, 9*, 812; University of Washington Department of Epidemiology Equity, Diversity, and Inclusion Committee. Glossary of Equity, Diversity, and Inclusion Terms. 2019. [Retrieved August 5, 2020].

²⁵ Solorzano, D., Ceja, M., & Yosso, T. (2000). Critical race theory, racial microaggressions, and campus racial climate: The experiences of African American college students. *The Journal of Negro Education, 69*, pp 60-73.

²⁶ Definitions of oppression. (n.d.). <http://www-personal.umich.edu/~mdover/website/Oppression%20Compendium%20and%20Materials/Definitions%20of%20Oppression.pdf>

²⁷ Elias, Sean. (2015). Racism, Overt. 10.1002/9781118663202.wberen398.

Power: Is the ability to exercise one's will over others. Power occurs when some individuals or groups wield greater power than others, thereby allowing them greater access to and control over resources. There are six bases of power: reward power (i.e., the ability to mediate rewards), coercive power (i.e., the ability to mediate punishments), legitimate power (i.e., based on the perception that the person or group in power has the right to make demands and expects others to comply), referent power (i.e., the perceived attractiveness and worthiness of the individual or group in power), expert power (i.e., the level of skill and knowledge held by the person or group in power) and informational power (i.e., the ability to control information). Wealth, Whiteness, citizenship, patriarchy, heterosexism, and education are a few key social mechanisms through which power operates.²⁸

Prejudice: A hostile attitude or feeling toward a person solely because he or she belongs to a group to which one has assigned objectionable qualities. Prejudice refers to a preconceived judgment, opinion or attitude directed toward certain people based on their membership in a particular group. It is a set of attitudes, which supports, causes, or justifies discrimination. Prejudice is a tendency to over categorize.²⁹

Privilege: Is unearned social power (set of advantages, entitlements, and benefits) accorded by the formal and informal institutions of society to the members of a dominant group (e.g., White/Caucasian people with respect to people of color, men with respect to women, heterosexuals with respect to homosexuals, adults with respect to children, and rich people with respect to poor people). Privilege tends to be invisible to those who possess it, because its absence (lack of privilege) is what calls attention to it.³⁰

Race: A social construct that artificially divides people into distinct groups based on characteristics such as physical appearance (particularly skin color), cultural affiliation, cultural history, ethnic classification, and the social, economic and political needs of a society at a given period of time. There are no distinctive genetic characteristics that truly distinguish between groups of people. Race presumes human worth and social status for the purpose of establishing and maintaining privilege and power. Race is independent of ethnicity.³¹

²⁸ Raven, B.H. (2008). The bases of power and the power/interaction model of interpersonal influence. *Analyses of Social Issues and Public Policy*, 8(1), pp. 1-22. doi: 10.1111/j.1530-2415.2008.00159.x
University of Washington Department of Epidemiology Equity, Diversity, and Inclusion Committee. Glossary of Equity, Diversity, and Inclusion Terms. 2019. [Retrieved August 5, 2020]. Weber, Max. 1947 [1922]. *The Theory of Social and Economic Organization*. Translated by A. M. Henderson and T. Parsons. New York: Oxford University Press.

²⁹ Allport, G. W., Clark, K., & Pettigrew, T. (1954). The nature of prejudice.

³⁰ University of Washington Department of Epidemiology Equity, Diversity, and Inclusion Committee. Glossary of Equity, Diversity, and Inclusion Terms. 2019. [Retrieved August 5, 2020].

³¹ University of Washington Department of Epidemiology Equity, Diversity, and Inclusion Committee. Glossary of Equity, Diversity, and Inclusion Terms. 2019. [Retrieved August 5, 2020].

Racial Justice: The systematic fair treatment of people of all races, resulting in equitable opportunities and outcomes for all. Racial justice—or racial equity—goes beyond “anti-racism.” It is not just the absence of discrimination and inequities, but also the presence of deliberate systems and supports to achieve and sustain racial equity through proactive and preventative measures.³²

Racism: Is the intentional or unintentional use of power to isolate, separate and exploit others on the basis of race. Racism refers to a variety of practices, beliefs, social relations, and phenomena that work to reproduce a racial hierarchy and social structure that yield superiority, power, and privilege for some, and discrimination and oppression for others. It can take several forms, including representational, ideological, discursive, interactional, institutional, structural, and systemic. Racism exists when ideas and assumptions about racial categories are used to justify and reproduce a racial hierarchy and racially structured society that unjustly limits access to resources, rights, and privileges on the basis of race.³³

Sex: The biological classification of male or female based on physiological and biological features. A person’s sex may differ from their gender identity.³⁴

Structural Racism: Is the normalization and legitimization of an array of dynamics – historical, cultural, institutional and interpersonal – that routinely advantage Whites while producing cumulative and chronic adverse outcomes for people of color. Structural racism encompasses the entire system of White domination, diffused and infused in all aspects of society including its history, culture, politics, economics and entire social fabric. Structural racism is more difficult to locate in a particular institution because it involves the reinforcing effects of multiple institutions and cultural norms, past and present, continually reproducing old and producing new forms of racism. Structural racism is the most profound and pervasive form of racism – all other forms of racism emerge from structural racism.³⁵

Transgender: An umbrella term for people whose gender identity and/or gender expression differs from their assigned sex at birth (i.e. the sex listed on their birth certificates). Transgender people may or may not choose to alter their bodies through the use of hormones and/or gender affirmation surgery. Transgender people may identify with any sexual orientation, and their

³² National Education Association. (2017). Racial Justice in Education. Retrieved August 05, 2020, from <https://neaedjustice.org/wp-content/uploads/2018/11/Racial-Justice-in-Education.pdf>

³³ Cole, N.L. (2019, July 14). *Defining racism beyond its dictionary meaning*. ThoughtCo. <https://www.thoughtco.com/racism-definition-3026511>; Pacific University Oregon. (2019, October 19). Equity, Diversity & Inclusion Glossary of Terms.

Retrieved August 06, 2020, from <https://www.pacificu.edu/life-pacific/support-safety/office-equity-diversity-inclusion/glossary-terms>

³⁴ University of Washington Department of Epidemiology Equity, Diversity, and Inclusion Committee. Glossary of Equity, Diversity, and Inclusion Terms. 2019. [Retrieved August 5,2020].

³⁵University of Washington Department of Epidemiology Equity, Diversity, and Inclusion Committee. Glossary of Equity, Diversity, and Inclusion Terms. 2019. [Retrieved August 5,2020].

sexual orientation may or may not change before, during, or after transition. Use "transgender," not "transgendered."³⁶

White Privilege: Refers to the unquestioned and unearned set of advantages, entitlements, benefits and choices bestowed on people solely because they are White. Generally White people who experience such privilege do so without being conscious of it.³⁷

White Supremacy: Is a historically based, institutionally perpetuated system of exploitation and oppression of continents, nations and peoples of color by White peoples and nations of the European continent; for the purpose of maintaining and defending a system of wealth, power and privilege.³⁸

DRAFT

³⁶ University of Washington Department of Epidemiology Equity, Diversity, and Inclusion Committee. Glossary of Equity, Diversity, and Inclusion Terms. 2019. [Retrieved August 5,2020].

³⁷ University of Washington Department of Epidemiology Equity, Diversity, and Inclusion Committee. Glossary of Equity, Diversity, and Inclusion Terms. 2019. [Retrieved August 5,2020].

³⁸ University of Washington Department of Epidemiology Equity, Diversity, and Inclusion Committee. Glossary of Equity, Diversity, and Inclusion Terms. 2019. [Retrieved August 5,2020].