

Culturally & Linguistically Responsive Assessment Practices

- Yvette D. Hyter, Ph.D., CCC-SLP
- ASHA Fellow, Professor Emerita
- Western Michigan University
- 20 March 2021

Disclosures

- ***Financial***

- I am receiving a small stipend from MSHA for this presentation

- ***Non-Financial***

- I have no non-financial disclosures to make

Positionality

- ***About Me***

- My experiences, identities, cultural, educational, and political backgrounds inform my work

Bourke et al. (2016); Manohar et al., 2017

Hyter (2021), MSHA

Learning Outcomes

- Explain least biased and culturally and linguistically responsive assessment practices
- Identify various ways to implement culturally and linguistically responsive assessments
- Apply culturally and linguistically responsive assessment practices to a case study

Pre-Presentation Questions

Please respond to the questions on the poll.

Hyter (2021), MSHA

Topics

- The Context
- Critical Self-Reflection
- Human Rights Approach
- Social Justice Lens
- Guiding Documents
- Useful Tools
- Some Culturally & Linguistically Responsive Practices
- Case Example
- Summary

The Context

- Continuing changing demographics
 - Census Projections → 2030 will be a pivotal year (Vespa et al., 2020)
- In the U. S., 23% school-age children speak a language other than English at home (*U. S. Census American Community Survey, 2015 - 2019*).
 - In Michigan it is 9.7%

Most Spoken Languages in the U.S. Other than English

- Spanish
- Chinese
- French
- Tagalog
- Vietnamese

U. S. Census (2010). *Top languages other than English Spoken in 1980 and changes in*

Relative rank 1990 - 2010. Retrieved from

<https://www.census.gov/dataviz/visualizations/045/>

Hyter (2021), MSHA

Blatt (2014). *What language does your state speak*. Retrieved from <https://slate.com/culture/2014/05/language-map-whats-the-most-popular-language-in-your-state.html>

Hyter (2021), MSHA

Focus

- Critical Self-reflection (*Hyter, 2014, 2021*)
- Human Rights Approach (*McEwin & Santow, 2018; Hyter & Salas-Provance, in press*)
- Social Justice Lens (*Heidelberg, 2019; Hyter & Salas-Provance, in press*)
- Some Culturally and Linguistically Responsive Assessment Practices

Graphic designed by Y. D. Hyter, 2021;
Informed by Heidelberg, 2019; Hyter & Salas-Provance, in press); Hyter, 2021; McEwin & Santow, 2018

Hyter (2021), MSHA

Critical Self-Reflection

- What is your understanding of cultures that are not your own?
- What epistemological frame/way of thinking informs your assessment practice?
 - Interpretivism?
 - Critical Race Theory?
 - Positivism?

Human Rights Approach *(Hyter & Salas-Provance, forthcoming)*

Right to Communicate
Freedom Human Rights
Freedom of Opinion and Expression
All People
Security
Recognition

Wordle created by Y. D. Hyter, 2021

Hyter (2021), MSHA

Human Rights Approach *(Hyter & Salas-Provance, forthcoming)*

Apply **FREDA** *(Curtice & Exworthy, 2010)*

- Fairness
- Respect
- Equality
- Dignity
- Autonomy

Social Justice Lens (*Hyter & Salas-Provance, forthcoming*)

- Eliminating all forms of exploitation, oppression, exclusion (*Hyter & Salas-Provance, forthcoming*)
- Affirmative AND transformative Actions (*Fraser, 2009; Heidelberg, 2019*)
- Recognition AND Redistribution Outcomes (*Fraser, 2009; Heidelberg, 2019*)

Social Justice Lens *(Fraser, 1990)*

	Affirmative	Transformative
Recognition	Increase Presence Does not change structure	Dismantle hierarchies Changes structure
Redistribution	Increase access Does not change structure	Dismantle barriers Changes Structure

Graphic Created by Y. D. Hyter, 2021

Graphic Informed by Heidelberg, 2019; Hyter & Salas-Provance, in press);

Hyter, 2021; McEwin & Santow, 2018;

Hyter (2021), MSHA

Culturally & Linguistically Responsive Assessment - Guiding Documents

- Federal Law - IDEA (2004)
- State Laws - Michigan
- ASHA Guiding Principles for Practice (<https://www.asha.org/policy/pp2004-00191/#sec1.3.13>)

Culturally & Linguistically Responsive Assessment - Methods & Tools

-
- Administration Modifications (Wyatt, 2015)
 - Scoring Modifications (Hendricks & Adlof, 2017; Wyatt, 2015)
 - Contextualized measures (Stockman et al., 2016)
 - Language Universals (Wyatt, 2015)

Each of these methods will be discussed next

Hyter (2021), MSHA

Culturally & Linguistically Responsive Assessment - Practices

- Start with critical self-reflection
- Include human rights & apply a social justice lens
- Use appropriate assessments that are consistent with the child's heritage and/or dominant language
- Use informal measures

Culturally & Linguistically Responsive Assessment - Practices

- Be familiar with norm-referenced assessments as applicable
- Apply modifications if necessary
- Use several assessments & look for convergence of data collected during assessment

Case Example

- Elaine

Summary

- We do not want to misdiagnose children by using ineffective/inappropriate assessment methods/tools
- Reduce bias as much as possible
- Use various assessments, not just one (*Khonert, 2014*)
- Advocate for evidence-based informal assessment measures (*Fabiano-Smith et al., 2020*)

References

-
-
- Bourke, T., Ryan, M., & Lloyd, M. (2016). The discursive positioning of graduating teachers in accreditation of teacher education programs. *Teaching and teacher education, 53*, 1-9. <https://doi.org/10.1016/i.tate.2015.09.009>
- Cutice, M. J., & Exworthy, T. (2010). FREDA: A human rights-based approach to healthcare. *The Psychiatrist, 34*, 150 - 156.
- Fabiano-Smith, L., Castilla-Earls, A., Pruitt-Lord, S., Bedore, L., Restrepo, M. A., Rojas, R., & Pena, L. (2020). *Beyond standard scores: Speech-language assessment of dual language learners*. ASHA On Demand Webinar.
- Fraser, N. (1995). Reframing justice in a globalizing world. *New Left Review, 36*, 1 - 19/

References (continued)

Fraser, N. (2009). *Scales of Justice: Reimagining political space*. New York: Columbia University Press.

Heidelberg, B. (2019). Evaluating equity: Assessing diversity efforts through a social justice lens. *Cultural Trends*, 28(5), 391 - 403.

Hendricks, A. E., & Adlof, S. M. (2017). Language assessment with children who speak nonmainstream dialects: Examining the effects of scoring modifications in norm-referenced assessment. *Language, Speech and Hearing Services in Schools*, 48, 168. - 182.

Hyter, Y. D. (2014). A conceptual framework for responsive global engagement in communication sciences and disorders. *Topics in Language Disorders*, 34(2), 103-120.

Hyter, Y. D. (2021). *Pathway of Culturally Responsive and Sustainable Global Engagement (Revised)*. Kalamazoo, MI: Language & Literacy Practices

Hyter (2021), MSHA

References (continued)

Hyter, Y. D., & Salas-Provence, M. B. (In press). *Culturally responsive practices in speech, language and hearing sciences*. Second edition. San Diego, CA: Plural Publishing.

Kohnert, K. (2014). *Language assessment of bilingual children: Evidence and implications*. ASHA On Demand Webinar.

Manohar N., Liamputtong P., Bhole S., Arora A. (2017). Researcher positionality in cross-cultural and sensitive research. In: Liamputtong P. (eds) *Handbook of Research Methods in Health Social Sciences*. Springer, Singapore.
https://doi.org/10.1007/978-981-10-2779-6_35-1

McEwin, A., & Santow, E. (2018). The importance of the human right to communication. *International Journal of Speech-Language Pathology*, 20(1), 1 - 2.
<https://doi.org/10.1080/17549507.2018.1415548>

Palafox, P. L. (2016). *Serving clients from diverse backgrounds: Speech-language difference vs. Disorder*. ASHA On Demand Webinar

Hyter (2021), MSHA

References *(continued)*

- Stockman, I. J., Newkirk-Turner, B. L., Swartzlander, E., & Morris, L. R. (2016). Comparison of African American children's performances on a minimal competence core for morphosyntax and the index of productive syntax. *American Journal of Speech-Language Pathology, 25*, 80-96.
- U. S. Census (2020). American community survey 2015-2019 5-year Data Release. Retrieved on 6. March 2020 from <https://www.census.gov/newsroom/press-kits/2020/acs-5-year.html>
- Vespa, J., Medina, L., & Armstrong, D. M. (2020). Demographic turning points for the United States: Population projections for 2020 to 2060. *Current Population Reports*, P25-1144, U.S. Census Bureau, Washington, DC, 2020.
- Wyatt, T. (2015). Assessing the language skills of African American English child speakers. In S. Lanehart (Ed.), *The Oxford handbook of African American Language* (pp. 526 - 543). Oxford, UK: Oxford University Press.

