

Volume II, Issue 1
January 2016

by Courtney Glavich

There have been various reports on

how teacher thinking dramatically affects

teacher effectiveness and student performance

(Pajares, 1992). When future teachers arrive

on college campuses, many already have

predispositions about the teaching profession.

More than likely, positive experiences have

influenced them to choose education as a

career path (Ginsburg & Newman, 1985).

According to Lortie (1975) students that

choose to become teachers in college, have

often had positive experiences associated with

education that dictate their beliefs about

teaching and schooling. Why would they

change their beliefs of teaching and schooling

if their own experiences were positive? Be-

liefs lead to perspective and ultimately guide

an educator’s approach to classroom teaching.

Consequently, most teachers’ beliefs do not

change dramatically in college. This leads to

practitioners entering a profession with beliefs

that hinder student progress and a system that

begs for change (Lortie 1975).

What are teacher education programs

doing to challenge these beliefs and produce

teachers that are willing to assist in reform?

When No Child Left Behind (NCLB) was

brought into effect, highly qualified teachers

were needed to implement the program and

produce results. The teachers had to meet the

following criteria: hold a bachelor’s degree,

demonstrate competence in their content area,

and possess a full state license (United States

Department of Education, 2004). Universities

have since attempted to enhance the rigor in

their preservice programs through methodolo-

gy and content courses, but there is little evi-

dence that these institutions produce teachers

that are culturally responsive, and can pro-

duce change in urban settings (Siwatu, 2007).

Why are so many beginning teachers

ill-prepared to work in urban settings and

what are teacher education programs lacking

in this regard? Love (2005) suggests “teacher

Urban Educators for Change

2015-2016 Officers

Laura Handler, President

Delphia Smith, Treasurer

Amber Bryant, Secretary

Tiffany Hollis,
GPSG Representative

Dr. Chance Lewis,
Faculty Advisor

Good as Gold
The UNC Charlotte Urban Educators for Change

Newsletter

education programs may need to include the

examination of beliefs related to knowledge,

race, culture, teaching practices, teaching as a

profession, expectations of students, and social

relations within and beyond the class-

room” (p. 97).

References

Ginsburg, M. B., & Newman, K. K. (1985).

Social inequalities, schooling, and teacher edu-

cation. Journal of Teacher Education, 36(2),

49-54.

Lortie, D. (1975). Schoolteacher: A sociologi-

cal study. Chicago, IL: University of Chicago

Press.

Love, A., & Kruger, A. C. (2005). Teacher

beliefs and student achievement in urban

schools serving African American students.

The Journal of Educational Research, 99(2),

87-98.

Pajares, M. F. (1992). Teachers’ beliefs and

educational research: Cleaning up a messy

construct. Review of Educational Research, 62

(3), 307-332.

The Impact of Personal Beliefs on Teacher Effectiveness

Good as Gold Staff

Dymilah Hewitt, Editor

Katie Brown, Assistant Editor

Tempestt Adams, Founder

Inside this Issue

Book Reviews:

Flat World Education

&

African Americans and

College Choice

Women in STEM

2016 International

Conference on Urban

Education in San Juan,

Puerto Rico

 Courtney Glavich is a doctoral student at UNCC.

UNC Charlotte Page 4

We welcome your questions and comments. Please send them to

Dymilah Hewitt at dhewitt3@uncc.edu.

Twitter: @Urban3d4change

Facebook: Urban Educators for Change

University of North Carolina at Charlotte

Main Campus: 9201 University City Blvd Charlotte NC 28223

Book Review

The Flat World and Education:
How America’s Commitment to Equity Will
Determine Our Future
by Linda Darling-Hammond

Review written by Amber C. Bryant

In her book, The Flat World and Education: How Amer-

ica’s Commitment to Equity Will Determine Our Future, respect-

ed educator and researcher, Linda Darling-Hammond, effectively

weaves together research, articles, and studies creating a compre-

hensive guide to understanding educational inequalities through-

out the world. The text provides a close examination of the his-

torical landscape of education in America. It also covers the edu-

cational policies and ever-changing legislation that continue to

work toward the demise of equitable schooling. Hammond high-

lights exemplar practices and “bright spots” in the world (i.e.,

Finland and Singapore) where education is serving all students

effectively and yielding positive educational outcomes. Darling-

Hammond’s intentions in writing the book are clear as she dis-

cusses the problematic truth of our country’s current education

system. The purpose of the text is to explain and support the idea

“that the United States needs to move much more decisively than

it has the last quarter century to establish a purposeful, equitable

education system that will prepare all our children for success

and a knowledge–based society.” She argues that the education

and economic crisis is one “we must teach our way out.” Histori-

cally speaking, this would be a completely new approach to edu-

cation for our country .

Darling-Hammond offers evaluation and criticism, but

not without resolutions. Throughout the text, Darling-Hammond

discusses several recommendations for reform including a com-

plete overhaul and reconstruction of teacher preparation pro-

grams and better mentoring for beginning teachers. She also sug-

gests increasing and diversifying recruitment and retention ef-

forts.

 The book is an excellent text for pre-service and in-

service teachers. It would also inform politicians and policymak-

ers about the critical issues in education. The limitations of the

text are its length and complexity which make it an unlikely read

for some parents and practitioners who could benefit from its

information. However, the content is relevant and cohesively

blended together providing an easily comprehensible narrative.

Darling-Hammond uses simplistic diction to explore complex

themes and topics surrounding education, making these topics

accessible to a broad and diverse audience.

 Amber Bryant is a doctoral student at UNCC.

2016 International Conference on

Urban Education in Puerto Rico

 The Urban Education Collaborative housed in the

College of Education at the University of North Carolina

at Charlotte is pleased to announce the 2nd Biennial Inter-

national Conference on Urban Education (ICUE) in beauti-

ful San Juan, Puerto Rico. ICUE has strategically been

developed to bring various stakeholders (educators, com-

munity members, NGOs, government officials, business

leaders, faith-based officials, and healthcare providers)

together who have a vested interest in improving educa-

tional opportunities for students in urban settings around

the globe. As a result, ICUE is the launch of a global

movement in urban education. It is scheduled to take

place in the first week in November 2016. Please continue

to check the official ICUE website at www.theicue.org/ for

updates on this highly anticipated conference.

Old San Juan

The view from El Yunque National Forest

an environment where they would not be considered a

“minority” Many of them were convinced by a trusted men-

tor that an HBCU was the best option. Some of the students

who chose PWIs did so because they felt they needed expo-

sure to whites and other cultures to prepare for the “real

world.”

According to the students, the barriers to African

Americans’ college matriculation fell into two broad catego-

ries: economic and psychological. The economic barriers

were the lack of funds to attend college or the lack of well-

paid job opportunities after graduating. The psychological

barriers were the internalization of the belief that college

was not an option, the loss of hope and the intimidation fac-

tor. From the interview data, Freeman found that some of

the actions that could increase African American participa-

tion in higher education were the improvement of the physi-

cal condition of primary and secondary schools; the recruit-

ment of more committed teachers and counselors; and the

emphasis of cultural awareness in the curriculum.

 In this book, the author refuses to blame African

American students and their parents. She argues that Afri-

can Americans value education, but schools need dedicated

teachers who use culturally relevant pedagogy. They also

need principals who know how to create an atmosphere that

promotes the belief that all children can learn and go to col-

lege. While this book is ten years old, it is an excellent

study that covers many of the major themes in urban educa-

tion. Freeman makes a concerted effort to reach African

American youth from a variety of different social classes

and educational backgrounds to provide meaningful results.

Her sample of students allows for some comparison along

gender and class lines. While the design of this study is very

focused in its scope, a good follow up would be the explora-

tion of the college choices of nontraditional students.

Review written by Dymilah Hewitt

Students have a variety of options when it comes to

higher education, so they must accurately weigh their options

to ensure the best possible fit. Kassie Freeman’s African

Americans and College Choice: The Influence of Family and

School is a clearly written book that explores the factors that

impact the college selection process of African American

youth. African Americans and College Choice was published

by State University of New York Press in 2005. Kassie Free-

man has enjoyed a distinguished career in higher education.

She earned her Ph.D. in Educational Studies from Emory Uni-

versity and has held executive-level leadership positions at

Bowdoin College, Dillard University, Alcorn State University

and Southern University. The author’s goal in writing this

book was to better understand the gap between the number of

African American youth that express the desire to earn a col-

lege degree, and the number who actually matriculate and

graduate from college. As she attempts to address this dispari-

ty, she examines the family, school and community factors that

influence college choice for African American youth.

 African Americans and College Choice addresses the

impact of race, gender and social class on the type of college a

student selects or whether that student will attend college at all.

The specific institutions that the author calls into question are

the primary and secondary schools that the students attend, as

well as federally funded programs and local colleges. Each

entity has the potential to play a huge role in whether or not the

students receive the information and support that they need to

believe they are college material and make informed decisions

to adequately prepare them for college admission.

 Freeman utilized a qualitative inquiry method. She

conducted 16 group interviews of African American high

school students, grades 10 through 12 from public and private

high schools in Atlanta, Chicago, Los Angeles, New York and

Washington D.C. A total of 70 students (31 male and 39 fe-

male) were interviewed for the project from 16 different (inner

-city, magnet, and suburban) high schools. Freeman was par-

ticularly interested in learning how students plan their postsec-

ondary futures. In the interview transcripts, students exposed

problems and provided potential solutions that could help stu-

dents, parents, teachers, administrators and other stakeholders.

The interviews yielded a number of significant find-

ings. Elementary school is the best time to begin encouraging

students to attend college. Students were very aware of when

they decided to go to college. She classified students in the

categories of knowers, seekers and dreamers with regard to

their intent to attend college. The participants had a variety of

reasons for choosing a historically black college or university

(HBCU) or a predominantly white institution (PWI). Students

chose HBCUs to get back to their cultural roots and to learn in

Page 2 Good as Gold

By Katie Brown

 Women are significantly underrepresented in STEM

(science, technology, engineering, and math) fields, both in

higher education and in the workforce. According to the

United States Department of Commerce, only 24% of jobs in

STEM were held by women as of 2009 (Beede et al., 2011).

Beede et al. (2011) attribute this disparity in part to a corre-

sponding gender gap in STEM in higher education. In 2009,

6.7 million men in the American workforce held college de-

grees in STEM fields, while only 2.5 million American

women held the same degrees (Beede et al., 2011). Accord-

ing to EduCause, the U.S. is facing a growing skills gap in

STEM, wherein highly skilled jobs in STEM fields are going

unfilled or going to foreign workers due to a shortage of

qualified American workers to fill these positions (Evans,

McKenna, & Schulte, 2013). By increasing the number of

women entering STEM programs of study and ultimately

pursuing employment in STEM fields, educators can help to

close this skills gap, as well as help to close the gender gap in

STEM fields.

 The roots of this gender imbalance in STEM in

higher education can be found in a corresponding imbalance

in STEM education at the K-12 level. AP math and science

courses are dominated by boys; while more girls than boys

took AP tests in biology and environmental science in 2013,

male students outnumbered female students in calculus,

chemistry, computer science, and physics by as many as five

to one (College Board, 2013). Nationwide, only 21% of stu-

dents participating in high school STEM programs were girls

(Office for Civil Rights, 2012).

 A combination of social and psychological factors

also contributes to low rates of female participation in

STEM. Beede et al. (2011) cite the lack of female role mod-

els in STEM fields as a contributing factor to this disparity.

Science and math have traditionally been gendered subjects,

where participation and achievement has been expected and

encouraged more from boys than from girls (Leaper, Farkas,

& Brown, 2012). This social expectation contributes to a

psychological phenomenon wherein many girls exhibit low

levels of self-efficacy in math and science, and do not think

of themselves as capable in these subjects (Leaper, Farkas, &

Brown, 2012). Thus, in order to bring more women into

STEM fields of study and professions in the future, we must

help girls envision themselves as scientists, mathematicians,

and engineers

Page 3 Volume , Issue

References

Beede, D., Julian, T., Langdon, D., McKittrick, G., Khan, B.,

& Doms, M. (2011). Women in STEM: A gender gap to inno-

vation. U.S. Department of Commerce, Economics and Statis-

tics Administration. Retrieved from http://www.esa.doc.gov/

sites/default/files/ reports/documents/

womeninstemagaptoinnovation8311.pdf

College Board. (2013). Program summary report. Retrieved

from http://media.collegeboard.com /digitalServices/pdf/

research/2013/Program-Summary-Report-2013.pdf

Evans, C., McKenna, M., & Schulte, B. (2013, June 3). Clos-

ing the gap: Addressing STEM workforce challenges. EDU-

CAUSE Review. Retrieved from http://www.educause.edu/ero/

article/closing-gap-addressing-stem-workforce-challenges

Leaper, C., Farkas, T., & Brown, C. S. (2012). Adolescent

girls’ experiences and gender-related beliefs in relation to their

motivation in math/science and English. Journal of Youth and

Adolescence, 41(3), 268-282.

Office for Civil Rights. (2012). Gender equity in education: A

data snapshot. Retrieved from http://www2.ed.gov/about/

offices/list/ocr/docs/gender-equity-in-education.pdf

Katie Brown is a doctoral candidate at UNCC.

Book Review

African Americans and College Choice: The Influence of Family and School

by Kassie Freeman

Women in STEM: The Roots of the Disparities in Schools & the Workplace

Dymilah Hewitt is a doctoral student at UNCC.

