MINORITY ETHNIC TEACHERS’ PROFESSIONAL EXPERIENCES: EVIDENCE FROM THE TEACHER STATUS PROJECT
Mark Cunningham and Linda Hargreaves

University of Cambridge
Introduction

This study of minority ethnic teachers’ professional experiences extends the findings of one strand of the Teacher Status Project (Hargreaves et al., 2007a). The Teacher Status Project was a four-year study of public and individual teachers’ perceptions of the status of teachers and the teaching profession, conducted by the University of Cambridge, Faculty of Education and funded (following a process of competitive tendering) by the Department for Education and Skills (DfES). This report summarises the views of African Caribbean, Bangladeshi, Indian and Pakistani teachers collected in 12 focus groups conducted in London, the West Midlands and the North West between 2005 and 2006. It highlights, in particular, the views of African Caribbean teachers, in response to two main research questions:
1. What part does the current status of the teaching profession play in attracting people from minority ethnic backgrounds to the profession?

2. Do minority ethnic teachers hold alternative perceptions of professionalism, which perhaps make teaching more or less attractive to them?

Key findings
· Minority ethnic teachers’ concern to serve their communities provided the over-arching reason for their entry to the teaching profession in all three regions. They stressed the desire to act as role models for all pupils but particularly for minority ethnic pupils who may be at risk of under-achieving. The teachers, notably Indian teachers, also expressed intrinsic personal reasons, such as fulfilling childhood ambitions, for becoming teachers.

· Most teachers from each of the ethnic groups felt that wider representation of minority ethnic groups was needed among teachers, both to support pupil learning and to encourage greater participation in the education system from their communities. African Caribbean teachers were particularly concerned that schools need more proportionate representation of the African Caribbean community at all levels from classroom teacher to headteacher.

· Minority ethnic teachers who had trained and qualified in England reported being able to enter the profession and obtain teaching posts at schools in inner city and urban areas with relative ease. Minority ethnic teachers who had trained and qualified overseas, however, reported disillusionment with the profession in England, and perceived racist practices associated with the recruitment of teaching staff.

· The fear of potential racial, verbal and physical abuse from teachers, parents and local communities prevented most participating minority ethnic teachers from applying for teaching opportunities in schools situated in areas with no or low proportions of minority ethnic people.
· Minority ethnic teachers felt that the requirements of the national curriculum hindered their ability to support the learning of minority ethnic pupils and compromised their professional expertise. African Caribbean teachers also felt that some teachers’ unwillingness to appreciate the learning needs of an increasingly diverse pupil population undermined the cultural and social significance of their communities.

Research methods
Twelve focus groups were conducted between May 2005 to April 2006 in six local authorities in the North West, the West Midlands and London which had higher than average numbers of minority ethnic teachers. Forty-nine teachers took part of whom 33 were African Caribbean, three Bangladeshi, seven Indian and six were Pakistani. Five teachers opted for in-depth, face-to-face interviews. All participants were qualified teachers who were working in maintained schools or local authority school support services. Fourteen teachers were from London, 14 from the North West and 21 teachers were from the West Midlands. The focus group discussions were transcribed and analysed with the aid of Atlas ti (computer assisted qualitative data analysis software for social scientists). As with other qualitative research, our conclusions are limited to the contributions of the 49 participants and we have not sought to make generalisations about teachers’ experiences.
Findings
The findings below are organised in response to the two main research questions. The first question concerns the status of the profession, and the second addresses status within the profession and conceptions of professionalism. Teachers themselves rarely used the word ‘status’ or referred directly to it. Instead they spoke of issues associated with the status of teaching, such as the attractiveness of a teaching career, motivation to join and remain in the profession, and their status within the profession, such as promotion opportunities and scope to use their professional knowledge and expertise. It falls to the research team to construct these teachers’ perceptions of the status of the profession from their discourses.
Research Question 1: What part does the current status of the teaching profession play in attracting people from minority ethnic backgrounds to the profession?

Professional ambitions on entry to the teaching profession

The teaching profession was viewed by most minority ethnic teachers as a respectable and desirable occupation which afforded minority ethnic teachers the scope to serve their communities whilst servicing the learning needs of all pupils. Prominently, but not exclusively, among their reasons was the drive to present themselves as role models for pupils from minority ethnic backgrounds. The African Caribbean teachers educated in England recalled their own experiences of seemingly irrelevant and inaccessible teaching practices and learning aids which they felt continued to impede the academic progress of African Caribbean pupils today. Several African Caribbean and Bangladeshi teachers had become teachers specifically seeking to reform an education system and teaching profession which they felt were dominated by racial injustices which deterred minority ethnic communities from considering a teaching career.

Recruitment concerns of minority ethnic teachers trained in England and those trained overseas

Minority ethnic teachers trained in England experienced a relatively comfortable entry to the teaching profession provided they were content to remain in inner city and urban areas with ethnically diverse teacher and pupil populations. On the other hand, the efforts of experienced minority ethnic teachers trained overseas to secure permanent teaching posts led them to feel that they had been unfairly discriminated against due to their ethnicity. Furthermore, these teachers perceived an inclination, by school leaders, to retain their expertise but as supply teachers and with minimal financial cost to their schools. These teachers can expect to serve in these roles for long periods without the contractual benefits or career development opportunities enjoyed by permanent teaching staff.

Geographical exclusion zones

Minority ethnic teachers’ own fear of potential direct or indirect racism that they might encounter in applying for posts in various parts of the England was as destructive as the racially discriminatory practices they perceived to be exercised by certain schools. Notwithstanding the legitimacy of their fears, by taking decisions not to work in schools based in less ethnically diverse areas, these teachers have voluntarily excluded themselves from alternative teaching opportunities. The fact that these teachers felt they needed to avoid certain areas raises questions about attitudes in the teaching profession as a whole.

Research Question 2: Do minority ethnic teachers hold alternative perceptions of professionalism, which perhaps make teaching more or less attractive to them?

A curriculum in support of teacher professionalism

Most of the teachers considered that their readiness to research and understand the social and cultural differences of minority ethnic pupils, and to adapt their teaching accordingly, was central to their professionalism. This enabled them to develop curriculum content which was more responsive to the needs and motivation of these pupils, provided that the curriculum was flexible enough to permit such adaptation. Some felt, however, that school leaders had stifled their professionalism through rigid and prescriptive interpretations of the national curriculum, such that some teachers had resorted to covert methods to impart culturally relevant knowledge to their pupils. These teachers resented the responsibility to teach what they considered to be a mono-cultural national curriculum which held other cultures in low esteem, to diverse pupil populations.

African Caribbean teachers, in particular, emphasized also a need for more like-minded teachers who are keenly disposed to investigate and embrace pupil differences, and to employ teaching strategies and interaction styles more appropriate to pupils’ needs. The constraints on their freedom to adapt their teaching strategies, and unwillingness of some of their colleagues to do so was seen as having negative consequences for both pupil attainment and teacher professionalism.

Despite the recent reforms to the Ethnic Minority Achievement Grant (EMAG) aimed at providing additional resources for under-achieving pupils and pupils with English as an additional language (EAL), there was concern from African Caribbean teachers about what they perceived to be the redirection of (EMAG) resources from under-achieving African Caribbean pupils and towards EAL pupils, typically excluding the former group. African Caribbean teachers felt, therefore, that the development of EMAG over the years removed support for them to pursue their professional ambitions and commitment to act as role models to support the academic performance of African Caribbean pupils. These teachers felt that more positive approaches towards the learning needs of minority ethnic pupils would encourage their communities to participate in, and begin to feel some ownership of, the education system.
In sum, the constraints, actual or perceived, that minority ethnic teachers feel limit their opportunities to exercise their professional judgment in the interests of their pupils, undermine their professionalism and diminish their status within the teaching profession. Ultimately this lack of recognition and respect for teachers’ expertise was considered to distance minority ethnic communities from the education system.

Conclusions
The findings presented here, based on focus groups of minority ethnic teachers in three English regions, reveal the opinions and perceptions of committed professionals with particular contributions to make to improve the educational achievement of all pupils, but especially of minority ethnic pupils. Motivation to act as role models and serve their communities in this way, has led these teachers to join the profession. Whilst those trained in England can find posts in areas with ethnically diverse populations, they are deterred from seeking teaching posts in other parts of the country and in higher achieving schools, by real or perceived racist attitudes towards them. Such restrictions on their freedom to teach in any school also have implications both for their status within the profession, and also for the attractiveness of the profession to people from minority ethnic groups. Experienced minority ethnic teachers who have trained, qualified and taught overseas reported being placed in inferior positions to newly qualified teachers during their probationary periods. Such treatment seriously under-estimates the respect and professional status that these teachers deserve, and must also jeopardize the attractiveness of the teaching profession for minority ethnic teachers in England, at a time when there are policies in place intended to increase their numbers.

There is also, at this time, considerable concern about the underachievement of minority ethnic pupils, and in particular pupils of African Caribbean origin. Teachers in our focus groups felt that their ability to recognize and respond to these pupils’ needs and interests through adaptation of the curriculum and teaching strategies could improve the standards achieved by these pupils. They feel however that the national curriculum, national strategies and school-leaders’ sometimes rigid interpretations of these frameworks, deny them opportunities to exercise their professionalism. In other words, in a situation where their expertise merits high status within the profession, it appears that they feel subject to control and regulation which detracts from professional status.

Whilst we make no attempt to suggest that these teachers’ views are typical of all minority ethnic teachers, the fact that they were expressed by minority ethnic teachers in three different regions suggests that their perceptions and potential contributions to current educational needs justify the immediate attention of government, agencies and education leaders, who are concerned about the role of minority ethnic people within the education system.

Minority ethnic teachers, particularly African Caribbean teachers, have argued that their communities have, for the past few decades, been consigned to the outskirts of the education system by a profession which has consistently formed preconceived and stereotypical notions of their communities based on unfair assessments and the mis-education of their children. For these teachers, the denial of their professional expertise and status within the profession, and associated neglect of minority ethnic communities’ needs is at the root of these groups’ disillusionment with the education system and distance from the pursuit of a teaching career.

References
Hargreaves, L., Cunningham, M., Everton, T., Hansen, A., Hopper, B., McIntyre, D., Oliver, C., Pell, T., Rouse, M and Turner, P. (2007). The status of teachers and the teaching profession in England: views from inside and outside the profession - Evidence Base for the Teacher Status Project, London: DfES.

PAGE
1

