FR 1-8
12-13
Research Update
Early Childhood Teachers’ Efficacy:
Teaching Culturally Diverse Learners
[bookmark: _GoBack]
Prepared by:	Megan Lewis, BS
Early Childhood Education Graduate Student		
Department of HDFS
Oklahoma State University
megan.reynolds@okstate.edu 	
	
Atiles, J. T., Douglas, J. R., & Allexshat-Snider, M. (2013). Early childhood teachers’ efficacy: Teaching culturally diverse learners. Journal of Multiculturalism in Education, (9)1, ##-##.

IMPLICATIONS FOR COOPERATIVE EXTENSION:
This study’s results indicate that teachers who work with children coming from different cultures often find themselves with a lower sense of self-efficacy. Teachers working with Latino and Marshallese students were studied, and it was found that those teachers with a higher multicultural attitude score also had a higher sense of self-efficacy. This suggests that for teachers working with multicultural students and their families, an understanding of different cultures is vital to the teachers’ own views of themselves and their ability to be effective educators.

Overview: At the time of publication, there had been a decade-long increase in the population of immigrant groups who speak a language other than English and come from culturally diverse backgrounds. In the field of education, working with these students and families coming from multicultural backgrounds gives teachers more perspective on how to best teach these students. Adopting an attitude of positive self-efficacy has been posited as one way to help teachers work with multicultural students and their families. This study aimed to see whether there is a significant difference between two different cultural groups (Latino and Marshallese) and the self-efficacy of the teachers working with multicultural children in the classroom, as well as make suggestions for professional development.
Method: Data were collected from 90 early childhood education teachers within a public school district in a small Midwestern city. These teachers work with students from prekindergarten to third grade. These teachers completed two questionnaires: the Teachers’ Self-Efficacy Scale and the Teachers’ Multicultural Attitude Survey.
Results: This research found a significant difference between the self-efficacy felt by teachers when working with the two different groups; teachers tended to feel more efficacious when working with Latino children and their families over Marshallese. There were also significant findings in the degree of student engagement between the teacher and children from the two multicultural groups. Additionally, as teachers’ multicultural attitude scores increased, so did their feelings of self-efficacy.
Applications for Professionals and Parents:
1. Teachers working with multicultural children and families should attempt to develop their degree of multicultural understanding, because it is becoming necessary (as there are more immigrant families with children in school) and because it helps teacher to develop self-efficacy.
2. Families should be utilized by educators as opportunities for multicultural education; inviting parents to share aspects of their culture with the class can help teachers and other students to become culturally-intelligent individuals.
