Jacqui Allen
10/3/2008
QCQ: The Silenced Dialogue

Quote: On page 25 of The Silenced Dialogue, Delpit states rule #3, “The rules of the culture of power are a reflection of the rules of the culture of those who have the power.” 

Comment: I always find it very interesting hearing the other side of stories. Of course we as individuals form our own opinions and have unique experiences that make us who we are. I also find myself wondering, “Well this is how I feel, but what about others?” When I read this rule, I began to think about the culture of power within my school, Keiller Leadership Academy, or KLA. Although I have only worked at KLA for three years, I have heard terror stories about what the school was like before it turned into a Charter school only four years ago. The halls were dangerous, students and gang members were bringing guns and weapons to school, fighting was a norm and there was an extreme lack of respect in the classroom. At this point, the school was part of SDCS district and many of the teachers there were just “putting in their time.” However, on the contrary, there was a group of very concerned parents, teachers and administration that knew they could transform KLA into a gem within the community. A group of people fought for Keiller and eventually created a Charter that allowed KLA more freedoms than that of a district school. The biggest change was the discipline plan and the teachers that were hired on really cared about their students. The power was in the hands of a board that consisted of community members, teachers, parents, administration and USD partnership members. The people directly involved with KLA began to hold the power. 
Because of the structures we developed and put into place, KLA began to transform into a respectful and orderly environment where students were not only safe, but also began to take responsibility of their learning. The students began to fill with determination to go to the college of their choice and have their dream careers. I loved coming to work because I saw the positive impact that we were all having on our inner city students whom might have not had the opportunity to attend a neighborhood school that holds such high expectations for them. The climate of KLA obviously did not change overnight, but this shift in power continues to have an extremely positive impact on our students and the community they live in. 

Questions I am left to ponder: How can KLA continuously improve on their culture of the school? How can we get more teachers on KLA’s board of directors? What would happen to KLA if they ever lose their charter and rejoin the district? How do my students respond to having mostly white teachers? How can we entice more teachers of minorities to work at KLA? 

