EFFECTS OF SKILL GAP AND DIGITAL DIVIDE ON OPPORTUNITIES

FOR AMERICA'S UNDERPRIVILEGED YOUTH
by

Natalee Schwalb

&

Sonia Zamanou-Erickson, Ph.D.

In Thinking about America, the future of our youth seems to be of great importance. Their future success depends greatly on the education they receive at primary, secondary schools as well as their access to higher education. The skill gap, between those who have access to good private and public schools and those who do not, increases every day. A big part of that gap is the lack of access to the rapidly advancing technology by minorities and the poor. Technology has become a necessity in our lives today in order to learn new information, retrieve knowledge, form relationships and even apply for a job. In this paper we would like to discuss the skill gap especially as it relates to the digital divide. We would like to emphasize the necessity for the underprivileged to learn how to take advantage of opportunities for scholarships, jobs, etc. In America, the land of opportunity, the socioeconomic as well as the racial background of the individual will greatly affect his/her access to these opportunities. What can educators do? Are there any programs that have succeeded? The final part of this paper will describe an intervention we are implementing for an abused women’s shelter in order to bring these women more in touch with resources that are important for them in order to leave the cycle of abuse.

