
Old Dominion University
ODU Digital Commons
Educational Foundations & Leadership Theses &
Dissertations Educational Foundations & Leadership

Summer 8-2016

Teachers', Educational Specialists' and School
Leaders' Perceptions of the Cumulative Impact of
Education Reform Mandates
Lucy Nevins Litchmore
Old Dominion University

Follow this and additional works at: https://digitalcommons.odu.edu/efl_etds

Part of the Educational Leadership Commons

This Dissertation is brought to you for free and open access by the Educational Foundations & Leadership at ODU Digital Commons. It has been
accepted for inclusion in Educational Foundations & Leadership Theses & Dissertations by an authorized administrator of ODU Digital Commons.
For more information, please contact digitalcommons@odu.edu.

Recommended Citation
Litchmore, Lucy N.. "Teachers', Educational Specialists' and School Leaders' Perceptions of the Cumulative Impact of Education
Reform Mandates" (2016). Doctor of Philosophy (PhD), dissertation, Educ Foundations & Leadership, Old Dominion University,
DOI: 10.25777/st6b-x679
https://digitalcommons.odu.edu/efl_etds/20

https://digitalcommons.odu.edu?utm_source=digitalcommons.odu.edu%2Fefl_etds%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.odu.edu/efl_etds?utm_source=digitalcommons.odu.edu%2Fefl_etds%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.odu.edu/efl_etds?utm_source=digitalcommons.odu.edu%2Fefl_etds%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.odu.edu/efl?utm_source=digitalcommons.odu.edu%2Fefl_etds%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.odu.edu/efl_etds?utm_source=digitalcommons.odu.edu%2Fefl_etds%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1230?utm_source=digitalcommons.odu.edu%2Fefl_etds%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.odu.edu/efl_etds/20?utm_source=digitalcommons.odu.edu%2Fefl_etds%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@odu.edu

Running Head: PERCEPTIONS OF REFORM MANDATES

iii

TEACHERS’, EDUCATIONAL SPECIALISTS’ AND SCHOOL LEADERS’

PERCEPTIONS OF THE CUMULATIVE IMPACT OF EDUCATION REFORM

MANDATES

by

Lucy Nevins Litchmore

B.S. May 2000, Old Dominion University

M.S. May 2002, Old Dominion University

Ed.S. August, 2007, Old Dominion University

A Dissertation Submitted to the Faculty of

Old Dominion University in Partial Fulfillment of the

Requirements for the Degree of

DOCTOR OF PHILOSOPHY

Concentration in

EDUCATIONAL LEADERSHIP

OLD DOMINION UNIVERSITY

August, 2016

 Approved by:

Dr. Steve Myran (Advisor)

Dr. William Owings

(Member)

Dr. Melva Grant (Member)

Running Head: PERCEPTIONS OF REFORM MANDATES

iv

ABSTRACT

TEACHERS’, EDUCATIONAL SPECIALISTS’ AND SCHOOL LEADERS’

PERCEPTIONS OF THE CUMULATIVE IMPACT OF EDUCATION REFORM

MANDATES

Lucy Nevins Litchmore

Old Dominion University,

Advisor: Dr. Steve Myran

Throughout the history of education, there have been changes in funding,

organization, governance, and curriculum. As a result of these changes, education reform

and mandates have become cyclical in nature. However, with so many structural

changes, the purpose of reform mandates often fall short of the intended purpose; closing

achievement gaps and allowing equal access for all students.

 The purpose of this study is to examine the way in which teachers’, educational

specialists’, and school leaders perceive the cumulative impact of education reform

efforts that will be bounded by subject of mathematics. In a qualitative case study, a

combination of 7 teachers, educational specialists, and school leaders were interviewed.

An interview protocol was used to gather data regarding participants’ perception of

educational reform mandates as it pertains to mathematics. A code book was derived

from the findings. Four themes emerged from the study: knowledge building and

support, communication and honest conversations, and moral purpose and social justice

concerns and reform being seen as a system of improvement or retrenchment.

 Fundamental for sustainability, all stakeholders were active participants in the

reform process. In addition, checks and balances, supports and communication were vital

factors that needed to be addressed and revisited along the way to ensure that feedback

Running Head: PERCEPTIONS OF REFORM MANDATES

v

and improvements to the mandates were implemented with fidelity to ensure

sustainability.

Running Head: PERCEPTIONS OF REFORM MANDATES

vi

Copyright, 2016, by Lucy Nevins Litchmore, All Rights Reserved.

Dedication

This dissertation is dedicated to my loving family whose love, support, and

encouragement fueled me to continue when I wanted to give up; my dearest husband

Kondo and son Kristo Litchmore and my loving parents Altamont and Edith Nevins.

Running Head: PERCEPTIONS OF REFORM MANDATES

vii

ACKNOWLEDGMENTS

 My journey towards my dissertation began with me eating bananas in an office

filled with yellow rubber ducks. Dr. William Owings, I am so grateful for the day that

we met. I entered your office to acquire information regarding the Ed. S program, the

Ph.D. program was not in existence at the time. You encouraged me to continue my

education at Old Dominion University and you also told me that I would be a great

candidate for the Ph.D. program; the university was in the process of starting that

program. Dr. Owings, you believed in me when I did not believe in myself. You are a

world changer.

 I would like to acknowledge and thank Dr. Steve Myran for everything. I

appreciate your transparency, your encouragement, your listening ears, and your

perseverance, regarding me, throughout this journey. You believed in me when I did not

believe in myself. Your insight and knowledge regarding the field of educational

leadership has contributed greatly to my repertoire of research and leadership building.

 In addition, I would like to acknowledge and thank Dr. Melva Grant for pushing

and encouraging me to dig deeper and for encouraging me to help bring a voice to the

voiceless. Thank you for revealing to me that I have more to offer in the field of

educational leadership than I once deemed. You have stimulated me to be a catalyst for

change.

 Thanks are due to Dr. Karen Sanzo, Dr. Jay Scribner, Dr. Linda Bol, Dr. Jennifer

Shugrue, and Dr. Danica Hayes for believing in me, guiding me, encouraging me and

supporting in me. The encounters and interactions that I had with the above mentioned

professors helped shape my research, methodology, and self-efficacy. So, again I say

Running Head: PERCEPTIONS OF REFORM MANDATES

viii

thank you.

 Furthermore, Diedre (Dawn) Hall deserves immeasurable thanks. Your smiling

face and words of wisdom and encouragement are what I needed to put a smile on my

face. Your willingness to assist in matters that seemed impossible, and finding solution

will always be remembered. Your proactive and humble work ethics should be

duplicated among all. You will forever be a friend. Thank you.

 Lastly, I would like to acknowledge my family. My dear husband Kondo, thank

you for believing in me, thank you for being my biggest cheerleader, and thank you for

going through this journey with me. My dear Kristo, thank you for your smiles, hugs,

and hot tea. You are such a blessing and I am so grateful to be your mother. I love you

more than you will ever know.

 In addition, the love and encouragement from a family was timely and brought me

through. Mommy and Daddy, thank you so much for believing in God and trusting him

in all things. The two of you taught me that without God we are simply a vapor in the

wind. I thank God daily for my wonderful parents.

To my siblings, Dean, Desroy, Lesa, Hope, Florine, and Ruth, God knew what He

was doing when He made me a part of a large family. I appreciate the words of wisdom,

the words of encouragement and the good times that we have when we are together. Let

us continue to put God first in all that we do. I am living proof that He will give you the

desires of your heart. Thank You.

Running Head: PERCEPTIONS OF REFORM MANDATES

ix

TABLE OF CONTENTS

Page

CHAPTER 1 INTRODUCTION ...1

 STATEMENT OF THE PROBLEM ...1

 PURPOSE OF THE STUDY ...13

 RESEARCH QUESTION ..14

 SIGNIFICANCE OF THE STUDY……………………………………………...14

 OPERATIONALIZED KEY TERMS…………………………………………...16

 THEORETICAL FRAMEWORK……………………………………………….18

CHAPTER 2 REVIEW OF LITERATURE ..23

 CHAPTER OVERVIEW ...23

CHAPTER 3 RESEARCH DESIGN AND MEHTHODOLOGY.41

 DESIGN AND OVERVIEW ...41

 CONTEXT ...43

 PARTICIPANTS………………………………………………………………...44

 MEASURES……………………………………………………………………..45

 BIAS AND ASSUMPTIONS……………………………………………………46

 PROCEDURES………………………………………………………………….47

 DATA ANALYSIS………………………………………………………………48

CHAPTER 4 FINDINGS ...51

 CHAPTER OVEVIEW ..51

 RESEARCH BACKGROUND ...52

 KNOWLEDGE BUILDING AND SUPPORT ...56

 COMMUNICATION AND HONEST CONVERSATIONS65

 MORALPURPOSE AND SOCIAL JUSTICE CONCERNS68

 RETRECHMENT OR IMPROVEMENT ...74

 CONCLUSION ..77

CHAPTER 5 ...78

 DISCUSSION ...78

 IMPLICATION..87

 LIMITATION ..89

 SUGGESTIONS FOR FUTURE RESEARCH ...91

 RESEARCH BIAS ..91

 CONCLUSION ..91

Running Head: PERCEPTIONS OF REFORM MANDATES

x

REFERENCES ..94

APPENDICES

 A. INVITATION BY EMAIL ...114

 B. RESPONSE TO INVITATION ..115

 C. INFORMED CONSENT...116

 D. INTERVIEW PROTOCOL ..118

 E. GUIDING INTERVIEW PROTOCOL ...119

 F. EMERGED THEMES ...120

 G. INDIVIDUAL THEMES ..121

 H. COLLAPSED THEMES...124

 I. FINAL CODEBOOK ...126

 J. THANK YOU ..128

VITA ..129

Running Head: PERCEPTIONS OF REFORM MANDATES

xi

LIST OF TABLES

Table Page

1. Roger’s Core Condition in Research Reflexivity 44

2. Semi-Structured Interview Table of Specification 46

3. District Level Reform Initiatives 53

Running Head: PERCEPTIONS OF REFORM MANDATES

xii

LIST OF FIGURES

Figure Page

A. Fullan’s Framework for Leadership 18

Running Head: PERCEPTIONS OF REFORM MANDATES

1

CHAPTER 1

INTRODUCTION

STATEMENT OF THE PROBLEM

The Assumptions and Unintended Consequences of School Improvement

Over the past two centuries, the American educational system has gone through

continuous and fundamental changes in funding, organization, governance and

curriculum (Cuban, 2013, 2007, 1993; Ma, 1999; Ball, 1991). These changes are rooted

in the notion that if teacher quality is improved then that improvement will directly

impact student learning. While this assumption seems reasonable on many levels, a

careful examination reveals that changes in teacher quality are assumed to come about as

a result of structural changes in contrast to deeper second order changes. Second order

change can be defined as change that is more complex - change that exceeds existing

paradigms and requires the formation of new knowledge and skills (Ertmer, 1999). As

such, these cycles of school improvement efforts and mandates that are put in place by

policymakers present endless obstacles that result in unintended consequences that

impact all stakeholders (Ravitch, 2010, Cuban, 1993; 2013, Fullan, 2000).

Policymakers, school leaders, building level administrators and teachers are aware

of the notable challenges that each new improvement effort presents at their perspective

levels; however, there continues to be a disconnect because the intention of each

improvement effort is short lived and is then followed by a new improvement effort,

which continues the cycle of the challenges and complexities of school improvement

(Cuban, 1993, 2013; Ravitch, 2010; Fullan, 2000). Even with all these changes,

contemporary classroom practices have remained “eerily similar” to classroom practices

Running Head: PERCEPTIONS OF REFORM MANDATES

2

of the past (Cuban, 2013; Good, Grouws, & Ebneier, 1983). We live in a changing world

yet our pedagogy remains similar to the pedagogy of years past (Kennedy, 2010; Cuban,

2013).

Cuban (2013, 2007) points to policy makers as central to these unintended

consequences, emphasizing that school reform often fails to impact teaching practices

due to their misplaced trust in structural reform, an understanding of schools as

complicated rather than complex systems and the tendency not to distinguish teacher

quality from the quality of teaching. These assumptions in turn “drive the policy logic

among contemporary reformers” (Cuban, 2013, p. 113). This outlook has been

historically framed by the science of management and its primary focus on the efficient

and uniform operation of schools (Tyack, 1974, Tyack & Cuban, 1995), and continues to

dominate our fields’ outlooks, what some have called New-Taylorism or Neo-Taylorism

(Gronn, 1982). All aspects of this model of schooling were explicitly designed through

their structures, schedules, and regiments to be analogous to the industrial-age factory

(Callahan, 1962).

Tyack (1974) describes this belief in structural reform as the search for the one

best system, an assumption that the correct set of structures, schedules and regiments that

would produce the desired outcomes. From this schooling-as-product orientation,

(Cuban, 2013) points out that “changing teachers has been the dominant policy strategy

to improve classroom instruction. Change the teacher; the logic goes, and you improve

student learning” (p. 113). In this way, teachers are often seen much more as cogs in the

larger machine; key participants in a clearly definable and managed system. Improve the

efficiency of the system and improve student learning.

Running Head: PERCEPTIONS OF REFORM MANDATES

3

The assumption that improving teacher quality will result in corresponding

changes to student learning has a certain amount of face validity, however a more careful

examination reveals a set of underlying values and assumptions that can actually deflect

us from our deeper goals of substantive, lasting and transferable learning. As Cuban

(2013) emphasized policymakers have erred in thinking that teacher traits are predictors

of student outcomes. “They assume that the personal traits of teachers; their intellect,

determination, energy, and thoughtfulness, will produce student learning” (p. 117). This

oversimplifies the complexity of teaching in complex systems and tends to assume that

there are simple one-to-one causal relationship, what (Kennedy, 2010) described as the

person overshadows the place. Moreover it excludes the students themselves from the

equation and assumes that the learner is merely the passive recipient of standardized and

known content.

These policymakers have tended to view schools as analogous to machines; a

factor that produces a product. This assumes that schooling can be broken down into its

antecedents and associated behaviors and consequences, outcomes, and understood as

discrete structural elements that can be engineered and reengineered to produce the more

efficient and effective system. This outlook can be held in contrast to systems and

ecological models that see schools as complex multi-level and interrelated systems with

no simple cause and effect relationships (Cuban, 2013; Quinn, 2007; The Broad Center,

2010; Bronfenbrenner, 1986).

Given this outlook policymakers often think about schools structurally; a machine

perspective with all the parts well designed to produce predefined results. From this

perspective policy defines the engineering or refinements to the machine along with the

Running Head: PERCEPTIONS OF REFORM MANDATES

4

school leaders’ directives to assure that the workers, teachers, are carrying out their

various predefined roles within the machine. As Cuban (2013) points out however, this

involves “too many loose connections, unmapped but interdependent relationships,

unpredictable events, and ambiguous directives combined into a web-like complex

system confounding what policymakers seek, what administrators request, and what

teachers end up doing” (p. 113)

Teacher Quality Vs. The Quality of the Teacher

Because policymakers have tended to attribute teachers quality to individual traits

rather than the degree to which complex systems support students learning, they often

confuse good and successful teaching. Cuban and others have asserted that this causes

collateral damage to the profession by elevating the heroic charismatic teacher as the

model of success (Gruwell and Freedom Writers, 1999; Mathews, 1988; Tough, 2008,

cited in Cuban, p. 118). The collateral damage that is then developed can be directly

linked to policymakers equating teacher quality to specific traits. Such traits become

associated with schools that are in need of quality teaching, which then places teachers in

contexts that require more of these specific traits. This distinction between quality

teaching and teacher quality has contributed to the collapse of many classrooms and

schools (Darling- Hammond, 2000, 2007; Brown, Smith, Stien, 1995; Cuban, 1993,

2007).

Teaching is a complex and multidimensional process that requires deep

knowledge and understanding in a wide range of areas and the ability to synthesize,

integrate, and apply this knowledge in different situations, under varying conditions, and

with a wide diversity of groups and individuals (Hiebert et al., 2005; Ball & Bass, 2000:

Running Head: PERCEPTIONS OF REFORM MANDATES

5

Sanders & Rivers, 1996). Furthermore, being able to distinguish between good and

effective teaching then becomes that much more pertinent. Thus the distinction between

good and effective and successful teaching is being able to know the difference between

the presence of particular features in ones’ practices and the effective implementation of

those practices that actually engage students in learning and help to foster student

success.

However, part of the distinction that Cuban (2013) and others overlook is that

schools and teachers don’t actually produce anything but only serve as facilitators to

student’s direct and active engagement (Hiebert et al, 2005; Cohen, Raudenbush & Ball,

2003). Student learning is not so much as the result of what teachers do, but from what

they, the students do, their active and deliberate effort and engagement.

For example, meaningful assessments provide evidence that learners are able to make

connections between their daily experiences and discipline-specific knowledge and

practices. In addition, assessments will provide evidence that learners are able to link

ideas across subjects and apply previously learned information with novel and

experiential situations, thus formulating new knowledge and understanding (Duschl,

2008, Ford & Forman, 2006; Hiebert et al., 2005; Lee & Burkman, 2002).

While Darling-Hammond (2000) has pointed out “that policy investments in the

quality of teachers may be related to improvements in student performance” it cannot be

misunderstood as causing these improvements. In short the research evidence to date

highlights that it is not so much the traits themselves, but that certain teacher behaviors

fosters students as active agents in their own learning. In what seems to be missing from

the literature is the observation that if that is where the impact comes from, ultimately the

Running Head: PERCEPTIONS OF REFORM MANDATES

6

learning behavior of the student, policy that does not similarly treat the teacher, educator,

as an active agent in their own professional growth belies the core principal of active

agency and significantly risks deflecting the purpose of focusing on teacher quality.

(Darling-Hammond, 2004).

The research on teacher quality highlights that the structural changes policy

makers assume will bring about improvements in student learning are ill conceived. The

misconception is often related to the notion that one size fits all. Adler and Borys (1996)

argued that in addition to policy makers making changes, the way in which the changes

are made and implemented per context has a great deal to do with the success or failure

of the implementation. Each new structural change attracts teachers that are identified

by specific traits and labeled as qualified teachers. However, teacher quality then

becomes synonymous with quality teaching which begins the cycle of ineffective

teachers, as it relates to the context in which they are teaching: thus, unsuccessful

teachers, which indefinitely impacts student achievement (Cuban, 2013; Kress, Zechman

& Schmitten, 2011; Sanders & Rivers, 1996).

Student achievement is directly correlated with the quality of teaching that

students receive (Cuban, 2013; Wu, Hoy & Tarter, 2013). Students who experience

consecutive ineffective teachers have significantly lower achievement compared to those

who have consecutive effective teachers (Sanders & Rivers, 1996). It is also true and

unfortunate that often the weakest teachers are relegated to teaching the neediest students;

poor minority kids in inner-city schools (Jacob, 2007; Snipes & Casserly, 2009;

Rodriguez, Murakami-Ramalho & Ruff, 2009). For these children, teachers can make or

break them. The research shows that students who have two, three, four strong teachers in

Running Head: PERCEPTIONS OF REFORM MANDATES

7

a row will eventually excel, no matter what their background, while kids who have even

two weak teachers in a row will never recover (Haycock, 2006; Jordan, Mendro, &

Weerasinghe, 1997; Sanders & Rivers, 1996). Improve the quality of teaching and make

it context specific and improve student achievement.

What aspects of teacher quality matter to student learning?

 As more initiatives for student learning continues to be introduced across states a

great deal of focus has been placed on teacher quality and how it impacts student

learning. Policy makers continue to be key players in the reform movement which has

resulted in an increase number or states enacting legislation that focuses on improving

teacher recruitment efforts, improving teacher certification, or improving professional

development (Darling-Hammond, 1997). Data were collected from 50-state policy

survey conducted by the National Commission on Teaching and America’s Future, the

study examined the ways in which teacher qualifications and other school inputs, such as

class size, are related to student achievement. Even though findings were mixed in

various areas, several poignant themes emerged regarding teacher quality and student

achievement, including teacher preparation, teacher certification, professional

development, student poverty level and language status to name a few. So in short, many

factors will impact the overall academic achievement for students.

General Academic Ability and Intelligence

As new standards for student learning have been introduced across the states,

greater attention has been given to the role that teacher quality plays in student

achievement (Desimone, 2013; Day & Smethem, 2009; Haberman, 1987; Handford &

Leithwood, 2013). More specifically, a great deal of attention has been given towards

Running Head: PERCEPTIONS OF REFORM MANDATES

8

the assumption that teachers’ IQ is directly correlated with student achievement.

However, most studies report only small relationships that are statistically insignificant.

Two reviews of this research concluded that there is little or no relationship between

teachers' IQ and their students' achievement (Schalock, 1979; Soar, Medley, & Coker,

1983). Due to the lack of statistical significance that resulted from teachers’ IQ and

student achievement, the next area of focus is on student achievement and teacher subject

matter knowledge.

Subject Matter Knowledge

Studies of teachers' scores on subject matter tests of the National Teacher

Examinations (NTE) have found no consistent relationship between this measure of

subject matter knowledge and teacher performance as measured by student outcomes or

supervisory ratings (Hiebert et al., 2005; Ball & Bass, 2000; Haney, Madaus & Kreitzer,

1986). While there have been a number of studies that have found positive relationships

between subject matter and student success most were more specific to math and science.

For example, Hawk, Coble, and Swanson (1985) found that teachers who were fully

certified in math experienced significantly larger gains in mathematics. In addition,

Druva & Anderson (1983) found similar results in the area of Science. Moreover, most

studies show small, statistically insignificant relationships, both positive and negative

regarding subject matter knowledge and student achievement (Andrews, Blackmon &

Mackey, 1980; Ayers & Qualls, 1979; Haney et al., 1986; Quirk, Witten, & Weinberg,

1973; Summers & Wolfe, 1975). Therefore, teaching students go beyond subject matter

knowledge; but successfully teaching students must work in concert with knowledge of

teaching and learning to collectively see increased student achievement.

Running Head: PERCEPTIONS OF REFORM MANDATES

9

Knowledge of Teaching and Learning

Not surprisingly, knowledge of teaching and learning studies have found a

somewhat stronger and more consistently positive influence of education coursework on

teachers' effectiveness. Teachers are not merely transmitters of content. The evidence to

date supports this idea that knowledge of teaching and learning involves supporting and

scaffolding student active agency. For example, Thames, Sleep, Bass and Ball (2003)

noted the importance of knowledge of teaching and learning being equally important and

connected to content knowledge. In addition, other studies placed emphasis on

importance of teachers’ content knowledge, but stressed even greater importance on

pedagogical content knowledge and the knowledge of teaching and learning (Ball &

Bass, 2003; Ball, Thames, & Phelps, 2007, Ma, 1999). Furthermore, the study

highlighted the composition and structure of mathematical knowledge for teaching

(MKT) which essentially highlights the importance of the knowledge of teaching and

learning and content knowledge and how valuable they are together; going beyond the

math, but making it meaningful for students (Thames et al, 2008), Similarly, a study

conducted by Perkes (1967) found that teachers’ who took classes in science were not

significantly related to student learning, but teachers’ who took classes in methods of

teaching science were significantly related to student learning. In addition, teachers’ who

participated in methods of teaching science were more likely to incorporate hands on

activities, laboratory techniques, and more discussions unlike teachers who took more

science classes (Perkes, 1967). Yes, subject matter knowledge plays a role here, but as

the research has highlighted it is not as significant as knowledge of teaching and learning.

Running Head: PERCEPTIONS OF REFORM MANDATES

10

Knowledge of teaching and learning can increase if teachers are provided with

meaningful and purposeful professional development that is specific to the context in

which they teach (Sanders & Rivers, 1996).

Professional Development

The kind and quality of in-service professional development as well as pre-service

professional development may make a difference in development of subject knowledge

as well as the knowledge of teaching and learning. Several studies have found that higher

levels of student achievement are associated with mathematics teachers' opportunities to

participate in sustained professional development grounded in content-specific pedagogy

linked to the new curriculum they are learning to teach (Hiebert et al., 2005; Cohen &

Hill, 1997; Wiley & Yoon, 1995; Brown et al., 1995; Ball, 1995). In these studies, both

the kind and extent of professional development mattered for teaching practice and for

student achievement.

The relationships between specific teaching practices and student achievement

were often quite pronounced, and these practices were in turn related to teacher learning

opportunities (Jacob, 2007; Cuban, 2013; 2004). Policy makers view teachers as

imperative in the current system of accountability. Policy makers believe that improved

student achievement depends greatly on the quality of teachers and teaching.

Consequently, teacher professional development is a fundamental role in standards-based

accountability by building teachers’ capacity for addressing content knowledge as well as

higher order thinking and other essential skills that are needed to improve student

achievement (Hochberg & Desimone, 2010).

Running Head: PERCEPTIONS OF REFORM MANDATES

11

Teachers who had more professional reading achievement on the National

Assessment of Educational Progress (NAEP) tests were more apt to incorporate the use

of trade books and literature, integration of reading and writing, and frequent visits to the

library, and were less likely to engage in extensive of use of reading kits, basal readers,

workbooks, and multiple choice tests for assessing reading, practices that the NAEP

analyses found to be associated with lower levels of student achievement (Darling-

Hammond. 2007; 2000).

In short, thinking about teachers as essentially the cog in the machine treats

teachers as passive recipients of improvement efforts for policy mandates and often

utilizes professional development that is incongruent with the best evidence about

learning and professional growth. Essentially the dominant science of management

model tends to treat schooling as a logical and sequential set of parts that implemented

efficiently and effectively will produce the desired outcome. While the identification and

importance of most of these components can be rationalized and supported individually

taken together the logical positivism frame of reference means that the individual actors

are treated differently than the goals that we have for students, who are seemingly, at the

very center of reform mandates and initiatives. This in turn creates the circumstances

where our aspirations for students to have enriching engaging experiences and develop

substantive lasting and flexible knowledge cannot be accomplished due to this basic

incongruence between the machine like orientation of these policy mandates and our

growing understanding of the science of learning.

We can let this phenomenon play itself out specifically in what Ryan (2010)

called the perverse incentives of testing and accountability. Darling-Hammond (2000)

Running Head: PERCEPTIONS OF REFORM MANDATES

12

found a near inverse relationship between statewide testing policies and teaching,

standards, and student performance; speculating that in states with less qualified teachers

and lower performing students policy makers were more likely to seek improvements

through structural factors such as testing strategies and curriculum controls; thus,

investing more in testing and curricula. It may also be that states have trended toward

different theories of reform, with some investing more in testing and others in curricula.

As Darling-Hammond (2000) points out, “the lack of apparent relationship between

testing programs and student achievement might be because, without other investments to

improve teaching and schooling, tests alone do not transform teaching and learning

(Darling-Hammond, 2000). Policymakers have to look deeper in an effort to find the

right supports for schools based on internal and external contextual factors. There is not

a one size fits all approach (Cuban, 2007; 2013).

How do Teachers Experience these Policymaking Failures?

While Cuban (2013) has argued that “examining policymakers ideas and beliefs,

long disregarded, can help reduce the frequent policy wars” (p.119), this risks treating

teachers as the product of policymaking and reform efforts rather than as active agents in

their own professional growth, and actually fall victim to machine like metaphors of the

science of management. Certainly these policy-making failures are significant and

further study of these are warranted, however, because teachers are the ones who

ultimately enact these policy mandates, understanding how they experience these

cumulative impacts is equally important. Moreover, policymakers focused outlook of

this phenomenon risks framing teachers as passive recipients of improvement mandates

Running Head: PERCEPTIONS OF REFORM MANDATES

13

and actually contributes to the associated goal displacement of failing to consider how

policy enactors bring about sustainable second order change.

Given the importance of second order change in fostering real growth and

improvement, it is critical to explore school improvement as complex and challenging

sets of factors that collectively contribute to the overall success and sustainability of

school improvement (Takona, 2012, Ravitch, 2010; Laczko-Keer & Berliner, 2002,

Cuban, 1993; Datnow & Stringfield, 2000; Fullan, 2000). Factors such as the current

context of accountability, equity and social justice concerns, structural factors, the role of

school leaders, the role of teachers, and the dynamics professional development typically

contribute to outcomes of improvement plans and the targeted context (Desimone, 2013;

Scribner, 1999; Bol et al., 1998, Desimone, Smith, Ueno, 2006; Hallinger, 1992).

The implication of the aforementioned factors have posed challenges and

complexities that address cultural and societal changes as well as internal and external

changes which has undeniable influences on the perception that stakeholders have

towards school improvement efforts. In short, school improvement efforts will continue

to take place; however, the context of the improvement effort will bring about different

challenges and complexities due to an ever-changing educational system and an ever-

changing world (Desimone, 2013; Ravitch, 2010; Darling-Hammond, 2000).

Purpose of the Study

The purpose of this study is to explore the cumulative impact of school

improvement efforts in a large urban division in order to understand the complex set of

issues and conditions educators face. In order to understand the complexity faced by

these educators this study is particularly interested in exploring the perceptions and

Running Head: PERCEPTIONS OF REFORM MANDATES

14

experiences of teachers, educational specialists and school leaders as it relates to

cumulative impacts regarding education mandates and reforms. The study will look at

educational reform in a broader sense, while focusing on the area of math for the purpose

of this study.

Research Questions

1) What are the perceptions of educators regarding the cumulative impact of continued

cycles of school improvement mandates in a large urban division specific to math?

a) Central office curriculum leaders

b) Educational specialists

c) Building leaders

d) Teachers

2) Specifically what are educators’ perceptions of

a) structural reform

b) schools as complicated or complex systems

c) the differentiation between teacher quality and teaching quality

d) how their behaviors can and do translate to student learning

3) Are the educators, particularly the teachers, better off as a result and by what

criteria? Retrenchment or improvement?

Significance of the Study

 This study has particular significance as teachers, educational specialists, and

school leaders are tasked with successfully implementing reform mandates regardless of

the diverse educational settings in which they serve. In addition, the aforementioned

Running Head: PERCEPTIONS OF REFORM MANDATES

15

stakeholders are expected to successful close achievement gaps in diverse settings while

addressing additional external and internal factors that have become a part of the culture

of such demographics. Further, students attending such schools are expected to meet

expectation requirements while being provide with supports that are not particularly

addressing the additional internal and external factors that such schools face. This has

undoubtedly resulted in cycles of reform.

For example, Rodriguez et. al, (2009) posited that urban schools’ patterns include

features such as being larger in size, having higher mobility rates, and having a more

diverse student population. In addition urban school districts are characterized by having

more internal and external challenges, having larger pockets of poverty, having more

African American and Latino students, and are more influenced by politics. Taken

together, such school districts result in teachers and teacher leaders leaving schools where

students are in need of the most help (Jacob, 2007; Goddard et al., 2004).

 In an effort to successfully implement reform mandates stakeholders should

become aware of the climate and culture of the district in which they serve. More

importantly, stakeholders should become a part of the policy making process; allowing

their voice to be heard. Since the literature highlights the importance of contextual

factors as it relates to student achievement and success, understanding the perception of

teachers, educational specialist and school leaders could be the key to successfully

implementing reform mandates and providing specific supports to specific schools; not a

one size fits all approach (Cuban, 2013; DeAngelis & Presley, 2010; Goddard et al.,

2004; Darling-Hammond, 2000).

Running Head: PERCEPTIONS OF REFORM MANDATES

16

Operationalized Key Terms

The following key terms are used during this study:

 Coherence making refers to making sense of the disequilibrium in an effort to

think creatively, to identify patterns that are retained and ones that must be

change in an effort to find patterns of soundness (Fullan, 2001).

 Cultural awareness refers to one’s sensitivity to issues of cultural diversity,

sexism, racism, handicappism, classism, religious differences, multilingualism,

and the commitment to educate in ways which will enhance human diversity and

provide equal opportunity (Haberman, 1995).

 Educational specialist refers to a leader that specializes in a content area;

whether math or reading.

 Equality refers to everyone getting the same amount of something (Espinoza,

2008).

 Equity (equitable) refers to the consideration and incorporation of individual

students’ characteristics and background and how it relates to supports that are

provided (Espinoza, 2008).

 Knowledge building/building capacity refers to the ability to share knowledge and

experiences with the intention of building understanding and commitment (Fullan,

2001)

 Moral purpose refers to acting with the intention of making a positive difference

in the lives of the people it affects (Fullan, 2001).

Running Head: PERCEPTIONS OF REFORM MANDATES

17

 Reform mandates refer to requirements that are put on schools that schools are

expected to fully and successfully implement with the intention of improving failed

schools and sustaining schools that are doing well (

 Social Justice refers to a construct that has no fixed or universal meaning or

definition (Bogotch, 2008) but includes the following concepts:

 Attention to marginalized populations of race, class, gender, disability, or sexual

orientation. For the purposes of this study, the term social justice is used to refer

to bias and prejudice based specifically on race and language;

 Shared understandings of social justice including equitable schooling and

education and an examination of issues of race, diversity, marginalization,

advocacy, and agency (Bogotch, 2002; Theoharis, 2007).

 School leaders refer to principals and assistant principal of public school

 Retrenchment refers to curtailment of educational reforms as perceived by

participants

Running Head: PERCEPTIONS OF REFORM MANDATES

18

Theoretical Framework

 Figure 1. A Framework for Leadership (Fullan, 2001).

The theoretical framework reflects a theory of leadership development that is

centered on enthusiasm, energy and hope (Fullan, 2001). This framework is identified as

a theory of human development that focuses on a small number of core aspects of

leadership that can assist in developing a new mind set. As a result, Fullan’s leadership

framework will assist teachers and leaders in addressing and possible changing the way

in which they perceive reform initiatives. Leaders are encouraged to be enthusiastic,

hopeful and energetic as they focus on five dimensions of leadership: moral purpose,

understanding change, relationship building, knowledge building and coherence making.

A brief description of each dimension of leadership as perceived by Fullan follows.

Five Dimensions of Leadership

Moral Purpose

Moral purpose is intentionally making a difference in the lives of others.

Exhibiting moral purpose will assist in the development of relationships within a school.

Running Head: PERCEPTIONS OF REFORM MANDATES

19

If leaders are authentic, they will get buy-in from teachers and if teachers are authentic,

they will get buy-in from students. Essentially, moral purpose means closing the gap

between high performing schools and lower performing schools; high performing and

lower performing students, by raising the level of achievement of all, while closing the

gap. It is essential for leaders to understand the change process. Fullan (2001) highlights

that moral purpose without an understanding of the change process is moral martyrdom.

This is the only way for large scale, sustainable reform to occur and it is moral purpose of

the highest order. Exhibiting moral purpose focuses on the means as well as the end.

The theory of sustainability is that it is constituted by a trinity of environmental

soundness, social justice, and economic viability. If any of these three are weak or

missing the theory of sustainability says that that practice, what the organization is doing

will not prove sustainable over time (Fullan, 2001). In short, one must understand the

change process in order to represent moral purpose to the fullest; thus developing a

system of sustainability.

Understanding Change

 Change is inevitable, but understanding change can be powerful to an

organization. Too much or too little change can bring chaos or stagnation (Hoy & Miskel,

2008). As noted by Fullan (2001), all successful schools experience “implementation

dips.” An implementation dip is the adverse result of a change that has been introduced.

For example, scores will go down before they go up because the change is novel to the

context and the organization. Although this happens, it should be addressed and

measures should be taken to correct the concerns and a system of sustainability should

result. Leaders who are knowledgeable of implementation dips are aware that there will

Running Head: PERCEPTIONS OF REFORM MANDATES

20

be potential dips in performance as innovations are being encountered to sustain change.

Understanding change involves getting feedback from all stakeholders. In many

instances, individuals who disagree with the change can provide insightful information

that was overlooked. This dialogue amongst stakeholders is the start to understanding the

change process as well as building relationships. The development of relationships are

good, but meaningful relationships are valuable in times of change (Fullan, 2001). A key

component of any change is the relationships that are developed during each stage of the

change process.

Relationship Building

 Similarly to the previously mentioned dimensions, relationship building is

imperative in regards to change. Leaders should know their students as well as staff

members well enough to know whom they can depend upon in certain situations.

“Building relationships can be powerful or powerfully wrong” (Fullan, 2001). In short,

relationships should be meaningful and purposeful. Developing relationships within the

culture of the school as well as within the community can impact the success and

sustainability of a school. Students, teachers, and administrators need to know that what

they do is valued and more importantly that they are valued (Rodriguez et al., 2009;

Goddard, Hoy & Hoy, 2004). Once genuine relationships are developed, knowledge

building and sharing will be more cohesive and purposeful.

Knowledge Building

The ability to use knowledge can be very powerful, but without training

knowledge can be powerfully wrong (Fullan, 2001). The implementation of change can

be effective if proper training and professional development is taken into consideration

Running Head: PERCEPTIONS OF REFORM MANDATES

21

(Cuban, 2008). For example, many schools have implemented new computer programs

but teachers were not a part of training sessions. Teachers are expected to share new

knowledge with students; however, in many instances they have not been stimulated by

the knowledge or properly trained on how to teach students the new knowledge

(Desimone, 2010; 2013)

. There has to be some sort of stimuli that makes its way to the long-term

memory of the brain so that knowledge can be meaningful; a connection must be made

(Hoy & Miskel, 2008). In short, knowledge is more than just knowing something; it is

making a connection that can be used as needed (Hoy & Miskel, 2008). Knowledge

building will certainly impact coherence making due to relationships that have been made

and risks that have been taken.

Coherence Making

Coherence making is the ability to accept the change for what it is, find

opportunities, create ideas, find novel solutions, find values, and be realistic that there

will be challenges with change (Fullan 2001). Coherence making will require and

interrelate with moral purpose, understanding change, relationship building and

knowledge from internal and external members to ensure that the percentage of good

things happening in an organization is higher than the percentage of unpleasant things

happening (Fullan, 2001). Each dimension can stand alone, but when stakeholders allow

them to be interdependent of one another; a system of change that positively impacts all

stakeholders will result. Taken together, the above dimensions for change are

interdependent of each other in an effort address to organizational factors that are part of

Running Head: PERCEPTIONS OF REFORM MANDATES

22

changing the culture of an organization in an attempt to cultivate a system of

sustainability.

CHAPTER 2

Running Head: PERCEPTIONS OF REFORM MANDATES

23

Review of Literature

Chapter Overview

Taken together, the synthesis of literature and research regarding the

implementation of educational reform initiatives in urban districts have highlighted

specific factors as necessary in achieving sustainable and relevant change. Such factors

include the current context of school improvement; accountability, equity and social

justice concerns, the influence of structural factors, the role of school leaders and

teachers, and the dynamics of professional development. The aforementioned factors are

examined here in terms of their influences on effective and sustainable implementation

and the impact it has on student achievement.

Current Context

Accountability

The current context of accountability has resulted from policies that have placed

unprecedented demands on districts and evidence that districts are using improvement

efforts that are research based (Coburn & Talbert, 2006). A noteworthy reform mandate

was the development and implementation of the Elementary and Secondary Education

Act of 1965 (ESEA). The purpose of ESEA was to provide quality and equality in

educating students. In addition, ESEA was enacted to provide additional resources to

districts. Districts would be offered grants to assist with textbooks, special education,

library books and other sound educational needs in an effort to provide quality and equal

educational access for all students (ESEA, 1965). The Civil Rights Movement was

occurring in conjunction with ESEA. As a result, ESEA and the Civil Rights Movement

Running Head: PERCEPTIONS OF REFORM MANDATES

24

have undoubtedly impacted the educational system of today. Furthermore, in 2001,

congress amended ESEA and reauthorized it as No Child Left Behind Act of 2002(NCLB).

NCLB authorized several federal education programs that were administered by the

states. Under the 2001 law, states were required to test students in reading and math in

grades 3–8 and once in high school. All students were expected to meet or exceed state

standards in reading and math by 2014.

The major focus of NCLB was to close student achievement gaps by providing all

children with a fair, equal, and significant opportunity to obtain a high-quality education.

The U.S. Department of Education emphasized four pillars within the bill:

 Accountability: to ensure those students who are disadvantaged, achieve academic

proficiency.

 Flexibility: Allows school districts flexibility in how they use federal education

funds to improve student achievement.

 Research-based education: Emphasizes educational programs and practices that

have been proven effective through scientific research.

 Parent options: Increases the choices available to the parents of students attending

Title I schools.

NCLB required each state to establish state academic standards and a state testing system

that meet federal requirements. Such reform efforts resulted in a great concern for the

students in the United States (NCLB, 2002). In particular, the NCLB significantly raised

the demands of student achievement data, which was undoubtedly influenced by

sanctions and mandates that have been placed on school districts (Corburn & Talbert,

2006). As a result, school districts were faced with challenges of meeting certain

http://www.k12.wa.us/assessment/StateTesting/default.aspx

Running Head: PERCEPTIONS OF REFORM MANDATES

25

standards in an effort to remain as a school or a district that is seen as being successful

(Darling-Hammond, 2004; O’Day & Smith, 1993). The accountability system then

became a system of reform; that failing systems must put in place to assist stakeholders in

making sufficient progress that will address and fulfill the mandates and sanctions that

have been placed on schools or districts (Darling-Hammond, 2004; Klein, Hamilton &

Stretcher, 2000; Linn 2000).

 The latest reauthorization of ESEA is the Every Student Succeeds Act of 2015

(ESSA). Under ESSA, states will still have to test students in reading and mathematics in

grades 3 through 8 and again in high schools and report data for subgroups; however,

states will get wider discretion in terms of setting goals and the means by which they hold

schools and school districts accountable to meeting those goals as well as how they

intervene in low-performing schools. Moreover, ESSA asks states to incorporate other

more ecologically complex factors into their accountability systems that address school

climate, engagement and access to advanced coursework. In addition, states have to

identify schools performing in the bottom 5 percent as well as high schools with

graduation rates lower than 67 percent and intervene using evidence-based programs. If

these schools don’t make process the state can step in and implement their own plan. No

changes to Title I funding were made, however there were some changes to the Title II

formula that would help rural states (Klein, 2015).

 The accountability movement, especially NCLB, has left many unanswered

questions regarding school improvement and closing achievement gaps (Price, 2010).

Price (2010) studied the fidelity of NCLB in terms of the labeling system that was used to

identify and distinguish schools that were considered good-quality schools from poor-

Running Head: PERCEPTIONS OF REFORM MANDATES

26

quality schools. The study used alternative indicators of school quality; the NCLB

subgroup test failure measure and a standardized testing proficiency measure to

comparatively measure and exemplify the current system used by the Department of

Education. The measure was based on school success regarding NCLB measures,

subgroup failure, and percentage of students who scored proficient on the state test during

the 2004-2005 school year. The results revealed that some schools’ external factors

impacted student overall success when compared to internal factors. In short, the

disproportionate sanctioning of schools by their student configuration should be

intentionally investigated before putting laws into place; thus addressing potential

barriers of closing the achievement gap (Valencia, Valenzuela, Sloan, & Foley, 2001).

As mentioned earlier, the intention of each new reform initiative is to provide

equal educational opportunities for all students while closing achievement gaps (Darling-

Hammond, 2000). In addition to closing achievement gaps, teachers are expected to

become familiar and comfortable with reform initiatives in an effort to successfully

implement a program that results in the closing of achievement gaps (Darling-Hammond,

2004; Diamond, 2007; Loeb, Knapp, & Effers, 2008; Louis, Febey, & Schroeder, 2005;

Swanson & Stevenson, 2002). The pressures and demands that are placed on teachers

and teacher leaders have contributed to several factors that impact the way that reform

initiatives are perceived. Additionally, teachers and teacher leaders of schools who are

located in urban districts are faced with many other internal and external factors that

impact the rate at which achievement gaps can potentially be closed (Berry, Ellis, &

Hughes, 2014; Jacob, 2007; Darling-Hammond, 2000). Such factors should be

considered by policy makers when placing mandates and sanctions on such schools

Running Head: PERCEPTIONS OF REFORM MANDATES

27

(Cuban, 2013, 2004). For example, teachers and teacher leaders are impacted by

pressures of the standards and accountability movement, assumptions about their roles,

the traditional notions of school leadership, and the structural movement of schools as a

factory model, and the history of public schools; particularly in urban schools. Structural

reform continues to reoccur; however, until there is a restructure of the structural reform

to address specifics as it relates to the context of the reform mandate, the reoccurrence of

reform will continue (Cuban, 2004, 2000).

Structural Reform

 Structural reforms have been noted since the inception of the standards and

accountability movement. Some of the more notable and more recent structural reform

mandates were centered around teacher lead, student-centered, technology enhanced,

curricular changes, school choice, voucher and charter schools to name a few; however

with so many structural changes, the research notes that pedagogy has not changed

(Cuban, 2013, 1990; Hiebert et al, 2005; Ma, 1999; Ball,1991) With so many changes,

teachers continue providing instruction in the form of lecture, whole group activities,

question and answer recitations, textbooks, homework, blackboards/whiteboards, work

sheets, paper and pen and pencil assessments, and teachers continue to be the owners of

their classroom (Cuban, 2013).

A longitudinal study was conducted by Bol et al. (1998) that investigated

teachers’ perception of a restructuring model and how their perceptions affect classroom

changes and student outcomes. Questionnaires were administered to 980 teachers with a

93% response rate. There were a total of 34 schools ranging from elementary to high

Running Head: PERCEPTIONS OF REFORM MANDATES

28

school involved in the research. In addition, to the questionnaires, focus groups were

conducted in each school. The study focused on three categories: professional

development, teacher collaboration, and resources. After the first year, teachers’

perceptions of the restructuring model included: lack of time for instructional planning

and preparation, lack of teaching materials, lack of funding, lack of resources, lack of

support and lack of instructional materials. In spite the aforementioned, teachers

perceived collaboration and planning with each other as being helpful and needed. The

study concluded that because teacher perceptions of support were in-line with effective

implementation, it is important to provide teachers with adequate tools, resources, and

involvement in the reform initiative process.

 Stringfield, Datnow, Ross & Snivley (1998) conducted a study that investigated

structural reform in multilingual and multicultural contexts in an effort to ensure that

students from diverse racial, ethnic and socioeconomic backgrounds were experiencing

equal access to the curriculum and being offered and provided the necessary supports to

ensure success. The method that was used for this study was a mixed-methods

longitudinal study. The data collection that was presented in this particular study was

collected after the first complete year of the study. Thirteen culturally and linguistically

diverse elementary restructuring schools were a part of the study.

 The finding for this study highlighted areas of success and challenges. Some

schools were seemingly implementing all aspects of the restructuring model that they

chose. Other schools noted that the reason why they did not fully implement the model

was because they did not have a full understanding of what to do. Further, some teachers

thought that what they were doing for their students was better than what the model

Running Head: PERCEPTIONS OF REFORM MANDATES

29

offered. Another noted factor was the movement of both teachers and students, so the

program could not be sustained because of mobility. Teachers were also upset because

they did not feel that they were a part of choosing the reform model that was decided for

them which impacted teacher buy-in. As a result, the structural reforms that were put in

place appear to yield unintended consequences of the reform. This then placed the

district in a position of another failed movement. Such structural factors have

unintentionally become linked to potential social justice and equity concerns due to the

plethora of additional internal and external factors that urban school district face (Stotko,

Ingram, & Beaty-O’Ferrall, 2007; Orfield & Gordon, 2001; MacPhail-Wilcox & King,

1988).

Equity and Social Justice Concerns

The educational system of the United States is filled with many inequities that

impact the overall implementation and sustainability of reform initiatives (Greene &

Anyon, 2010; Wilson, 1987; Dalaker & Naifeh, 1998). Such inequities have contributed

greatly to the overall failure and demise of many school districts (Darling-Hammond,

2007). Inequities in schools have resulted in a great number of court cases that made

attempts to make schools more equal and equitable. The landmark case of Brown v.

Board of Education (1954) was adjudicated to end segregation in public schools and

provide educational equity for all students. However, decades later, the achievement gap

between white and minority students continues to grow in opposing directions and

students attending schools in urban districts continue to face internal and external

structural factors that have subsequently segregated students into a failed system. The

majority of students affected by the aforementioned are non-white student who live in

Running Head: PERCEPTIONS OF REFORM MANDATES

30

urban areas (Darling-Hammond, 2007). Thus, the intended consequences of reform

initiatives that are driven by policymakers continue to leave many students behind.

A study conducted by Miller-Cribbs & Van Horn (2007) highlights many of the

aforementioned barriers. The method was a quantitative longitudinal study that derived

data from the first two years of an early childhood kindergarten cohort. The participants

were from all racial backgrounds. They participated in reading assessments during the

fall and spring semesters of each year. The findings revealed that students who were

more economically disadvantaged were all products of the same school. Such schools

were already faced with family risk factors that continue to be barriers for children and

families living in urban area, yet students attending such schools are expected to reap the

same results as schools that serve a more economically and ethnically diverse population.

Such concerns become cumulative; impacting and affecting not only students, but also

impacting the demands and expectations that are placed on the role of school leaders

(Darling-Hammond 2004; Elmore, 2004; Cuban, 2004; Hallinger, 1992).

The Role of School Leaders

School level leaders continue to take on the role of the instructional leaders of

their building. The role of the instructional leaders is directly associated with the scores

that results from the end of year examination that determines accreditation ratings. In the

era of accountability, test scores have become very intimidating for school leaders

throughout the United States (Byrd, Drews & Johnson, 2006). Elementary school leaders

are expected to perform in increasingly complex roles (Handford & Leithwood 2013;

Rodriguez, Murakami-Ramalho & Ruff, 2009; Hallinger, 1992), especially when

immersed in urban environments. School leaders are seen as managers and instructional

Running Head: PERCEPTIONS OF REFORM MANDATES

47

reduce the impact of this limitation, the researcher took measures to treat each

participant in a similar fashion by using the same interview protocol for each

participant. Another strategy the researcher used to increase trustworthiness was

what (Johnson & Christensen, 2008) referred to as "reflexivity" throughout this

study. Reflexivity is when a researcher engages in critical self-reflection about his

or her potential biases and predispositions.

Procedures

An email was sent to participants on January 4, 2015 (Appendix A) to inform

them about the study and to find out if they would be willing to participate in the study.

After agreeing to participate (Appendix B), participants and primary researcher agreed on

a meeting time and place where an informed consent form (Appendix C) was discussed

and signed. Each participant answered questions from a semi-structured interview

protocol. The interviews took approximately 60 minutes, consisted of 7 questions, and

was audio recorded.

The primary researcher used field notes (Marshall & Rossman, 1999), reflexive

field notes (Bogdan & Biklen, 2003) and memos (Corbin & Strauss, 2008) as a way of

supporting the research. After collecting data, data were analyzed and transcribed. The

primary researcher then coded each transcription line by line in an effort to find themes

within and among participants. Themes that emerged were then shared with individual

participants. After participants agreed on theme, the primary researcher gathered themes

among participants and developed a collapsed code book. The final codebook consisted

of four collapsed overall themes: Knowledge building and support, communication and

Running Head: PERCEPTIONS OF REFORM MANDATES

48

honest conversations, moral purpose and socials justice concerns, and reform resulting as

a system of improvement or retrenchment.

Data Analysis

Unlike other methodologies, the sole purpose of a case study data analysis is to

focus on understanding a phenomenon for which there is no in-depth understanding at

that particular time (Creswell, 2006). In addition, “case studies are bounded systems; that

is, they have boundaries of time, place and other delineations” (Yin, 2008). Through

transcription, the primary researcher analyzed the case based on Stake’s (1995)

naturalistic generalization. Naturalistic generalization is one of Stake’s data analysis

forms that requires the researcher to actively interpret the case in a way that would enable

the audience to relate to the case while comparing the case to findings from other cases

(Stake, 1995). In addition, the primary researcher analyzed case descriptions; case

descriptions are the details and facts of the case (Creswell, 2006). Similarly, the primary

researcher used case descriptions to identify the major findings that helped the audience

understand the case, boundaries, and its context more fully (Cresswell, 2006).

Strategies for Establishing Trustworthiness

Strategies of trustworthiness are put in place to ensure validity, reliability, and

generalizability as it pertains to qualitative research (Kvale & Brinkmann, 2009). In

qualitative research, validity is synonymous with research trustworthiness (Eisiner, 1991;

Lincoln & Guba, 1985, 995; Guba & Lincoln, 1989). Trustworthiness in qualitative

research can be defined as truth, value, and credibility (Lincoln & Guba, 1985, 1995).

Because of the nature of qualitative research, the researcher’s use of strategies of

trustworthiness assisted in the trustworthiness of the research (Hays & Singh, 2012).

Running Head: PERCEPTIONS OF REFORM MANDATES

49

This research used several strategies to maximize trustworthiness: Credibility,

transferability, dependability, confirmability, authenticity, coherence, and ethical

validation.

Credibility. (Lincoln & Guba, 1985) defines credibility as the believability of the

study and transferability refers to the external validity of the study. Both credibility and

transferability were evidenced by the use of thick descriptions (Whittenmore, Chase, &

Mandle, 2001) and through the use of triangulation; using multiple participants’

experiences as a part of data collection and using a research team.

 Dependability. Dependability refers to the reliability and consistency of the

study (Lincoln & Guba, 1985). Dependability was used to assist in recognizing

similarities between this study and other studies. This was measured through the coding

of the data by the primary researcher.

 Confirmability. Confirmability, or the neutrality of the study, ensures that the

findings are in line with participants’ reflection (Lincoln & Guba, 1985). Confirmability

was measured through the use of memos, field notes, thick description, and member

checking; the continuous consultation with participants (Guba & Lincoln, 1989), and

triangulation.

 Authenticity. Authenticity, or truthfulness towards participants, was measured

by member checking, triangulation, field notes and thick description. Participants were

provided with themes that emerged from their interview. Participants were in agreement

with themes that emerged.

 Coherence. Coherence, or the consistency of the research method, and credibility

were evidenced by an audit trail. An audit trail is a collection of evidence regarding the

Running Head: PERCEPTIONS OF REFORM MANDATES

50

research process. In addition, an audit trail provides physical evidence of systematic data

collection and analysis procedures (Hays & Singh, 2012).

 Ethical Validation. Ethical validation, or engaging in research that informs

practice, is the nature of the study (Hays & Singh, 2012). Furthermore, ethical validation

refers to considering the qualitative research process as a moral and ethical issue (Angen,

2000). Ethical validation was evidenced by member checking, peer debriefing, and

reflexive journaling.

 Due to the paucity of information regarding teachers, educational specialists, and

school leaders’ perception regarding school reform mandates in the area of math,

especially in urban districts, the contribution of the research was substantial in supporting

findings from the literature review as well as the conceptual framework. Thus

substantive validity was measured through the use of field notes, memos, member

checking, triangulation, and thick descriptions.

Running Head: PERCEPTIONS OF REFORM MANDATES

55

findings. The primary researcher shared her experiences in a manner that encouraged

participants to be equally transparent, allowing full disclosure; adding richness to

findings.

Findings

The emergence of the three themes taken together answered questions 1 and 2.

The themes are presented with sub-structures of questions 1 and 2 with the perception of

participants embedded throughout. The findings will conclude with research question 3

that unfolded as a separate fourth and final theme that added significance to the study.

 Each participant was sent a code table from their interview (Appendix G);

allowing participants to agree, disagree, add more, or make changes- member checking.

The primary researcher then identified themes across and within participants (Appendix,

H). Once identified, themes were further studied for similarities which resulted in

collapsing themes into more finite themes. An attached codebook (Appendix, I) outlines

the details of the themes. As a result, the following four themes emerged from the study:

Knowledge building and support, communication and honest conversations, and moral

purpose and social justice concerns. Lastly, the result of reform mandates being

perceived as a system of retrenchment and improvement. While it did not emerge as a

distinct theme as the other three, it represented an important, a less dominant, theme that

emerged that the primary researcher considered excluding, but because of the richness

that it presented, it was presented as the fourth and final theme. The findings will be

addressed by themes and how each theme was related to each research question.

Running Head: PERCEPTIONS OF REFORM MANDATES

56

Knowledge Building and Support

 Participants’ perceptions of knowledge building and support were primarily

focused on the district’s expectations of teachers, school leaders, and educational

specialist, and the lack of support, encouragement, and equity that is offered to schools in

urban districts. Teachers were particularly frustrated with meaningless professional

development that did not provide feedback, follow-up, or follow through. Additionally,

teachers expressed their disconnection with the implementation of new initiatives and

their voices not being heard while having to implement each cycle of new initiatives or

mandates. Similarly, the perceptions of math specialists (at all levels) were

commensurate with those of teachers.

Math specialists were particularly in agreement with professional development

and how it impacts teachers and students. As noted by one Participant:

Professional development is not what is use to be. We go and come back and

then it is forgotten about. We are expected to use what we have been taught, but

no one is going to come around to make sure that we are able to transfer what was

taught and how it should look when it becomes active. We just do the best that

we can. If no one is checking on us to make sure that we are doing it correctly,

then it becomes clear that we will do what we want to do when doors are closed.

We need to make sure that our PD is meaningful to our students.

Professional development, as noted by math specialists, has become a one size fits all

approach which does not fit the culture of urban schools. Another salient concern of

math specialist was the lack of support that they can provide for teachers. All remaining

participants were in agreement that knowledge building and support are imperative in

sustaining a successful program. Furthermore, participants agreed that meaningful

professional development accompanied by follow-up sessions and appropriate supports

are components of sustainability that are needed in urban schools to build knowledge and

Running Head: PERCEPTIONS OF REFORM MANDATES

57

capacity in teachers and school leaders while supporting all stakeholders. Appropriate

support was described by participants as support that addresses and finds solutions to

concerns such as: parental involvement, student engagement, cultural awareness,

classroom management, special education, mental health concerns, and teacher efficacy.

Taken together, the findings that emerged through the analysis were consistent with what

Fullan (2001) describes as knowledge building and what Desmione (2009; 2013)

describes as meaningful professional development.

Knowledge building as described by Fullan (2001) is a process that must take

place when change is taking place. For example, participant 6 noted:

The district decides to do something and no one knows about it until after the fact.

How does that look? That does not even make sense. How are we supposed to

implement something that we do not know until after the fact and then we are

given deadlines as to when it needs to be fully implemented, but now we have to

work backwards because we are not 3 months into school and we have to stop

what we are doing to find time to attend a mandatory training. It does not make

sense. We are adults, let us know up front.

 The above participant supported Fullan’s view of knowledge building as noted

when you are going through the change process, leaders must focus the group on the new

information. Change does not happen when you place changed individuals into certain

roles; a new environment must be created, and colleagues have to be willing to share

information which requires people to listen which consequently requires the development

of relationships (Fullan, 2001). “The ability to use knowledge can be very powerful, but

without training knowledge can be powerfully wrong” (Fullan, 2001). The

implementation of change can be effective if proper training and professional

development is taken into consideration (Cuban, 2008; Desimone, 2009, 2013).

Running Head: PERCEPTIONS OF REFORM MANDATES

58

All in all, findings consistently supported the notion that participants want to

know about change and want their voice to be a part of the change process. For example,

Participant 2 noted that she had a leader that encouraged her to participate in math

associations at the local, state and national levels.

She encouraged me to take an active role so change could happen; she told me

that you have an association of math educators who want to effect, who want to

bring about change. You have to get involved with the associations at all levels so

that you voice can be heard and so that you can build you capacity and awareness

of math and how to help students access the curriculum. She taught me how to

take risks so that I could really dig deeper in finding out how to help students

from all walks of life.

Similarly, Participant 3, shared powerful experiences on knowledge building and support.

My building administrator allowed me to take risks, allowed me to go to

professional development opportunities to build my knowledge. In addition, she

allowed me to share out with the staff upon my return in an effort to ensure that

knowledge was shared and support provided for teachers. Another thing that

helps us with knowledge building and support is the fact that a group of math

specialist meet once a month for dinner where we share knowledge, challenges

and support. So we are continuously building our knowledge and capacity and we

are continuously supporting each other and our teachers.

The aforementioned comments correlated to other comments that were specific to

knowledge building and support. Even though knowledge building and support are

needed to ensure sustainability, knowledge is only information until it becomes an active

part of the organization (Brown & Duguid, 2000).

 On the other hand, there was consensus among a few participants that stated that

often times when teachers are asked what supports they need or what professional

development would be beneficial, they are unable to verbalize their request in a manner

that is supported by the overall need of the building. Instead they are asking for things

that are perceived to bring out limited improvement.

Running Head: PERCEPTIONS OF REFORM MANDATES

59

If you ask teachers what support they need, they will tell you they need more

pencils, paper, toner, and items of that nature. They may even go as far as asking

for new furniture, but they are not really going to know what to ask for. They are

not going to know what professional development opportunities to ask for. They

are not going to know what supplemental materials or supports to ask. Instead,

building storages units for unopened books, outdated materials and obsolete

methods of teaching children. Knowledge building and support must be

intentional, purposeful, and data driven to reap the intended benefits of the

system.

Overall, the theme of knowledge building and support emerged as necessary

components in addressing change; not just structural changes, but change at all levels. In

order to build knowledge, a foundation is needed and being a part of the change process

will allow stakeholders to build knowledge while being supported in a meaningful and

relevant manner.

 The findings that emerged through the analysis suggest that participants were in

agreement with Fullan’s definition of knowledge building. Participants strongly agreed

that when change is occurring, they should be informed regarding the new change.

However, too often participants noted that change just happens without their input, and

they want to be a part of the change process. They want to their voices to be heard.

Similarly, cycles of improvement mandates were seen as hierarchical; coming from the

top down.

 Structural Change. Structural change as it impacts knowledge building was

consistently noted by participants as an area of concern. The desire to build knowledge

and support as mentioned earlier is something that all participants desired. However,

participants noted that often times when they start becoming familiar with a structural

change that has been put in place, a new structural change comes along which now makes

the previous one obsolete or near obsolete. This now puts teachers and other

Running Head: PERCEPTIONS OF REFORM MANDATES

60

stakeholders in a predicament of never fully understanding a change whether it is a new

program, a new book series, a new schedule, or even a new superintendent. However,

they are now tasked with learning something new. This then becomes a system that

inevitably becomes a cycle of change that never really ends, but a cycle that keeps staring

over; a cycle that keeps moving, but never growing; a cycle of reform. (Cuban, 2013;

Kress et al., 2011).

 Similarly, (Berry et al., 2014) share similar viewpoints as participants regarding a

great amount of structural changes and how it impacts becoming familiar with one

system and then being disrupted by another system whereby stakeholders are expected to

continue impacting students’ lives and learn to fully implement the newest structural

change. Furthermore, participants noted that stakeholders are expected to go beyond just

learning a new initiative, but in many instances, they are expected to learn multiple new

initiative while trying to keep up with initiatives that were not extinguished. Participant 1

emphatically stated the following:

I understand that change is needed. We all need change to grow. However, I

have noticed that this district implements too many changes at one time. I would

be okay with change if it was done in small meaningful pieces, but there are too

many changes at one time and it becomes very overwhelming. If the focus was

math reform, then that would be okay, but you have math reform, reading reform,

the state reform, new lesson plans, and not to mention the new series that you

have to be trained on and then the concerns with behaviors, special education and

gifted students. We just need to focus on one thing at a time. And then we are

expected to teach and go on with our daily routines, it becomes overwhelming.

Through and through, themes that emerged were similar between participants. The

overarching findings noted that structural mandates are so great in number that

knowledge building and knowledge sharing would require daily sessions to ensure

Running Head: PERCEPTIONS OF REFORM MANDATES

61

understanding and support. Participants shared common views across the board that were

in line with the follow:

We have to learn the latest reform and when we finally think we may be able to

implement it, then something new comes along. We then have to learn the new

thing and are expected to implement the first thing with the new thing. Fidelity

has gone out the door from the top down.

 Given these findings, we can see notable and strong links to the literature as well as the

Fullan’s framework for leadership. For example, as noted by Fullan (2001), “in many

organizations, the problem is not the absences of innovation, but the presence of too

many disconnected, episodic, piecemeal projects with superficial implementation.” As a

result schools in urban districts are faced with challenges that continue to add to the

complexities that such school are faced with daily (Jacob, 2007; Quinn, 2007; The Broad

Center, 2010; Darling-Hammond, 1997; Hodgkinson, 1991).

 Complicated v. Complex. Knowledge building was perceived as a complex

system by participants. Participants noted that working in an urban district that includes

a great deal of Title 1 schools come with additional challenges and unscheduled events

that interrupts what policymakers see as a complicated system (McGee, 2013; Cuban,

2013; Kress et al., 2011). Participants shared similar viewpoints as it related to additional

challenges:

We have to use the new RTI thing. I mean the new guy seems energetic and all,

but it becomes a checklist. I heard that at meetings, they actually go around to

make sure that each principal has the correct documents that they were asked to

bring. There is no sort of trust. We are expected to do the same as other schools

with the same supports but we need different supports. RTI may be good, but we

need to make sure it is specific to our students.

Teachers are leaving the profession for whatever reason, and new teachers have to be

trained which results in a lack of sustainability because retraining essentially has to take

Running Head: PERCEPTIONS OF REFORM MANDATES

62

place each year (DeAngelis & Presley, 2010; Borman & Dowling, 2008; Riley, 2006).

Instead of moving on, you have to start over each year; thus, a cycle of unsustainability

develops. There is a need for a support system to help teachers remain in the profession.

Participants’ views supported finding from the literature review. For example,

Participant 2 stated:

We need professional development, but I do not even think teachers really know

what they need. It cannot be a one size fits all. We have to make sure that

students are first and the PD that is offered to teachers are followed up to ensure

that teachers understand what they are doing and what it should look like. We

want to make sure that student learning is being scaffolded. Students should be

able to build on what they learn now and use it for future learning.

The findings were in line with Desimone’s take on systems of support; support systems

are put in place to build teacher capacity, to provide meaningful professional

development, and to produce a system of sustainability (Desimone, 2009; Desimone, et

al., 2013). However, teachers have to be willing to change and embrace the support that

is offered to them. Support will look different for new teachers than veteran teachers;

however, all stakeholders need to be a part of the knowledge building process as well as

the support process. Participant 2 noted:

There is some sort of support, but not every school requires the same support. The

district offers professional development opportunities that are specific to new

teachers in an effort to address classroom management, routines and procedures,

and to provide overall supports. However, showing teachers after school is

different than coming out to schools and coaching new teachers in the act.

Supports that are offered are not content specifics, so sessions are just touching

the surface of content areas. This is good for new teachers, but they require more

specific training that will help them become familiar with content. Teachers are

leaving the profession and a better job needs to be done in addressing their needs.

We talk about mindsets and educators need to change their mindsets. New

teachers come in thinking they have a great deal to offer and that they are aware

of the latest research regarding education. As a result they are resistant to

implement new ideas and want to do it their way even though their way is not

working. Veteran teachers do the same thing, they believe that they have been

teaching math like this for years and this is the way they learned it and they have

Running Head: PERCEPTIONS OF REFORM MANDATES

63

turned out okay. We end up hurting the children because we are not willing to

change our mindsets or self-reflect.

Knowledge building and support are directly related to quality teaching. Educators in

urban districts have to look beyond credential and look at the context in which they teach

in an effort to find the right supports and strengthen their overall pedagogy by building

knowledge (Cuban, 2013; Day & Smethem, 2009).

Teacher Quality v. Quality of Teaching. Collectively, participants viewed

teacher quality as teachers having credentials and in some instances teachers also having

content knowledge. Similarly, participants noted that quality teaching goes beyond

having credential, but takes into consideration other aspects of education and the

educational environment in which they serve. For example, Participant 2 noted:

 You have to be willing to make sure that students have access to the curriculum

and if you see that a student is not learning then you have to be willing to go

beyond the classroom door and dig deeper to see if connections and trust can be

developed in order to reach students. I think that too often we think that all

children come to school with the same home life. We have to remember that

poverty does not make a child dumb. Poverty is a just a block that can be

identified and addressed. We have to know that quality teachers will do all they

can to bring out the best in students and build relationships in an effort to reach

them where they are and take them beyond where they were once expected to

reach. Teachers teaching in predominately urban district should have to take a

class on cultural awareness; this will provide support systems for both teachers

and students.

So, what is often seen as quality teaching by policy makers is essentially teacher quality

which is great, but is in need of additional supports to address the needs of students,

particularly in urban school districts. Policy makers have associated quality as traits that

teachers have to offer; high test scores and other measurable pre-teaching test, rather than

quality teaching; effectively producing life-long learners (Cuban, 2013; Darling-

Hammond, 2010; Valli & Buese, 2007). All in all, participants were in agreement with

Running Head: PERCEPTIONS OF REFORM MANDATES

64

the aforementioned that schools are not set up where you can get a good picture of a

teacher that exemplifies quality teaching due to circumstances and factors that are not

controlled by the teacher, the leader, or the school districts. This disconnect impacts

teacher behavior which will undoubtedly impact student learning; thus, student and

teacher relationships.

Behaviors Translated to Student Learning. Knowledge building and support

goes beyond structural changes. Knowledge building as it relates to contextual factors is

imperative when it comes to all schools; but seemingly more so when it comes to schools

located in urban districts. Stakeholders working in urban districts have to be supported

when it comes to cultural awareness (Snipes & Casserly, 2009; Jacob, 2007). Cultural

awareness can bridge gaps in education as well as bridge support systems between school

and home while addressing concerns that seem to allegedly impede Black children from

being successful (Solorzano, 1998, 2008; Sue, Bucceri, Lin, Nadal & Torino, 2009).

Students are directly impacted by teacher behavior. Student can sense when a

stakeholder is genuine. As noted by Participants 2 and 7, African American students,

particularly male students, are not given equal opportunities to access the curriculum.

Often times, African American male students are faced with a case of mistaken identity

or too often they are dismissed and perceived as not knowing or unable to understand.

Addressing cultural awareness by building knowledge, providing meaningful supports,

and communicating can assist in finding a remedy for the disproportionality of African

Americans students as a whole (Berry et al., 2014; Waxman & Huang, 1997).

Running Head: PERCEPTIONS OF REFORM MANDATES

65

Communication and Honest Conversations

 Communication and honest conversations are powerful components of an

organization. Communication alone is valuable, but communication paired with honest

conversations suggest that relationships have been developed, trust has been acquired,

and an environment of constructive criticism, constructive feedback, and encouragement

has been developed (Fullan, 2001). Overall, themes emerged regarding communication

and honest conversation revolved around trust. Participants noted that they would often

hear about new mandates and initiative after the fact. In addition, participants noted that

in some instances trust was a concern in buildings which would hinder progress and

growth.

Stakeholders have to be willing to have honest conversation that is presented in a manner

that is not offensive but constructive. In addition, stakeholders cannot take criticism

personally, but criticism should be taken as a self-reflective measure that is used to

address areas of concern; thus, assist in the development of a plan that will undoubtedly

reap sustainability. As stated by Participant 5,

Okay, there is a mindset where we think we teach the information to kids.

Teachers do not realize that teaching math is teaching strategies, then students use

those strategies to understand the concept that is being taught. You know what, I

never thought about it, but nobody has ever said that to me. That is where it is

hard to get teachers to see. To me, reform is about thinking in terms of how do

kids learn, and how has education changed, and then you have to evolve. Like,

how can you change to fit that?

Essentially, a fixed mindset will present challenges regarding communication and honest

conversations. A fixed mindset will interrupt the intention of structural changes or any

change. A willingness to embrace change, communicate, and invite and respect honest

conversation are vital components that will impact change in an organization.

Running Head: PERCEPTIONS OF REFORM MANDATES

66

Structural Change. As mentioned earlier, it is imperative to communicate the

structural changes that are a part of an improvement mandate. Honest conversations will

either bring people together or get rid of people who do not want to be a part of the

change (Fullan, 2001). Participant 4 mentioned that she was a part of a change process

whereby administration removed the walls in the school building and encouraged grade

levels to work together. This invoked communication and trust amongst teachers. When

assessments came back teachers were expected to have similar results and if they did not,

they had to discuss it with administration. The mantra that was developed by that

administrative team was if we work together, we will ether fail together or succeed

together. It was imperative to develop trust, take risk, and support each other as it related

to complicated and complex concerns.

Complicated v. Complex. Communication alone can be seen as a complicated

system; like a flow chart telling the leader what to say and hoping that the followers will

follow. However, communication paired with honest conversations was viewed as a

complex system because honest conversations mean bringing to light situations and

concerns that have been hidden or that needs to be addressed with a different set of lens.

Communication will build trust. If stakeholders are communicating honestly, then teacher

quality can become quality teaching. A sense of urgency has to be communicated

honestly.

Teacher Quality v. Quality of Teaching. Similarly, communication and honest

conversation as it pertains to teacher quality and quality of teaching was perceived as

inequitable and shameful. The overall consensus was in line with current research

(Cuban, 2013; Day & Smethem, 2009; Gardener &Talbert-Johnson, 2000). Furthermore,

Running Head: PERCEPTIONS OF REFORM MANDATES

67

teachers who are new to the profession are more likely to be assigned to Title 1 schools.

As a result of the challenges and complexities that are linked to Title 1 schools, many

new teachers leave the profession within the first 3-5 years, many new teachers leave the

district after they make tenure (Flores, 2007; Snipes & Casserly, 2009; Jacob, 2007;

Berry et al., 2014;). This leaves the district in a constant cycle of retraining and rehiring

teachers, which is essentially stagnation (Fullan, 2001). Participant 4 was very

passionate about attrition rates. She felt that if the district that she works in does not have

a vision for training and supporting teachers, teacher will end up leaving the district.

Participant 4 noted that members of the district human resources department interviewed

teachers and other stakeholders and asked them why they were leaving the district. This

was preposterous because they should not ask people why they are leaving, but they

should find out why teachers and other stakeholders are staying. Such behavior will

impact the overall climate and culture of a school and on a larger scale a district. This is

undoubtedly impact teacher behavior at many levels. Teacher behavior is directly

impacted by the lack of communication and honest conversations which has resulted in

teachers leaving the district or the profession altogether.

Teacher Behaviors Translated to Student Learning. The relationship between

teacher behavior and student learning is directly correlated to communication and honest

conversations. The efficacious behavior that is exhibited by teachers will protrude in all

that they do. This will impact the morale, climate, and culture of schools. Students may

not recognize all that is associated with the overall culture and climate of a school, but

they know if they are accepted and loved by teachers and staff members. (Pajares 1996;

Valencia et al., 2001). According to McGee (2014), students know when they are valued

Running Head: PERCEPTIONS OF REFORM MANDATES

68

and appreciated. Behaviors that are exhibited from the top down, whether positive or

negative, will essentially permeate into the schoolhouse. As mentioned earlier, new

teachers are placed in schools where they face many challenges in attempting to manage

a classroom, teach a curriculum while ensuring that it is aligned, and becoming culturally

aware of the community in which they serve. Several poignant quotes were made

regarding cultural awareness which essentially impacts student self-efficacy.

For example, several participants noted that Caucasian teachers wanted Caucasian

students in their class because certain teachers feel more comfortable teaching student

who look like them. Similarly, an African American student being placed in in the wrong

class because his Caucasian guidance counselor got him mixed up with another African

American student; even when he tried to tell her she was mixing him up with someone

else.

 Communication and honest conversations conducted with fidelity will help bring

awareness to concerns that need to be addressed in order to develop into systems of

sustainability and success. Furthermore, communication and honest conversations when

conducted with fidelity will address potential moral purpose and social and ethical

concerns that districts may face.

Moral Purpose, Social Justice and Ethical Concerns

Moral purpose can be defined as the act of intentionally making a positive

difference in the lives of employees, customers, and society as a whole (Fullan, 2001).

The stakeholders who are involved in developing the educational system of the United

States take pride in making positive differences in the lives of students. Reform efforts

and mandates date back to the early eighteenth century. The intention of each reform

Running Head: PERCEPTIONS OF REFORM MANDATES

69

effort was to put a plan in place that would allow equal access for all students (Cuban,

1990, 2013; Jacob, 2007; Berry et al., 2014). However, the cycle of reform continues to

change because the needs of all students are not being met (Price, 2010; Gardener&

Talbert-Johnson, 2000; Cuban, 1990).

Despite numerous reforms in education, Black learners continue to experience

low levels of success (Berry et al., 2014). Regardless of the purpose of each new

mandate, the language suggests that inequities will continue to remain a part of the

educational system. For example, evidence from Curriculum and Evaluation Standards

for school Mathematics (CESSM) suggest that standards were moving towards

democratic vision by including “for all” language as to imply that mandates were only

being implemented for certain children. However, critics view the “for all” language, as

a seemingly inclusive phrase, as a system of manipulation that attempts to underestimate

social and ethical injustices (Martin, 2003, 2013). This proves true because the “for all”

language does not delve into the social and structural inequities faced by Black children,

rather the language implies a one size fits all approach regardless of background (Martin,

2003, 2013). The follow message is poignant regarding Theoharis’ theory of the

difference between a socially just leader and an effective leader. Theoharis surmised:

Education that does not serve minorities well cannot be described as good

teaching or leadership. They assert that culturally relevant pedagogy is what good

education should be and must be made available to all students. Social justice

leadership goes beyond good leadership. Where the good leader speaks of success

for all children, the social justice leader ends segregated programs that prohibit

both emotional and academic success for marginalized children. Where the good

leader leads the school in professional development and best practices, the social

justice leader embeds that professional development in collaborative structures

and a context that tries to make sense of race. Where the good leader collectively

builds a vision of a great school, the social justice leader knows that any school

cannot be great until the most fragile and the most vulnerable are given the same

rich opportunities both academically and socially as their more privileged peers.

Running Head: PERCEPTIONS OF REFORM MANDATES

70

Where the good leader employs staff and works collaboratively, the social justice

leader demands that every child will be successful but collaboratively addresses

the problems of how to achieve that success. Where a good leader uses data to

understand the realities of the school, the social justice leader sees all data through

a lens of equality. Where a good leader understands that all children need their

individual needs met, the social justice leader knows that building community and

differentiation are tools to ensure that all students achieve success together. It

takes more than what traditionally has been understood as good leadership to

achieve greater equality. At this moment in history, leadership that is not focused

on and successful at creating more just and equitable schools for marginalized

students is, indeed, not good leadership.

(Theoharis, 2004, p.281).

Moral purpose and ethical concerns are inevitable concerns in schools and will impact all

aspects of the education system if not addressed with fidelity. Attempts have been made

to address such concerns but a solution to address such concerns has yet to been found.

Educational systems will continue to address such concerns, but whether intentional or

unintentional, consequences will follow.

Structural Change. From the early reform of the twentieth century through

recent reform mandates, the need for moral purpose and social justice of Black learners

have been ignored in an effort to focus on structural factors such as: economics and

societal needs (Berry et al., 2008, Cuban, 2013). However, the energy that continues to

be extinguished on structural changes rob Black children of sound education (Berry et al.,

2014).

The implicit messages is that Black children are not worth studying in their own

right so a comparison group is necessary. Such framing suggest whiteness as the

norm, positing Black children and Black culture as deviant (Guitierrez, 2008).

Too often, race, social justice, contexts, identities, conditions, and others areas relegated

as issues not appropriate for mathematics education when in fact these issues are central

to the learning and teaching of mathematics for all children, specifically Black children

Running Head: PERCEPTIONS OF REFORM MANDATES

71

(Berry et al., 2014). Unless the act of moral purpose is implemented with fidelity, social

justice concerns will continue to be a part of each new reform mandate.

There was a consensus among participants regarding the additional factors and

concerns that students bring to school that paralyzes stakeholders. However, such

students are expected to make the same gains as their Caucasian counterparts; who often

are not faced with mitigating circumstances as Black students. Participants made it clear

that Black children are intelligent, but often times they are stifled due to factors that they

have no control over. So what may appear as a lack of moral purpose or social injustices

sometimes is the result of frustration, stress, and a lack of cultural awareness and supports

which ultimately attributes to the complexities of education.

Complicated v. Complex. Moral purpose and social justice demonstrated with

honestly and fidelity will help a complicated system run smoothly. However, because

schools are complex systems moral purpose and social justice must be implemented with

fidelity to assist with the dynamics, unpredictability, and unplanned events that may

happen in schools (Cuban, 2013). In short, there is not a flow chart or algorithm that can

teach a teacher how to treat students morally or socially just (Bandura, 1997; Haberman,

1995, 1987).

 However, moral purpose and social justice executed correctly and with fidelity is

an up and down process that can get messy (Fullan, 2001). It goes beyond a checklist.

Teachers must find methods and strategies that will help them connect with students,

accept students for who they are and where they come from, respect students, have high

expectations for students, and build trust amongst and between students (Bandura, 1997;

Haberman, 1995, 1987).

Running Head: PERCEPTIONS OF REFORM MANDATES

72

The previous are examples of complexities that are part of education and if they

are not applied with integrity, student will know whether or not they are valued. As noted

in the previous example of the African American student and his guidance counselor

placing him in the wrong class because she got his mixed up with another African

American student-- even though he tried to tell her. The student was left to take a class

that would now put him behind. Furthermore, he was not able to take a college credit

class as he had hoped to upon entering high school. The student was left with a missed

opportunity because the counselor did not take the time to investigate. Such concerns

could easily be addressed if connections were made and trust was developed. Becoming

culturally aware can help teachers connect, which will essentially help teachers and

impact student learning.

Teacher Quality v. Quality of Teaching. The implication that teacher quality,

yet it has a profound impact, will solve the concerns or education specifically urban

education has yet to be true (Darling-Hammond, 1997; Haycock, 1998; Rivers. 1999;

Sanders & Rivers, 1996). Over decades, reformers have established structures that

influence teacher recruitment, teacher preparation, and teacher evaluation; however,

teachers continue to leave the profession (Moir, 2005). Where in earlier decades, the

path to becoming a teacher was the result of successfully receiving credentials from a

college or university teacher preparation programs; alternative routes in becoming a

teacher has resulted in a steady flow of energetic and novice teachers (Riley, 2006).

 As a result, teacher quality and quality teaching directly impacts moral purpose

and social justice concerns. 50% of novice teachers leave the profession during their first

5 years of teaching (Riley, 2006; National Commission on Teaching and America’s

Running Head: PERCEPTIONS OF REFORM MANDATES

73

Future [NCTAF], 2003; Haberman, 1987). Additionally, teachers who are more

academically skilled, or highly qualified, leave at higher rates after only a few years in

the profession compared to those who are less qualified (Boyd, Lankford, Loeb &

Wyckoff, 2005; Lankford, Loeb, & Wyckoff, 2002). Moreover, new teacher attrition

rates tend to be higher in schools serving relatively high percentages of minority, low

income, and low-performing students (Boyd et al., 2005; Scafidi, Sjoquist, &

Stinebrickner, 2007).

 As a result, teachers who are seen as being highly qualified as well as teachers

who are quality teachers are often overwhelmed by the challenges that many of their

lower-income and minority students face. Coincidentally, this leads some staff to reduce

expectations for achievement for lower grades and justify the students’ lack of academic

progress (Berry, et al. 2014; McGee, 2013). In regards to high school, lack of moral

purpose and social justice concerns could be represented by the disproportionate

representation of low-income minority students who are taking college ready and

advanced placement courses (Snipes & Casserly, 2009; Martin, 2013; Flores, 2007).

While moral purpose and social justice concerns may not be intentional, student learning

is directly impacted when teachers’ behaviors drive student success.

Teacher Behaviors Translated to Student Learning. The findings suggest that

teacher behavior is directly correlated to contextual factors and lack of cultural awareness

(Leonard, Brooks, Barnes-Johnson, & Berry, 2010; Ladson-Billings, 1995). Teachers go

into education with the intention to produce life-long learners; however, they are not

prepared for additional factors that they face that was not a part of the teacher preparation

program. As a result, teachers become overwhelmed, frustrated and over worked as a

Running Head: PERCEPTIONS OF REFORM MANDATES

74

result of additional demands that are placed on them that are out of their locus of control.

As noted by Participants 2:

You have to allow equal access to the curriculum. These students are very smart,

but they have so many additional concerns going on at home, that they need to be

supported differently to really get what they know out. We have to make it

relevant, engaging, and meaningful for our children. Our children may not

present like they know a great deal, but I can tell you one thing for sure; they

know when they are liked. They know when a teacher really cares about them.

Right here in this very class where we are sitting is a teacher who teaches Algebra

one, and he only wants to see students in his class who look like him, particularly

students who are male and Caucasian. He states that he cannot get along with

other students. He is afraid or does not know how to build relationships with

students who do not look like him and if the adults notice, just imagine how much

more students notice. His class just has a sprinkling of African American students

and it is very difficult for him to build relationships particularly with them

In short, students who need teachers the most are impacted negatively. Students are then

faced with higher teacher turnover rates, lack of consistency, feeling of abandonment,

which directly impacts student learning which in short lead to retrenchment and not

improvement.

Retrenchment or Improvement

 Retrenchment, as defined by Merriam-Webster, is curtailment; curtailment is

defined as: To reduce or limit something to make less by or as if by cutting off or away

some part. So for the purpose of education reform, retrenchment will be defined as the

impact that reform mandates have on education that has resulted in unintended

consequences of the initial mandate or reform. Are the results of mandates cutting off or

cutting some part of the overall intention of the mandates, student progress, or do

mandates overall improve student progress? Improvement can be defined as the

effectiveness of a mandate that results in a substantial and measurable increase on the

target of the mandate.

Running Head: PERCEPTIONS OF REFORM MANDATES

75

Taken together, the findings suggest that teachers, educational specialist and

school leaders perceive the cumulative impact of math reform mandates somewhere

between retrenchment and improvement; they are contingent upon each other. The

demands and reform mandates that are presented by the district will determine one or the

other. If stakeholder are offered opportunities to build knowledge and receive support,

engage in communication and honest conversations and intentionally do what is right for

each child, regardless of contextual factor, then a definite system of improvement will

project; thus, sustainability will occur.

Evidence of retrenchment and improvement were provided by participants.

Participants shared experiences that completely supported retrenchment. For example,

Participant 5 emphatically noted,

I’m going to be honest with you. Honestly, I think our district, it is not clear cut

about reform all the time. I think that it comes from the top. If I was to say most

of the time, the district gives a mandate and then it trickles down to the rest of us,

but I also think that principals, in some ways, they kind of do their own thing as

well. Each school kind of says, hey, I am going to do this the way I think. Then it

goes further down than that because as a math specialist, I can say, this is what I

am going to do or this is what I think is best based on my background. Then the

teacher even say, okay, I will take what this person says, and this person says, and

I am going to do what I like. I think each person has a role in reform, in terms of

how it is going to look and what is going to happen. We have to ride or die

together. We have to build that trust and be willing to take risks to see if it will

work or not. If you look at our district, the culture is bad. The morale is low.

They think that it has something to do with…they tried, I guess it’s a lesson plan

thing, that’s somebody’s idea. Who do they ask? They ask people that were

leaving the district why they’re leaving the district? Instead, why don’t they ask

people that are here, that have been here for fifteen years or however long? Our

morale is low. What can they do to address that? I don’t think they really talk to

the teachers and get their input. Again, they made a decision, let’s do this lesson

plans for people. Yet, they never talk to the teacher and ask them what their

thoughts were or what they think needs to happen. Right now if you look at our

district, everybody is doing something different. Nobody, you know

teachers…They will send something out, then they change it, then they change it

again. Teachers are just like, I’m going to do whatever I want. Who blames

them?

Running Head: PERCEPTIONS OF REFORM MANDATES

76

As evidenced by participants, retrenchment occurs as a result of inconsistent practices

regarding knowledge building and support, communication and honest conversations, and

moral purpose and social justice which are commensurate with finding by Snipes and

Casserly (2009). Snipes and Casserly (2009) stated that the following factors impact

urban school systems and reform: political conflict and lack of focus on improving

achievement, inexperienced teaching staff, low expectations and lack of demanding

curriculum, lack of instructional coherences, high student mobility, and unsatisfactory

business operations. Even though factors were present that attributes to retrenchment in

school, there were examples and experiences that supported improvement.

 Improvement of a mandate was noted by participants as something that impacted

the organization in a positive manner and resulted in measurable growth on the target of

the mandate. Throughout the interview process, participants were adamant about the

school district wanting to improve. Several participants noted that improvements are

made each year towards schools that are demographically located in specific regions of

the school district. So in short, the lower performing schools continue to be the schools

that exhibit minimal increases regarding end of the year assessments. However, if a

system is without the aforementioned, then new mandates will come too quickly forcing

districts into a cycle of retrenchment and a system that is unsustainable and ever failing.

So in short, change is inevitable. As stated by Fullan (2001):

Leading in a culture of change means creating a culture, not just a structure, of

change. It does not mean adopting innovations, one after another; it does mean

producing the capacity to seek, critically assess, and selectively incorporate new

ideas and practices all the time, inside the organization as well as outside of the

organization.

Running Head: PERCEPTIONS OF REFORM MANDATES

77

Conclusion

Taken together and looking across the development of themes, perceptions of

central office curriculum leaders, educational specialist, building level leaders and

teachers were embedded throughout and within findings. All in all participants were in

agreement that educational reform mandates are needed to address concerns that

stakeholders of urban schools are faced with on a daily basis. Such concerns continue to

build on the disproportionate representation of achievement gaps being closed in such

schools. Perceptions by all participants were aligned with the desperate need for support

that is specific in addressing the additional factors and concerns that have become a part

of the culture of urban districts. Furthermore, perceptions of participants noted that

efforts for improving such schools have been made; however, such efforts were focused

on accountability data and in order to see an increase in accountability data, policy

makers need to first look at equity data, support data, poverty data, teacher attrition data,

mental and emotional health data, to name a few, in order to explicitly address and define

factors that contribute greatly to the overall accountability data that is used to measure all

students. Participants noted that leading in a culture of change will continue to be driven

by policy makers and if some things are not addressed and changed, the culture of

accountability will continue to be a cycle of reform.

Running Head: PERCEPTIONS OF REFORM MANDATES

78

Chapter 5

Discussion

 The purpose of this study was to explore the cumulative impact of school

improvement efforts in a large urban division in order to understand the complex set of

issues and conditions educators face. In order to understand the complexities faced by

these educators, this study was particularly interested in exploring the perceptions and

experiences of teachers, educational specialists and school leaders towards education

reform mandates specifically regarding the subject of mathematics. Results included

common themes across all data sources. As mentioned earlier, the themes that emerged

were: Knowledge building and support, communication and honest conversations, moral

purpose and social justice concerns, and a less dominate theme of the impact of education

reform mandates resulting in a system of improvement or retrenchment. Taken together,

the finding were overall commensurate with the literature review.

Knowledge Building and Support

The overall themes that emerged regarding knowledge building and support were

aligned with the overarching themes described in the theoretical framework regarding

knowledge creation, knowledge building and building relationships. For example,

participants noted the importance of being included in the change process as well as the

support process; wanting their voices heard. Similarly Fullan (2001) stressed the

importance of building relationships in an effort to build capacity and trust within the

organization. The trust that is built will inevitably provide a system of knowledge

sharing; thus, knowledge building and creation. Themes regarding communication and

honest conversations were in line with Fullan’s framework in all areas as was moral

Running Head: PERCEPTIONS OF REFORM MANDATES

79

purpose and social justice concerns. Taken together, themes that emerged are

interdependent of each other and are needed factors in creating a culture of sustainability.

While participants were in agreement for the most part, there were some areas of

subtle but notable differences. For example, teachers were concerned with support and

what they perceived as support and what other stakeholder perceived as support. Even

though each viewed support differently, support was sought as an intricate factor in

achieving the demands that each new reform mandate brings about. Educational

specialist viewed math reform as needed to ensure that teachers were using appropriate

resources that are provided by the state department. In addition, educational specialists

perceived math mandates as a way to ensure that all students were able to access the

curriculum as well as supporting teachers. School leaders viewed math reform mandates

as a system that is ever changing, but a system that is needed. In addition, participants

perceived math reform mandates as needing to be clear and stakeholders needing to stand

in unity in an effort to procure sustainability and progress for all students.

Across the board, the results support the finding from the literature review that

suggest that such factors as the current context of school improvement, the influence of

organizational factors, the role of school leaders and teachers, and the dynamics of

professional development contribute greatly to the sustainability of reform mandates

(Darling-Hammond, 2004; Valencia et al., 2001; Berry et al., 2014; Greene & Anyon,

2014). Taken together, the aforementioned factors are examined here in terms of their

influences on effective and sustainable implementation and the impact that such factors

have on student achievement.

Running Head: PERCEPTIONS OF REFORM MANDATES

80

The findings were in concert with studies that found that factors such as

professional development, teacher attrition, lack of instructional coherence, low

expectations, lack of demanding curriculum, and social justice and equity concerns are

impacting the reform movement whether done intentionally or just a result of mitigating

circumstances that have reaped unintended consequences of a movement that was

purposed to close academic, social, and racial achievement gaps (Berry et al.,2014;

Cuban, 2013; Desimone et al., 2013; Snipes & Casserly, 2009; Valencia et al., 2001).

In addition, the findings from this study were aligned with the dimensions of

change from Fullan’s framework for leadership: Moral purpose, understanding the

change process, knowledge building, relationship building, and coherence making. As

mentioned earlier, the 4 themes that emerged from the study were: Knowledge building

and support, communication and honest conversations, moral purpose and social justice

concerns, and the impact of education reform mandates resulting in a system of

improvement or retrenchment

 Knowledge building and support were consistently viewed by participants as

going beyond verbalizing a new reform or mandate, but making sure that mandates and

initiatives are fully understood by stakeholders; especially ones who are expected to

implement mandates in the classroom. Furthermore, participants thought it was

important to provide timely and relevant feedback and supports to address noted

concerns. Providing relevant feedback would be a way to ensure that mandates were

being implemented correctly and with fidelity. Further, feedback would indicate that the

mandate is being monitored; hence, what gets monitored gets accomplished. Feedback

and supports are vital in building relationships which will inevitably impact trust in an

Running Head: PERCEPTIONS OF REFORM MANDATES

81

organization; thus sustainability. Knowledge building and support are directly aligned

with the dimensions of knowledge building, relationship building, coherence making and

moral purpose. If teachers, educational specialists, and school leaders are a part of the

knowledge building process, whether as the builder or the ones being built, their

contributions are deemed as valuable.

 While building knowledge, relationships and trust are being cultivated. The

cultivation of relationships will inevitably bring about risks and disequilibrium which is

coherence making; thus, allowing others to take risks while developing trust. Essentially,

disequilibrium paired with trust, risks, and relationships will evoke higher levels of

mutation and experimentation and fresh new solutions are more likely to be found

(Fullan, 2001).

 However, disequilibrium without the other dimensions will equal a system that

continues to have high teacher turnover rates and low student achievement. For example,

one participant stated that the district is filled with disequilibrium, but no one knows what

to do. There are too many secrets and not enough honest conversations. She also noted

that the district continues to ask the wrong people why they are leaving; “why not ask the

people who are staying why they are staying?” Despite the numerous attempts to address

the concerns of education reform, schools continue to face challenges that seem endless.

While there are minimal increases in the areas of math, the increases continue to be

disproportionate for targeted student groups. The need for more appropriate and

meaningful systems of support are more imperative now than ever before (Berry et al.,

2014).

Running Head: PERCEPTIONS OF REFORM MANDATES

82

 Moreover, support was seen as something that is needed to ensure sustainability.

Overall, participants were in agreement, but there were some notable differences between

roles. For example, classroom teachers perceived support as receiving professional

development that they deemed important, support regarding classroom management, and

having materials readily available on demand. On the other hand, non-teacher

participants perceived support as providing meaningful professional development with

feedback sessions and coaching session to ensure that teachers were implementing

professional development with integrity and fidelity. Furthermore, non-teaching staff

perceived support as a system of checks and balances, whereby observations were

conducted that were specific to cultural awareness, classroom management, instructions,

student engagement, student expectations- to ensure that teachers are differentiating

lesson in an effort to meet the students’ needs collectively and individually.

Additionally, non-teaching participants posited that teachers were not aware of what

supports they really needed. They saw teachers as viewing support as wanting more

tangible items such as paper, ink, highlighters and markers, more tangible items. All in

all, participants noted that supports that are offered to urban schools are not perceived as

equitable because of the extraneous factors that are a part of the culture and hub or urban

schools (Berry et al. 2014; Cuban, 2013; Jacob, 2007).

Communication and Honest Conversations

 The second theme that emerged was communication and honest conversations.

As previously mentioned, communication and honest conversations are vital in

understanding the change process, building relationships, knowledge building, moral

purpose, and coherence making. Understanding the change process is directly related to

Running Head: PERCEPTIONS OF REFORM MANDATES

83

communicating and having honest conversation; stakeholders need to be aware of the

change that is coming, but more importantly why the change is occurring and what part

they will need to play in the process. There needs to be a sense of transparency.

 Communication and honest conversations will cultivate trust; thus relationships

will develop. Relationship building will result in knowledge sharing, knowledge

building, and coherence making. Taken together communication and honest

conversations will develop stakeholders into moral agents whose purpose is to

intentionally do what is right for each student ethically and justly.

Moral Purpose and Social Justice Concerns

The third theme that emerged was moral purpose and social justice concerns. The

overarching theme of moral purpose and social justice concerns is to do what is right for

all people intentionally. Even though participants experienced improvements regarding

moral purpose and social justice, there remains a sense of “if I don’t see it, then it must

not exist.” As noted in a study conducted by (Rodriguez et al., 2009), a principal

highlighted his concerns:

Our test scores are never going to be the best in the state, but you know, I don’t

care because we are going to do what is best for kids and that means that we have

before school programs, after school programs, and we teach a rich curriculum. I

do believe that the philosophy of No Child Left Behind is what we believed in

anyway. Yet I think our legislation have done a terrible disservice and injustice

for our children. And I worry about what our country is going to look like 10-20

years from now.

All in all social justice and moral purpose concerns are visible in many if not all school

districts across the country. Policy makers have put many programs in place to address

such concerns, but there in not a one size fits all approach for something as vast as moral

purpose and social justice concerns. As mentioned earlier, even if an individual

Running Head: PERCEPTIONS OF REFORM MANDATES

84

perceives that they are treating students and all stakeholders in a socially just and morally

correct manner, a child knows a genuine heart and knows when someone is being is not

being genuine. The examples shared throughout this study demonstrate that the field of

education has made many attempts to address concerns; however, as noted by several

participants, there is a saying that states the one’s perception is one’s reality.

Whereas the aforementioned discussion supports literature regarding education

reform mandates as perceived by participants, participants shared salient experiences that

can bring new insight to the reform movement. Participant 2 shared experiences that

being an African American female working in an urban school district can sometimes be

challenging when trying to build relationships with parent, when trying to get parents

involved and when building relationships with students and colleagues. She went further

by expressing her concerns of being a “black” educated female in a “black” school and

furthermore a “black” church.

You don’t say what you could say because you do not want to give the impression

that hey, I have the education and you don’t. It is the same way within my

church. I’m in a black church, a lot of older members. They don’t know my

educational background and I will never probably tell them unless somebody

directly asks me. I don’t share it. The reason I don’t share it is because they feel

intimidated and you know if that is how the older community feels, you know the

younger one is feeling it too.

The above quote can bring light to potential self-efficacy concerns that are internalized

by African American female educators or can bring light to stigmas that are put on

African American female educators or stigmas that they put on themselves.

Further, Participant 7 shared experiences that were poignant to the reform

movement as it relates to moral purpose and equity concerns.

Running Head: PERCEPTIONS OF REFORM MANDATES

85

To me, the main purpose of math reform in any regard, I mean throughout the

years has been centered on the child in terms of how you can best get students,

not just to do well on the Third International Math Science Study, the (TIMSS)

study test or NAEP, but how can you get students to go deeper and really

understand it, and how do you fix it so that you have equitable opportunities for

all students. That means students of color, they have equal access. That students

that are ELLs, they have equal access, students that are special ed, they have

equal access, but sometimes equal access could be a bad word because sometimes

equal does not…Sometimes reform has been focused on how do you keep the

level of expectation up for all students?

Moreover, Participant 7 shared experiences that teachers and leaders in title one districts

supported in an effort to receive what appeared to be recognition but was in fact a system

that did not focus on the core of the child.

It’s when title one schools in urban districts have different sets of materials to use

because they see those children as being behind opposed to the kids that are in

more affluent schools. So the students in urban districts are getting materials that

has been dumbed down. Or you have different sets of standards or expectations

for the kids in the title one schools as opposed to the others. Allowing the kids in

the more affluent schools to explore, but in the Title one schools, you want your

children to be very rigid, doing worksheets, doing whatever. The differences are

very obvious, but often times ignored or accepted.

Participant 7 also noted that when she was working at the district level, the

superintendent did not want building level administrators communicating with

curriculum and instructions personnel. He wanted things done a certain way. He wanted

building level leaders to focus on their schools and he wanted curriculum and instruction

personnel focusing on the curriculum and instruction. This did not make sense and that

superintendent did not last very long in the district.

Taken together, reform will continue to occur and all stakeholders will need to put

children at the core of each new mandate in an effort to build knowledge and provide

meaningful systems of support, to communicate and have honest conversations, and to

Running Head: PERCEPTIONS OF REFORM MANDATES

86

treat each student with moral purpose while addressing and ending social justice

concerns.

Improvement or Retrenchment

 The fourth and final theme that emerged was the perception of reform and how it

is viewed by participants; as a system of improvement or a system of retrenchment. This

theme was presented as a compilation of the three previous themes. Taken together,

participants were in agreement that the intention of each new reform mandate or initiative

was intended for improvement, but somewhere in the implementation and monitoring

process, the result crosses over to retrenchment. Essentially, an area of concern is noted

and then policy makers convene and come up with a plan to address the problem at bay.

As stated by participant 1,

I think the purpose of any reform is to get people to understand, to conceptually

understand the math, or whatever concern, and why they’re doing what they’re

doing rather than either you get it or you don’t. It is goes beyond just knowing

the process, but understanding exactly why things happen. I think that we want to

see improvement, but we have to get more of that conceptual knowledge. We

want to see improvement, but we have to be willing to look beyond the surface.

Policy makers cannot be the leaders of change.

However, participants were in agreement that while the aforementioned is intended for

improvement, it is also where retrenchment begins. Policy maker have been addressing

and playing an imperative role as it relates to school reforms, however, many of them do

not have backgrounds in education. This them becomes the starting point of

retrenchment. Additionally, teachers and other stakeholders who are not properly trained

and monitored on the new reform mandate also contributes to this system of

retrenchment. Policy makers are insightful, but they cannot be expected to assist in

Running Head: PERCEPTIONS OF REFORM MANDATES

87

finding a remedy to a problem that they are only seeing from one lens. As noted by

participants

We cannot just focus on a blanket solution. We have to really build relationships

with our students, but it goes further than that. We have to be able to connect

with our students, we have to become culturally aware of our students and our

families, and we have to be willing to find what will work for our students. We

know that they can learn, but they learn differently. In addition, we know that

they come with a great deal of additional factors that impact them daily. We have

to be better prepared. Our toolboxes have to be full and our mindset has to

change. They can learn and it is our job to dig deeper until we find out how they

learn. We cannot think that a one size fits all approach will work for

our students.

The aforementioned is in concert with literature regarding education reform being seen as

retrenchment. For example a study conducted by Buendia, (2010) highlights the fact that

educators, researchers, and policy makers have been studying urban educational reform

mandates and initiatives for more than 40 years, but the concern of urban education

continues to grow as a result of policy makers, the media, and the overall world view of

urban districts and family dynamics that have become linked to urban neighborhoods

(Katz, 1993; Kantor & Lowe, 2006).

These findings suggests that the system of reform will continue to be a cycle of

improvement that is interrupted by retrenchment or a cycle of retrenchment that is

interrupted by improvement; however, until the appropriate measures and supports are

put in place for each school based on context and students’ needs, participants perceived

the system as a continuous cycle that will require change.

Implications

This study has the potential to contribute greatly to the field of education.

Specifically, this research will give a voice to the otherwise voiceless population; a voice

Running Head: PERCEPTIONS OF REFORM MANDATES

88

to the ones who are directly impacted by mandates that are put in place by policy makers

who are far removed from mitigating factors that are imperative in reforming schools.

Educational mandates and reforms will continue to be a part of the educational system in

the United States. Schools throughout the country will continue to face concerns

regarding communication and honest conversations, moral purpose and social justice

concerns, and knowledge building and support. Additionally, stakeholders from some

schools; particularly urban school districts must navigate through a plethora of

unintended consequences and contextual factors in an attempt to provide equal

educational access to students who are a part of a seemingly inequitable system.

Furthermore, it is important to promote awareness of these findings. Urban

school districts throughout the United States are being negatively impacted by reform

mandates without the consideration of contextual factors and what stakeholder view as

meaningful and appropriate supports. Policy makers who are making decisions regarding

educational mandates and reform may not be aware of the unintended consequences that

result from contextual factors that are out of the locus of control of the school as well as

students. This results in stakeholders of urban schools taking on additional pressures and

demands that will undoubtedly impact student achievement. This added stress can

foreseeably impact job satisfaction and job performance which is a contributing factor to

unsustainability in all aspects; hence, a reoccurring system of reform.

Furthermore, professional development continues to be a concern regarding urban

districts. Professional development is presented as a one size fits all approach that

continues to fail urban schools. Professional development continues to be a one-time

event that is not followed-up with implementation and feedback sessions. There needs to

Running Head: PERCEPTIONS OF REFORM MANDATES

89

be a mindset change of what professional developments are offered to such school.

Change needs to occur.

Changing aspects of reform mandates would be ideal due to the culture and

climate of urban schools and the unintended outcomes that have resulted from cycle of

reform as it pertains to students attending schools in urban districts. While accountability

is imperative to ensure that standards are being taught and measured, supports that are

available to schools should be specific to each school and the specific needs that they

warrant. There should not be a one size fits all approach. Additionally, contextual

factors such as cultural awareness, teacher placements, and the duration at which teachers

remain at urban schools should be considered by policy makers and school districts.

Although new teachers may enter the workforce without a great deal of knowledge and

experience, veteran teachers are sometimes complacent, comfortable, and unwilling to

change (Valencia et al., 2001; Vallie &Buese, 2007; Takoma, 2012; Snipes & Casserly,

2004). Fullan (2001) refers to this inability to want to change as equilibrium. As defined

by Fullan (2001) the state of equilibrium is being so comfortable and complacent that

individuals are unwilling to change and take risks. The absence of conflict, change, and

taking risks, can be a sign of decay; prolonged equilibrium is death (Pascale, Millemann,

& Gioja, 2000; Fullan, 2001).

Limitations

Limitations are conditions that restrict the scope of the study or conditions that may affect

the outcome and cannot be necessarily controlled by the researcher (Creswell, 2003;

Patton, 2002). One limitation of this research study is researcher bias. Torff (2004) stated

that “qualitative work is subject to researcher bias and too often blurs the line between

Running Head: PERCEPTIONS OF REFORM MANDATES

90

research and advocacy" (p. 25). Additionally, Johnson and Christensen (2008) suggested

that the researcher is a limitation of qualitative research because qualitative studies tend

to be exploratory and open-ended. The primary researcher had a potential bias since she

is an African-American female assistant principal that leads in an urban Title one school.

The primary researcher took measures to step outside this personal bias whenever

possible, her partiality to this cause might have presented itself through her

interpretations of interview responses. Another strategy the researcher used to increase

trustworthiness was what Johnson and Christensen (2008) referred to as "reflexivity"

throughout this study. Reflexivity is when a researcher engages in critical self-reflection

about his or her potential biases and predispositions. After each interview was conducted,

Roger’s Core Conditions in Reflexivity were walked through by the primary researcher.

In addition member checking was another form of trustworthiness that was used to

address additional biases.

An addition limitation of the study was the fact that all participants were from the

same urban school district. This undoubtedly effects the generalizability of the study

regarding other urban districts. However, the literature review supported the findings; the

districts that were a part of the literature review were located throughout the United

States. Another limitation was the use of only one data collection source. Even though

the interviews provided a great deal of valuable information and insight, other collection

sources would have provided experiences from another lens. Specific recommendations

for future research are outlined in the following section.

Running Head: PERCEPTIONS OF REFORM MANDATES

91

Suggestions for Future Research

 The concerns facing urban school districts are often far removed from the

policymakers that are making policies and mandates and other stakeholders who are

expected to embrace each new mandate. The next logical step would be to conduct a

research whereby perceptions of math reform mandates could be viewed by probationary

teacher and veteran teachers as well as well interviewing and observing participants from

different urban school districts which will enable more generalizable findings. Additional

research on the more global and ecological aspect of professional development were also

added areas that were noted by participants as concerns that warrant further research.

Researcher Bias

 The researcher had a personal bias since she is an administrator in an urban

district. While she took measures to step outside this personal bias; at times her partiality

to the cause may have presented itself during the interviewing phase. Even though bias

may have been present, participants’ interviews did not suggest that they were influenced

one way or another; participants were very honest and forthcoming. In addition

participants offered robust information regarding their experiences. Member checking

was also use to ensure that that participants’ voices were being represented to their liking.

Conclusion

 Researchers contend that while there are numerous factors taken into

consideration while executing a plan to put mandates into practice, they also contend that

schools located in urban districts continue to pose factors that have contributed greatly to

the overall intended purpose of the reform mandate. However the evolution of reform

mandates and its constricted definition of student achievement and success have created

Running Head: PERCEPTIONS OF REFORM MANDATES

92

a rigidity on stakeholders of urban districts that presents challenges regarding compliance

of mandates while attempting to remain true to the intrinsic challenges that student in

urban districts face.

 This study demonstrated that perceptions of stakeholders in urban school districts

are in agreement that schools are in need of meaningful and appropriate supports.

Support should be fashioned in a manner that addresses schools’ individually while

including voices of all stakeholder in an effort to build knowledge and capacity while

bridging gaps and dismissing myths about student and families that are a part of urban

school communities. In spite of a growing pressure of states and test scores, participants

posited a priority for moral purpose and social justice concerns. While policy makers are

placing mandates on schools, they are not fully aware of the whole child and factors that

attribute to whether or not children will respond to a particular mandate. Participants

strongly noted that children in urban communities have the cognitive ability to succeed,

but what needs to be adjusted is all the other factors that place unwarranted strains on

students of urban districts that inevitably impacts the self-worth of the child; which

impacts the motivations of the child; which will ultimately impacts the desire to expel

dendrites.

 Stakeholder and policy makers at all levels need to consider the factors that

impede achievement gaps from decreasing as it pertains to students in urban schools. A

deep commitment to finding the correct support and staff for such schools will be a first

step that needs to take place in an effort to bring about some sort of change. This study

focused on teachers, educational specialists, and school leaders in an urban school district

to provide information that may be significant to the continuous cycle of reform and how

Running Head: PERCEPTIONS OF REFORM MANDATES

93

schools serving historically underserved populations continue to have the same

expectations of their suburban counterparts. As supported by literature, the immense

challenge of correctly restructuring urban schools continue to be noted throughout the

United States. Ultimately, policy makers are going to have to visit such schools and

districts to see that other measure need to be taken to address the specific challenges and

complexities that have become a part of the culture of urban schools. All in all change is

inevitable, and leading in a culture of change will be intentional, purposeful, and keeping

children at the core of the change process and doing what is best for children.

Running Head: PERCEPTIONS OF REFORM MANDATES

94

REFERENCES

Adler, P. S., & Borys, B. (1996). “Two types of bureaucracy: Enabling and coercive.”

Administrative Science Quarterly, 61-89.

Andrews, J.W., Blackmon, C.R., & Mackey, J.A. (1980). Preservice performance and the

National Teacher Examinations. Phi Delta Kappan, 61(5), 358-359.

Ayers, J.B., & Qualls, G.s. (1979). Concurrent and predictive validity of the National

Teacher Examinations. Journal of Educational Research, 73(2), 86-92.

Ball, D. (1991). Teaching math for understanding: What do teachers need to know about

subject matter? In M. Kennedy (Ed.), Teaching academic subjects to diverse

learners (pp. 63-83). New Your Teachers College Press.

Ball, D. L., & Bass, H. (2003). Toward a practice-based theory of mathematical

knowledge for teaching. In B. Davis & E. Simmt (Eds.), Proceedings of the 2002

annual meeting of the Canadian Mathematics Education Study Group. Edmonton,

AB: CMESG/GCEDM.

Ball, D. L., & Bass, H. (2000). Interweaving content and pedagogy in teaching and

learning to teach: Knowing and using mathematic. In J. Boaler (Ed.), Multiple

perspectives on the teaching and learning of mathematics (pp. 83-104). Westport,

CT: Ablex.

Ball, D. L., Thames, M., & Phelps, G. (2007). Content knowledge for teaching: What

makes it special? Journal of Teacher Education, 59(5), 389-407.

Bandura, A. (1997). Self-efficacy: The exercise of control. New York: Freemen.

Banilower, E. R., Heck, D. J., & Weiss, I. R. (2007). Can professional development make

the vision of the standards a reality? The impact of the national science

Running Head: PERCEPTIONS OF REFORM MANDATES

95

foundation’s local systemic change through teacher enhancement initiative.

Journal of Research in Science Teaching, 44(3), 375-395. doi: 10.1002/tea.20145

Berry, Q. H., Ellis, M., Hughes, S. (2014). Examining a history of failed reforms and

recent stories of success: Mathematics education and black learners on

mathematics in the United States. Race Ethnicity and Education, 17(4), 540-568.

doi: 10.1080/13613324.2013.88534

Bogdan, R. C. & Biklen, S. K. (2003). Qualitative research for education: An

introduction to theories and methods (4th ed.). Boston: Allyn & Bacon.

Bogotch, I. E. (2002). Educational leadership and social justice: Practice into theory.

Journal of School Leadership, 12, 138-156.

Bol, L., Nunnery, J., Lowther, D., Dietrich, A., Pace, J., Anderson, R., Phillipsen, L.

(1998). Inside-in and outside-in support for restructuring: The effects of internal

and external support on changes in the new American schools. Education and

Urban Society, 30(1). doi: 10.1177/0012124598030003005

Borman, G. D., & Dowling, N.M. (2008). Teacher attrition and retention: A meta-

analysis and narrative review of the research. Review of Education Research, 78,

367-409.

Boyd, D., Lankford, H., Loeb, S., & Wyckoff, J. (2005). The draw of home: How

teachers’ preferences for proximity disadvantage urban school. Journal of Policy

Analysis and Management, 24 (1), 113-132.

Bronfenbrenner, U. (1986). Recent advances in research on the ecology of human

development. In R. Silbereisen, K. Eyferth & G. Rudinger (Eds.), Development as

action in context (pp. 287-309). Springer, Berlin Heidelberg.

Running Head: PERCEPTIONS OF REFORM MANDATES

96

Brown v. Board of Education, 347 U.S. 483 (1954).

Brown, C.A., Smith, M, & Stein, M. (1995). Linking teacher support to enhanced

classroom instruction. Paper presented at the annual meeting of the American

Educational Research Association. New York, New York.

Brown, J.S., & Duguid, P. (2000). The social life of information. Harvard Business Press,

2000.

Budge, K.M. (2010). Why shouldn’t rural kids have it all? Place-conscious leadership in

an era of extra local reform policy. Education Policy Analysis Archives, 18(1), n1.

Buendia, E. (2010). Reconsidering the urban in urban education: Interdisciplinary

conversation. Urban Rev 43(1), 1-21. doi: 10.10007/s11256-010-0152-z

Byrd, J. K., Drews, C., & Johnson, J. (2006). Factors impacting superintendent turnover:

Lesson from the field. Online Submission

Callahan, R. E. (1962). Education and the cult of efficiency. Chicago: University of

Chicago.

Certo, J. L. (2006). Beginning teacher concerns in an accountability-based testing

environment. Journal of Research in Childhood Education, 20(1), 331-349.

Coburn, C. E, & Talbert, J. E. (2006). Conceptions of evidence use in school district:

Mapping the terrain. American Journal of Education, 112(4), 469-495.

Cohen, D., & Hill, H. (2000). Instructional policy and classroom performance: The

mathematics reform in California. The Teachers College Record, 102(2), 294-

323.

Running Head: PERCEPTIONS OF REFORM MANDATES

97

Cohen, D., & Hill, H (1997). Instructional policy and classroom performance: The

mathematics reform in California. Paper presented at the annual meeting of the

American educational research association, Chicago, IL.

Cohen, D. K., & Raudenbush, S. W., & Ball, D. L. (2003). Resources, instruction, and

research. Educational Evaluation and Policy Analysis, 25(1), 119-142

Corbin J., & Strauss, A. (2008). Basics of qualitative research (3rd ed.). Thousand Oaks,

CA: Sage.

Creswell, J. W. (2006). Qualitative inquiry and research design: Choosing among five

traditions (2nd ed.). Thousand Oaks, CA: Sage.

Creswell, J. W. (2003). Research design: Qualitative, quantitative, and mixed methods

approaches (2nd ed.). Thousands Oaks, CA: Sage.

Cuban, L. (2013). Why so many structural changes in schools and so little reform in

teaching practices? Journal of Educational Administration, 51(2), 109-125.

doi:10.1108/09578231311304661.

Cuban, L. (2008). The perennial reform: Fixing school time. Phi Delta Kappan, 90(4),

240-250.

Cuban, L. (2007). Hugging the middle: Teaching in an era of testing and accountability,

1980-2005. Education Policy Analysis Archives, 15(1), 1-29.

Cuban, L. (2004). Meeting challenges in urban schools. Educational Leadership, 61(7),

64

Cuban, L. (1993). How teachers taught: Constancy and change in American classroom,

1890-1990. New York: Teacher College Press.

Running Head: PERCEPTIONS OF REFORM MANDATES

98

Cuban, L. (1990). Reforming again, again, and again. Educational Researcher, 19(1), 3-

13.

Dalaker, J., & Naifeh, M. (1998). Poverty in the United States, 1997, US Department of

Commerce, Bureau of Census.

Datnow, A. (2000). Power and politics in the adoption of school reform models.

Educational Evaluation and Policy Analysis, 22(4), 357-374.

Datnow, A., & Castellano, M. (2000). Teachers’ response to success for all: How beliefs,

experiences, and adaptations shape implementation. American Educational

Research Journal, 37(3), 775-799.

Datnow, A., & Stringfield, S. (2000). Working together for reliable school reform.

Journal of Education for Students Placed At Risk, 5(1-2), 183-204.

Darling-Hammond, L. (2007) Race, inequality, and educational accountability: The irony

of ‘No Child Left Behind’. Race Ethnicity and Education, 10(3), 245-260.

Darling-Hammond, L. (2004). Standards, accountability, and school reform. Teachers

College Record, 106(6), 1047-1085.

Darling-Hammond, L. (2000). New standards and old inequalities: School reform and the

education of African American students. Journal of Negro Education, 69(4), 263-

287. doi: 10.2307/2696245

Darling-Hammond, L, (1997). The right to learn: A blueprint for creating schools that

work. The Jossey-Bass Education Series, Jossey-Bass, Inc., Publishers, 350

Sansome Street, San Francisco, CA 94104.

Day, C., & Smethem, L. (2009). The effects of reform: Have teachers really lost their

sense of professionalism? Journal of Educational Change, 10(2-3), 141-157.

Running Head: PERCEPTIONS OF REFORM MANDATES

99

DeAngelis, K. & Pressley, J. (2010). Towards a more nuanced understanding of new

teacher attrition. Education and Urban Society, 43(1), 598. Doi:

10.1177/0013124510380724

Desimone, L. M. (2013). Teacher and administrator responses to standards-based reform.

Teachers College Record, 115(1), 1-53.

Desimone, L. M. (2009). Improving impact studies of teachers’ professional

development: Toward better conceptualizations and measures. Educational

Researcher, 38(3), 181-199.

Desimone, L. M. (2002). How can comprehensive school reform models be successfully

implemented? Review of Educational Research, 72, 433-480.

Desimone, L., Smith, T., & Phillips, K. (2013). Linking student achievement growth to

professional development and change in instruction: A longitudinal study of

elementary students and teachers in title I schools. Teacher College Record,

115(5), 1-24.

Desimone, L., Smith, T., & Ueno, K. (2006). Are teachers who need sustained, content-

focused professional development getting it? An administrator’s dilemma.

Educational Administrator Quarterly, 42, 179-215.

doi:10.1177/0013161X04273848

Diamond, J. B. (2007). Where the rubber meets the road: Rethinking the connection

between high stakes accountability policy and classroom instruction. Sociology of

Education, 80(4), 285-313.

Running Head: PERCEPTIONS OF REFORM MANDATES

100

Druva, C.A., & Anderson, R.D (1983). Science teacher characteristics by teacher

behavior and by student outcome: A meta-analysis of research. Journal of

‘Research in Science Teaching, 20(5), 467-479.

Duschl, R. (2008). Science education in three part harmony: Balancing conceptual,

epistemic, and social learning goals. Review of Research in Education, 32(1),

268-291.

Eisner, E. (1991). The enlightenment of eye: Qualitative inquiry and the enhancement of

educational practices. New York: Macmillan.

Elementary and Secondary Education (ESEA) Act of 1965. (1965). Pub. L. No. 89-10, §

27, Stat 79.

Elmore, R. (2004). School reform from the inside out: Policy, Practice, and Performance.

Harvard Education Press.

Ertmer, A., P. (1999). Addressing first and second order barriers to change: Strategies

for technology integration. Educational Technology Research and Design, 47(4),

47-61. doi: 10.1007/BF02299597

Espinoza, O. (2008). Solving the equity-equality conceptual dilemma: A new model for

analysis of the educational process. Educational Research, 49(4), 343-363. doi:

10.1080/00131880701717198

Every Student Succeeds (ESSA) Act of 2015. Pub. L. No. 114-95, § 129, Stat. 1802.

Flores, A. (2007). Examining disparities in mathematics education: Achievement gap or

opportunity gap? The High School Journal, 91(1), 29-42.

Ford, M. J., & Forman, E. A. (2006). Redefining disciplinary leaning in classroom

contexts. Review of Research in Education, 1(1), 1-32.

Running Head: PERCEPTIONS OF REFORM MANDATES

101

Forner, M., Bierlein-Palmer, L., & Reeves, P. (2012). Leadership practices of effective

rural superintendents: Connections to waters and marzano’s leadership correlates.

Journal of Research in Rural Education, 27(8), 1

Fullan, M. (2001). Leading in a culture of change. San Francisco, CA: Jossey-Bass.

Fullan, M. (2000). The three stories of education reform. Phi Delta Kappan, 81(8), 581-

584.

Gardener, R. & Talbert-Johnson, C. (2000). School reform and desegregation: The real

deal or more of the same. Education and Urban Society, 33(1), 74-87. doi:

10.1177/00131245003317

Garet, M. S., Cronen, S., Eaton, M., Kurki, A., Ludwig, M., Jones, W., & Silverberg, M.

(2008). The impact of two professional development interventions on early

reading instruction and achievement. Washington DC: U.S. Department of

Education, Institute of Education Sciences.

Garet, M. S., Porter, A. C., Desimone, L., Birman, B. F., & Yoon, K. S. (2001). What

makes professional development effective? Results from a national sample of

teacher. American Educational Research Journal, 38(1), 915-945.

Glazerman, S., Dolfin, S., Bleeker, M., Johnson, A., Isenberg, E., Lugo-Gil, J., & Ali, M.

(2008). Impacts of comprehensive teacher induction: Results from the first year of

a randomized controlled study. Washington, DC: U.S. Department of Education,

Institute of Education Sciences.

Goddard, R. D., Hoy, W. K., & Hoy, A. W. (2004). Collective efficacy belief:

Theoretical development, empirical evidence, and future direction. Educational

Researcher, 33(3), 3-13.

Running Head: PERCEPTIONS OF REFORM MANDATES

102

Good, Y. L., Grouws, D.A, & Ebmeier, H. (1983). Active mathematics teaching. New

York: Longman.

Greene, K., & Anyon, J. (2010). Urban school reform, family support, and student

achievement. Reading & Writing Quarterly, 26(3), 223-236.

Gronn, P.C. (1982). Neo-Taylorism in educational administration?. Educational

Administration Quarterly 18(4), 17-35.

Gruwell, E, & Freedom Writers (1999). The freedom writers diary, Broadway Publishing,

New York, NY.

Guba, E. G., & Lincoln, Y. S. (1989). Fourth generation evaluation, Newbury Park, CA:

Sage.

Guba, E. G., & Lincoln, Y.S. (2005). Paradigmatic controversies, contradictions, and

emerging confluences. Thousand Oaks, CA: Sage.

Gutierrez, R. (2008). A gag gazing fetish in mathematics education? Problematizing

research on achievement gap. Journal for Research in Mathematics Education,

39(4), 357-364.

Haberman, M. (1995). Selecting “star” teachers for children and youth in urban poverty.

Phi Delta Kappan, 76(10), 777-781.

Haberman, M. (1987). Recruiting and selecting teachers for urban schools. Reston, VA :

Association of Teacher Educators and New York: ERIC Clearinghouse on Urban

Education Institute for Urban Minority Education.

Hallinger, P. (1992). The evolving role of American principals: From managerial to

instructional to transformational leadership. Journal of Educational

Administration, 30(3), 35-48.

Running Head: PERCEPTIONS OF REFORM MANDATES

103

Handford, V., & Leithwood, K. (2013). Why teacher trust school leaders. Journal of

Educational Administration, 51(2), 194-212.

Haney, W., Madaus, G., &Kreitzer, A. (1986). Charms talismanic: testing teachers for the

improvement of American education. Pp. 169-238 in E.Z. Rothkopf (Ed.) Review

of Research in Education, Vol. 14. Washington D.C.: American Educational

Research Association.

Hansen, J. (2004). Thoughts on knowing: Epistemic implications of counseling practice.

Journal of Counseling and Development, 82(1), 131-138.

Hawk, P., Coble, C.R & Swanson, M. (1985). Certification: It does matter. Journal of

Teacher Education 36(3), 13-15.

Haycock, K. (2006). “No more invisible kids. Educational Leadership, 64(3), 38-42.

Haycock, K. (1998). Good teaching matters: How well-qualified teacher can close the

gap. Thinking k-16, 3(2), n2.

Hays, D. G., & Singh, A. A. (2012). Qualitative inquiry in clinical and educational

settings. New York, NY: Guilford Press.

Hiebert, J., Stigler, W.J., Jacobs, K. J., Givvin, B. K., Garnier, H., Smith, M.,

Hollingworth, H., Manaster, A., Wearne, D., Gallimore, R. (2005). Mathematics

teacher in the United States today and tomorrow: Results from the timss 1999

video study. Educational Evaluation and Policy Analysis, 27(2), 111-132.

Hochberg, E., & Desimone, L. (2010). Professional development in the accountability

context: Building capacity to achieve standards. Educational Psychologist, 45(2),

89-106.

Hodgkinson, H. (1991). Reform versus reality. Phil Delta Kappan, 73(1), 9-16.

Running Head: PERCEPTIONS OF REFORM MANDATES

104

Hoy, W. K., & Miskel, C. G (2008). Educational administration: Theory, research, and

practice. New York, NY: McGraw Hill.

Jacob, B., (2007). The challenges of staffing urban school with effective teachers. The

Future of Children, 17(1), 129-153.

Johnson, B., & Christensen, L. (2000). Educational research: Quantitative and

qualitative approaches. Allyn & Bacon.

Jordan, H., Mendro, R., & Weerasinghe, D. (1997). Teacher effects on longitudinal

student achievement: A report on research in progress. National Education

Institute.

Kantor, H., & Lowe, R. (2006). From new deal to no deal: No child left behind and the

devolution of responsibility for equal opportunity. Harvard Educational Review,

76(4), 474-502.

Katz, M. B. (1993). The urban underclass as a metaphor for social transformation. In M.

B. Katz (Ed.). The underclass debate: Views from history (pp. 366-402).

Princteon, NJ: Princeton University Press.

Kennedy, M. (2010), “Attribute error and the quest for teacher quality”. Educational

Researcher, 39(8), 591-598.

Kennedy, A. (2005). Models of continuing professional development: A framework for

analysis. Journal of In-service Education, 31(2), 235-250.

Kennedy, M. (1998). Form and substance in in-service teacher education. Research

monograph.

Klein, A. (2015). ESEA reauthorization: The Every Student Succeeds Act explained.

Education Week.

Running Head: PERCEPTIONS OF REFORM MANDATES

105

Klein, S. P., Harmilton, L. S., McCaffrey, D. F., & Stretcher, B. M. (2000). What do test

scores in Texas tell us? Santa Monica: RAND.

Kress, S., Zechmann, S., & Schmitten, J. M. (2011). When performance matters: The

past, present, and future of consequential accountability in public education.

Harv. J. on Legis, 48 (1), 185.

Kvale, S., & Brickmann, S. (2009). Interviews: Learning the craft of qualitative research

interviewing (2nd ed.). Thousand Oaks, CA: Sage

Ladson-Billings, G. (1995). But that’s just not good teaching! The case for culturally

relevant pedagogy. Theory into Practice, 34(3), 159-165.

Lankford, H., Loeb, S., & Wyckoff, J. (2002). Teachers sorting and the plight of urban

schools: A descriptive analysis. Educational Evaluation and Policy Analysis,

24(1), 37-62.

Lee, V. E, & Burkam, D. T. (2002). Inequality at the starting gate: Social background

differences in achievement as children begin school. Economic Policy Institute,

1660 L Street, NW, Suite 1200, Washington, DC 20036.

Leonard, J., Brooks, W., Barnes-Johnson, J., & Berry, R. Q. (2010). The nuances and

complexities of teaching mathematics for cultural relevance and social justice.

Journal of Teacher Education, 61(3), 261-270.

Lincoln, Y. S., & Guba, E. G. (1985). Naturalistic inquiry. Beverly Hills, CA: Sage.

Lincoln, Y. S., & Guba, E. G. (1995). Naturalistic inquiry (2nd ed.) Thousand Oaks, CA:

Sage.

Linn, M. C. (2000). Designing the knowledge integration environment. International

Journal of Science Education, 22(8), 781-796.

Running Head: PERCEPTIONS OF REFORM MANDATES

106

Loeb, H., Knapp, M. S., & Effers, A. M. (2008). Teachers’ response to standards-based

reform: Probing reform assumptions in Washington State. Education Policy

Analysis Archives, 16(8), 1-29.

Louis, K. S., Febey, K., & Schroeder, R. (2005). State-mandated accountability in high

schools: Teachers’ interpretations of a new era. Educational Evaluation and

Policy Analysis, 27(2), 177-204.

Ma. L. (1999). Knowing and teaching elementary mathematics: Teachers’ understanding

of fundamental mathematics in china and the United States. Mahawh, NJ;

Lawrence Erlabaurn Associates

Macphail-Wilcox, B., & King, R. A. (1988). Personnel reforms in education: Intents,

consequences, and fiscal implications. Journal of Education Finance, 100-134.

Marshall, C., & Rossman, G. B. (1999). Designing qualitative research (3rd ed.).

Thousand Oaks, CA: Sage.

Martin, D. B. (2013). Race, racial projects and mathematics education. Journal for

Research in Mathematics Education, 44(1), 316-333.

Martin, D. B. (2003). Hidden assumptions and unaddressed questions in mathematics for

all rhetoric. The Mathematics Educator, 13(2), 7-21.

Mays, N., & Pope, C. (2000). Qualitative research in health care: Assessing quality in

qualitative research. British Medical Journal, 320, 50-52.

McGee, E. (2013). Young, black, mathematically gifted, and stereotyped. The University

of North Carolina Press.

Miles, M. B., & Huberman, A. M. (1994). Qualitative data analysis: An expanded

sourcebook (2nd ed.). Thousand Oaks, CA: Sage.

Running Head: PERCEPTIONS OF REFORM MANDATES

107

Mintrop, H., & Sunderman, L. G. (2009). Predictable failure of federal sanctions-driven

accountability for school improvement and why we may retain it anyway.

Educational Research, 38(1), 353-361.

Moir, J. (2005). The culture of scarcity: Changing the working conditions that imperil our

schools. Education Week, 24(43), 40-41.

Myran, S., Sanzo, K.L., & Clayton, J. (2011). Tracing the development of a rural

university-district partnership: Encouraging district voice and challenging

assumptions leadership. Journal of School Leadership, 21(5), 684-703.

Nichols, L. S., Glass, V. G., & Berliner, C. D. (2006). High-stakes tesing and student

achievement: Does accountability pressure increase student learning? Education

Policy Analysis Archives, 14(1), 1-180.

No Child Left Behind Act of 2001. (2002). Pub. L. No. 107-110, Title IX§901, Stat.

1425.

O’Day, J. A., & Smith, M. S. (1993). Systemic reform and educational opportunity.

Designing coherent education policy: Improving the system, 250-312.

Orfield , G., & Gordon, N. Civil Rights Project. (2001). Schools more separate:

Consequences of a decade of re-segregation.

Pajares, F. (1996). Self-efficacy beliefs in academic settings. Review of Educational

Research 66(4), 543-578.

Pascale, R., Millemann, M., & Gioja, L. (2000). Surfing the edge of chaos. New York:

Crown Business Publishing.

Patton, M. Q. (2002). Qualitative research and evaluation methods (3rd ed.). Thousand

Oaks, CA: Sage.

Running Head: PERCEPTIONS OF REFORM MANDATES

108

Perkes, V.A. (1967). Junior high school science teacher preparations, teaching behavior,

and student achievement. Journal of Research in Science Teaching, 6(4), 121-

126.

Plummer, K. (2001). The call of life stories in ethnographic research. In P.A. Atkinson, S.

Delamont, A.J. Coffey, J. Lofland, & L. H. Lofland (Eds.), Handbook of

ethnography (pp. 395-406). Thousand Oaks, CA: Sage.

Ponterotto, J. G. (2005). Qualitative research in counseling psychology: A primer on

research paradigms and philosophies of science. Journal of Counseling

Psychology, 52, 136-136.

Price, H. (2010). Does no child left behind really capture school quality? Evidence from

an urban school district. Educational Policy, 24(1), 779-814.

Quinn, T. (2007). “Preparing non-educators for the superintendency”, The School

Administrator, 7(64), 22

Quirk, T.J. Witten, B.J., & Weinberg, S.F. (1973). Review of studies of concurrent and

predictive validity of the National Teacher Examinations. Review of Educational

Research, 43(1), 89-114.

Ravitch, D. (2010). The death and life of the great American school system. New York:

Basic Books.

Riley, R.W. (2006, January 14). It’s time we learned how to keep teachers in school.

Chicago Sun Times, p. 16.

Rivers, J. (1999). The impact of teacher effectiveness on math competency achievement.

Unpublished doctoral dissertation, University of Tennessee, Knoxville.

Running Head: PERCEPTIONS OF REFORM MANDATES

109

Rodriguez, M. A., Murakami-Ramalho, E., & Ruff, W. G. (2009). Leading with heart:

Urban elementary principals as advocates for students. Education Considerations,

36(2), 8-13.

Rogers, C. (1961). On becoming a person: A therapist’s view of psychotherapy. London:

Constable & Robinson

Ryan, P. (2010), Editorial. The Journal of Mental Health Training, Education and

Practice, 5(4), 2-3.

Sanders, W., & Rivers, J. (1996). Research progress report: Cumulative and residual

effects of teaches on future student academic achievement. Tennessee value-

added assessment system. Knoxville, TN: Value: Added Research & Assessment

Center. Retrieved from http://www.cgp.upernn.edu/ope_techreports.html

Scafidi, B., Sjoquist, D. L., Stinebrickner, T. R. (2007).

Schalock, D. (1979). Research on teacher selection. In D.C. Berliner (Ed.), Review of

research in education, Vol. 7, Washington, D.C.: American Educational Research

Association.

Schwandt, T. A. (2001). Dictionary of qualitative inquiry (2nd ed.). Thousand Oaks, CA:

Sage.

Scribner, J. (1999). Professional development: Untangling the influence of work context

on teacher learning. Educational Administration Quarterly, 35(1), 238-266.

Scott, C., & Bagaka’s, J. G. (2004)> Moving district reform into schools: Links between

teachers’ perceptions of district-wide reform efforts, participation in professional

activities, and student achievement. Planning and Changing, 35(1), 69-84.

http://www.cgp.upernn.edu/ope_techreports.html

Running Head: PERCEPTIONS OF REFORM MANDATES

110

Snipes, C. J., & Casserly, D. M. (2004). Urban school systems and education reform: Key

lessons from a case study of larger urban school systems. Journal of Education

for Students Placed at Risk, 9(2), 127-141.

Soar, R.S., Medley, D.M., & Coker, H. (1983). Teacher evaluation: A critique of

currently used methods. Phi Delta Kappan, 65(4), 239-246.

Solorzarno, D. (2009). Critical race theory, racial microaggressions, and campus racial

climate for Latina/o undergraduates. Harvard Educational Review, 79(1), 659-

690.

Solorzarno, D. (1998). Critical race theory, racial and gender microaggressions, and the

experiences of Chicana and Chicano scholars. International Journal of

Qualitative Studies in Education, 11(1), 121-136.

Spillane, J. P., & Zeuli, J. S. (1999). Reform and teaching: Exploring patterns of practice

in the context of national and state mathematics reforms. Educational Evaluation

and Policy Analysis, 21(2), 1-27.

Stake, R. (1995). The art of case study research. Thousand Oaks, CA: Sage.

Starr. K., & White, S. (2008). The small rural school principalship: Key challenges and

cross-school responses. Journal of Research in Rural Education, 23(5), 1-12.

Stringfield, S., Datnow, A., Ross, S.M., & Snively, F. (1998). Scaling up school

restructuring in multicultural, multilingual contexts: Early observations from

sunland county. Education and Urban Society, 30(1), 326-357.

Stotko, E. M., Ingram, R., & Beaty-O’Ferrall, M.E. (2007). Promising strategies for

attracting and retaining successful urban teachers. Urban Education, 42(1), 30-51.

doi: 10.1177/0042085906293927

Running Head: PERCEPTIONS OF REFORM MANDATES

111

Sue, D. W., Bucceri, J., Lin, A. I., Nadal, K. L., & Torino, G.C. (2009). Racial

microaggressions and the Asian American experience. Cultural Diversity and

Ethnic Minority Psychology, 13(1), 72-81.

Summers, A., & Wolfe, B.L. (1975). Which school resources help learning? Efficiency

and equality in Philadelphia Public Schools. Philadelphia, PA: ED 102 716

Swanson, C. B., & Stevenson, D. L. (2002). “Standards-based reform in practice:

Evidence of state policy and classroom instruction from NAEP state

assessments”. Educational Evaluation and Policy Analysis, 24(1), 1-27. doi:

10.3102/01623737024001001

Takona, J.P. (2012). A perspective on a framework for reforming urban schools in the

United States of America. International Online Journal of Educational Sciences,

4(2).

Thames, H. M., Sleep. L., Bass, H., & Ball, L. D. (2008). Mathematical knowledge for

teaching (k-8): Empirical, theoretical, and practical foundations.

The Broad Center (2010), “Broad superintendents’ academy graduates outperform their

peers in raising student achievement”.

Theoharis. G. (2007). Social justice educational leaders and resistance: Toward a theory

of social justice leadership. Educational Administration Quarterly, 43(2), 221-

258.

Theoharis, G. (2004). At no small cost: Social justice leaders and their response to

resistance (Unpublished doctoral dissertation), University of Wisconsin, Madison,

WI.

Torff, B. (2004). No research left behind. Educational Researcher, 33(1), 27-31.

Running Head: PERCEPTIONS OF REFORM MANDATES

112

Tough, P. (2008). Whatever it takes: Geoffrey canada’s quest to change harlem and

America. Houghton Mifflin Harcourt, New York, NY.

Tyack, D., & Cuban, L. (1995). Tinkering towards utopia, Harvard, University Press,

Cambridge, MA.

Tyack, D. (1974). The one best system: A history of american urban education. Harvard

University Press.

 Valencia, R. R., Valenzuela, A., Sloan, K., & Foley, D. E (2004). Let’s treat the cause,

not the symptoms. Educational equity and accountability: Paradigms, policies,

and politics, 29-38.

Vallie, L., & Buese, D. (2007). The changing roles of teachers in an era of high-stakes

accountability. American Educational Research Journal, 44(519).

doi:10.3102/0002831207306859

Waxman, H. C., Huang, S. Y. L. (1997). Classroom instruction and learning environment

differences between effective and ineffective urban elementary schools for

African American students. Urban Education, 32(1), 7-44.

Whittemore, R., Chase, S. K., & Mandle, C. L. (2001). Validity in qualitative research.

Qualitative Health Research, 11(4), 522-537.

Wiley, D. & Yoon, B. (1995). Teacher reports of opportunity to learn: Analyses of the

1993 California learning assessment system. Educational Evaluation and Policy

Analysis, 17(3), 355-370.

Wilson, W. (1987). The truly disadvantaged: The inner city, the underclass and public

policy. Chicago: University of Chicago Press.

Running Head: PERCEPTIONS OF REFORM MANDATES

113

Wu, J. H., Hoy, W. K., & Tartar, C. J. (2013). Enabling school structure, collective

responsibility, and a culture of academic optimism: Towards a robust model of

school performance in Taiwan. Journal of Educational Administration, 51(2),

176-193.

Yin, R. K. (2008). Case study research: Design and methods (4th ed.). Thousand Oaks,

CA: Sage.

Running Head: PERCEPTIONS OF REFORM MANDATES

114

APPENDICES

Appendix A: Invitation by email

Running Head: PERCEPTIONS OF REFORM MANDATES

115

Appendix B: Response to participation

Running Head: PERCEPTIONS OF REFORM MANDATES

116

Appendix C: Informed consent

Title of Study: Teachers’, Educational Specialists’ and School Leaders’ Perceptions of

the Cumulative Impact of Mathematics Reform Mandates

Principle Investigator: Lucy N. Litchmore

Organization: Old Dominion University

Introduction: I am Lucy N. Litchmore, a doctorate candidate at Old Dominion

University. I am conducting a research study on reform efforts in Title I schools and the

process by which building level administrators commit to specific reform efforts. I am

going to give you information and invite you to be a part of this research. You do not

have to decide today whether or not you will participate in the research. Before you

decide, you can talk to anyone you feel comfortable with about the research. This

consent form may contain words that are not familiar to you. Please ask me to stop as we

go through the information and I will take time to explain. If questions should arise later,

please feel free to ask them.

Purpose of Research: The purpose of this study is to explore the cumulative impact of

school improvement efforts in a large urban division in order to understand the complex

set of issues and conditions educators face. In order to understand the complexity faced

by these educators this study is particularly interested in exploring the perceptions and

experiences of teachers, educational specialists and school leaders.

Research Intervention: In this study I will interview you and ask a selection of

questions regarding the implementation, sustainability, and contextual factors that may

influence and impact the intended consequence on reform initiative. The interview

should take about forty-five minutes.

Participant Selection: You are being invited to take part in this research because your

experience as a member of the math community with an urban school districts that has

been impacted by reform initiatives.

Voluntary Participation: Your participation in this research is on a voluntary basis. It

is your choice whether to participate or not. The choice that you make will have no

bearing on your current position.

Duration: The duration of the research will take place over a two month period. We

will revisit and discuss your answers to ensure that you are being represented correctly.

We may also include e-mail and phone correspondence to ensure trustworthiness and

validity.

Running Head: PERCEPTIONS OF REFORM MANDATES

117

Procedures: I will ask you a series of questions that will help me get a better

understanding of Title I building level administrator’s perspectives on educational

reform. The interview will recorded on an audio tape. If you do not wish to answer any

of the questions during the interview, notify me and I will move on to the next question.

The information recorded is recorded in confidence and will only between the primary

researcher (me) and the participant (you).

Limits of Confidentiality: The information that is collected from this research project

will only be viewed by the principle researchers. Confidentiality will be resumed by

using a number to represent you instead of your name. Only the primary researcher will

be privy to participants because the primary researcher will be conducting the interviews.

Possible risks or benefits: The topic may be personal or emotional for you; however, if

you feel uncomfortable, you do not have to continue answering questions. In regards to

benefits, the research may help us find out more about the process and procedures of

committing to reform effort in title I schools. In addition, the finding may help guide

school level administrators in self-reflecting on how and why certain reform efforts were

successful or unsuccessful

Assessment of Data: Data will be assessed by using a coding system. The coding

system will look at common themes amongst interviewees. The themes will then become

the overarching point of the interview.

Presentation of Data: Data will be represented in a codebook that will guide the

findings of this study

Certification of Consent: I have been invited to participate in research about

educational leaders and their experience and process of committing to a reform effort.

Print Name of Participant______________________________

Signature of Participant__________________________________

Date___________________________

Running Head: PERCEPTIONS OF REFORM MANDATES

118

Appendix D: Interview Protocol

INTERVIEW PROTOCOL

1. Introduce self and have the interviewee tell their name and position and how

familiar

2. What does education reform mean to you? What is the purpose of education

reform?

3. Who decides on what reform efforts should be considered and implemented in

your school? (how does that effect your faculty and staff, the building dynamics

and morale (give example)

4. How are reform effort monitored and measured in your building and district?

5. What is the connection or relationship between policy and reform efforts?

6. How do you sustain or get teacher buy-in?

7. In the perfect world, what would education reform look like to you?

8. Is there anything else that you would like to add that I did not ask?

Running Head: PERCEPTIONS OF REFORM MANDATES

119

APPENDIX E: Guiding Interview Protocol

Initiating Interviews

An easy way to start an interview is to:

1. Introduce yourself to the participant

2. Remind him/her of the goals and projected length and the topic to be discussed

3. It is important to tell the participant that he/she will be interviewed as an expert or

as a representative of a group of people or an organization

4. Remind that participant that his/her statements will be kept confidential at all

times.

5. Go over informed consent

Additional Questions Clarifying Questions

How did you learn about this problem Can you expand a little on this

Why is this considered a problem Can you tell me anything else

Under what circumstance does the

problem arise

Can you give me some specific examples

What is the scope of the problem

Which places are most affected by the

problem

*when does it usually occur

*who are the main victims

Have you noticed any changes in the

situation over the past few years

Which safety problems give rise to

complaints

How do you explain the problem

Running Head: PERCEPTIONS OF REFORM MANDATES

120

Appendix F: Emerged Themes (Major)

Major Themes

Support Moral Purpose

Knowledge building

Building capacity

Teacher talk

Teachers sharing information

Professional development

How to use resources

Honest conversation and feedback

Observations (monitoring progress)

Have to know the purpose of the resources

Keep children at the core

Assessable to all students

Understanding the change process

Mindset Change Social Justice Concerns

Cultural awareness

Experiences of students

Contextual factors

Student engagement

Student capacity (own the learning)

Learned it this way so the students need to

be able to learn it the same way

Math is equally as important as reading

Contextual factors

Cultural awareness

Inequities in materials

Inequities in staffing (leave the school

after being retrained so retrenchment

occurs, lack of sustainability)

Inequities in expectations

Inequities in resources

Schools require different levels of support

We need to broaden student’s experiences

Ethical Concerns Change is complex

Lack of trust

Lack of fidelity

Lack of student and teacher expectation

Lack of teacher and leader follow-through

Lack of honest conversations and

feedback

Lack of sustainability due to lack of

communication, support, expectations,

knowledge building, engagement ,

classroom management

Communication Policy

Getting rid of math coaches (build teacher

capacity)

Superintendent not wanting curriculum to

speak with building level administration

Building relationships (trust) buy in

Trust will impact risk taking (end

complacency and stagnation)

Sometimes teachers do not take advantage

of voicing their concerns

Top down approach

Practice until it is fully implemented to

become a policy that everyone must

follow

Policy makers need to be involved, but

they should not have the ultimate say

A system of accountability is needed to

make sure that students are being taught

Running Head: PERCEPTIONS OF REFORM MANDATES

121

Appendix G: Individual Themes

Emerged Themes Participant #7

Knowledge Building Building capacity within teachers (it goes beyond

memorizing)

Remove contextual factor and teach the math in a

way that levels the playing field for all students

-Teach teachers how to analyze data in an effort to

laser light focus areas of strength and weaknesses.

-Teachers needs supporting in putting objectives

together instead of trying to teach all of them at

one time or trying to teach one at a time

(knowledge building and sharing)

-What’s a thing that links all of these standards

together and then how does it play out in terms of

the assessment that I’m going to give and lesion

that I’m going to teach from beginning to end

Knowledge of available resources Do teachers really know what resources are

available

-Make sure resources are updated

-Teachers need to know the importance of the

framework

Support at all level -teach teachers how to scaffold learning so that all

student are using the same materials, but at a level

that works for them.

-the phrase Math is powerful –if that phrase is

true, then what happens to those who are

powerless

-how do we help the powerless get power

-professional development has to be meaningful

-Specialist would visit schools and help teachers

plan for upcoming weeks (visits were meaningful)

-All hands on deck; building level administrators

should know what is expected and what is going

on at all levels

Communication Teachers need time to communicate and

collaborate with each other.

-specialist and coordinators need to communicate

-Take time as a team to visit each other’s

classrooms.

-communication at all levels

-the vision needs to be known by all stakeholders

- a previous superintendent did not want

curriculum department speaking with

administration

-collaboration is needed at all levels.

Honest Conversation Someone from all levels must buy-in for a reform

to be sustainable. You cannot just have one

department. It is a team effort

-when you walk into a school and you can

determine which class is a one year vs. two year

math class then that needs to be addressed

-I believe my counselor got me mixed up with

another kid another black kid

Running Head: PERCEPTIONS OF REFORM MANDATES

122

-Administrators became unfocused when they

were asked to do math problems

-Teachers were more comfortable doing reading

and writing, but not math

-

Ethical Concerns Inequities are evident when title one schools in

urban districts have different sets of materials to

use because they see children as ether being

behind as opposed to kids that are in more affluent

areas.

-having different sets of standards or expectations

for the kids in Title 1 schools

-students in title one schools are expected to be

rigid and title one school are expected to explore

-some schools have purchase dumbed down

materials for students in title one schools.

-Are achievement gaps close at the end of 5th grade

for Title One schools (No)

-Are we saying that economic is determining how

well the kids could do (we shouldn’t)

-School leaders (executive directors) should be

over a variety of schools to ensure knowledge

sharing and capacity building.

-walked into a class and was able to determine if

the class was a one year or two year math class

due to the students in the class (the one year class

was more non-black students and the 2 year class

contained more black students.

-Inequities in staffing

-The more affluent school continued to have math

specialist and the title one school had math

interventionist (math specialist are more focused

on strengthening Tier 1 instruction, interventionist

provide support for tier 2 and or tier 3—The goal

of RTI is to strengthen Tier 1 instruction.

Trust -trust between coordinators and program leaders

Mindset Change There is a difference between teaching math and

doing math.

-I taught more from an algorithm standpoint to get

in the kids, to do worksheets

-I have to move from worksheets to putting

students at the cent to own their learning

-how do we help kids learn it so they own it.

-How do we make the problem simpler (break it

down it is all relative)

-how do we teach math for understanding rather

than just getting kids to muddle through the

process of being able to just do

-it’s the way I learned it, so that is how our

students should learn it.

Moral Purpose I knew the benefits of building relationships with

the kids, but I did lots of worksheets (building

knowledge)—My class was well behaved—I had

management down.

Running Head: PERCEPTIONS OF REFORM MANDATES

123

-It was 1977 when I started thinking, how do we

help kids learn it so they own it so when they leave

you, they’ve got it.

-Building confidence in children

-How can we get students to go deeper and really

understand math

-Are we teaching to help our students become

powerfully literate or are we teaching them so they

can just be the works that can just follow

directions

-It should be for all students not particular subsets

of students

Policy Policies have to be expected for all children (that

has not yet occurred)

Social Justice Concerns -How do we fix it so that you have equitable

opportunities for all students

-That means students of color, they have equal

access.

-That students that are ELL, they have equal

access

-Student receiving specially designed instruction

have equal access

-how do you keep children at the core

Same opportunities are not available to all children

due to context and experiences

Running Head: PERCEPTIONS OF REFORM MANDATES

124

Appendix H: Collapsed Themes

Collapsed Themes

Knowledge Building Our knowledge of math needs to be

broadened

Build on weaknesses and strengths

*How to use the framework

*presenting information from RTI

sessions to your staff

* Teachers(all stakeholders) have to take

ownership of building capacity,

knowledge and students

*Willing to build capacity

*willing to share ne knowledge

Knowledge of available resources Are we really teaching what we are

supposed to be teaching

*How to use resources appropriately

*look beyond stuff and use resources that

are valuable for teacher and especially

students

Support at all level *lack of support from district when new

math standards came out

*I think they feel super supported and I

think morale around that area has been

high due to results.

Communication Acknowledge teachers for their good

deeds and efforts

*allow teachers to voice concerns

*Lack of communication results in

frustrated and overwhelmed teachers

Honest Conversation Reform moved from no collaboration to

collaboration

*Provide meaningful feedback

*If were are going to have honest

conversations, then I will also need honest

support

Taking Risks Allowing new math specialist to make

new test

*Try something and if it does not work,

try something else

Trust New math specialist was able to build

trust by working with students and being

readily available to teachers

*Leader had to trust math specialist to try

something new

Running Head: PERCEPTIONS OF REFORM MANDATES

125

*

Relationship Building As a result of trust, relationships were

built and teachers were more willing to

take risks

*she started working right away with

children

Moral Purpose She started working with children right

away; math specialist

*We have to put students first

*It has to be intentional, we have to do it

on purpose

*All students can learn

*All students should have access to all

curriculums

*You have to keep children engaged and

find out how they learn

Contextual Concerns School are not the same, but are expected

to be judged on same standards without

support

*Students are coming in with concerns

that are out of the locus of control of the

student as well as the school

*support is needed to address concerns –

cultural awareness

*How do you deal with all of the

structural changes and then try to deal

with challenges that children bring to

school

Running Head: PERCEPTIONS OF REFORM MANDATES

126

Appendix I: Final Codebook

Support

Knowledge building

Professional Development

Purpose of Resources

Collaboration

Feedback

Moral Purpose

Accessible to all students

Honest and Fidelity for students

Mindset Change (moral purpose-social justice)

Cultural Awareness

Experiences

Contextual Features

Taking Risks

Communication
Honest Conversations

Feedback

Relationship Building

Trust

Top Down

Collaboration

Observation

Ethical Concerns-social justice

Honest Conversations

Working with Fidelity

Trust

Social Justice Concerns

Contextual Factors

Cultural Awareness

Inequities in Materials

Inequities in Staff

Inequities in Resources

Knowledge creation and building

Training

Resources

Professional development

Taking risks/building relationships

Running Head: PERCEPTIONS OF REFORM MANDATES

127

KNOWLEDGE BUILING AND SUPPORT

MORAL PURPOSE AND SOCIAL

JUSTICE CONCERNS

REFORM SEEN AS IMPROVEMENT OR

RETRENCHMENT

COMMUNICATION AND HONEST

CONVERSATIONS

Running Head: PERCEPTIONS OF REFORM MANDATES

128

Appendix J: Thank You Letter

Dear ,

Thank you so much for taking time out of your busy schedule to assist me in my

dissertation. Your participation was invaluable. You are definitely an expert in the area

of math. Again, thank you for emailing me to ensure that you were in agreement with

themes that emerged from out interview. Truly a find, you experiences and knowledge of

the cumulative impact of math reform mandates on students attending urban school was

undoubtedly rich and provided a wealth of information that greatly impacted my

research. Again thanks, and if I can assist you in the future please do not hesitate to send

me an email.

Lucy N. Litchmore

Running Head: PERCEPTIONS OF REFORM MANDATES

129

VITA

Lucy Nevins Litchmore

 1865 Sunsprite Loop

 Chesapeake, VA 23323

 llitchmore@nps.k12.va.us

Education

 Ph.D., Old Dominion University, expected May 2016

 Education Foundations and Leadership

 Ed. S., Old Dominion University, August, 2007

 Administration and Supervision PreK-12

 M.S., Old Dominion University, May, 2002

 Early Childhood Education

 B.S., Old Dominion University, May 2000

 Interdisciplinary Studies

Honors and Awards

 Nominated for National Outstanding Assistant Principal, 2015-2016

Professional Experience

2012-present Assistant Principal, Norfolk Public Schools

2010-2012 Interventionist

2007-2010 Literacy Teacher

2002-2007 Teacher, Norfolk Public Schools

2000-2002 SECEP

Professional Affiliations

 National Association of Elementary School Principals (NAESP)

Virginia Association of Elementary School Principals (VAESP)

Elementary School Principal Association of Norfolk (ESPAN)

mailto:llitchmore@nps.k12.va.us

Running Head: PERCEPTIONS OF REFORM MANDATES

130

Phi Delta Kappa Honorary Education Society

