PAGE
1
Literacy and Equity: Goals 2006

RUNNING HEAD: LITERACY AND EQUITY: GOALS 2006

Literacy and Equity: From the Classroom to Scholarship and Back, Goals 2006

Mary Jane McIlwain

George Mason University

November 20, 2006
Literacy and Equity: From the Classroom to Scholarship and Back, Goals 2006

 Literacy and teacher development have merged with leadership in a new way. Previously I operated under a hierarchical mind set, however I now envision literacy and teacher development as part of a series of systems organizing themselves within a learning organization. I also see the motor that creates the movement toward organization and reorganization as being a complement of research methodologies, which are used by teachers and scholars for the purpose of continuous progress. The program at George Mason has helped me bring this into focus and will continue to develop my intentions and skills as I work to refine and extend my contributions to this system—both within and across school contexts and as part of the larger conversation.
Academic Goals

 The literacy specialization has helped me to broaden my view of a number of important components while reigniting an old interest in oral language and its role in reading and writing development. The course, Emerging Trends and Issues in Literacy, created an area to learn about the various practical and political aspects of the literacy field. Reading motivation and engagement and multiple literacies seem to be related to socio-cultural and sociolinguistic aspects of literacy development through adolescence. The latter tenets could be also tied into oral language and reading and writing acquisition, as suggested by cross referencing the many articles read in the course, Foundations of Literacy: Birth through Later Childhood. I hope to continue to develop a more complete understanding about what is known about the socio-cultural and sociolinguistic aspects of literacy development, as well as the political and practical aspects of developing this knowledge among practicing teachers.
 Teacher development and policy seems to be entrenched in a behaviorist paradigm although new staff development avenues and teacher education programs seem to be creating foundations for innovative avenues toward a more systematic way of learning and knowing for teaching professionals. It could be that this entrenchment for teacher development and policy has a tie to the achievement gap. Leadership Seminar, Research in Teaching, and the Blackboard discussions for the Doctoral Seminar in Education lead me to realize that knowing and understanding the teachers’ mental models is imperative for continuous progress. This endeavor begins with my own reflections on my motivations in teaching. I will be working towards a deeper understanding and commitment to teacher development in literacy instruction as it relates to student achievement and policy.
 Another overarching goal that spans my specialization and supporting areas of study is to improve my ability to frame concepts and to develop a more flexible and appropriate capacity in both speaking and writing. I remember a quote from Gage that I read as part of the work in Research in Teaching which commented on how his doctoral students could speak at the speed of thinking. I do not know that I will ever be able to do this, but I certainly plan on developing a repertoire of writing skills that will enable me to communicate with various audiences (teachers, scholars, parents, and policy makers) for multiple purposes.
Research Goals

 Possible research goals and topics continue to form. I have gravitated to the action research methodology as being a way form me to join in the system working towards equity in the classroom and continuous improvement. Action research could be a viable way of knowing in two ways.

 First, it would be interesting to look at action research as a platform for teacher development—a possible widening of the behaviorist view or bringing about a cultural shift. Possible research topics could include the relationship between action research on teacher and collective efficacy, the relationship between action research and reflection, and the impact of self study on reflection and action research in public schools.

 Second, I am very interested in contributing to an accepted developmental theory for literacy development that spans from birth to adulthood. I think my initial point of entry would be preschool through sixth grade. Possible research topics would include longitudinal projects studying the relationship between oral language (which could incorporate socio-cultural and sociolinguistic characteristics) and phonological awareness, fluency, word study, and comprehension across several grade levels—particularly as student’s transition from pre-literacy to the emergent and novice stages and from the independent to the expanding and maturational stages. I will be working towards developing specific research questions that will bring these topics into specific projects.

 Problems and Methods in Education research and our work with Thinking with Concepts in the Leadership Seminar helped me to consider how to frame research questions. These courses, as well as Quantitative Methods in Education Research, continue to refine this way of thinking. I am beginning to understand how analyses using linear regressions, two-way ANOVA, and multiple regressions may be used to study the relationships mentioned above. Action research is a methodology that could capture these relationships using mixed methods. Therefore, I will be working toward developing more flexibility and skill at framing research questions and matching designs to the problems, with a special emphasis on the techniques and measures (both qualitative and quantitative).
Professional Goals

 The Leadership Seminar, Ways of Knowing, and Cognitive Coaching training with Fairfax County Public Schools) had a profound impact on my work at Belle View School. I am working to further develop my coaching skills taken from the Cognitive Coaching. In the process I am working on the guiding principles for leadership that I took away from the Leadership seminar—personal mastery, relationships and patience, knowledge building and sharing, coherence making, and maintaining a shared vision. The goal is to help facilitate cultural shifts from a focus on teaching to a focus on teaching and learning, from accountability to responsibility, and from a focus on whole group averages to individual growth. (These shifts were taken from an ASDC conference in the summer of 2006).
 My role in facilitating these shifts has found its way into several projects. First, administration and I are working with teachers at developing and using authentic assessments that will be used to inform instruction. One building block in this effort is to show the relationship between our ongoing school-wide performance assessments and SOLs using the assessment boards we developed over the years—thus bringing coherence into our assessment and evaluation scheme. The hope is to show how individual growth is accelerated and how that impacts our SOL scores. My work with Dr. Pierce will dove tail directly into this work as teachers and I will need to learn more about authentic assessments and their reliability and validity.
 Another project is to tie in engagement and motivation via a school wide motivation program that will be funded by a grant. This grant could include a parent partnership that extends the school day once a week and continues in the summer months. It will also consider socio cultural and sociolinguistic factors in that we hope to provide for more extensive classroom libraries that are reflective of our community. An action research project could be tied to this grant to show it effect on our language arts program.
 The leadership and research skills that continue to develop in my school context with the help of the doctoral program at George Mason University will ultimately take me to a new place professionally. I am interested in working in a professional development school where I can enjoy the worlds of scholarship and classrooms. The ultimate goal is to conduct scholarly research that leads to literacy development and equity in the classroom and that informs policy. The latter cannot be done without considerable attention to teacher development within any given school culture.
