

TABLE OF CONTENTS

	Page
TITLE PAGE	
ABSTRACT	
TABLE OF CONTENTS.....	iii
LIST OF FIGURES	viii
PART I: THE NEED TO SEE.....	1
Chapter 1. Introduction.....	2
Beginnings.....	2
The Emergence of Critical Pedagogy.....	6
The Quincy Schools: The Beginning of "Progressive Education"	7
John Dewey and the Social Reconstructionists: Progressive	
Beliefs about Education within a Democracy	9
Reproduction and Production Theories: Building Blocks of	
Critical Pedagogy	13
Critical Pedagogy: Seeking Empowerment Toward Individual	
Agency and Social Transformation	16
My Need to See	23
Connecting Theory with Instructional Practices at the	
College Level	24
Connecting Theory with Instructional Practices in an	
Elementary Classroom	31
PART II SEEING.....	38
Chapter 2. Method.....	39
A Research Stance.....	39
First Steps.....	43
Establishing My Presence as a Researcher.....	47
Data Collection Techniques	59
Interviews with Sarah	59
Informal Conversations	62
Classroom Observations and Fieldnote Construction	63
Collection of Documents, Artifacts and Photographs	69
Interviews with Others	71
Analysis and Writing.....	74
Ongoing Analysis	74
Rereading and Open Coding	76

Constructing Analytic Indexes and Focused Coding	77
Representing My Work through Writing	80
Writing Conventions	82
Validity.....	83
Chapter 3. A Story of a School Year.....	87
August 1996: Directions.....	87
Diversity within a Classroom	91
Student Direction within a Classroom	94
Feeling Safe within a Classroom.....	96
Getting There.....	99
September - October 1996: Unfamiliar Trust.....	101
September 4, 1996.....	102
September 5, 1996.....	103
September 9, 1996.....	105
Mid September	106
Late September.....	110
Early October	111
Mid October	113
Late October.....	113
November - December 1996: The Crucible	115
November 4, 1996	116
November 6, 1996	118
November 13, 1996	119
November 15, 1996	124
November 18, 1996	127
November 20, 1996	130
November 22, 1996	131
December 2, 1996	133
December 9, 1996	135
December 11, 1996	137
December 18, 1996	139
December 20, 1996	140
January - February 1996: Roots of Connection.....	142
January 5, 1997.....	143
January 7, 1997.....	144
January 15, 1997.....	146
January 17, 1997.....	147
January 22, 1997.....	148
January 23, 1997.....	150
January 24, 1997.....	153
January 27, 1997.....	154
January 29, 1997.....	157
February 5, 1997.....	159
February 7, 1997.....	162

February 13, 1997.....	164
February 17, 1997.....	164
February 19, 1997.....	167
February 21, 1997.....	169
February 24, 1997.....	171
February 28, 1997.....	173
March - April 1997: Expectation, Guidance and Support.....	174
March 3, 1997	175
March 4, 1997	176
March 5, 1997	180
March 6, 1997	183
March 7, 1997	184
March 12, 1997	186
March 21, 1997	187
March 26, 1997	189
April 4, 1997	190
April 11, 1997	192
April 16, 1997	195
April 25, 1997	199
April 29, 1997	201
May - June 1997: Refuting the Negative.....	203
May 5, 1997.....	204
May 14, 1997.....	205
May 16, 1997.....	206
May 21, 1997.....	208
May 27, 1997.....	210
June 10, 1997	213
June 11, 1997	215
June 16, 1997	216

PART III CONSIDERING 217

Chapter 4.	Foundations: Belief, Relationship and Expectations	220
Belief	220	
Relationship.....	225	
Seeking to Understand	227	
Finding Ways to Enjoy	228	
Building Trust through Consistency.....	230	
Respecting Students and Valuing their Contributions	232	
Encouraging Collaboration with Parents.....	235	
Expectations	237	
Maintaining Learning Expectations	237	
Maintaining Behavior Expectations	239	
Chapter 5.	Developing a Framework to Support the Growth of Community.	241

Purpose: Moral Intelligence	242
Struggle and Structure	244
Hopeful Invitations: Alarming Responses	245
Purposeful Restructuring	249
Distinctive Directions.....	254
Looking Beyond the Surface	255
Strategic Supports	259
Timely Discussions	260
Growth.....	264
Living Within the Unpredictable.....	265
Learning to Respect, to Assume Responsibility and to Care	268
Chapter 6. Extending Opportunities for Children to Contribute as Community Members	272
Dimensions of Authority.....	273
Multiple Pathways of Authority	277
Sharing Personal Knowledge	278
Decision Making	279
Inquiry	282
Teaching	285
Jobs and Responsibilities	287
Collaborative Learning.....	289
Continual Active Participation	292
Shifting Roles.....	293
Students as Agents	293
Sarah's Role: Bridging Students Toward Academic and Personal Growth.....	295
Chapter 7. Sources and Processes of Support for Sarah's Evolving Praxis	302
The Impact of Sarah's Students Upon Her Praxis	303
The Impact of Cultural Expectations Upon Sarah's Praxis	306
The Impact of the Eastside Community Upon Sarah's Praxis.....	309
Mixed Receptivity	309
Shared Values.....	311
Collaborative Relationship.....	314
Consistent Support	316
The Impact of Connections Beyond Eastside Upon Sarah's Praxis	319
Support from University Connections.....	319
Support from Family and Friends	322
Praxis as an Evolution.....	325

PART IV	REFLECTING	327
Chapter 8.	Learning From Sarah: Evolving Praxis - Unwavering Commitment	328
	Evolving Praxis	328
	Unwavering Commitment	330
	Seeing Students and Inviting Them to See Themselves.....	330
	Nurturing the Growth of Community.....	333
	Growth . . . Over Time	335
	Considering My Own Beliefs and Practices	338
	External Applications	339
	Internal Understandings	341
	Considering the Future	344
REFERENCES		347
APPENDICES		
A.	Letter Verifying Research Approval	361
B.	Informed Consent Documents.....	362
C.	Listing of Data Collection Dates and Times	368
D.	Schedule of Audiotaped Interviews	370
E.	Confidentiality Agreement	371
F.	Context Web.....	372
VITA		374

LIST OF FIGURES

Figure	Page
1. The front wall within Sarah's classroom	50
2. The writing center was positioned parallel to the right wall of the classroom.....	51
3. A diagram of the spaces and furniture within Sarah's classroom.....	52
4. The puzzle table which became my "home base" for taking fieldnotes	53
5. The "rug area" in the back corner of Sarah's classroom	88
6. Class expectations and a point chart were posted on the chalkboard.....	108
7. The "Wednesday" acrostic that Sarah and her students constructed together	120
8. The message board frequently held announcements that the children had constructed, including this "Dallas Wun" sign.....	134
9. The Tewa village display and project cards constructed by Sarah's children.....	141
10. As the children provided Sarah with information about China, she displayed their statements on a class chart	145
11. Sarah's students contributed to this list of possible ideas for inquiry projects	168
12. The "short i" spelling words that Sarah's students found in their African American reports	171
13. Sarah's morning message for March 4, 1997	176
14. Sarah's note to the "Site-Based" Committee	183
15. The children listed characteristics of "oobleck" that were classified as solid and liquid.....	193
16. The "Things We've Done in Second Grade" acrostic compiled by Sarah and her students.....	213