
ScholarWorks@GSU

A Different Story of Beliefs: Preparing Elementary
Mathematics Specialists (as-Subjects) and

Reconceptualizing Teacher Beliefs(-Entangled)

Authors Myers, Kayla

Citation Myers, Kayla. "A Different Story of Beliefs: Preparing Elementary
Mathematics Specialists (as-Subjects) and Reconceptualizing
Teacher Beliefs(-Entangled)." Dissertation, Georgia State
University, 2019. https://doi.org/10.57709/14423672

DOI https://doi.org/10.57709/14423672

Download date 2026-02-18 09:36:29

Link to Item https://hdl.handle.net/20.500.14694/4332

http://dx.doi.org/https://doi.org/10.57709/14423672
https://hdl.handle.net/20.500.14694/4332

ACCEPTANCE

This dissertation, A DIFFERENT STORY OF BELIEFS: PREPARING ELEMENTARY

MATHEMATICS SPECIALISTS (AS-SUBJECTS) AND RECONCEPTUALIZING

TEACHER BELIEFS(-ENTANGLED), by KAYLA MYERS, was prepared under the direction

of the candidate’s Dissertation Advisory Committee. It is accepted by the committee members in

partial fulfillment of the requirements for the degree, Doctor of Philosophy, in the College of

Education and Human Development, Georgia State University.

The Dissertation Advisory Committee and the student’s Department Chairperson, as

representatives of the faculty, certify that this dissertation has met all standards of excellence and

scholarship as determined by the faculty.

Susan Swars Auslander, Ph.D.

Committee Co-Chair

Stephanie Z. Smith, Ph.D.

Committee Co-Chair

Sarah Bridges-Rhoads, Ph.D.

Committee Member

David Stinson, Ph.D.

Committee Member

Date

Lynn Hart, Ph.D.

Chairperson, Department of Early Childhood

and Elementary Education

Paul A. Alberto, Ph.D.

Dean, College of Education and

Human Development

AUTHOR’S STATEMENT

By presenting this dissertation as a partial fulfillment of the requirements for the advanced

degree from Georgia State University, I agree that the library of Georgia State University shall

make it available for inspection and circulation in accordance with its regulations governing

materials of this type. I agree that permission to quote, to copy from, or to publish this

dissertation may be granted by the professor under whose direction it was written, by the College

of Education and Human Development’s Director of Graduate Studies, or by me. Such quoting,

copying, or publishing must be solely for scholarly purposes and will not involve potential

financial gain. It is understood that any copying from or publication of this dissertation which

involves potential financial gain will not be allowed without my written permission.

KAYLA MYERS

NOTICE TO BORROWERS

All dissertations deposited in the Georgia State University library must be used in accordance

with the stipulations prescribed by the author in the preceding statement. The author of this

dissertation is:

Kayla Daffinson Myers

Department of Early Childhood and Elementary Education

College of Education and Human Development

Georgia State University

The directors of this dissertation are:

Susan Swars Auslander and Stephanie Z. Smith

Department of Early Childhood and Elementary Education

College of Education and Human Development

Georgia State University

Atlanta, GA 30303

CURRICULUM VITAE

Kayla Myers

ADDRESS: 4454 Fitzpatrick Way

 Norcross, GA 30092

EDUCATION:

PROFESSIONAL EXPERIENCE:

2014–present Graduate Research and Teaching Assistant

Georgia State University

2011–2014 Teacher (5th grade)

Gwinnett County Public Schools

2009–2011 Interrelated Special Education Teacher (4th/5th grade)

Cobb County School District

SELECT PRESENTATIONS AND PUBLICATIONS:

Myers, K. D., Swars Auslander, S. L., Smith, S. Z., & Smith, M. E. (in review). Prospective

Elementary Mathematics Specialists’ classroom implementation: Support and mentorship

during an authentic residency. Journal of Mathematics Teacher Education.

Myers, K. D., Swars Auslander, S. L., Smith, S. Z., Smith, M. E., & Fuentes, D. (in press).

Developing the pedagogical capabilities of Elementary Mathematics Specialists during a K-5

mathematics endorsement program. Journal of Teacher Education.

Cannon, S. O., & Myers, K. D. (2019, Feb). Collaboration in elementary mathematics teacher

education: Navigating and connecting mathematics, teaching, and teacher beliefs. Brief Report

at the Association of Mathematics Teacher Educators Annual Meeting, Orlando, FL.

Myers, K. D. (2018). Preparing Elementary Mathematics Specialists (as-subjects) and

reconceptualizing teacher beliefs (as-entanglement). In T. E. Hodges, G. J. Roy, & A. M.

Tyminski (Eds.), Proceedings of the 40th Annual Meeting of the North American Chapter of the

International Group for the Psychology of Mathematics Education (pp. 414–417). Greenville,

SC: University of South Carolina & Clemson University.

Myers, K. D., & Cannon, S. O. (2018). Looking inward: (Re)negotiating and (re)navigating

mathematics, teaching, and teacher beliefs. In T. E. Hodges, G. J. Roy, & A. M. Tyminski

(Eds.), Proceedings of the 40th Annual Meeting of the North American Chapter of the

PhD 2019 Georgia State University

Early Childhood and Elementary Education

MEd 2011 Georgia State University

Early Childhood Education

BSE 2009 Georgia State University

Early Childhood and Special Education

International Group for the Psychology of Mathematics Education (pp. 779–782). Greenville,

SC: University of South Carolina & Clemson University.

Swars, S. L., Smith, S. Z., Smith, M. E., Carothers, J., & Myers, K. D. (2018). The preparation

experiences of Elementary Mathematics Specialists: Examining influences on beliefs, content

knowledge, and teaching practices. Journal of Mathematics Teacher Education, 21(2), 123–

145.

Myers, K. D., Bridges-Rhoads, S., & Cannon, S. O. (2017). Reflection in constellation: Post

theories, subjectivity, and teacher preparation. Journal of Early Childhood Teacher Education,

38(4), 322–337.

Myers, K. D., Cannon, S. O., & Bridges-Rhoads, S. C. (2017). Math is in the title: (Un)learning

the subject in qualitative and post qualitative inquiry. International Review of Qualitative

Research, 10(3), 309–326.

Jacobs, T. G., Smith, M. E., Swars Auslander, S., Smith, S. Z., & Myers, K. D. (2017).

Examining effects of implementing an edTPA task in an elementary mathematics methods

course. Mathematics Teacher Educator, 6(1), 40–51.

Myers, K. D., & Venuto, N. (2017, Feb). Mentoring Elementary Mathematics Specialists in

their transition from the university to the classroom. Poster Presentation at the Association of

Mathematics Teacher Educators Annual Meeting, Orlando, FL.

Cannon, S. O., & Myers, K. D. (2016). Radical reconfiguring(s) for equity in urban mathematics

classrooms: Lines of flight in Mathematics and the Body: Material Entanglements in the

Classroom. Journal of Urban Mathematics Education, 9(2), 185–194.

Myers, K. D. (2016). Keeping the welcome sign lit: A review of Building Mathematics Learning

Communities: Improving Outcomes in Urban High Schools. Journal of Urban Mathematics

Education, 9(1), 117–123.

Myers, K. D., Swars Auslander, S. L., & Smith, S. Z. (2016). Crossing the university border:

Supporting elementary mathematics specialists’ shifting pedagogy during an authentic

residency course. In M. B. Wood, E. E. Turner, M. Civil, & J. A. Eli (Eds.), Proceedings of the

38th Annual Meeting of the North American Chapter of the International Group for the

Psychology of Mathematics Education (pp. 387–390). Tucson, AZ: The University of Arizona.

Cannon, S. O., Myers, K. D., & Cross, S. B. (2016). Mathematics as (double) gatekeeper,

student as bordercrosser: A case study. In M. B. Wood, E. E. Turner, M. Civil, & J. A. Eli

(Eds.), Proceedings of the 38th Annual Meeting of the North American Chapter of the

International Group for the Psychology of Mathematics Education (p. 929). Tucson, AZ: The

University of Arizona.

PROFESSIONAL SOCIETIES AND ORGANIZATIONS

2019 National Council of Teachers of Mathematics (NCTM)

2019 North American Chapter of the International Group for the Psychology of Mathematics

Education (PME-NA)

2019 American Educational Research Association (AERA)

2019 Association of Mathematics Teacher Educators (AMTE)

2019 Pi Lambda Theta International Honors Society

A DIFFERENT STORY OF BELIEFS:

PREPARING ELEMENTARY MATHEMATICS SPECIALISTS (AS-SUBJECTS) AND

RECONCEPTUALIZING TEACHER BELIEFS(-ENTANGLED)

by

KAYLA MYERS

Under the Direction of Susan Swars Auslander and Stephanie Z. Smith

ABSTRACT

Teacher beliefs have long been a focus in mathematics education research as well as the broader

field of education. One basic rationale for this emphasis has been to understand potential

relationships between teacher beliefs about mathematics teaching and learning and enacted

instructional practices, with recent research complicating these findings, suggesting beliefs are

more complex with less of a linear relationship (e.g., Fives & Buehl, 2012; Skott, 2015a). In this

study, rather than attempting to define teacher beliefs or dispute their influence, teacher beliefs

are reconceptualized as entangled.

This project was designed to support Prospective Elementary Mathematics Specialists

(PEMSs) negotiate their beliefs amidst other aspects of teaching, addressing the messiness of

beliefs while navigating their roles as mathematics teachers and teacher leaders. The participants

in this study were three PEMSs completing a university K–5 Mathematics Endorsement

program’s field practicum course. Data consists of classroom observations, semi-structured

individual interviews, focus group interviews, and document analyses. Poststructural theories of

subjectivity (e.g., Britzman, 1994; Davies, 2000; Foucault, 1982) were engaged to consider

PEMSs as subjects whose beliefs about teaching and learning mathematics are entangled,

impossible to think as separate or pre-existing (Derrida, 1967/1974). Analysis consisted of

writing as inquiry (Richardson & St. Pierre, 2005), making (re)visible multiple ways of being

and becoming subjects in mathematics teacher education and enabling a story of teacher beliefs-

entangled. This reconceptualization gave PEMSs a space to navigate and negotiate the tensions

of teacher beliefs and their instructional practice. These tensions were crafted into conversations

(Bridges-Rhoads, 2011; Davies, 2009; Shor & Freire, 1987), including creative analytical

processes of writing dialogue, narratives, and poetry (Richardson, 1994, 1997, 2000). These

“results” are perhaps more accessible, contributing to the current conversation about teacher

beliefs as well as extending it to address important issues of perspective and methodology

(Jackson & Mazzei, 2009; Koro-Ljungberg, 2015). This perspective and methodology have

opened up the space to tell this different story of beliefs-entangled—messy, moving, and, most

importantly, negotiable.

INDEX WORDS: Elementary Mathematics Specialists, teacher beliefs, poststructuralism,

subjectivity, storying, writing, teacher education, mathematics teacher education

A DIFFERENT STORY OF BELIEFS:

PREPARING ELEMENTARY MATHEMATICS SPECIALISTS (AS-SUBJECTS) AND

RECONCEPTUALIZING TEACHER BELIEFS(-ENTANGLED)

by

KAYLA MYERS

A Dissertation

Presented in Partial Fulfillment of Requirements for the

Degree of

Doctor of Philosophy

in

Early Childhood and Elementary Education

in

the Department of Early Childhood and Elementary Education

in

the College of Education and Human Development

Georgia State University

Atlanta, GA

2019

Copyright by

Kayla D. Myers

2019

DEDICATION

To Gramma

Love and Light, XOX

 ii

ACKNOWLEDGMENTS

Words can only begin to express my gratitude. I hope that each and every one of you

know and feel my appreciation and love.

Thank you to the 3 teachers that invited me into your classrooms, your teaching, and your lives.

This dissertation would not have been possible to think without your thoughtfulness, openness,

vulnerability, and willingness to think differently with me.

Thank you to my family–

to Lee, my partner and best friend, for your devotion, loyalty, and support; for reading

drafts and talking about theory and keeping me grounded; for providing me and our family with

security and peace of mind through graduate school, two babies, dissertation, and my pursuit of

academia; and for loving me so well every single day.

to Bennett, for making me a mama, teaching me what it means to love unconditionally,

and for reminding me every single day to slow down, to find joy and wonder in each of life’s

little moments.

to James, perhaps most of all, for providing the most wonderful and effective deadline

imaginable.

to Mom, for setting my first example of what it means to be a strong woman, and for all

the writing weekends I needed.

to Dad, for showing me how proud you are, and for playing with Benny so that I could

write every single Friday, no matter what.

to my younger sister and brother, Lora and Brion, for playing School with me as kids and

for growing up into two of my favorite people. You both motivate me to be better, an older sister

you can look up to.

to all the bonus family that I was lucky enough to acquire from marriage, for all the

support and all the babysitting.

to Rebecca, for reminding me every day why I do this work. Your friendship means more

than you know.

and to the rest of my family, near and far, for the love. I feel it all.

Thank you to my advisors and committee, for believing in me and being my biggest advocates–

to Stephanie, for calling me five years ago to push me back into graduate school, for

years of teaching, modeling, and co-authoring research projects and papers and conference

presentations, and for always having my back, even in retirement.

to Susan, for always finding new ways to support me throughout this program, for your

leadership while also following my lead, for reminding me of my value and worth, and for

laughing with me through it all.

to Sarah, for introducing me to poststructural and posthuman theories, for reading,

thinking, and writing with me, for listening to me and letting me cry in your office, and for

telling me often while dissertating that I am smart and capable. You give me inspiration and

friendship, the combination of which I adore.

to David, for taking a chance on me when you had way too many doctoral students, for

giving me the space to bring these theories into mathematics education research, and for

defending me and my work relentlessly.

 iii

Thank you to my writing partners, friends, and ECEE family–

to Susan, for writing and thinking with me often over the years, for collaborating with me

in our teaching and poststructuralism and motherhood and life, for being my favorite conference

and travel buddy, and for your friendship.

to Tiffany, for sitting next to me in every course we ever took since 2007, for being the

kind of friend that stuck around, and for letting our friendship extend into PhDness.

to Nicole, for writing and presenting with me, and for sharing so much of your journey.

to Marvin, for modeling dependable co-authorship exceptionally.

and to all the ECEE doc students that make up a community I’ve been proud to call my

own for the last five years.

And thank you to my gramma. She is the reason I am a teacher, and her unwavering love

and endless support motivated me to pursue this degree. She is the person I most strive to be like,

to listen to, and to make proud. Her openness, in so many ways, shaped my being, my

perspective on life and what we make of it. And so, in my program and in writing this

dissertation, my goal has become to find ways of being open—theoretically, spiritually,

physically, emotionally, intellectually.

When you open yourself to the continually changing, impermanent, dynamic nature of

your own being and of reality, you increase your capacity to love and care about other

people and your capacity to not be afraid. You’re able to keep your eyes open, your heart

open, and your mind open… And you begin to think of your life as offering endless

opportunities to start to do things differently. (Chӧdrӧn, 2006, pp. 99–100)

In that openness I’ve found a story, an offering of doing things differently, and I hope that that

story can now create even more openings.

When we tell a story we exercise control, but in such a way as to leave a gap, an opening.

It is a version, but never the final one. And perhaps we hope that the silences will be

heard by someone else, and the story can continue, can be retold. (Winterson, 2011, p. 8)

 iv

TABLE OF CONTENTS

 Page

List of Tables .. vi

List of Figures .. vii

List of Abbreviations .. viii

Chapters

1 INTRODUCTION ...1

Background of the Problem ..4

Research Questions ...9

Significance of the Study ..11

2 LITERATURE REVIEW ..14

Thingification of Teacher Beliefs ...15

Beliefs in Connection ..20

Newer Conceptualizations of Beliefs ..23

3 THEORETICAL PERSPECTIVE ...28

Poststructuralism ..28

The Humanist Subject ...30

Reconceptualizing the Subject ..32

Interlude: Help me Mirka ...37

4 METHODOLOGY ..40

The K–5 Mathematics Endorsement Program ..40

Cognitively Guided Instruction ...42

The field practicum course ..43

A call for mentorship ..44

My Role as Researcher ...47

Participants ..49

Jill ..49

Michael ...49

Margaret ..50

Data Collection ...50

Classroom observations ..51

Individual interviews ..52

Focus group interviews ...54

Document analysis ..56

Situating document 1—SBLEOP 57

Situating document 2—portfolio key assessment 57

Data Analysis ..58

Writing as a method of inquiry ...59

Voice, doing representation differently ..63

Creative Analytical Processes as interludes66

 v

Narratives ..67

Conversations ..68

Poetry ..70

Validity and ethics ..72

5 RESULTS ..82

Setting the Scene: Document Analyses and Classroom Observations 83

Program Coursework ..90

Interlude: A conversation begins ..94

Effectiveness ...104

Interlude: This works, I believe in it ..108

Tensions ..120

Interlude: Beliefs-in-tension ...125

6 DISCUSSION ..138

A Different Story ..140

Implications ...148

Limitations ..149

Further Research ...150

Interlude: Conclusion as an Opening ...156

References ...159

Appendices ..180

 vi

LIST OF TABLES

Table 1 SBLEOP Document Analysis ..87

 vii

LIST OF FIGURES

Figure 1 The relationships between teachers' beliefs about the nature of mathematics and their

espoused and enacted models of its teaching and learning (Ernest, 1988) 17

Figure 2 Beliefs in mainstream beliefs research: a link between experience and practice (Skott,

2013) ...24

Figure 3 Photo of my home office floor during the data analysis mess 66

 viii

LIST OF ABBREVIATIONS

CAP Creative Analytical Processes

CGI Cognitively Guided Instruction

EMS Elementary Mathematics Specialist

K–5 ME Kindergarten-5th Grade Mathematics Endorsement

PEMS Prospective Elementary Mathematics Specialist

SBLE Standards-Based Learning Environment

SBLEOP Standards-Based Learning Environment Observation Protocol

SCK Specialized Content Knowledge

 1

Chapter 1: INTRODUCTIONi

“A critique does not consist in saying that things aren't good the way they are. It consists in

seeing on what type of assumptions, of familiar notions, of established, unexamined ways of

thinking the accepted practices are based… criticism consists in uncovering that [often hidden]

thought and trying to change it: showing that things are not as obvious as people believe,

making it so that what is taken for granted is no longer taken for granted. To do criticism is to

make harder those acts which are now too easy.”

- Foucault, 1981, p. 172

For several decades now, teacher beliefs have been a key focus in mathematics education

research as well as the broader field of education. One basic rationale for this emphasis has been

to understand potential relationships between teacher beliefs about mathematics teaching and

learning and enacted instructional practices, with more recent research finding beliefs to be more

complicated with less of a linear relationship. So, while much of the extant research confirms an

i This section is an introduction to this dissertation, but it is also necessary to introduce here my

use of notes, both footnotes and endnotes, throughout this paper. In many places throughout my

writing there were times that something felt important, personal connections and readings and

quotes and citations and complications and detailed elaborations and theorizations (and, and,

and…), that maybe didn’t quite seem to “fit” in the body of the paper. Just as others (Bridges-

Rhoads, 2011; Marn, 2018) have used notes to include these seemingly necessary writings, I

include them too here as notes that interrupt, complicate, take off, proliferate, explore, and/or

unsettle. This continues the ongoing theoretical and ethical conversations of academic writing

and what “counts” (St. Pierre, 1997). Sometimes these writings were added details for

clarification and guidance (e.g., endnote 2), descriptions of terms I was using (e.g., footnote ii),

quotes from theorists that I found helpful (e.g., endnote 10), stories or poems I wrote but didn’t

feel belonged in the body of the paper (e.g., endnote 32), and sometimes they were none or

several of these, but they were always things I felt compelled to include somehow for my reader.

For those few notes that I find more urgent, that I read (and would like my reader to read) easily

alongside the body of the paper, I use footnotes. For the rest, those notes that are longer, less

urgent, quotes or theorizations that go beyond the body of the paper, or an extension that adds

something different, I use endnotes that appear at the end of the chapters. I tuck them all here,

safely in the notes, as my work/think/play in the writing and happenings of this dissertation

journey (Van Cleave, Bridges-Rhoads, & Hughes, 2017).

 2

influence of teacher beliefs on practice, there is a growing body of research that complicates this

finding (Fives & Buehl, 2012; Skott, 2015a). In this study, rather than attempting to define

teacher beliefs or dispute their influence, teacher beliefs are reconceptualized as entangled. This

reconceptualization is not to replace other conceptualizations of teacher beliefs, nor is it to say

that this different story is right or the answer to the messiness of beliefs. Rather, it is another

offering, a different story and conceptualization of beliefs, one that is not finished or complete

but always moving in writing, analysis, and teaching. In this way, I write to produce different

knowledge and offer an ethical contribution to the field that will perhaps open up new and

different conversations. In taking up a theoretical perspective and methodology not typical of

mathematics education research, my contribution to the field is distinctive. This perspective and

methodology have opened up the space to tell this different story of beliefs-entangledii, messy,

moving, and, perhaps most importantly, negotiable.

ii My choice to present this reconceptualization with the word “beliefs-entangled” did not come

easy. Many months of theorizing and analyzing brought me to this word. I needed a way to write

about beliefs without narrowing them, but I also wanted a word that would somehow represent

the multiplicity of ways I had thought about beliefs throughout this writing process. I had played

with words like entanglement, rhizomatic, assemblage, and becoming, but each of these words is

heavily theorized and conceptualized in poststructuralism and posthumanism (Barad, 2007;

Davies & Davies, 2007; de Freitas, 2012; de Freitas & Sinclair, 2014; Deleuze & Guattari, 1987;

Strom, 2015), which then felt too narrow as I was not only reading and thinking about beliefs in

terms of those concepts; rather, I was always trying to think beliefs across these concepts, not

necessarily recognizable or tucked cleanly into any one. I returned yet again to the introduction

of the special issue to Qualitative Inquiry on work/think/play (Hughes, Bridges-Rhoads, & Van

Cleave, 2017), reading again about their struggle to name that something else of research and

being researchers that they were interested in, just as I was trying to name my own something

else. And so, after back and forth conversations with myself and my data and (brilliant) scholars,

I landed on calling them “beliefs-entangled,” which allowed me to gesture toward this something

else, not just beliefs, but also because it was both familiar enough and open enough to get me

somewhere in this continuous analysis process. “Entangled,” according to Merriam-Webster

Online (2018), means: wrapped or twisted together; ensnared; involved in a perplexing or

troublesome situation; made complicated; made tangled. My hope is that this word brings

attention to the messiness of teacher beliefs, and it can be read as beliefs being ensnared,

perplexed, complicated, tangled, and wrapped up in teaching.

 3

Ultimately, this project aimed to support Prospective Elementary Mathematics Specialists

(PEMSs) as they negotiated their “beliefs” about mathematics teaching and learning amidst all of

the other aspects of teaching, addressing the messiness of beliefs while navigating their roles as

mathematics teachers and teacher leaders. To do this, I consider poststructural theories of

subjectivity (e.g., Britzman, 1994; Davies, 2000; Foucault, 1982), which I further describe in

Chapter 3, and methodology to consider PEMSs as subjects (selves) whose beliefs about

teaching and learning mathematics are always already entangled, impossible to think as separate

or pre-existing (Derrida, 1967/1974).

Chapter 4 outlines this distinctive methodology, including an overview of the context and

setting, the participants in this study, data collection methods, and data analysis processes. Data

consists of multiple classroom observations, semi-structured individual interviews, and focus

group interviews during a field practicum course in a university K–5 Mathematics Endorsement

(K–5 ME) program, as well as document analyses of observation protocols and professional

portfolios. Analysis consists of writing as a method of inquiry (Richardson, 1994, 1997, 2000;

Richardson & St. Pierre, 2005) using Creative Analytical Processes (CAP) (Richardson, 1997).

Chapter 5 presents this analysis, which when written and read together make (re)visible

multiple ways of being and becoming subjects in mathematics teacher education, enabling a story

of teacher beliefs-entangled. Chapter 6 leaves the reader with a discussion of the project, some

implications and potentialities for future research, and a conclusion as an opening to this

different story of beliefs-entangled. First, though, the following sections describe the background

of my problem with stable and measurable beliefs, the research questions leading this inquiry,

and the significance of this dissertation study.

 4

Background of the Problem

As a student, from my elementary years until college algebra as a freshman with an

undecided major, mathematics was always about memorization, performing procedures, and

doing whatever I had to do on my own so that those procedures made sense. However, my

undergraduate experiences in mathematics education courses for my major in early childhood

education dissected those procedures and taught me the mathematical concepts I was missing. I

was so excited to get into the classroom, to have my own group of young learners, to cultivate

new love for mathematics. I was ready. I had the tools, the resources, and most importantly a

new “belief” of what teaching and learning mathematics should be. I spent two years trying to

enact what I believed to be the best way to teach mathematics. I was a first-year special

education teacher traveling from classroom to classroom as a co-teacher, responsible for

modifying curriculum and instruction for a fraction of the students in a classroom. I had no

authority. I could not teach the way I wanted to teach—the way I believed mathematics should

be taught. I felt forced to follow the homeroom teacher’s philosophy. I played the role she had

already imagined for me. I needed a change. I needed my own classroom at a new school. A new

master’s degree and title—Elementary Mathematics Specialist (EMS)—landed me a new

position, and for 3 years I taught fifth grade as a general education teacher. Across that time, my

mathematics teaching got me several privileged positions both in my school and in the county. I

was working with other teachers, thinking about how we ought to be teaching mathematics, and

was paraded as a model for effective mathematics instruction. I had what I would have labeled as

strong beliefs about what it means to teach mathematics, what mathematics learning looks like,

how children learn and think mathematically, and my role as teacher in the mathematics

classroom. These beliefs are impossible to disentangle. I feel their presence in my analysis of this

 5

dissertation data and in my writing about these three participants, and as I write about beliefs, I

try to destabilize them, allowing beliefs to entangle.

My mathematical experiences have followed an ontologically humanist approach. I

thought about myself as a doer of mathematics. I could manipulate the numbers, make sense of

them, and act on them. Math was all around me. I controlled the math. There was no math

without me, the doer, and we humans created and used maths.1 Mathematics was stable and

coherent, and my beliefs about mathematics teaching and learning were part of my identity. That

identity shaped my role as mathematics student, teacher, and leader.

And yet, here I am. My identity didn’t feel stable. I was frustrated. I got frustrated with

the unreasonable expectations placed on teachers, with the lack of autonomy and

professionalism, with the absurd amount of attention on standardized assessments, but mostly

with the apathy and complacency I saw in my colleagues (and even scarier, began to see in

myself). My beliefs were tested, and I felt them shift and crumble. Who was I to tell these other

teachers what “good” mathematics teaching was? I could see the unwanted (and unwelcomed)

changes I was feeling forced to make. After 5 years in the classroom, I felt like my beliefs had

been tried, chewed up, and spit out. I was subjected to policies and relationships and mandates

and students and curricula and repetition (and, and, and…) that crumbled the stability that I

thought were my beliefs. And yet I was surrounded by people who wanted to listen to me. I

recognized my position of power, and my questioning of it has brought me to this unstable

ground. I refused to accept my (teacher, leader, student, doer…) self as fixed. I felt it moving, I

felt myself questioning what it even means to be a teacher of mathematics, and I could no longer

think my self as coherent. I was not an individual separate from the mathematics, separate from

my beliefs, separate from the data, separately constructed. I could not disentangle. I needed a

 6

new way to think about myself and mathematics, myself as a teacher, my self in this unstable

space as I questioned my own label of strong beliefs.

Now I work with master’s level students—teachers that are pursuing an endorsement in

K–5 Mathematics—as they learn (new) ways to teach mathematics and implement those

practices in their own classrooms. These practices are the same ones I learned myself during my

own preparation program. The ones that made me think about teaching and learning mathematics

differently. The ones that changed the way I believed mathematics should be taught. And these

teachers are expected to (hopefully) experience similar shifts. If we can shift the way these

teachers believe mathematics should be taught and learned, will we have done a good job

preparing them? What happens when they move, when their role changes, when time takes a toll,

and when they are subjects themselves and find themselves in places of instability?

Was I a bad teacher those first two years when I could not implement the new practices I

had been taught in my preparation program? What about when I fell victim to the pressure of the

state mandated standardized tests and spent my math block answering practice questions? Or

when I told my master’s students that I needed to see them teach this way just two times? And

how have these experiences, these discourses, impacted my beliefs?

When does a belief matter?

When it is enacted? Reported? Questioned? Labeled?

When is a belief a belief?

During data collection for this dissertation project, I said to my participants:

“I don’t think that I can label where my belief about teaching and learning mathematics

started and where it ends, we can’t separate it out from everything else that we do. So I

can’t say that this is my belief about teaching and learning math as separate from

 7

everything else that it is to be a teacher. We’re always constantly changing and evolving

as teachers and as people and as researchers, and so to say that at any point I am stable

feels uncomfortable. I don’t want to put that stability on myself. I want to always be

changing and learning and evolving. I took those beliefs surveys, and I probably looked

like the ideal teacher candidate. But then I got into the classroom, and you all know what

it’s like, you get there and there’s all this other shit that you have to do—mandates,

scripted curriculum, toxic relationships—that impact the way that you teach. It’s not just

beliefs. And all of that is also impacted by your teaching. There’s so much to it, we can’t

disentangle. As a teacher I couldn’t disentangle all of these other things. That’s really

what I’m writing about and thinking about, how everything is so connected and

entangled.”

I felt strongly about how mathematics ought to be taught while simultaneously questioning the

stability of those beliefs. My theoretical framework provides a space for this tension, and this

study opens up possibilities for reconceptualizations of self and teacher beliefs.

Beliefs as a construct that can shape practice or be affected by knowledge has, for me,

become broken, disillusioned, and suspect. As a former teacher and EMS returning to graduate

school to prepare future teachers and conduct research that is theoretically informed and

methodologically sound, I needed a new way to think about my self as a subject as these things

labeled beliefs were under question.

I took up reading poststructuralism,2 which I will describe further in Chapter 3, and these

conceptualizations of the subject gave me the space to think identity differently. Often in

educational research, the purpose is to make the strange familiar, to understand, to study what we

do not know so that we can know, so that it can be brought into the realm of understanding; with

 8

a poststructural theoretical perspective, the aim is to make the familiar strange (Biesta, Allen, &

Edwards, 2014), to deconstruct and acknowledge our assumptions all around us, to defamiliarize,

complicate, and proliferate (MacLure, 2010), and to pluralize and problematize those discourses

that get taken for granted (Foucault, 1978/1991). Thinking my self as a subject that was not

static, not stable, not coherent, meant that my subjectivity was always already on the move.

Thinking about subjectivity in this way meant reconceptualizing discourse and power and ethics

and data and representation and research (and, and, and…), unlearning the subject (Myers,

Cannon, & Bridges-Rhoads, 2017), which has opened up new spaces to think about teacher

beliefs about mathematics teaching and learning, teacher preparation, and the impact of my

research.3

I have come to a space, for this dissertation, of disinterest for finding a “true” or “right”

categorization for teacher beliefs (Butler, 1995). Instead, what is interesting and compelling are

questions of what it might get us to complicate those categorizations, to reconfigure the

dominant narrative of teacher beliefs, which I elaborate and explore further in Chapter 2. I

wonder how these categorizations produce teachers studying to be EMSs, how they function in

the elementary mathematics classroom, and what different ways of being might then be possible

when teacher beliefs as a construct is broken apart and (re)examined with porous, blurred

boundaries. This breaking begins with the field practicum course for PEMSs in the final semester

of their K–5 ME program. This course encourages PEMSs to try new practices, potentially

bringing new pedagogy and beliefs into enactment. It is the bridge between the university and the

classroom, the translation of coursework and learning into application. This space is where

practices hopefully are “shifting,” and where PEMSs are trying on new ways of teaching

mathematics that could potentially cause them to reconsider their pedagogical beliefs. Instead of

 9

identifying new practices, categorizing teacher beliefs, and determining what shifts teachers may

or may not have engaged in, the space of transition and implementation required of the field

practicum course is used in this study to explore how beliefs could be reconceptualized as

entangled with the many aspects of practice for mathematics teachers.

As evidenced by the background of this problem, this exploration and reconceptualization

of teacher beliefs addresses a personal need and desire to make sense of the instability of teacher

beliefs about the teaching and learning of mathematics. I needed this reconsideration. The stories

I have produced here are my own interpretations, stemming from this desire, and in writing them,

I have found ways to address those problems for myself and, potentially, for the field of

mathematics teacher education research.

So, what happens when we consider how beliefs might be negotiated by EMSs-as-

subjects borrowing from poststructural conceptions of subjectivity rather than stable identities?

When we stop trying to disentangle mathematics and beliefs and practice and knowledge and

relationships and bodies? To ask these kinds of questions does not require a dismissal of a

humanist subject, but rather a theoretical reconceptualization of the subject, which I describe in

Chapter 3. This study, which invites these poststructural conceptions of subjectivity, aims to

reconceptualize teacher beliefs as entangled, not a thing but a doing (Barad, 2007; Rath, 2015),

in process, always moving, never stable.

Research Questions

This work, informed by poststructural theories of subjectivity (e.g., Britzman, 1994;

Davies, 2000; Foucault, 1982), consists of data from classroom observations, multiple semi-

structured individual interviews, and focus group interviews with three PEMSs during their field

practicum course in their K–5 ME program, as well as document analysis of observation

 10

protocols and professional portfolios. Methodology consists of writing as a method of inquiry

and analysis (Richardson, 2000; Richardson & St. Pierre, 2005). Research questions guiding this

inquiry are:

• How do poststructural theorizations of subjectivity support Elementary Mathematics

Specialists’ (and a teacher educator’s) negotiation of teacher beliefs?

• What happens when we put forth a different story about teacher beliefs as entangled,

complicating teacher beliefs as a construct that is measurable and stable, bringing

attention to the cracks and silent tremors (Foucault, 1981) in order to (re)think teacher

beliefs?

This first question is a different type of question than asking who they are, what they believe, or

how those beliefs came about. This question aims to examine the teacher as entangled in various

social relations, materials, institutions, and so on. It focuses on identifying and examining the

ways of speaking, thinking, and acting about oneself, about mathematics, about students, about

curriculum, and so forth that are common in certain spaces and relationships. For example,

through this question, I can explore if and how teachers talk about themselves as individuals who

have recognizable beliefs, and what happens when those beliefs are questioned and negotiated.

This second question allows me to look for “wiggle room,” so-to-speak, in how teachers talk and

think and enact beliefs, specifically beliefs about the teaching and learning of mathematics.

Through this question, for example, I focus on the tensions and contradictions that can happen

when teachers name and measure their own pedagogical beliefs. This second question is

exploratory, opening up the space to draw upon the data collection and analysis to create

alternative stories that can be mindful to the complexities of all teacher beliefs as they are

researched and conceptualized.

 11

Significance of the Study

Rigorous preparation programs like the one in this study are designed to broaden EMSs’

range of teaching practices, develop pedagogical competencies as described in the Principles to

Actions: Ensuring Mathematics Success for All (National Council of Teachers of Mathematics

[NCTM], 2014), and prepare them to advocate for pedagogical shifts (Association of

Mathematics Teacher Educators [AMTE], 2013). This preparation program is full of theory,

teaching methods, and content knowledge intended to support enactment in elementary

classrooms. Addressing these goals requires a degree of clarity and certainty about the

experiences of PEMSs in their enactment, identifying and distinguishing shifts in pedagogy and

beliefs. During my own preparation and in my own enactment, naming (and performing) my

beliefs led me to deeply question the coherence of my EMS-identity. A poststructural

perspective4 on the subject creates an opportunity for movement rather than stability during a

time of enactment for PEMSs. This study is not an appeal of humanism, nor is it a dismissal

(Foucault, 1981), but rather a necessity in order to consider the subject in multiple ways, as both

an identity and becoming (Davies, 2000; Davies & Davies, 2007). It is in this latter consideration

that teacher beliefs are no longer fixed but always moving and entangled.

This study is significant because of the impact of PEMSs’ (re)construction of teacher

beliefs on themselves, their students, and others. More specifically, this study offers a different

conceptualization of teacher beliefs, perhaps producing different knowledge for PEMSs that

might help them better navigate their role as teacher leaders, thinking about their beliefs about

mathematics teaching and learning in a way that no longer limits their subject positions. Rather,

PEMSs can consider their instruction, pedagogy, and beliefs as entangled. Examining teacher

beliefs with poststructural conceptions of subjectivity in mind can perhaps reveal and offer

 12

alternative paradigms, questions, and research designs to the field of mathematics teacher

education. First, though, Chapter 2 presents some past and current conceptions of teacher beliefs

as a “thing,” including how they are typically taken up in the literature, and what this study

might offer the field of mathematics education research.

1 During our first focus group session, one participant shared a story that has me now wanting to

change every instance of this word—math—to maths. She shared that Jo Boaler says maths

because how could we try to make it singular? There is so much, so many ways, so dynamic and

expansive. This, for her, opened her eyes to thinking about mathematics differently. She wants to

stop putting that word—math—on it because that is limiting. That math isn’t singular, so we

shouldn’t refer to it in such a way to suggest it is. It is creative and multi-dimensional and there

are so many ways to think about mathematics—there isn’t just one math, there are so many. In

fact, I think I will start now too, replacing it where I find it, because I love it so. Maths. But

Microsoft Word 2016 has the dreaded red squiggly line under this word, maths, suggesting it is

incorrect. Math, that is correct. Grammatically, math is singular. Do I want to resist that? Keep

typing “maths” even though I know I’ll have red squiggly lines all over my paper? What does

that do for me in my thinking about how dynamic and multiplicitous (another red squiggly)

mathematics is to me?

2 My first memory of poststructuralism was during a course on evaluating and interpreting

research. The course was meant to give beginning doctoral students an introduction to the world

of research and methods, and each class session had a different, specific topic. The day we talked

about poststructuralism, I wrote the following down in my notebook:

Never about tying down, always about opening up

Everything (humans) is constantly changing as subject, we perform ourselves in certain ways

and certain situations – we move in and out of these “self’s”

Works in historical ways – certain small, minute things change the pace of humanity and society

The fireplace- before the fireplace, parents had sex in front of their kids because they had to all

sleep in the same space for warmth… that was the norm and acceptable… one small invention,

the fireplace, prompted a complete shift in people’s thinking and society’s acceptance

Wonderings: what does it mean to be a woman? A student? Where did these meanings come

from?

Nothing is ever solid, everything is always shifting.

This is a much nicer representation of my scribble, but I include it here because it

illustrates my initial thinking. Always about opening up. We perform ourselves. Where do

meanings come from? Nothing is ever solid, fixed, certain, True. Everything is always shifting.

Namely, my world and the way I thought about research. And while it is important to convey my

thinking with post theories, please know that I am always reading and thinking and becoming, so

my writing is not stable or representative of a fixed understanding of poststructuralism. In later

 13

sections I elaborate on this theoretical perspective, who I am/was reading, and how I am taking

up these theories in my thinking about subjectivity.

Poststructuralism, thus, points to the continual co-creation of the self and social science;

they are known through each other. Knowing the self and knowing about the subject are

intertwined, partial, historical local knowledges. Poststructuralism, then, permits—even

invites or incites us to reflect on our method and to explore new ways of knowing.

(Richardson & St. Pierre, 2005, p. 962)

My reading list for poststructuralism (and posthumanism, new materialism, agential realism,

etc.) is extensive. Some of it was very useful, some of it was not. Most of it took a very long

time. All of it was done with a reading group of some sort, sometimes an organized and

mandatory group within a university course, but usually informally with other doctoral students

and professors trying to make sense of things… get smarter… be scholars. We’ve written about

this process for ourselves (Myers, Cannon, & Bridges-Rhoads, 2017).

3 I notice ways my body behaves while writing. My laptop sits on my home office desk, and

behind it the wall is covered in images—photos of my son, my partner, my friends, my family;

cards that meant something to me, either aesthetically or because the message inside was

meaningful; and quotes that I have printed or hand-written on scraps of paper as reminders to my

writing self. As I write, my eyes wander. I have placed these reminders in those small bits of

wall that my eyes find most often. They read: “KEEP WRITING”; “You can do it!”; and

If this work seems so threatening to them, this is because it isn't simply eccentric or

strange, incomprehensible or exotic (which would allow them to dispose of it easily), but

as I myself hope, and as they believe more than they admit, competent, rigorously argued,

and carrying conviction in its re-examination of the fundamental norms and premises of a

number of dominant discourses. (Derrida, 1992/1995, p. 409)

4 Posthumanism, new materialism, and agential realism played a major part in my reading and

thinking about subjectivity throughout my doctoral program. While I only claim

poststructuralism in this dissertation, those other theoretical readings cannot be disentangled

from my perspective. Therefore, throughout this dissertation, I will use endnotes to add ways that

posthuman theories contributed to my thinking.

For example, posthumanism is an opportunity to decenter humanist notions of the

subject, to shift away from considering the EMS (or teacher or student or researcher…) as a

stable, coherent individual with beliefs that are identifiable and measurable. Agential realism

breaks down the barrier between humans and the world, presuming that there is no spatial,

ontological, or epistemological separateness of any “thing” (Barad, 2007, p. 136).

 14

Chapter 2: LITERATURE REVIEW

Before proposing a reconceptualization of teacher beliefs, I conducted a thorough

investigation of the extant literature on teacher beliefs in mathematics teaching and learning. In

this chapter, I refer to teacher beliefs as a concept, or construct or “thing” in an effort to best

reflect how beliefs are most often conceived in mathematics education research historically.

Often this language feels contrary to what I am trying to do with this dissertation, but language is

always slippery, and these conceptualizations of beliefs are a necessary part of my

reconceptualization. Thus, this literature review makes visible the historical as well as changing

conceptions of teacher beliefs about mathematics teaching and learning in an effort to make a

space for more and different ways of considering beliefs, making them (re)visible.

A goal of the extant research is often to understand the nature of teachers’ beliefs as they

are connected to their practice (Stipek, Givvin, Salmon, & MacGyvers, 2001). There is a vast

and growing body of empirical work looking at changing teachers’ beliefs about mathematics

teaching and learning (e.g., Kalchman, 2011; Philipp, 2007; Philipp et al., 2007; Swars, Hart,

Smith, Smith, & Tolar, 2007; Swars, Smith, Smith, & Hart, 2009; Swars, Smith, Smith,

Carothers, & Myers, 2018; Vacc & Bright, 1999; Wilkins & Brand, 2004) from what NCTM

(2014) calls “unproductive beliefs” about teaching and learning mathematics towards

“productive beliefs.” The reason for this focus on changing beliefs is often rooted in the call for

teaching reform. Teaching practices, under traditional views, come from knowledge for teaching

but also from beliefs; those beliefs are reported as often being deeply rooted and difficult to

change, which many find necessary in addressing reform (Battista, 1994; Bird, Anderson,

Sullivan, & Swidler, 1992; Civil, 1992; Handal & Herrington, 2003; Philipp, 2007). Many

teachers today are products of dated curricula, traditional teaching practices that “developed in

 15

them beliefs so incompatible with those of the new [reformed] curricula” that many researchers

are finding this “shift” to be a daunting task that many teachers cannot endure, leading to student

(and teacher) mislearning of mathematics (Battista, 1994, p. 468).

This review of the literature addresses the historical and extant research on this proposed

connection between beliefs and mathematics teaching and learning, including the designs, goals,

questions, and conclusions of such empirical studies. Included are issues with different

perspectives that are driving the field toward a reconceptualization of teacher beliefs and how

this project has the potential to open up new methodological and conceptual spaces in the field of

mathematics education research by offering a different story of teacher beliefs. First, different

ways beliefs have historically been conceptualized are presented, as well as proposed distinctions

between beliefs and knowledge. It is the boundary-making of these constructs and distinctions

that puts forth a story of beliefs as a thing.

Thingification of Teacher Beliefs

Thingification, a term used by Barad (2007), comes from issues of representationalism in

research, or the “belief that words, concepts, ideas, and the like accurately reflect or mirror the

things in which they refer” (Barad, 2007, p. 86), which assumes that we as researchers can stand

outside of the data, of our research, of the process and somehow know it, represent it, mirror it in

our reporting of it. This results in thingification, or “the turning of relations into ‘things,’

‘entities,’ ‘relata,’” (Barad, 2007, p. 130) rather than processes and relationships. Courtney Rath

(2015) resists thingification of teacher knowledge (and the many constructs that contribute to it),

which “obscures the profession’s messiness and contingency, its indeterminacy and doubt, its

shifting and transient nature” (p. 17) by writing a story that attends to the relations and processes

of teacher knowledge—a different teacher story. As others in the field are taking issue with these

 16

historical perspectives of beliefs (e.g., Skott, 2015a), this project too makes a move away from

teacher beliefs as a thing toward a consideration of beliefs as entangled, in process, in relation,

and messy. First, though, this section briefly describes some of the ways that teacher beliefs have

been historically thingified in humanist research.

Historically, there is an abundance of ways researchers have considered teacher beliefs as

a construct. Pajares (1992) provided a synthesis of teacher beliefs in education research, noting

that beliefs may be called different things in different arenas. For example, Clark (1988) called

beliefs perceptions or theories, an eclectic collection of biases, prejudices, generalizations and

thoughts. Beliefs have also been called predispositions, opinions, ideologies, attitudes, and

values, among other things (Pajares, 1992).

Ernest (1988, 1989) is heavily cited as a foundational piece for his belief construct, which

includes three types of views of mathematics and their corresponding view on teaching. The

instrumentalist views mathematics as an accumulation of facts, rules and skills that are used. In

this view, mathematics is a set of disparate, but practical, rules and facts. The instrumentalist

aligns with a view of the teacher as instructor, which is intended to result in students’ correct

performance of mastered skills (Ernest, 1988). The view of the teacher as explainer, or aiming

for conceptual understanding with unified knowledge, corresponds with the Platonist view of

mathematics as a fixed but integrated body of specific knowledge. To the Platonist, mathematics

is something to be discovered, not created (Ernest, 1988). Lastly, there is the problem-solving

view, which sees mathematics as a dynamic, constantly growing field of inventive creation. In

this view, mathematics is a product of culture, a continual process of investigation and learning,

always open to revision and never a finished product. This view aligns with the view of teacher

as facilitator, developing students as confident problem solvers (Ernest, 1988). Making a shift

 17

towards a problem-solving approach means a much deeper change, one of beliefs and

perspective that confronts a “teacher’s conception of the nature of mathematics,” which is

viewed as a challenging task (Ernest, 1988, p. 1). The following model from Ernest’s (1988)

paper on the relationship between beliefs and practice illustrates these connections between

teachers’ beliefs about the nature of mathematics and their espoused and enacted models of

teaching and learning while also considering social context as a factor in belief enactment. I

notice, quite importantly, the arrows in this model, indicating lines that move in both directions,

and thus relationships. These are connections, not causes.

Figure 1 The relationships between teachers' beliefs about the nature of mathematics and their

espoused and enacted models of its teaching and learning (Ernest, 1988)

 18

Pajares (1992) stated, “all teachers hold beliefs, however defined and labeled, about their

work, their students, their subject matter, and their roles and responsibilities” (p. 314). Some of

the many proposed and historical definitions of beliefs over the years include:

• a lens that might impact our view of the world through “psychologically held

understandings, premises, or propositions about the world that are thought to be true”

(Philipp, 2007, p. 259);

• feelings and understandings that shape the ways individuals engage in mathematical

behavior (Schoenfeld, 1992);

• a subset of conceptions, along with views and preferences, that are cognitive and hard

to change (Thompson, 1992);

• a strongly affective part of our subjective knowledge (Hart, 2002);

• “personal judgments about mathematics formulated from experiences in mathematics,

including beliefs about the nature of mathematics, learning mathematics, and teaching

mathematics” (Raymond, 1997, p. 552);

• “multiply-encoded, internal cognitive/affective configurations, to which the holder

attributes truth value of some kind” (Goldin, 2002, p. 59); and

• cognitive in nature, developed over time, relatively stable and resistant to change

(McLeod, 1992).

Much of the extant empirical literature on teacher beliefs is also linked with teacher knowledge.

Knowledge is viewed as the “cognitive outcome” of teacher education while beliefs and attitudes

are “affective outcomes” (Ernest, 1989, p. 28). This further thingifies beliefs as well as

knowledge and attitudes, suggesting they can be distinguished. Below I provide an overview of

 19

some of the different opinions on how to distinguish beliefs from knowledge in the extant

literature: degrees of conviction, disputability, and it’s just too complex to discern.

First, it has been argued that we hold our beliefs with varying degrees of conviction,

while knowledge is consistent (Philipp, 2007). This suggests that knowledge is accepted

universally and with certainty; beliefs, then, are thought to be a separate entity along a spectrum

of strength. We can believe some things more than others, but we cannot know with degrees of

certainty. If there is any hesitation, it must be a belief, not knowledge. Leatham (2006) says that

in all things we believe, some things we “just believe” and other things we “more than believe-

we know” (p. 92). But what knowledge is beyond any doubt? Can a belief become no longer

disputable and, thus, knowledge?

Another common view from a historical account of teacher beliefs is that beliefs are

disputable while knowledge5 is associated with truth or certainty (Thompson, 1992). Researchers

26 years ago were called to develop a more coherent framework from which to research beliefs,

attitudes, emotions, and knowledge (McLeod, 1992). However, in that time, little has been done

to create such a framework, but there has been recognition that this endeavor is difficult, perhaps

problematic, as beliefs are much too messy to tidy up. This relationship between beliefs and

knowledge is complex, and rather than thingifying beliefs by finding ways to distinguish them

from knowledge, I argue here that we ought to embrace the messiness and study the complexities

of the relationship.

Despite the inconsistencies of the literature’s definitions and distinctions, the field of

mathematics education research maintains a focus on teacher beliefs, often on the relationship

between beliefs and practice. Do beliefs shape practice? Does practice shift beliefs? These

questions require a stable conceptualization of beliefs as a thing, which much of the extant

 20

literature has attempted to use in order to describe this relationship. The following section

highlights some of the literature proposing a connection between beliefs and instructional

practice.

Beliefs in Connection

Researchers for a long time have presented an argument for a strong relationship between

teacher beliefs and teaching practices by claiming that beliefs influence teacher thinking,

behaviors, instructional decision-making, and use of curriculum materials (Buehl & Fives, 2009;

Clark & Peterson, 1986; Philipp, 2007; Raymond, 1997; Romberg & Carpenter, 1986;

Thompson, 1992; Wilson & Cooney, 2002). Schoenfeld (1992) in his early work claimed that

beliefs and practice have a direct correlation, that the relationship is causal, that beliefs shape

practice. This is reflective of much of the extant literature of teacher beliefs—that teacher beliefs

are an explanatory principle for practice (Borko & Putnam, 1996; Clark & Peterson, 1986; Fives

& Buehl, 2012; Grossman, Wilson, & Shulman, 1989; Pajares, 1993; Wilson & Cooney, 2002).

This view is still taken up in many cases—particularly, Schoenfeld’s (2011) more recent work

falls into this category of enactment of teacher beliefs, which posits that beliefs may be stable

across contexts, and though they cannot be considered in isolation, there is a dynamic

relationship between beliefs and practice. The category of activation, another dynamic

perspective, views beliefs as being less related to content knowledge, having less of an impact on

classroom practice; for instance, teachers can hold espoused beliefs about reform teaching, but

classroom practice depends more on the teacher’s unique situation (Skott, 2001, 2009; Sztajn,

2003). According to Hoyles (1992) and Lerman (2001), teacher beliefs may well impact practice,

but we cannot presume their stability. Rather, they are contextual and situated, a multiplicity, and

not always consistent. Beliefs in this view are not stable, but it does not question the impact of

 21

those beliefs on classroom practice. Emergence as a dynamic perspective on beliefs is that they

are somewhat situated and also somewhat related to classroom practice, and in some cases, there

is much more focus on the students rather than the teacher (Cobb & Yackel, 1996).

Often, studies ask questions like “What changes occur in teacher candidates’ conceptions

toward mathematics, toward teaching, and toward learning during their tenure in this program?”

(Benken & Brown, 2008) or “How do these conceptions form? How do they evolve?

Particularly, how can they be affected?” (Thompson, 1992, p. 139). Various studies have looked

at teachers’ beliefs about mathematics teaching and learning over the course of their preparation

program (Collier, 1972; Shirk, 1973; Smith, Swars, Smith, Hart, & Haardörfer, 2012), and some

of those programs included courses that were specifically designed to affect change (Gill,

Ashton, & Algina, 2004; Meyerson, 1978; Philippou & Christou, 1998; Smith, Smith, &

Williams, 2005; Swars et al., 2007; Swars et al., 2009). These programs share common traits,

including an additional focus on mathematics knowledge for teaching and using methods courses

that implement a classroom environment rich with problem solving and worthwhile

mathematical tasks. These courses are designed to shed new light on mathematics teaching and

learning for prospective teachers that too often enter their program having always thought of

mathematics as procedures and memorization (Lannin & Chval, 2013).

Study designs are more diverse than they are similar, though, which leads to different

analytical frameworks and various ways to describe teachers’ conceptions. Thompson (1992)

highlights the variety of data collected:

Most research on teachers’ beliefs and conceptions is interpretive in nature and employs

qualitative methods of analysis. Numerous techniques for obtaining data have been used,

including Likert-scale questionnaires, interviews, classroom observations, stimulated

 22

recall interviews, linguistic analysis of teacher talk, paragraph completion tests, responses

to stimulation materials such as vignettes describing hypothetical students or classroom

situations, and concept generation and mapping exercises. (p. 131)

This, of course, does not account for all research on teachers’ beliefs about mathematics teaching

and learning; however, the list does show the assortment and abundance within even just this

small piece of the broader research on teacher beliefs.

Different designs and purposes produce different analyses and thus different conclusions.

Teacher beliefs are typically looked at in relation to different factors, whether that be teacher

knowledge (Clark et al., 2014; Philipp et al., 2007), instructional practices (Handal, 2003;

Raymond, 1997), or teaching efficacy (Briley, 2012; Peterson, Fennema, Carpenter, & Loef,

1989), though sometimes beliefs are simply considered across time (Philippou & Christou,

1998).

Ernest (1989) posits that reform is impossible if teachers hold onto their traditional

beliefs about teaching and learning mathematics. It is this claim that pushes many in the field to

facilitate a shift in beliefs. In many cases, beliefs are measured at the beginning and end of some

intervention, course, or program, and changes are addressed as findings. Lloyd (2002) claims

that the only way current initiatives in mathematics education can be successful is to find “viable

ways to encourage and enable teachers to make significant shifts in their beliefs” (p. 150).

However, without a consistent framework for data collection and analysis, researchers can only

try to explain the influence of beliefs within their own unique contexts (McLeod, 1992).

Many studies conclude with a disconnect between teachers’ reported beliefs and their

instructional practices (Raymond, 1997), or a distinction between ideal beliefs and actual beliefs

(Shaw, 1990), or a disparity between teachers’ espoused beliefs and their enacted beliefs (Ernest,

 23

1988). Schoenfeld (2015) pushes for a focus on what teachers do rather than what they say,

suggesting a discrepancy between their reported beliefs and what they practice. Charalambous

(2015) presents a multiple-case study that considered both content knowledge and beliefs as

shaping practice, and it is in this type of move toward a consideration of multiple contributors

that the field has called for different conceptualizations. Another construct of beliefs is that of a

sensible system (Leatham, 2006), which acknowledges that teachers’ beliefs are not always

easily labeled, identified, or even articulated. Thus, when beliefs appear as contradictions, they

are viewed as “perturbations, and thus an opportunity to learn” rather than confirmation or

permanence (Leatham, 2006, p. 95). Teachers’ actions, under this view, are no longer proof of

beliefs. This construct allows for connectedness of beliefs, knowledge, and practice. A sensible

system of beliefs is dynamic, changing, and restructuring, conceiving of teachers as subjects that

use their experiences to continually evaluate their beliefs (Brown, 2001; Thompson, 1992). This

construct, beliefs as a sensible system, is a step toward considering beliefs-entangled, moving

away from the attempt to disentangle beliefs as a construct to be labeled or measured. This

dissertation project makes a move to consider beliefs-entangled, a collection of tensions and

connections and inextricable relationships, in order to offer a reconceptualization to the field of

mathematics teacher education and teacher beliefs research. This alternative perspective, a

theoretically informed reconceptualization, offers a valuable contribution to the field. The

following section elaborates on this contribution amidst newer conceptualizations of teacher

beliefs.

Newer Conceptualizations of Beliefs

Much of the existing research on teacher beliefs posits that beliefs shape and influence

practice. A particular focus has been on teachers’ beliefs about mathematics teaching and

 24

learning, viewing these beliefs as influencing how teachers cope with situations of forced

autonomy (Skott, 2005). In the figure below, which is labeled as “beliefs in mainstream beliefs

research,” is a representation of how beliefs have been historically and widely conceived in

relationship to practice as well as personal life, practicum, schooling, working with colleagues,

teacher development, and theories during teacher education. In the diagram, these context-related

aspects of teaching are interpreted and constructed, forming beliefs about mathematics and the

teaching and learning of mathematics, which are then enacted in classroom practice. This linear

and explanatory relationship is being questioned in newer conceptualizations of teacher beliefs.

Figure 2 Beliefs in mainstream beliefs research: a link between experience and practice (Skott,

2013)

 25

Issues being raised by some of the current research in teacher beliefs calls for different

perspectives and methodologies (Skott, 2001, 2005, 2009, 2013, 2015a, 2015b, 2015c; Skott,

Moeskær Larsen, & Hellsten Østergaard, 2011). This dissertation study makes an important

contribution to the field of mathematics education research by bringing a distinctively different

theoretical perspective and methodology to the messiness of teacher beliefs.

For example, Skott (2015a) explicitly presents the problems with the extant body of

research on teacher beliefs—the lack of precise definition and thus the methodological problems

of inconsistency. How can beliefs be operationalized and measured if there is not a consistent

definition of beliefs? Skott draws a picture of the current research on teacher beliefs, which

highlights the causal relationship between beliefs and practice, and questions conclusions that are

drawn under such claims of a linear relationship between beliefs and practice (Skott, 2001).

Moreover, Skott (2015a) presents some methodological issues with teacher beliefs

research. The problem with quantitative measures like surveys or standardized instruments is the

meaning-making for both teachers and researchers—do items always mean the same thing to

both? Are researchers’ interpretations of responses always “true” to the teachers’ beliefs? And

how much do standardized instruments impose beliefs rather than assess them? Taking a more

interpretive stance with qualitative data presents its own problems. Many see beliefs as elusive,

particularly for teachers, so interviews cannot provide a picture of what teachers “truly believe”

because they may not have the language to articulate them, nor can observations illustrate “true

beliefs” because practices/behaviors can look similar despite different reasons. Some believe the

answer to these issues is triangulation, providing the researchers with multiple data sources and

thus several interpretations to compare. However, some see beliefs to be contextual (Hoyles,

1992; Lerman, 2001), so having multiple data sources does not necessarily make things clearer.

 26

Skott (2015a) highlights different perspectives on the relationship between beliefs and practice,

pointing out that the extant research contains some opposition, concluding that there is a needed

approach to beliefs research that “questions the assumption of beliefs as the default explanation

for practice” (p. 24), which he describes in his Patterns of Participation framework. This

framework, inspired by social practice theory and symbolic interactionism, views—

classroom practices as dynamic and evolving outcomes of individual and communal acts

of meaning-making, and it does not view the teachers’ contributions to the interactions as

an enactment of reified, prior experiences. Rather, it interprets teaching as meaningful

reengagement in the practices that in belief research are assumed to be the basis for the

reifications. (Skott, 2015a, p. 24)

This approach troubles the notion that beliefs are stable, and that triangulated data

collection can shed light on those beliefs; rather, data generation across multiple contexts can

allow for interpretation of how different practices can be linked (Skott, 2015a). This framework

aims to “disentangle patterns in the teacher’s reengagement in other past and present practices in

view of the ones that unfold at the instant” (p. 24)—an important move toward a

reconceptualization of teacher beliefs. Many have tried to disentangle beliefs from related

concepts like knowledge, emotions, values, and goals (Pajares, 1992; Philipp, 2007; Törner,

Rolka, Rösken, & Sriraman, 2010). This study troubles this effort to disentangle and thus makes

another move, addressing methodological issues as well as conceptual issues, by engaging

different theoretical perspectives such as poststructuralism, considering EMSs as subjects whose

beliefs about teaching and learning mathematics are always already entangled. The following

chapter, Chapter 3, details this theoretical perspective, briefly describing the perspectives often

found within the mathematics education research and elaborating on my push to include

 27

poststructural theories of subjectivity, specifically the potential spaces this theoretical

perspective might open up for teacher beliefs research.

5 This humanist view that knowledge is “not disputable” is challenged by posthumanism. Barad

(2007) reconceives knowledge as an intra-action, an “ongoing performance of the world” rather

than bounded, closed, or seen from an outside perspective (p. 149). Intra-action, in this way, is a

mutual constitution of subjects and objects, a profound conceptual shift away from interaction

that presumes our prior existence or independence.

 28

Chapter 3: THEORETICAL PERSPECTIVE

 The addition of this chapter to the five traditional chapters of a dissertation is in an effort

to elaborate on my engagement with poststructural theories of subjectivity. First,

poststructuralism is described and situated. Next, I provide a brief critique of the humanist

subject in representationalism, followed by a reconceptualization of the subject with

poststructuralism.

Poststructuralism

Thinking with poststructural theories of subjectivity (e.g., Davies, 2000, 2006) allows me

to reconceptualize teacher beliefs about mathematics teaching and learning as entangled, messy,

always changing and (re)constituting. Making explicit a developing theoretical perspective in a

field that typically utilizes positivist and interpretivist philosophies is tricky6. To do so, I describe

some of the limitations of these epistemologies in order to consider what a different perspective

might offer.

The positivist paradigm7 holds epistemological assumptions of knowledge and Truth as

“out there” to be found by distant, separate inquirers; methodologically, positivists are

experimentalists, stating questions and/or hypotheses as propositions in advance, and those are

then subjected to empirical tests (falsification) with conditions they can carefully control (Guba,

1990). Leatham (2006) offers some issues with a positivistic approach to studying teacher

beliefs, namely that researchers must assume that it is possible for them to make statements that

are a direct reflection of what teachers articulate as their beliefs. This often leads to questions of

what teachers “truly” believe as well as inconsistencies between beliefs and enactment.

The interpretivist paradigm, including constructivist theories, intends neither to predict or

control the “real” world nor to transform it, but to understand the world in the minds of

 29

constructors. Constructivists hold epistemological assumptions that inquirers are fused with their

inquiries and that which is inquired, creating findings through that interaction. Constructivism, as

well as radical constructivism (von Glasersfeld, 1984) and social constructivism (Cobb, 1994),

are widely used in the field of mathematics education research, specifically with teacher beliefs.

However, the human mind is at the center of constructivist ideologies, specifically as it relates to

peers and classroom experiences. Little attention has been paid to the body, classroom, students,

mathematical instruments, or anything else within the mathematics classroom (Barad, 2007;

Strom, 2015).

Brown (2001) advocates for poststructuralism in mathematics education research, which

emphasizes meaning as an active construction, always moving and evolving, challenging truth

claims as universal (Peters & Burbules, 2004). Poststructuralism allows us to consider teacher

beliefs as always (re)constructing, not stable or static or causal or “true.” Pajares (1992) says that

researchers tend to avoid studying teacher beliefs because beliefs are “messy things” (p. 329),

and in 26 years there has been little research focusing on their messiness. While Pajares argues

that teacher beliefs can be cleaned up, this messiness is precisely what makes them so intriguing

to think about with a poststructural perspective. What sorts of questions can we ask if we

embrace the messiness? What spaces might that open up in the field of mathematics education

research?

Scholars using poststructural theories in mathematics education research are

reconceptualizing identity in mathematics. For example, Margaret Walshaw (2004) uses

poststructural theory, specifically Foucault’s (1975/1995) theory on identity and subjectivity, to

analyze pre-service teachers’ experiences and identity formation in their field placements. She

troubles the notion of a static identity and follows Foucault in his thinking that identity is

 30

constantly reconstituted through discursive practices and power relations. Identity is always “on

the move” (Walshaw, 2004, p. 69), changing constantly. Tony Brown (2001; 2011) takes a

critical lens to a poststructural conceptualization of the subject in mathematics education, one

that is evolving from the play of discursive practices such as curricula, policy, employers,

research, theories, and public expectations. By viewing discursive activity as not limited to

words or symbols, but a much larger network that (re)shapes the world’s subjects and objects,

mathematics is then an act that is constructed and reconstructed through language and the world.

This process echoes the poststructural conceptualization of the subject, where the subject is

(re)constructed through discursive practices. And for Brown (2001), “this is always subject to

change as more things can always be said” (p. 73).

Within the field of mathematics teacher education research, researchers situate

themselves across a variety of philosophical and epistemological perspectives. These worldviews

employ distinct conceptions of subjectivity, or the ways in which individuals come to know,

understand, and talk about themselves. These conceptions inform their research questions,

designs, and methodologies. The following sub-sections present various perspectives on the

subject and identity in order to highlight the potentialities for my research (and the broader field

of mathematics education research) in considering poststructural conceptions of subjectivity.

The Humanist Subject

“Though a mere speck, a blip on the radar screen of all that is, Man is the center around which

the world turns. Man is the sun, the nucleus, the fulcrum, the unifying force, the glue that holds it

all together. Man is an individual apart from all the rest. And it is this very distinction that

bestows on him the inheritance of distance, a place from which to reflect—on the world, his

fellow man, and himself. A distinct individual, the unit of all measure, finitude made flesh, his

 31

separateness is the key… These forces have such a powerful grip on contemporary patterns of

thought that even some of the most concerted efforts to escape the grasp of these anthropocentric

forces have failed… what is needed is a rigorous simultaneous challenge to all components of

this gripping long-range force.”

- Barad, 2007, pp. 134–135

Karen Barad’s (2007) description of humanism, though from a posthumanist perspective,

is a poetic and succinct summary of the often-uncontested assumptions underlying positivist and

interpretivist epistemologies. Representationalism and humanist ideas saturate our world, lurking

in every aspect: our language, our relationships, our politics, our limits and our imaginations,

everything we do; it is everywhere (St. Pierre, 2000). It is considered natural, overwhelming, and

total. It is this premise that makes humanism so hard to disentangle.

The humanist subject is an individual, separate from objects of the material world.

Individuals are stable, unified, rational, continuous and autonomous. There is a conscious,

coherent and knowing self that is free, and it can publicly express itself through language and

actions. It is this distance between the individual and its world that allows the humanist subject

to name its identity, to locate itself and all its effects and biases. It is possible, under this

conceptualization, for the researcher to control for these biases, to predict, observe, study,

produce truth and effect change.

 Humanism looks and feels “natural,” so it is difficult (maybe impossible) to observe it

working in the many methodologies and research designs in mathematics teacher education.

There are some places we can presume its presence; for instance, quantitative methodologies like

experimental and survey research aim to formulate questions and designs that objectively

uncover Truth, or at least get closer to it. These designs use strict and careful controls intended to

 32

produce generalizable outcomes. Humanism makes these designs thinkable, doable, knowable,

and acceptable. The researcher is viewed as separate from the study, able to control for their

involvement, and draws conclusions based on their autonomy. Furthermore, qualitative

methodologies like ethnography, case study, grounded theory, phenomenology, and action

research utilize interpretivist epistemologies, like constructivism and phenomenology, which aim

to understand a subjective and constructed reality (Denzin & Lincoln, 1994; Kaufmann, 2015;

Sipe & Constable, 1996). Under these designs, there are many truths, but the researcher is still

independent, asking what can be understood in their world. Understanding and communication

are a matter of interpretation by the humanist subject (von Glasersfeld, 1984).

 Poststructuralism disrupts the humanist subject and conceptualizes subjectivity

differently, which provides a space for this research project and allows me to consider beliefs-

entangled.

Reconceptualizing the Subject

“The point of poststructuralism is not to destroy the humanist subject nor to create its binary

other… but to enable us to see the subject’s fictionality, while recognizing how powerful fictions

are in constituting what we take to be real.”

- Davies, 2000, p. 135

Poststructuralism makes what St. Pierre (2000) calls a double-move away from the

humanist subject in a reconceptualization of subjectivity; the poststructuralist subject is always

constructing and reconstructing itself through discursive practices while also being subjected by

those same discoursesiii. This cyclical process of subjectification is a move from thinking the

iii There are certain words and terms that I am theorizing differently with poststructuralism. For

example, discourse in poststructuralism is not just words but conditions, power relations,

assumptions, texts, and so on that are constantly shaping and reshaping practices (St. Pierre,

 33

human as being, or possessing a stable identity, but rather humans as subjects that are always

becoming—a non-linear moving, shifting, shaping, evolving (Britzman, 1994; Davies, 2000,

2006; Weedon, 1987). The poststructural subject is always constructing and reconstructing,

never stable or fixed. Davies and Davies (2007) theorize subjectivity with data as well, positing

that the subject and data are “always becoming in the exchange with the researcher and the

research, always partial and incomplete” (p. 1157), never existing or pre-existing separate from

each other. Therefore, we can never be an “individual” because we cannot be separated from the

discourses that contribute to this (re)construction and (re)configuration (Usher & Edwards,

1994).8 Put another way, individuals are subjects becoming with and in varying discourses

(Althusser, 1971).

Davies (2000) describes this decentering of the subject in poststructuralism:

Poststructuralist discourse entails a move from the self as a noun (and thus stable and

relatively fixed) to the self as a verb, always in process, taking its shape in and through

the discursive possibilities through which selves are made… the subject of

poststructuralism, unlike the humanist subject, then, is constantly in process; it only

exists as process; it is revised and (re)presented through images, metaphors, storylines,

and other features of language, such as pronoun grammar; it is spoken and re-spoken,

each speaking existing in a palimpsest with the others. (p. 137)

The poststructuralist subject is multiplicitous and discursively entangled. I have spent much of

my doctoral program reading, learning, and unlearning the subject (Myers, Cannon, & Bridges-

Rhoads, 2017), and this extensive work with subjectivity and poststructural theories9 produced a

2000). Representationalism conceives of discourse as mere spoken or written words. Foucault

(1969/1972) conceived of discourses as not just what individuals construct, but as “practices that

systematically form the objects of which they speak” (pp. 48–49).

 34

useful space for me to think about beliefs as entangled, subject to and by the many discourses

with and in teaching.

Poststructuralism as a theoretical perspective gave me the space to position my self as

being and becoming with/in my data10 (Pittard, 2015). Maggie MacLure (2010) describes what

post- theories might do and offer in contrast to humanist interpretivist theories, theory that

“defamiliarises, complicates, obstructs, perverts, proliferates” (p. 278). Poststructural

conceptions of subjectivity offer me the space to reconceptualize teacher beliefs as entangled.

This project reconceptualizes EMSs as subjects that “proliferate, run amuck, and overturn the

conceptual orders that control our imaginations” (St. Pierre, 2004, p. 346) in order to (re)examine

teacher beliefs as entangled. Thus, this study presents a different story of teacher beliefs as a

process, a becoming, rather than a thing. The next chapter outlines the design for this research

project including my role as the researcher, the study’s participants, data collection, and my data

analysis process.

6 Attending to responsibility for concepts that always already carry a multiplicity of meanings

(Caputo, 1996) but that I am also reconceptualizing in different ways is something I have tried to

do throughout this dissertation. According to poststructural theories, Jacques Derrida in

particular, responsibility is an impossible but necessary category that can never actually be

reached, but we must continue striving for it, pursuing it, because it is in that pursuit that we are

being responsible.

7 My summarizing of paradigms is problematic because it creates simplicity where things are not

simple. However, for the space of this dissertation, I have to simplify. Just know that I am

troubling this simplification all along, and advocating for paradigm proliferation (Lather, 2006)

where our work is “layering complexity, foregrounding problems, thinking outside easy

intelligibility and transparent understanding, [because] the goal is to move

educational research in many different directions in the hope that more interesting and useful

ways of knowing will emerge” (p. 53).

 35

8 Here I provide an excerpt from my reading journal the first time I read this particular chapter in

September 2015, as it illustrates my early grappling with subjectivity in poststructuralism, and

thus might shed some light in a less formal way:

When I first read Foucault, I was grappling with these words “individual” and “subject.”

Not just Foucault, but specifically Foucault, because they were being used in what felt

like a very purposeful way. What is the difference? In reading more this week and

discussions in other classes, I am finding the difference. To use the word “individual”

suggests some separation, some “essence,” some objectivity or boundary or distinction.

However, using the word “subject” suggests that we are subject and subjected to our

context, interactions, power relations, truths, and self in the continuous construction and

reconstruction of the subject. It is cyclical and never-ending. Therefore, we can never be

“individual” because we cannot be separated from this cycle of re-construction and re-

configuration. We are surrounded by discourses and discursive practices, which are

always contributing to our subject. You know, I thought I knew what subjectivity and

objectivity meant, but I am slowly learning that I really have no idea. This whole idea of

the subject, being subjected to, and this constant, cyclically constituting subject is

fascinating and, it feels like, makes too much sense.

9 Posthuman theories that blur boundaries of bodies and things further pushed my thinking about

the separateness and thingification of beliefs as an impossibility.

During a special topics course on posthumanism and new materialism, I crafted a final “paper”

that was a compilation of marginalia from my reading and rereading of Barad’s (2007) Meeting

the Universe Halfway. These collections wound up taking shape as poems—pieces and

fragments from my reading and making sense of matter and mattering. I include here one of

those poems, one that I continue to read and reread when Barad seems too hard to read. I

revisited it often in revising this dissertation, this compulsion to represent but not really represent

because I can never represent because I am in it, entangled, and it is never final. These stories,

this data, this product cannot escape the representations it might be read as, but it can offer

multiple representations, and perhaps it can get caught up in them.

We too are part of the world’s differential becoming.

Experimenting and theorizing are dynamic practices that play a constitutive role in the

production of objects

and subjects

and matter

and meaning.

Theorizing and experimenting are not about intervening but about intra-acting from within, and

as part of, the phenomena produced.

They are inextricably fused together

Rigorously attentive to important details of specialized arguments within a given field.

Writing is not a unidirectional practice of creation that flows from author to page.

Practices of knowing participate in (re)configuring the world.

Knowing,

thinking,

measuring,

 36

theorizing,

observing.

material practices of intra-acting within and as part of the world

We are a part of that nature that we seek to understand.

This diffractive methodology enables me to examine in detail important philosophical issues.

“we” have “intra-actively” written each other

Is there any way to study them without getting caught up in them?

–Marginalia Notes and Quotes (Barad, 2007)

Posthumanism engages in an ontological turn that complicates the body as a natural, stable, or

settled dividing line (Barad, 2007). There is no presumption of separateness, no distinction

between ‘things’—unlike humanism’s spatial, ontological, and epistemological severance of the

individual from its collective world. Instead, humans are being and becoming, repositioning the

subject as discursively entangled, both embodied and embedded, multi-faceted, and relational

(Braidotti, 2013).

Posthumanism’s subjectivity is a performative understanding of discursive practices—

positioning the subject as a part of the world rather than outside of it. Knowledge, thus, comes

from this direct material engagement with the world, not from standing at a distance or

representing it (Barad, 2007).

Unlike representationalism, which positions us above or outside the world we allegedly

merely reflect on, a performative account insists on understanding thinking, observing,

and theorizing as practices of engagement with, and as part of, the world in which we

have our being… the move toward performative alternatives to representationalism shifts

the focus from questions of correspondence between descriptions and reality to matters of

practices, doings, and actions. (Barad, 2007, p. 133–135).

de Freitas and Sinclair (2014) offer a recent application of posthuman theory in mathematics

education research with their text on mathematics and the body, where they propose theorizing

the body as having porous boundaries, reconfiguring the relationship between mathematical

concepts and bodies that do mathematics. Barad’s (2007) diffraction finds patterns of differences

made by our knowledge-making practices and how those differences effect the world. The goal

then shifts from finding a true reflection of the world from a distance, to one of knowing through

engaging with the world, paying attention to relations and differences and how they matter in

knowledge construction.

10 Data’s “complexity always exceeds its reach” (MacLure, 2010, p. 281).

 37

Interlude11: Help me Mirka

Telling a story of this data

Words are failing me

multiple worlds,

elusive objects,

nonconventional forms,

Design

contextual enactments,

differentiating sites,

Data

mystery,

resonance,

imagination,

creativity,

Collection

shared spaces,

Analysis

fluid findings,

slippages,

Does it tell my data’s story?

surprise could serve as proxies for methodologies to come (Koro-Ljungberg & Clark, 2016).

What might happen if scholars let go of their learned or socially constructed intentions and

desires to control data?

 38

How do I let go?

The data controls me

Eat data, bite it, blend data particles with drops of your saliva

Data takes a bite

It eats me whole

Data for consumption

Data for digestion

How do I taste?

Wait data! Don’t move!

Stay still! Reproduce and multiply!

So I can stick my fork in you

Taste you again and again. (Koro-Ljungberg, 2015, pp. 49–53)

Together we dine

Our appetites are insatiable.

11 A note on structure: In writing this dissertation, I felt confined by traditional chapter outlines

and expectations. Often my writing didn’t follow those formats. I do, however, see the value in

them; namely, I want my dissertation to be accessible while also pushing those boundaries of

conventions. I turned to my committee members’ dissertation-writing decisions for guidance.

Stinson (2004) used traditional chapters with critical poststructuralism and qualitative methods,

producing for him a dissertation accessible and relevant to the mathematics education field as

well as qualitative methodologies; and Bridges-Rhoads (2011) used a non-traditional format with

poststructural deconstruction, conversations, and endnotes, a format that challenged conventions,

was grounded in theory, and gave her the space to represent her writing as inquiry differently.

I’m finding the combination to be productive in my decision-making about format and

presentation. Therefore, I’ve included each of the five traditional dissertation chapters:

Introduction, Literature Review, Methodology, Results, and Discussion. In addition to those

chapters, I’ve also included a sixth chapter on my Theoretical Perspective situated between the

Literature Review and Methodology chapters (Chapter 3), as that theory is so heavily influential

throughout my process. I have also included interludes throughout the Results and Discussion

 39

chapters. These interludes should be read as my creative writing and analysis: data

reconceptualized, transcription data (re)arranged into a conversation to tell a story of the data,

and in this case, a poem that illustrates my ongoing struggle with representing data. These

interludes are important, somehow, in my data analysis process but don’t quite fit in a

conventional dissertation chapter. They are strategically placed to provoke thought and disrupt

traditional conceptions of data and analysis. I describe these interludes further in Chapter 4,

specifically when describing CAP and data analysis. This first interlude is a short poem—a brief

break from the traditional chapters—but writing my “results” chapter proved most challenging in

following conventions, as I grappled with data and analysis, and thus produced more and longer

interludes.

 40

Chapter 4: METHODOLOGY

This study offers a different theoretical perspective as an extension to previous work

done in this same setting with similar participants—a field practicum course, also called an

“authentic residency”iv, of a K–5 ME program with PEMSs in their final semester of the

program. This section first provides a detailed description of the K–5 ME program as the overall

context of this study. Participants often spoke about those program experiences, including their

introduction and deep investigation of Cognitively Guided Instruction (CGI) as an instructional

framework for teaching elementary mathematics, and how this coursework contributed to their

preparation and beliefs. In this description, I explain and situate the field practicum course and

my previous work with PEMSs as well as my rationale for this setting. Next, my role as the

researcher is described within my theoretical perspective. Following that is some information on

my chosen participants, including some rationale as well as a brief background on their

subjectivity position in the project. Their stories are further told in later chapters, interludes, and

endnotes. Finally, data collection methods are detailed—participant observations, individual and

focus group interviews, and document analyses—as well as my analysis process of writing as a

method of inquiry.

The K–5 Mathematics Endorsement Program

The K–5 ME program described in this section was designed to address the recent

emphasis in mathematics education reform initiatives, such as the widely adopted Common Core

State Standards for Mathematics ([CCSS-M], NGACBP & CCSSO, 2010), where teachers are

iv Throughout this paper, I refer to this course as the “field practicum course” or the “authentic

residency,” synonymously, as the K–5 ME program also uses both terms to describe that same

course. In contexts where I am formally describing the setting using borrowed language or

situating course materials, they are used interchangeably. In most other contexts, though, I

hesitate to describe anything as “authentic,” therefore I tend to use “field practicum course.”

 41

facilitating Standards-Based Learning Environments (SBLEs) that are problem-based and

cultivate dialogic discourse, resulting in students’ conceptual mathematical understandings. In

such learning environments, students have opportunities to make conjectures about their

mathematical ideas, explain their thinking, and justify their reasoning; meanwhile, teachers are

placing immense value on students’ multiple perspectives, allowing them to carefully craft

mathematical discussions using students’ ideas with the goal of bringing the classroom to shared

mathematical understandings (NCTM, 2014).

The focus of the K–5 ME program is development of highly effective elementary

mathematics teachers, preparing them to serve as teacher leaders in their local schools. The

program’s pre-requisites include teacher certification and at least one year of teaching

experience. Upon successful completion of the program, teachers meeting certain criteria (e.g.,

currently teaching elementary mathematics) qualify for an annual stipend of $1,000 from the

state. Since beginning this program in 2010, graduates and completers have assumed a variety of

roles in both their schools and broader school systems, including mathematics coaches,

principals, curriculum specialists, grade level leaders, and other leadership positions focused on

mathematics education (Myers, Swars Auslander, Smith, & Smith, under review).

The K–5 ME program is offered as a standalone program but can also be completed as

part of an elementary education graduate program, such as a Master’s in Education (M.Ed.),

Doctorate in Education (Ed.D.), or Doctorate in Philosophy (Ph.D.). The program consists of 15

course hours across two semesters, including four 3-hour elementary mathematics content

courses that integrate pedagogy (Number & Operations, Algebra & Rational Number, Data

Analysis & Probability, and Geometry & Measurement) and a 3-hour authentic residency, or

field practicum course. All K–5 ME program courses are taught by mathematics educators in the

 42

Department of Early Childhood and Elementary Education. Key goals for program participants

include: (a) shifting pedagogy toward SBLE alignment, (b) developing the mathematical

knowledge necessary to teach mathematics, including Specialized Content Knowledge (SCK), or

the “mathematical knowledge needed to perform the recurrent tasks of teaching mathematics to

students” (Ball, Thames, & Phelps, 2008, p. 399), (c) changing beliefs about mathematics in

productive ways, and (d) developing mathematics teacher leaders (Swars et al., 2018). In

addition to focusing on the development of a deep and broad understanding of elementary

mathematical content, including SCK for teaching elementary mathematics, the program also

maintains a focus on cultivating high-leverage teaching capabilities (NCTM, 2014) in order to

prepare EMSs to implement SBLEs.

Content course assignments throughout the program include: (a) clinical-style interviews

of children’s understandings of mathematical concepts with analyses, (b) selection, adaptation, or

generation and analyses of worthwhile mathematical tasks, (c) an in-depth data design,

collection, and analysis project, and (d) written syntheses and oral presentations of extant

research on elementary mathematics education within each of the relevant mathematical

domains. These extensive key assignments are illustrative of the K–5 ME program’s dedication

to developing elementary mathematics teachers with deep and broad understanding of

elementary mathematical content, SCK for teaching elementary mathematics, and high-leverage

teaching capabilities (NCTM, 2014).

Cognitively Guided Instruction. The K–5 ME program maintains a consistent focus on

studying children’s mathematical thinking. As an example, during the first content course,

Number & Operations, PEMSs are introduced to CGI as an instructional model for

implementation of SBLE, which emphasizes children’s mathematical thinking. PEMSs view

 43

videos of lessons using this structure, analyze those examples of implementation, and discuss

them. During CGI implementation, children determine the meaning of a story problem, foster

their own solution strategies, use writing to represent their mathematical thinking, justify and/or

critique one another’s reasoning, and discuss advantages and disadvantages of different possible

solution strategies. The structure of a CGI lesson consists of three parts: the launch (i.e., posing

the number story problem), independent student work time, and whole group discourse. The

whole group discourse portion attends to children’s mathematical ideas and is grounded in the

teacher’s planned learning goals. The teacher carefully represents for the entire class the selected

and sequenced children’s presentations of their solution strategies, prompting children to ask

questions of their peers and discuss the similarities and differences among the different shared

strategies. Teachers also assess and analyze children’s individual work samples to plan future

instructional steps.

CGI as an approach to teaching and learning mathematics focuses on teachers using

knowledge of children’s mathematical thinking in their instructional decision-making. Using

CGI as an instructional model in university courses and professional development has been

shown to have positive influences on the development and preparation of elementary

mathematics teachers (Cady, Meier, & Lubinski, 2006; Fennema et al., 1996; Moscardini, 2014;

Steele, 2001; Swars et al., 2009; Vacc & Bright, 1999).

The field practicum course. The program’s field practicum course occurs during the

final (typically second) semester and is taught by a university supervisor. At the time of this

study and data collection, the university supervisor was a tenured faculty member in the Early

Childhood and Elementary Education Department and mathematics educator. This field

practicum course is designed to provide participants with an opportunity to enact their newly

 44

learned content knowledge and problem-based pedagogy. Practicum assignments include two

classroom observations that evaluate the extent of alignment with a SBLE and a professional

portfolio that is designed to demonstrate expertise in teaching elementary mathematics, analysis

of diverse student learning, and integration of technology in the mathematics classroom. This

professional portfolio consists of 10 enacted lesson plans with detailed personal reflections on

the mathematics teaching and learning.

A call for mentorship. In the summer of 2015, I was reflecting on my experience the

previous semester with 13 teachers at a nearby charter school. They were completing the K–5

ME program, and I was their university supervisor for the field practicum course. This course

was designed to give PEMSs the opportunity to enact the new instructional strategies learned

throughout the K–5 ME program. This was their field practicum experience—their

implementation and documentation that would evidence their candidacy for the endorsement to

the state. However, because of the mandated requirements by the state, the only required

interaction with me as their supervisor was in the form of evaluative observations, which they

were required to pass in order to receive the endorsement and the desirable yearly stipend. I

could offer bits of extra support—an orientation at the beginning of the semester, e-mail

correspondence as questions arose, brief feedback on lesson plans—but these interactions were

beyond expectations when considering the size of the group and expected departmental

workload. With 13 PEMSs on top of my other graduate research assistantship responsibilities, I

struggled to provide as much support as they clearly desired. Questions bombarded our

conversations as they were trying out these new practices. After the observations we would

debrief the experience, and I wound up taking on a multiplicity of roles—coach, mentor, teacher,

counselor, friend, or whatever else they needed at that time. This was not required, and I was

 45

already spread too thin with so many teachers and such little time. During interviews collected as

part of a research project and conducted at the end of the semester, those teachers consistently

said they needed more support. They were skeptical at the beginning of the program when

confronted with these new instructional practices, but they spoke during those final interviews

about being more open to pedagogical shifts, though nervous about making changes to their

practice. Participants were beginning to find value in the new practices as they tried them, and

they felt that more guidance during these pedagogical shifts would have given them more

validation (Myers, Swars Auslander, Smith, Smith, & Fuentes, under review).

 That summer, my response to this need began by proposing implementation of monthly

mentor sessions with PEMSs enrolled in the field practicum course. These sessions would be

non-evaluative, collaborative, and designed to simply provide support to PEMSs as they try out

new instructional practices and complete the required classroom observations and professional

portfolio for the endorsement. In taking on this project, I would serve as their mentor and be

available to answer questions, give feedback, and provide support—however it might be needed.

Therefore, sometimes that meant reading a lesson plan ahead of time to give advice, sometimes

they asked for resources, sometimes they brought student work for us to make sense of together,

and sometimes they just needed someone to listen. Often it meant answering questions about this

difficult move from their university learning to classroom implementation. Topics of

conversation and mentorship were both planned and emergent, always shaping the sessions to

meet the needs of the PEMSs. Since past research projects studying the K–5 ME program’s

effectiveness (Myers et al., under review; Swars et al., 2018), as well as anecdotal notes from

previous university supervisors and program completers, pointed to facilitating effective

discourse12 as a relative struggle for PEMSs, the mentor sessions were designed to incorporate

 46

reading together 5 Practices for Orchestrating Productive Mathematics Discussions (Smith &

Stein, 2011). The book focused our discussions on discourse in their mathematics classrooms,

specifically how to best design their instruction to facilitate meaningful discussions, ask better

questions, and provide more worthwhile learning opportunities for their students. These

conversations about the reading opened up opportunities for PEMSs to draw on their own

teaching, their cooperative work with other teachers at their school (if any), and, most often,

collaborate with each other. They were asking each other questions, learning from others’

mistakes and successes, and developing a sense of community and respect. In general, these

mentor sessions seemed to be providing the needed support previous PEMSs had wanted.

PEMSs expressed appreciation, produced thoughtful and thorough professional portfolios, and

spoke during interviews about advocating with their peers by taking on leadership roles in their

schools.

For this research project, I continued implementation of the monthly mentor sessions

with those enrolled in the field practicum course during one semester. Mentor sessions met once

per month for a total of four sessions. The first session was an orientation to the course and the

required observations and portfolio, scheduling observations and three additional mentor

sessions, and discussing this dissertation project as well as data collection and informed consent.

That first session lasted approximately an hour. The second (1 hour, 45 minutes), third (2 hours,

4 minutes), and fourth sessions (1 hour, 41 minutes) were focused on the 5 practices book,

PEMSs’ implementation and documentation experiences, questions they had about those

experiences, and any other means of emergent support they may have needed. A detailed outline

of the planned mentor sessions can be found in Appendix D. This course, with the added mentor

sessions, is the setting for this dissertation study. These latter three mentor sessions also

 47

functioned as focus group interviews with prompting questions to push PEMSs to consider

teacher beliefs-entangled and their teaching practice. Further elaboration on my use of focus

group interviews can be found in the data collection section of this chapter.

Among other goals, the K–5 ME program is designed to prompt and support changes in

teachers’ beliefs about teaching and learning mathematics, and the field practicum course is

specifically designed to evidence and document new instructional practices and pedagogical

shifts. Therefore, for this project, I am considering the field practicum course as an opportunity

for reconceptualizing teacher beliefs as entangled. PEMSs are encouraged to try on new

practices, potentially shifting their beliefs, but this requires a conceptualization of beliefs as a

bounded, measurable thing. This project offers a different exploration, one that asks what

happens when we present a different story of EMS-as-subject and teacher beliefs that are always

entangled. In this reconceptualization, my role as the researcher breaks from interpretivist

qualitative research. This role, as it was initially anticipated as well as how it played out, is

further explained in the next section.

My Role as Researcher

Interpretivist qualitative research conceptualizes the researcher as the instrument,

responsible for her biases and prior experiences, but able to be separate from the data that she

does (Patton, 2002; Denzin & Lincoln, 2005). This conceptualization places the researcher at the

center, suggesting stability13 and separation. My first steps and goal in this dissertation is to get a

firm grasp on the “conventional” interpretivist qualitative methods, exploring their intricacies,

constructing new ways to make them useful. Denzin and Lincoln (2005) describe the qualitative

researcher as bricoleur, or a person who assembles images (or data) in order to present a

montage (or a story). The bricoleur might also be the researcher that uses instruments that are

 48

readily available, not necessarily a perfect fit but adaptable and flexible. In my writing of this

project, I played a role of bricoleur, constantly engaging with what I named, collected, and

analyzed as data that both produced my story and was also produced by the naming, collecting,

analyzing, and writing of it (Dreyfus & Rabinow, 1982), recognizing humanist conventions

while also treating research processes as messy, crafting a story to tell of teacher beliefs that

itself is always moving.14 As Brown and McNamara (2010) have called for, this

reconceptualization can provide a different lens of subjectivity to mathematics education

research, addressing the “need for a better language not trapping us within restrictive styles of

analysis” (p. 183).

 Specifically, for this research project, my anticipated relationship with participants would

be more than that of a researcher—including a mentoring, supportive observer multiplicity in my

data generation and analysis. I would be a listener when we had questions or troubles, a

translator when trying it on in the classroom seemed too difficult to comprehend, and a coach

when they needed support. Those researcher-roles came about on the page in my analysis,

impossible to disentangle, producing conversations (re)constructed from the messiness of our

relationships, that blur the lines of researcher/data/participant. These conversations, which help

to illustrate the multiplicitous role of researcher for myself, can be found in interludes throughout

Chapter 5. This writing gave me the space to trouble the use of voice that assumes a more

authentic or true representation of my participants (Mazzei & Jackson, 2012) and tell a different

story not aimed to thingify beliefs about teaching and learning mathematics, but to think about

beliefs as a process that is both being and becoming just as our data and my self-as-subject is

both being and becoming (Davies & Davies, 2007). This writing as a method of inquiry is further

described in the data analysis section.

 49

Participants15

Data collection16 occurred during one semester with three PEMSsv—Jill, Michael, and

Margaret17—who were engaged in applying their learned content and pedagogy into their

teaching practice18.

Jill. Jill19 was a veteran teacher with 25 years of teaching experience in private schools as

well as public and home schooling, including leadership responsibilities like organizing

workshops for faculty and parents, initiating academic and extracurricular programs, and

developing curricula in various content areas. At the time of this study, she was teaching third

grade at a suburban, private, K–12 school. This K–5 ME, which she was completing in

conjunction with the university’s Teacher Support and Coaching Endorsement, are what she

called her “tickets” into a leadership role like math coach. She, along with Michael, found the

endorsement to be critical as she strived to be a leader in her school—necessary, even, if she

wanted to be considered for such a role.

Michael. Michael20 was also a veteran teacher with 24 years of teaching experience

working with diverse students in urban school settings. At the time of this study, Michael was

already working in a mathematics leadership position at an inner-city, public, Pre-K–5

elementary school; though, he preferred to represent himself as a teacher in order to avoid the

stigma of being some kind of “expert” in a school that utilized a scripted mathematics

v After defending this dissertation and receiving feedback from four committee members, I am

still struggling to find a balance between not enough information and too much information for

each of my participants. Determining which details and subjectivities are important, what

matters, and thus what to include here in their descriptions feels impossible because different

theoretical perspectives would make those determinations differently. In order to address

dissertation committee feedback and provide details that may or may not be important in the

reading of this dissertation, I’ve decided to use endnotes to elaborate on my participants, offering

a bit of distinction as these details add to their narrative perspective but might not be necessary in

reconceptualizing teacher beliefs-entangled.

 50

curriculum. While he did not have a class of his own, his responsibilities included working with

students that had been identified as “struggling,” or “below grade level,” as well as observing

and supporting teachers. His extensive background, however, did not include the K–5 ME, which

his administration valued, so he was pursuing the endorsement only—taking the mathematics

content and pedagogy courses along with the field practicum course.

Margaret. At the time of this study, Margaret21 was teaching kindergarten at a suburban,

public, K–5 elementary school, but it was her first year in a new district and school, and her first

year as a classroom teacher. Margaret was in her seventh year of teaching, and her first six years

were in an urban elementary school serving as an Early Intervention Program teacher. This new

role of classroom teacher in a new environment contributed to her feeling particularly compelled

to please her new administration and avoid, what she called, “causing any ripples.” She felt she

needed to prove herself before she could take any risks. Margaret was pursuing this K–5 ME as a

part of her master’s degree program.

Data Collection

Data collection in interpretivist qualitative research aims to represent, but

poststructuralism sheds doubt on collected data as capable of being “’pure’, ‘raw’,” or

representative because we as researchers always bring something to the data (Freeman,

deMarrais, Preissle, Roulston, & St. Pierre, 2007, p. 27). Therefore, like Deborah Britzman

(2000) in her troubling of poststructural ethnography, my aim is not to “represent ‘the real

story’” of teacher beliefs and subjectivity (p. 31), but to think about how that story is produced,

opening up the space to tell a different one. To tell that story, I used multiple sources of data, not

for coherence but to know more, write more, and think more (Patton, 2002; Richardson, 2000).

 51

I conducted three classroom observations of each participant, including two alongside the

university supervisor during evaluative visits and one non-evaluative independent visit at the end

of the semester. This project also includes six individual interviews, including two with each

participant, as well as three focus group interviews throughout the semester. Additionally,

document analysis was used with two evaluation tools established and implemented by the

program, both at the beginning (the tool) and at the end of the semester (the participants’ finished

products). In the following sub-sections, these collection methods are described as well as my

rationale for including them.

Classroom observations. The field practicum course is essentially made up of two major

assessments: evaluative classroom observations and the professional portfolio. Past participants

have spoken about the stress they experienced in trying to implement such a SBLE correctly

under such evaluative and formal circumstances. It had been suggested that having additional,

non-evaluative observations would provide another experience, potentially offering more

valuable feedback and learning opportunities. Such an opportunity was implemented for this

project—a non-evaluative classroom visit that provided support, guidance, feedback, a listening

ear, a model, and whatever else the participants needed. Further, my data collected from these

observations included the Standards-Based Learning Environment Observation Protocol

(SBLEOP), completed by the university supervisor, as well as anecdotal data from my

conversations with participants in their planning, lesson enactment, and debriefing conferences.

These data include: extensive hand-written field notes during observations, e-mail

correspondence in lesson planning, and conversations during debriefing conferences occurring

after each observation.

 52

For this project, classroom observations provided the opportunity to engage in

participants’ mathematics classrooms. In my theorizing of teacher beliefs-entangled, these

observations often meant attending to and embracing the messiness of teaching and subject

positions. Therefore, I wrote in my analysis about PEMS as subjects and beliefs as entangled,

inviting those poststructural theorizations of subjectivity into my writing and analysis.

Individual interviews. Interviews in qualitative research are typically thought to be,

simply, a conversation between two people, the interviewer and the interviewee, with a particular

focus/topic in order to find something out, see, or hear something that cannot be observed

(Bogdan & Biklen, 1982; Patton, 2002). There are assumptions at play in this view—that

interviewees’ descriptions represent some “reality” and that language gives the interviewer

access to this reality. Language, though, is not bounded or stable but ambiguous and “slippery”

(Schuerich, 1995), and thus we cannot presume to find truth in interviews (Britzman, 2000).

Mazzei and Jackson (2012) complicate the way voice is treated as reflective of a participant’s

experience and trouble the notion that interviews can let those voices be heard; thinking about

interview data as “a knot of forces and intensities that operate on a plane of immanence” allows

me to consider “voice that does not emanate from a singular subject but is produced… in an

enactment among researcher-data-participants-theory-analysis” (Mazzei, 2013, p. 733). Others

like St. Pierre (2009) have also troubled voice and interviews as data, arguing it is given too

much value and weight as data and in analysis, and thus should be considered “one data source

among many from which we produce evidence to warrant our claims” so that we may “focus for

a time on other data we use to think about our projects that we’ve been ignoring for decades” (p.

221). In another reconceptualization, Roulston (2010) conceives of interviews as a co-

construction of data between the interviewer and the interviewee with exposed vulnerabilities,

 53

rejecting the notion of a unified self. Interviews, then, allow for the interviewer, interviewee, and

data to be subjects in their own (re)construction and interpretation and analysis. By considering

interviews in this way, it is the process that becomes interesting. Following Stinson and Bullock

(2012), this is in a move away from “zooming in and out,” finding the how of an

interviewer/interviewee binary, but rather cracking open a praxis of uncertainty, wondering why,

hoping to reveal fictions and fantasies and plays of power (Walkerdine, 2004).

Specifically, for this study, interviews contributed to reconceptualizing teacher beliefs-

entangled because they gave the opportunity to talk with PEMSs as they completed their field

practicum course. By asking PEMSs questions about how they conceive of their beliefs, listening

to their stories about how they negotiate these beliefs as well as their practice and mathematics

content knowledge and relationships (and, and, and...), and examining what is said and, more

importantly, what is not said within the interview space (Foucault, 1969/1972, 1977/1980), I

consider the many subjectivities with/in beliefs-entangled. Teacher beliefs are often thingified in

mathematics education research, so telling a story of beliefs as a process starts with the teachers’

stories. Interviews helped develop those stories.

These interviews were semi-structured (see Appendix C for interview protocol) and

designed to initiate conversations about how teachers negotiate their beliefs throughout the

program and in their implementation in an effort to begin to reconceptualize teacher beliefs. As

each interview progressed, further probing questions were asked depending on responses and

conversations. The protocol was only the beginning, a set of possibilities but not followed

formulaically. Two interviews were conducted with each participant at different points in the

semester. Each of the six individual interviews were audio-recorded and later transcribed

(totaling 259 minutes, or roughly 98 pages of single-spaced transcription). For each participant,

 54

the first individual interview occurred after their first evaluative classroom observation with their

university supervisor; the second individual interview happened at the end of the semester, after

they had completed and submitted their professional portfolios, and on the same day as their non-

evaluative classroom observation. Waiting until after all course assignments were completed and

submitted to return for an informal, supportive visit meant that participants were able to focus on

their own goals and needs, particularly aspects they found personally important, not disentangled

but also not haunted by their formal coursework. The observation was followed by an individual

interview that focused on debriefing that lesson, their overall experience, and their futures as

EMSs and teacher leaders. This allowed me to ask questions about different aspects of their

implementation, and having specific topics, such as course requirements, to lead the conversation

allowed both of us to consider how they are conceiving of their beliefs. And, as evidenced by the

other subsections here, and as suggested by St. Pierre and others troubling the weightiness of

voice and interviews as data, interviews are used as only one of many sources of data.

Focus group interviews. Focus group interviews are thought to be conversations that are

collective and are conducted with groups of participants in a study in order to promote synergy

and collaboration (Krueger & Casey, 2009). When participants listen to what others have to say,

they might offer additional comments or thoughts that would have gone unheard with only

individual interviews (Kreuger, 1988; Patton, 2002). This collaborative conversation is precisely

what the mentor sessions were designed to do for participants as they try on new instructional

practices, and by building on that collaborative environment to ask questions about teacher

beliefs, participants made new meaning together. The researcher’s role in a focus group

interview is decentered, allowing for more interaction between interviewees that is missing from

 55

individual interviews. As interviewees listened to each other, made meaning for themselves, and

collaborated, they also negotiated their own space for talking and listening (Lather, 2007).

The structure of the mentor sessions lends nicely to the structure and function of a focus

group interview. During conversations about coursework and implementation, I was able to ask

questions about teacher beliefs-entangled, which allowed those conversations to build on one

another, connecting ideas and practice, and promoting collaboration, which ultimately shaped

and reshaped the sessions as they progressed. Three mentor sessions throughout the semester,

which are more thoroughly described in the above subsection on the call for mentorship,

functioned as these focus group interviews, and each were audio-recorded and later transcribed

(totaling just over 331 minutes, or roughly 108 pages of single-spaced transcription). Prompting

questions asked during these focus group interviews mirrored those questions found on the

individual interview protocol, including:

• What does your mathematics classroom look like? How do you believe it ought to

look?

• What does your mathematics classroom sound like? How do you believe it ought to

sound?

• What is your role in the classroom? What do you believe the teacher’s role should be?

• What role do your students play? What do you believe the student’s role should be?

• What sorts of changes have you made to your practice? Why?

• How closely do you feel you enact what you believe to be the best practice for

teaching mathematics? Why?

• Do you feel (more) prepared to teach mathematics?

 56

• Do you feel (more) prepared to analyze and respond to children’s mathematical

thinking?

• Do you feel prepared to lead other teachers at your school?

Focus group interviews gave an opportunity to ask for elaboration on topics participants

mentioned in individual interviews as well as moments noticed during participant observations.

Initiating a dialogue about beliefs in these various experiences during their field practicum

course opened up spaces to together reconceptualize beliefs-entangled as participants pieced

together their own stories.

Document analysis. According to Bowen (2009) there are five specific uses of

documents in data analysis:

[1] Documents can provide data on the context within which research participants

operate… [2] information contained in documents can suggest some questions that need

to be asked and situations that need to be observed as part of the research… [3]

documents provide supplementary research data… [4] documents provide a means of

tracking change and development… [and 5] documents can be analysed as a way to

verify findings or corroborate evidence from other sources. (pp. 29–30)

Document analysis was utilized in order to examine the field practicum course as a

context for the program’s intended pedagogical shifts, write and ask questions of those

documents, and consider documents as corroborating evidence at the end of the semester.

Additionally, it allows each text to be considered as subjective, referencing, and not holding

meaning or individuality (Prior, 2003). For me, the meaning of the text was not the aim; rather, I

thought about how the texts function and what the texts reference. These documents were not

expected to provide answers; rather, they were analyzed to help generate questions and new

 57

thinking about teacher beliefs. By doing poststructural document analysis, the documents were

considered as situated and the authors as subjects (Prior, 2003).

This project included document analyses of the SBLEOP and the professional portfolio

key assessment, as well as both of these documents after completion by the university supervisor

and three PEMSs. Prior (2003) suggests, “rather than focus on the meaning of a word, sentence,

paragraph or document, it is far more fruitful to ask about what is referenced within the

document” (p. 122). In my analysis, I inquired of the documents—how do they function? What

does the document reference? How are beliefs entangled in these documents? And how are they

not? These questions were only my initial inquiries because I could not know what I would find

in these documents until I was reviewing them, making notes, reading and writing and reflecting

(Glesne, 2006).

Situating document 1– SBLEOP. This document is the observation protocol used by the

K–5 ME program during the field practicum course for evaluative classroom observations (see

Appendix A). The 4-page rubric is the document that participants receive as their evaluation of

classroom teaching with written feedback (Tarr et al., 2008). During this field practicum course,

they are required to receive passing scores for two classroom observations using this tool. A

passing score requires an average of a 2 (on a 3-point scale) within the section on classroom

events, section C. This section includes nine classroom events, and each of those events is

described further in a rubric for classroom events, “scale descriptors,” that outlines what

constitutes a 1, 2, or 3 score.

Situating document 2– portfolio key assessment. This document is the portfolio key

assessment used by the K–5 ME program during the field practicum course (see Appendix B).

The document provides a thorough and detailed break-down of the requirements for the portfolio

 58

assignment. This assignment description is provided at the beginning of the semester, and the

portfolio is due electronically (via online system) on the university’s last day of classes. This

means that students have all semester to compile and organize their portfolio, which is meant to

document their newly-implemented effective teaching practices learned in the program.

The analysis of these documents aimed to address my first research question—How do

poststructural theorizations of subjectivity support Elementary Mathematics Specialists’ (and a

teacher educator’s) negotiation of teacher beliefs? These are the documents used to evaluate

PEMSs’ coursework, their implementation and enactment of university learning, though never

explicitly addressing beliefs. These are the evaluative measures that the course/program/state has

decided can determine their success or failure. These are the consequential documents that shape

their EMS-subjectivity. Thus, these documents receive a lot of attention from everyone involved:

university supervisor, participants, and myself as mentor. My previous experiences with these

documents are lengthy and complicated. I have used these documents to supervise and evaluate

students in past semesters. I have also served as a mentor in past semesters while students had a

university supervisor doing the evaluating, at which time these documents were used to provide

support and guidance for students by dissecting those course assignments. My history with these

documents inevitably effects my relationship with them, the way I analyzed them for this project,

and the questions I asked of them and myself in my writing.

Data Analysis

 Data were analyzed using writing as a method of inquiry and data analysis (Richardson,

2000; Richardson & St. Pierre, 2005). The rest of this section elaborates on this method of

analysis22, including my use and theorization of voice, CAP, and the validity and ethics of such

an analysis process.

 59

Writing as a method of inquiry. Writing as a method of inquiry means that inquiry and

analysis happen in the writing, so data analysis was cyclical, recursive, overlapping, and messy.23

This plan to write as my data analysis and thus production of knowledge24 was because,

according to St. Pierre (1997), poststructural researchers aim to “produce different knowledge

and produce knowledge differently” than interpretivist qualitative researchers (p. 175). I wrote

myself into spaces that may not have been previously thought, and could not have been possible

without that writing, all while paying attention to how language produced conceptions of data,

people, and beliefs (Davies, 2000; Richardson & St. Pierre, 2005). For Laurel Richardson

(2000), writing is a way of knowing. It involves thinking and rethinking, reading and rereading,

and writing and rewriting as a cyclical process. Writing in this way is rigorous, allowing for

movement in thought as data got “analyzed.”25 Stories were produced through this process of

writing and making meaning of my data.

 The way this data analysis would look was unclear, but Derrida (1967/1974) reminds us

that we can only begin wherever we are, which is only wherever we imagine ourselves to be.

Thinking this way freed me from feeling like there was a beginning I had to find, and rather

could follow rhizomatic lines of flight that began in noteworthy moments (Deleuze & Guattari,

1987). Much of this work happens in writing, and so in using this writing as my method of

inquiry, I wrote every day. It was not possible to anticipate what sorts of moments or experiences

would inspire this writing, nor could I predict how those lines of flight might be useful for my

thinking in particular ways. I did, though, use this writing to think differently about my data,

produce different knowledge differently, and tell a different story to make sense of teacher

beliefs differently.

 60

 As an example, Bridges-Rhoads (2011) used writing as a method of inquiry to be mindful

and attentive to ways that research is unforeseeable, unpredictable, unfolding before us as

writers; as well as “the impossibility of language to fully represent any subject” (p. 7). Lather

(2007) describes this work as that of “getting lost,” work that solicits disruptions and opens up

spaces to think differently, possibilities that would not be thought without the writing as inquiry.

In my writing as a method of inquiry, the page became a space of possibility, to think differently

about teacher beliefs, always being mindful of the limits of language, exploring ways to make

the messiness of teacher beliefs-entangled (re)visible.

When my analysis process began, I wrote in my document titled “Dissertation Journal”

daily, first about document analyses, then about classroom observations and interviews as they

unfolded. This journaling was not always useful; in fact, it often felt useless, as I kept feeling

stuck in trying to represent whatever analysis and thinking I was doing. When I felt that

stuckness, I would return to my reading in poststructuralvi theories of subjectivity, I would re-

listen to audio-recordings of interviews, I would look at my documents again, always with fresh

eyes; in this process, I almost always found something new to think or write. I would print

readings that were helping me think with my data somehow, transcriptions, emails, journals,

images, and I would bring these papers together with hand-written notes and marginalia. My

office floor was often covered in these papers, arranged and rearranged over and over again,

sending me back to my laptop to write with new thinking. This would typically trigger a new

movement (physical, mental, emotional…), a new thought, and the process would repeat

somehow.

vi (or posthuman or new materialism or agential realism…)

 61

In this process of analysis, I ultimately found myself writing three stories across the data,

where beliefs not only felt present but entangled and important. These stories, or alternative

representations, could not be represented as final or polished or even distinctive. They were not

themes that I could cleanly label or separate from the data’s story. Thus, I turned to CAP

(Berbary, 2015; Richardson, 1994, 2000; Richardson & St. Pierre, 2005) and how other scholars

have found CAP useful in qualitative inquiry and poststructural theories (e.g., Berbary, 2011,

2015; Bridges-Rhoads, 2011; Davies, 2009; Richardson, 1997) to see what those might produce

for my thinking and writing.

For example, Berbary (2011) used CAP to write an ethnographic screenplay, which she

describes further in the following excerpt:

Left with the dilemma of presenting this messiness, I explored more dialogic, creative

options for representation. Recognizing the need for a literary form that allowed for

movement through settings, thick descriptive story telling, the use of quotes, and the

integration of my own voice, I chose finally to construct an ethnographic screenplay to

represent the complex gendered lives of sorority women in a contextualized, polyvocal

genre. This screenplay is composed of quotes and passages taken directly from transcripts

and field notes and rearranged into a script that conveys insight into each research

question. (p. 505)

My analysis process was a storying of beliefs, and what I wound up writing included

narratives, dialogue, and poetry, all aimed to answer my research questions about subjectivity

and the happenings in writing this different story. That process produced three separate and very

long documents full of stories, poems, and quotes from transcript data which evolved into the

three stories in Chapter 5 about the program’s coursework, the effectiveness of the program and

 62

their practice with this instructional model, and the tensions PEMSs felt in their implementation

in spite of it all. While separate, they could not tell my data’s story, the story I was compelled to

write, the story of the connectedness of teacher beliefs for these three PEMSs and for me as a

teacher educator. Together, though, they form conversations that are illustrative and compelling.

These conversations alongside some researcher-synthesis, simultaneously situating and

disrupting each other, make up Chapter 5. My intention is for the reader to zig-zag (Braidotti,

2014): reading some qualitative results26 alongside conversational interludes that theorize voice

differently, because together they tell a story of my data and analysis—a story of teacher beliefs-

entangled.

The bulk of Chapter 5 is made up of these interludes, as they were the products of my

work/think/playvii (Van Cleave, Bridges-Rhoads, & Hughes, 2017) with voice (Jackson &

Mazzei, 2009) and CAP (Richardson, 1997, 2000) during data analysis, and they provide

compelling stories that address my research questions. In the following subsections, my use of

voice is further elaborated upon, and CAP are described, illustrating this analysis process.

vii This process of writing as a method of inquiry is always ongoing. In fact, I write in several

places throughout this dissertation of not being finished or final. I am always still thinking about

this writing and storying of beliefs-entangled. However, for the sake of writing and finishing the

dissertation, there has to be a stopping point and a product. These points were dictated by

deadlines, drafts that I made myself share with other scholars for feedback, which then meant

rewriting and redrafting over and over again. Time constraints kept this analysis and writing

going to the point of creating a product that had something to say and contribute. There were

many iterations, many drafts, and the one presented here is just that. It is the last version, created

from the many iterations that preceded it. This process of writing as inquiry does not mean that

“anything goes,” nor was I seeking saturation—the process was controlled while also open to

possibilities and stories and new thinking (Richardson, 2000; Richardson & St. Pierre, 2005).

This work/think/play in doctoral education (Van Cleave, Bridges-Rhoads, & Hughes, 2017) and

in qualitative inquiry (Hughes, Bridges-Rhoads, & Van Cleave, 2017) meant continuously being

open to the not-yet-thought, thinking and rethinking again and again with all I could muster (St.

Pierre, 2011), and thus producing something else to contribute to beliefs research and qualitative

inquiry.

 63

Voice, doing representation differently. Each of these CAP use and theorize voice

differently than interpretivist qualitative methods. Qualitative methods like coding privilege

voice, assuming that voice reflects some true meaning from an experience. As Patton (2002)

summarizes, traditional qualitative research methods try to control for more biases by including

less researcher subjectivities, historically aim for larger sample sizes, reduce and categorize data,

and are typically written using academic voice with a few quotes from participants that are meant

to provide evidence of found themes. St. Pierre (2013) outlines the issues that some researchers

have with these traditional representations: (a) triangulation and data omission reduce lived

experiences, (b) researcher-voice is privileged and given authority over participant-voice which

is reduced to evidence, (c) data is “reported” and thus decontextualized, (d) messy lives and

experiences are falsely reported as organized and simplified, and (e) no attention is paid to

researcher subjectivities when trying to represent research. Poststructural theories of subjectivity

position the researcher as part of the research, unable to be objective, and we are only ever able

to capture local, partial, temporary truths of people’s realities (St. Pierre, 2000, 2013).

This inability to relay an objective Truth of experience, to capture some reality, has been

described as a crisis of representation, pushing us to do representation differently in qualitative

research (Berbary, 2011, 2015; Richardson, 2000). Therefore, thinking with poststructural

theories of subjectivity in my analysis positions “voice as productive of meaning” (Jackson &

Mazzei, 2009, p. 4). Just as Rath (2015) wrote about voice and data this way, I paid attention to

my data and its generation, and I wrote about it. There is also a troubling of experience as

authority in theorizing voice differently (Scott, 1991). By blurring the lines between data and

voice, using conversations in ways similar to Berbary’s (2011) use of screenplays mentioned in

the previous subsection, the focus shifts away from participants’ experience as reliably reflective

 64

of some Truth (Davies & Davies, 2007) and toward a consideration of voice as performative,

active in the construction of knowledge, and entangled. In this reclamation of experience, the

poststructuralist subject is—

both discursively ‘reflected and reflecting,’ not identical to the subject it was before it

engaged in the speech or the writing through which the data were generated but always

transformed in its encounter with the other, always becoming in the exchange with the

researcher and the research, always partial and incomplete in its rendition of a self that

can be said to exist or preexist. (Davies & Davies, 2007, p. 1157)

It is in this reconsideration of voice and the subject that I found the space to write voices in my

analysis that were performative and generative. For example, Britzman (2000) contends with

writing poststructural ethnography by

provoking and contradicting multiple voices: the ethnographic voice that promises to

narrate experience as it unfolds, the hesitant voices of participants who kept refashioning

their identities and investments as they were lived and rearranged in language, and

poststructuralist voices that challenge a unitary and coherent narrative about experience.

(p. 31)

It is in attending to all of these voices, just as Britzman does, that my writing as a method of

inquiry can tell an entangled and messy story. I embraced the wonder I was feeling in this

analysis, in my gut, my heartbeat, and my emotions throughout the process (MacLure, 2013a),

and I used that wonder to write voices and silences and anything in between.

The voices in my storying, then, are a way to represent CAP, a way to write a different

story that attends not just to our words—wherever they might come from—but to laughter, jokes,

tears, shyness, inconsistencies, partiality, self-doubt, and silences (MacLure, 2009). Writing

 65

came from potentialities—transcripts, field notes, conversations, gut feelings, theorizations,

journals, reflections, emails, facial expressions, readings—anything that would “glow” in the

research, sparking my wonder, reaching out and grasping me, and exerting fascination as to

animate further thought (MacLure, 2010, 2013a). When I felt that glow, I returned to my reading

of data and theory, and I wrote, and the process of writing as inquiry, as I described above,

continued. For example, the tensions that these three PEMSs were feeling in their enactment and

beliefs-entangled were prominent in our conversations and in the data, and as I returned to

reading about subjectivity to try to make sense of these tensions and how to represent them, I

wound up picking and pulling various quotes from transcripts and documents, printing them out,

cutting them up, spreading them out, and piecing and re-piecing together a conversation that told

a story of these tensions that also left open possibilities for thinking about beliefs-entangled. This

process was messy, much messier than that previous sentence suggests, but I found that the mess

could be in those conversations and poetry.

 66

Figure 3 Photo of my home office floor during the data analysis mess.

What these CAP produced now resides in the interludes, a mess of data and theory and

voices and stories, where the lines between researcher-voice and participant-voice are often

(intentionally) blurry so that it is the story that matters, no one voice but the collective.

Creative Analytical Processes as interludes27. This section elaborates on my

methodological decision to use CAP as well as their contribution to the following chapters and

interludes. In each case, CAP offered a space for me to tell the story I was finding in the data by

writing creatively with and through data analysis (Richardson, 1997, 2000). Thinking about my

work in these ways, with all I could muster (St. Pierre, 2011), meant allowing myself to think

beliefs-entangled in multiple ways. Not one way or one concept, but a multiplicity. This

 67

reconceptualization drives my methodological decisions and representations in writing this

dissertation. Rather than resisting representation and its impossibilities, instead I offer

multiplicities in representation—narratives, conversations, and poetry amidst some more

conventional chapters with researcher-voice. This move embraces the messiness of trying to

represent my participants, represent their beliefs, or represent their experience. It allows the story

and representation to be messy, just as beliefs-entangled are messy. In the following subsections

I elaborate on the different representations found in Chapter 5.

Narratives. The field practicum course is designed to produce EMSs as coherent,

knowledgeable leaders that are experts when it comes to teaching and learning mathematics. Yet,

they are also students who must prove themselves by being observed and evaluated. This balance

often meant finding ways to show their university supervisor evidence of things like content

knowledge, classroom enactment, and a shifted pedagogy while also being approached by

colleagues and administrators as an expert or leader with something to share or teach. There is

much more to their story than can be shown in their program coursework: constant negotiations

in trying to evidence practices and beliefs that are still developing; wishing they had more

autonomy and could enact more, do more, be heard more; and at the same time feeling fear and

worry that they might fail—fail to represent growth or learning in a score-driven society, fail to

maintain these practices without getting complacent, or even fail to score high enough

themselves to get the endorsement at all. These subject positions cannot be described in their

coursework alone, so I utilize CAP to write stories that might address some of the ways EMSs

are produced as subjects with beliefs-entangled. These stories offer ways that beliefs-entangled

are moving and becoming, and how these PEMSs might negotiate their beliefs in this

reconceptualization.

 68

Throughout the interludes and endnotes, narratives offer bits of participants’ life stories,

their goals, and details that might otherwise go unseen, allowing the reader glimpses into our

lives as we together tried to make sense of our experiences teaching and learning mathematics.

These stories are never sufficient, but by telling a story that can be read, that story carries

opportunity to learn and grow and affect. As Laurel Richardson (1997) explains in the following

quote, a story is always at once not enough and full of potentialities:

The story of a life is less than the actual life, because the story told is selective, partial,

contextually constructed and because the life is not yet over. But the story of a life is also

more than the life, the contours and meanings allegorically extending to others, others

seeing themselves, knowing themselves through another’s life story, re-visioning their

own. (p. 6)

Conversations. This storying was one of several ways CAP were used during analysis.

Throughout the process of writing through analysis, I worked/thought/played with using a

screenplay as representation, which evolved into a play (of sorts), and ultimately wound up being

a collection of conversations. Conversations as a format produced stories that allowed for

movement in thought as data were analyzed over and over again (Ulmer, 2016).

 Other researchers have used conversations as a format, for different purposes and

producing different prose. Freire used “talking text,” or talking books, with others (Freire &

Macedo, 1987; Shor & Freire, 1987) to illustrate a back and forth relationship where the authors

(and voices in the dialogue) can feed off of one another while discussing heated concepts like

societal structures and critiques of Freire himself. This format allows for directly addressing

those critiques as well as a dialogue that builds between them. Like Freire, “talking texts” gave

 69

me the space to build ideas with dialogue between participants, often addressing sensitive topics

and heated discussions.

 My writing of these conversations borrowed from the play-writing work of Davies (2009)

and from Berbary’s (2011) writing of an ethnographic screenplay. In her Deleuzian writing of a

play with emergent voices and fictitious characters in a real place—her place—Davies (2009)

explores the process of writing as inquiry and what is made possible by engaging in that process,

experiencing and experimenting with language. Like Davies (2009), I “engaged in writing that

would open me up to difference, to seeing differently, to being different, in my familiar place of

living” (p. 198), thinking beliefs differently within a familiar place of EMS preparation.

However, my use of real participants as voices in the conversations borrows from Berbary’s

(2011) process of writing ethnographic screenplays from her own participants’ lives and

transcript data. Like Berbary (2011), I needed a literary form that “allowed for movement

through settings, thick descriptive story telling, the use of quotes, and the integration of my own

voice” (p. 187). Further, in creating a screenplay with multiple and varying voices, Berbary

(2011) was able to depict complexity and multiplicity when her attempts at coding such messy

data proved impossible. My use of CAP to write conversations is modeled after this polyvocal

juxtaposition.

Throughout the conversations, attention is drawn to bodies and settings as stories that felt

silenced by using language as representation, and I therefore felt compelled to find ways to not

leave them out. I wrote into the silences of the crafted conversations, my attempt to write a story

that voices could not tell on their own. MacLure (2013b) makes a call to attend to these silences

in qualitative inquiry, what she calls the limits of language, and find ways as qualitative

researchers to represent that includes more than just what gets said. For example, Somerville and

 70

Vella (2015) write conversations about moments when the body made itself felt, when they

“listened with their eyes” and explored the body in professional practice. These sorts of creative

writings, using conversations and poetry and non-academic prose, might open up a space to

attend to the body.

The openness and accessibility of a crafted conversation “reinforced my poststructural

position recognizing that writing will never be ‘the Truth’ as it will always represent something

that has always already been rewritten, re-created, and newly experienced” (Berbary, 2011, p.

188). Writing as a method of inquiry allowed for this movement in thought, and CAP allowed

me to share the many stories I heard, saw, and felt compelled to write from my data through

these elaborate conversations.

 Poetry. In addition to narrative-writing and dialogue-writing, poetry offered the creative

space to challenge conventional representation of data and its analysis while also pushing the

boundaries of my own creative writing. Sometimes these poems came from my researcher

journal and illustrate the happenings in writing this dissertation, trying to bring attention to the

cracks and silent tremors (Foucault, 1981) of teaching and learning mathematics in a way as to

tell a story about beliefs-entangled, something I so desperately needed to do and make sense of

through my writing process. And, as Rath (2015) asserts in her own dissertation of prose-writing,

“there is no way to write a dissertation, to write anything, that is not a poem” since the Greek

derivation of the word poetry is to make, compose and thus all creative acts are, indeed, poetry

(p. 4).

Sometimes my poems were marginalia produced while reading and rereading theory and

data simultaneously, artistic tools as I studied my life in relation to my participants’ lives,

teachers’ lives, and the liveliness (and messiness) of teacher beliefs. Arts-based researchers use

 71

poetry in this way, to perform understandings in artistic and unconventional ways, and to share

aspects of myself and my experiences with others (Leggo, 2008a, 2008b). Thus, each of these

poems represents some aspect of my writing as a method of inquiry and CAP. There was often

struggle with the tensions of writing with and through data, naming and labeling and wondering

about the effects of those names and labels. Therefore, these poems are illustrative and artistic

and challenge the conventions of academic writing and data analysis while also providing a bit of

analysis themselves.

Sometimes poems were constructed from pages and pages of transcript data, picked over

again and again, (re)crafted to creatively tell the data’s story (Richardson, 1997). My decision to

represent data in this way comes from Laurel Richardson’s (1997) explanation for her writing of

Louisa May as “both a poem masquerading as a transcript and a transcript masquerading as a

poem” (p. 139) and illustrative of poststructuralist methodology:

What possessed me to [shape 36 pages of transcription into a poem] was head-wrestling

with postmodern issues regarding the nature of “data,” the interview as a interactional

event, the representation of lives, and the distribution of sociological knowledge: The

core problems raised by postmodernism concerning these research problematics seemed

to me resolvable—or at least rethinkable and reframable—by shaping sociological

interviews into poems, rather than into prose representations. (p. 140)

My use of poetry, like Richardson, came about from tensions with writing a dissertation

that might represent something but also challenge those representations, a dissertation with data

that also troubles conventional conceptions of data. I often asked myself, where are my data?

How do I know it? Isn’t it everywhere? Or nowhere at all? And I would return to my reading

(e.g., Foucault, 1978/1991; Koro-Ljungberg, 2015; MacLure, 2013a, 2013b; Richardson, 1994,

 72

1997, 2000; Richardson & St. Pierre, 2005) again and again, and it would somehow allow my

data to be. I journaled, but also often used poetry to write through these tensions with data

(Richardson, 1997). These poems appear throughout this dissertation, in various chapters,

interludes, and endnotes.

Validity and ethics. Qualitative research and measures of its validity and trustworthiness

have been widely discussed with proposed answers (e.g., Creswell, 2007; Lincoln & Guba,

1985). Consensus, though, is questionable (Bochner, 2000). In using CAP to do research and

representation differently, taken-for-granted concepts like validity, quality, trustworthiness, and

reliability have to be deconstructed and reassessed. In no longer trying to represent some

objectivity, my writing can tell a different story. This still means a very deep sense of researcher

responsibility and consciousness, maybe even more so than with traditional practices, because

there is a need to be upfront and critical of my involvement and subjectivities, negotiating the

freedom and flexibility in meaning (Berbary, 2015; Richardson, 2000). Richardson (2000) uses

the following criteria to assess validity in CAP:

1. Substantive contribution: Does this piece contribute to our understanding of social-

life? Does the writer demonstrate a deeply grounded (if embedded) social scientific

perspective? How has this perspective informed the construction of the text?

2. Aesthetic merit: Does this piece succeed aesthetically? Does the use of creative

analytical processes open up the text, invite interpretive responses? Is the text artistically

shaped, satisfying, complex, and not boring?

3. Reflexivity: Is the author cognizant of the epistemology of postmodernism? How did

the author come to write this text? How was the information gathered? Are there ethical

issues? How has the author’s subjectivity been both a producer and a product of this text?

 73

Is there adequate self-awareness and self- exposure for the reader to make judgments

about the point of view? Does the author hold him- or her-self accountable to the

standards of knowing and telling of the people he or she has studied?

4. Impact: Does this affect me? Emotionally? Intellectually? Does it generate new

questions? Move me to write? Move me to try new research practices? Move me to

action?

5. Expresses a reality: Does this text embody a fleshed out, embodied sense of lived

experience? Does it seem “true”—a credible account of a cultural, social, individual, or

communal sense of the “real”? (p. 937)

Throughout this analysis and writing process, questions kept coming up that pushed me to keep

thinking and reading while also attending to these criteria for validity. Some of these questions

include: how do I represent under a crisis of representation? (Marcus & Fisher, 1986); what am I

hearing? (Lather, 2000); what counts as data? (St. Pierre, 1997); does anything have meaning?

(Derrida, 1967/1974); and do I ever know anything? (Foucault, 1969/1972). There are significant

tensions in these questions and in this process of writing. These are questions of validity and

ethics (Koro-Ljungberg, 2010), questions I grappled with throughout the process and with which

I continue to grapple. As Stinson (2004) points out, though, this continuous (re)engagement with

such questions is itself an ethical act that as a qualitative researcher I am always pursuing. In a

Derridian sense of responsibility being always unfinished and unattainable, it is the pursuit that

we must endure—ethics and validity—as responsible researchers and story-tellers.

Throughout the writing and analysis process, each of Richardson’s (2000) five criteria

have been attended to, often by revisiting those questions with the aim of answering “yes” as

much as possible. For example, my use of CAP produced a more accessible text, a substantive

 74

contribution to our understanding of teacher beliefs. Further, by using conversations, narratives,

and poetry alongside each other, the fifth chapter becomes aesthetically inviting and compelling.

The third criteria, reflexivity, has been perhaps the most sought as I am continuously and

constantly producing and also a product of this text. This also means holding myself accountable

in my perception of their story, writing a story from that perception, all while attending to

standards of knowing in poststructural theories. This reflexivity resulted in writing that was

impactful, that moved me to keep asking more questions and keep writing, ultimately producing

something that spoke to my reader because it expressed an undeniable reality of teaching and

beliefs.

In this continuous concentration on validity and ethics, what has been produced is a valid,

reflexive dissertation study that is both accessible and also expresses a reality that is an

impactful, substantive contribution to the field. It should also be noted, as mentioned in previous

chapters, that this reconceptualization of beliefs-entangled is not to replace other

conceptualizations of teacher beliefs, or to say that this different story is right and that others are

wrong. Rather, it is another offering, a different way of thinking and considering beliefs, one that

is not finished or complete but still (always) moving in my thinking and writing. In this way, I

write to offer an ethical contribution to the field that will perhaps open up conversations and

thinking previously unthought.

In the next chapters, I present a variety of prose in my storying of teacher beliefs-

entangled. Leading my inquiry were my research questions: How do poststructural theorizations

of subjectivity support Elementary Mathematics Specialists’ (and a teacher educator’s)

negotiation of teacher beliefs? And what happens when we put forth a different story about

teacher beliefs as entangled, complicating teacher beliefs as a construct that is measurable and

 75

stable, bringing attention to the cracks and silent tremors (Foucault, 1981) in order to (re)think

teacher beliefs? These CAP offer some answers, some possibilities, and some more questions, in

this different story of teacher beliefs-entangled.

12 Discourse in this context is differently conceptualized. My use of the term discourse here is

not in reference to earlier discussions in my theoretical perspective; rather, discourse in the

elementary mathematics classroom refers to language (conversations and discussions) such as

questions the teacher asks, the strategies students share, and connections students make with

each other. I feel it’s important to use the term here, even if just the one time, because much of

the extant research and discussion around pedagogy refers to the discussion in the elementary

mathematics classroom as “discourse.” Thus, my participants also used the term in that context.

Even as they would say it, I would think and theorize it to include much more than the words

shared between students and teacher at the end of the mathematics lesson. However, that portion

of the lesson is often what the word discourse refers to throughout the following chapters. I do

not intend to nail down that word and its multiple meanings, though. Rather, I let it be, in its

many forms, and I hope my reader can too.

13 In her troubling of this stability and move toward new materialisms, St. Pierre (2014) presents

two possibilities for post qualitative theorists: (1) put humanist conventions aside and use the

posts, or (2) move into “new materialism” and “new empiricism” type spaces for our thinking.

Claiming these spaces as a novice researcher is a daunting task, one that I cannot claim for this

dissertation. However, in my continuing to think and engage in qualitative inquiry, I too wonder

what might be possible if we put those conventional methods aside and take up new

materialisms.

14 This troubling of conventions while writing a dissertation brings tensions. My response to

these tensions is to write. To write about but also trouble representation, voice, power, ethics,

data, experience, linearity, meaning, matter, knowledge, language, validity, and ultimately

teacher beliefs. I am deep in these tensions, but “there is no growth without discomfort” (Stinson,

2004, p. 17). I have to be able to produce a simple tale of their field practicum while also telling

a necessary more complicated story.

15 Since my aim was to “produce different knowledge and produce knowledge differently” (St.

Pierre, 1997, p. 175), my intra-actions with just three participants helped me consider this story

differently. Rather than collecting a large sample for generalizability, triangulating in search of

some truth, or verifying my findings, I “do more with less data by letting ‘the same’ data repeat

itself and multiply” (Koro-Ljungberg, 2015, p. 53) through my writing as a method of inquiry

(Richardson, 2000). I am shifting my focus from acting on and manipulating data to how data

works on me, the researcher, my participants, or my story.

 76

16 My conceptualization of data and how it is “collected” breaks from interpretivist qualitative

research. Mirka Koro-Ljungberg (2015) reconceptualizes qualitative research and our

relationship with data, data’s wanting, the entanglement of research and data. Mirka decenters

the researcher and previous conceptions of data that place it in the center. She asks, “can data be

consumed? Eaten bite by bite?” (p. 53), and if we do eat it whole, it can no longer move or

produce or create. I want to keep my data alive, which I intend to do through my writing, never

letting it settle or become final in my analysis, even though I have to write it. Writing risks

reification; and yet, I must write.

17 These names, along with all other proper nouns throughout this paper, are pseudonyms to

protect the identity of my research participants.

18 This project was embedded in required coursework for participants enrolled in the K–5 ME

program. My multiple roles cannot be disentangled, as I’ve already mentioned, but also

entangled are students’ obligations to their program coursework but that could have chosen not

to participate in this research project.

19 Jill ran her own home school when her children were younger, reporting to the state’s board of

education, submitting grades, test scores, and attendance. Before moving to the southeast, she

taught in several private and independent schools in the northeastern United States. There she

taught across first through sixth grades. This was Jill’s second year teaching at the Oakmeadow

Schools, a private K–12 school in an affluent suburb of Newborough. At the time of this study,

she (and one other teacher, as what the school calls “partner teachers”) taught a third-grade class

of 20 students, made up of mostly white students (75%), with a few black students and several

that she named as “mixed.” Jill was a Black, female teacher working in a predominantly white

school, and she described her class as being the “most diverse.” Upon moving to the

Newborough area, Jill was offered a leadership position at another private school but wound up

accepting a 3rd grade classroom teacher position at Oakmeadow because she felt it was a “better

fit.” This position, according to Jill, is temporary. She voiced her desire to move into a leadership

position, and administration knows that this was her long-term (approaching short-term) goal.

She spoke candidly about her desire to leave the classroom because she wanted her reach to be

further and more impactful, and she wanted it to be in mathematics. At the time of this study,

there was no math coach at the elementary level at Oakmeadow, so Jill was optimistic that there

would soon be an opening that she could potentially fill perfectly. She was “just trying to be in

the right place at the right time.”

 Jill says that being full-time in the classroom was driving her crazy—not the students or

the teaching, but the “minutia,” the day-to-day tedious tasks that teachers were asked to do.

These minor things seemed to add up quickly, and “there’s just not enough real attention being

given to mathematics” because teachers were expected to pay attention to so many other

things—not just other subjects and things to teach, but other responsibilities like grades,

management, and planning. She wondered, then, how students could possibly give mathematics

enough “real attention.” Jill often spoke about how she wanted to help her colleagues and fellow

teachers first see the value in mathematics and thus give it the attention she thinks it deserves.

Jill’s undergraduate college experiences were both in Newborough, at a historically black

college and university as well as at the public, research-one university that she returned to for her

 77

second master’s degree program and K–5 ME. Upon graduation and entering the job market, she

moved to a large city in the northeastern United States where she then completed her first

master’s degree. That master’s program, which was focused on literacy because she “loves

words,” was where she had what she described as her a-ha moment with mathematics. She

described a math professor that changed her life, in an elective course she wasn’t even required

to take, because all of a sudden, her questions had answers. She spoke about these moments

when procedures finally made sense, when her wondering about why mathematics worked was

validated and she found answers to questions she’d had since her earliest schooling experiences.

She described herself as a “strong math student who hated math,” and felt that if she had learned

mathematics in “this” way from the beginning she would have “actually liked it.” Since then, she

has cultivated a love for teaching mathematics, hence her decision to take the mathematics

content and pedagogy courses for her K–5 ME.

Jill worked with privileged students with which she had mutually respectful relationships

and had an established professional relationship and rapport of respect with colleagues and

school leadership. Jill’s unique perspective, being a veteran teacher in a private school, meant

being an EMS looked and felt differently. Jill felt she could refuse certain assessments or pacing

guides or mandates, doing what she thought was best for her students as learners and

mathematicians, to a certain extent. She still had what she called “textbook days,” where the

class would check their textbooks to “make sure” they were covering everything. She often

spoke about having to give a certain test or get more grades for her report cards, but she would

also say things like “I’m just not going to do it,” or “we’re going to do something else,” things

that would make me think she was either more autonomous or more willing to resist.

Jill exudes confidence. She spoke about her struggles with implementation and next

steps, but she also sounded devoted and determined. Jill often brought our conversations back to

her training and passion for mindfulness and yoga with children, a bodily balance that she

believes in deeply. She, in many ways, is an example of keeping life balanced. She works with

less privileged student populations in the summers to balance her own experiences with diverse

learners. She finds ways to assess her students that addresses the standards and also their

classroom learning and conversations. She models an open mind and flexibility in her thinking

for her students, spirituality in body and mind, kindness, and patience. This dedication to

mindfulness has the potential to aid Jill in her negotiation of beliefs and practice in teaching

mathematics. It is always about finding a balance.

20 Michael had been teaching in a variety of grades (1–5) and capacities (math coach, music

teacher, instructional coach, math instructional specialist) for 24 years, all in urban settings in the

southeastern United States, all with students that carried labels like “under-represented,”

“significantly below grade level,” and “at-risk.” His job, working with these students, came with

a lot of responsibility that was often implicit and invisible—his primary focus was to provide a

safe and supportive environment, some security in an otherwise insecure world. “The best thing

that I possibly can do is to make them feel comfortable even before they learn anything… how

should you conduct yourself… the way you interact with people as opposed to what you know…

there are many brilliant people in jail. So that is first and foremost my concern is how I interact

with them, how I let them know that who you are as a person is important. After I get that,

what’s most important is that I understand the content and be able to present it in a way that it

 78

should be… so getting to know them and who they are, and then trying to make sure that I’m

doing what I need to do comes second.”

 Michael is Black and male, representing an under-represented population in elementary

school teachers. Data from the National Teacher and Principal Survey (NTPS), collected by the

U.S. Department of Education’s National Center for Education Statistics during the 2015–16

school year, reports that the majority of public primary school teachers are White and female—

79.7% White and 89.5% female—while only 6.6% are Black and 10.5% are male (Taie &

Goldring, 2017). This meant, for Michael, that he had an even bigger (and again, implicit)

responsibility to serve as role model for his young students that looked like him. He talked about

wanting his students to feel comfortable in his classroom but also confident that they could

succeed, that they were not limited by their surroundings or circumstances, that they could be

better, “more than where they are.” He described his job as “two-fold”: trying to be a good

teacher with improved content knowledge, but also pushing his students to see their true

potential. These entangled responsibilities on top of those that are explicit and standardized

(assessments, lesson plans, etc.) have weighed heavily on Michael for a long time, and he

described himself as feeling “burnt out.”

Am I doing a good job teaching math?

How can I think about that when I’m worried about you

When I just want to make sure you’re okay?

That you’re not hungry

That you’re not angry

I know you don’t care, but dude, I care.

They said I’d never want to go back in if I went inside one of those schools

One of those schools

But here I am.

My job is to give you a safe space

Security

A place you can come for comfort, to feel loved, to learn.

Because all brains can do mathematics

Mathematics is yours

And you matter.

Michael had already earned five college degrees, including a Bachelor of Art in Music, a

Master of Education in Curriculum and Instruction, a Master of Education in Mathematics, a

Specialist in Education and Leadership, and a Doctorate in Education in Leadership. Michael

also received an EMS scholarship from the Association of Mathematics Teacher Educators

during his K–5 ME program, a distinguished honor as that scholarship is very competitive and

prestigious. However, he still felt undervalued, like he wasn’t seen as a professional, like he must

not know what he’s doing since he had to use a scripted curriculum. This frustration with a

scripted curriculum came up repeatedly with Michael, understandably so, and is undoubtedly a

major contributor to his perspective on teacher beliefs.

21 Margaret is an Asian female with a noteworthy work ethic and admittedly high standards for

her class of kindergarteners. She graduated from a large, prestigious public university with a

bachelor’s degree in early childhood education in 2011. At that time, the economy was in a

recession and there were very few open positions for teachers. The job market was rough.

 79

Despite her success in an established teacher preparation program, Margaret found herself

needing another way into the schools. She joined Teach for America as a non-traditional core

member because it offered her a way into the school system, and she says she wanted to help

lower income communities. Teach for America landed her on the south side of an urban county,

where she taught students in the Early Intervention Program in pre-kindergarten and kindergarten

for 6 years. The student population was “almost all” black and free or reduced lunch—99.9%,

according to Margaret. She remembered feeling like her students’ basic needs were not being

met, like they were always sick and/or hungry. When December would roll around, she would

notice kids without coats, gloves, scarves, socks, etc. She recalled, “at one staff meeting, we had

people from [a local non-profit social services organization that provides positive intervention

services for students] talk about trauma and how the kids are basically the same as people who

suffer from PTSD due to their daily lives and the trauma they experience.” This first teaching

experience was eye-opening and devastating all at once. She wanted to help. She was stuck in a

resource position and strived to have her own classroom where she could make more of a

difference for kids that needed her.

The year this study took place, she moved to a new district, school, and teaching

position—teaching kindergarten in a more suburban county on the other side of the Metro area.

Her student population was much more diverse: of her 19 kindergarteners, 6 were Black, 6 were

Hispanic, 4 were White, 2 were Asian, and 1 was Biracial. Her new school had 85% of students

receiving free or reduced lunch, compared to only about half of her class. Margaret noticed a

difference in parent involvement—she felt that her students’ basic needs were being met, and

their parents were much more involved than she was used to seeing. She claimed to have the

“high” class, or at least there were quite a few students in her class that had been labeled this

way. This isn’t to say that she only had “high” students though; one struggle Margaret talked

about often as a kindergarten teacher was just how wide the range in ability was when students

come to school for the first time. Some had never been to school before, while some had years of

rich home learning and preschool experiences. She wanted to implement CGI more often with

her students, but she was still trying to figure out how to make it worthwhile for everyone.

Margaret talked about how if she had gone through this program while at her old school,

where she was grade level chair and Teacher of the Year one year, she’d be much more willing

to implement more CGI and share more of her learning with others. However, being new meant

she had no recognition or respect from her colleagues and school leadership yet. That would take

time. Until then, Margaret wanted to be compliant and obedient, or at least seen as such. This

pressure to follow suit had been a source of tension for Margaret, much like her fellow PEMSs.

However, all 3 PEMSs had very different settings, class demographics, and teaching experiences,

which made their common tensions between beliefs and practice so interesting to consider.

22 In my initial analysis and thinking about beliefs-entangled, I set out to use thinking with theory

(Jackson & Mazzei, 2012). I claimed this in my methodology, and it was undoubtedly a major

part of my analysis process. However, as the project played out and I wrote as my method of

inquiry, I found that my work was not truly reflective of thinking with theory as it is

conceptualized and theorized in qualitative and post qualitative inquiry. I knew I needed to let go

of thinking with theory, but it felt important to the process, so I’ll include here in the endnotes

some recognition—how I set out to use thinking with theory, scholars that I had read and found

useful in my own thinking, and what that meant for me and my analysis process. My thinking

 80

and reading about it, then letting go of it, ultimately, is writing as inquiry. Below is an excerpt

that at one point belonged in the body of this dissertation, and now lives here as a nod to that

thinking.

Jackson and Mazzei’s (2012) call for thinking with theory is in a move away from

qualitative research that aims to explain and understand, challenging researcher-centered

conceptions of data collection and analysis, instead viewing data (and its

collection/analysis) as always incomplete, emerging, and producing only temporary

meaning. Thinking with theory means taking up a different conception of reality—made,

not understood—and meaning, then, is always “on the move” (Jackson & Mazzei, 2012,

p. 7). “The result of ‘thinking with theory’ across the data illustrates how knowledge is

opened up and proliferated rather than foreclosed and simplified” (Jackson & Mazzei,

2012, p. vii). As examples, Marn (2018), Rath (2015), and Pittard (2015) used thinking

with theory in their posthuman and new materialist dissertation projects. Thinking with

theory gave Marn (2018) the space to ‘plug-in’ new materialist theories and concepts,

engage with philosophy, and offer an alternative perspective on biracial performativity.

For Rath (2015), thinking with theory and Barad gave her the space to transform her

disconcertment with the traditional teacher story into a series of questions that could

evolve with her emerging research design, allowing her to tell a story that attends to the

messiness of teaching. Pittard’s (2015) thinking with theory allowed her to represent her

rhizomatic thinking on the page. For this project, thinking with theory meant I could

‘plug-in’ the theoretical and methodological concepts I was (re)reading on subjectivity

while (re)reading my data, all to represent an alternative story of the messiness of beliefs-

entangled.

23 I use this as a term of endearment—messy—because data collection and analysis and writing

are always messy but cleaning it up is problematic. Beliefs are also thought to be messy (Pajares,

1992), so I intend to embrace the mess, as much as I can, so that data (and beliefs) can tell a

messy story. Courtney Rath (2015) pointed out in her own dissertation writing that this

messiness resists the thingification that results from representationalism in research, and so the

hope is to write a story that is open and messy enough to not produce yet another representation.

24 Do I ever “know” anything (Foucault, 1969/1972)?

25 I feel restricted by language. I use words like participant, mentor, and evaluator as those are

three of many labels I could use to describe us. Those three labels, though, are widely read,

understandable, comfortable. But do those words describe my relationship with them? When I

call them “participants” or when I call myself “mentor,” I’m drawing a line between us. I

intended to blur that line, to consider our relationship as a co-production of data. My analysis lies

in the writing, and my data lies everywhere. I may have written about methods like interviewing,

observations, and document analysis, but those merely serve as potential beginnings for

rhizomatic lines of flight in my writing, inquiry, and story-telling. So, while I cannot disentangle

those imposing roles of researcher, researched, participant, mentor, and evaluator, I hope to take

up a “both, and” approach to our relationships, playing many and multiple roles throughout the

project, writing with/in and through the messiness of mentorship and teacher beliefs. I again

 81

draw on Winterson (2011) and her quote from the acknowledgments of this dissertation, as my

hope is to tell a story

in such a way as to leave a gap, an opening… [a story that] is a version, but never the

final one… And perhaps we hope that the silences will be heard by someone else, and the

story can continue, can be retold. (p. 8)

26 These “results” are never finished (see footnote viii), but for the sake of producing a finished

dissertation, they are labeled as such. It is my hope that the interludes disrupt this sense of

representation or finality—blemishes on a polished paper.

27 At the American Educational Research Association’s 2018 Annual Meeting, I attended a

mentorship session for graduate students in the Qualitative Research Special Interest Group. At

the session, I spoke with several wonderful scholars that were open and interested in my work,

helpful in my thinking through some stuck points, and generous in their offering to continue our

conversations and relationship beyond the conference confines. Specifically, Aaron Kuntz

offered an idea that I intend to take up here. In my attempts to adhere to conventions in

qualitative research for the sake of finishing this dissertation for an audience that knows and does

that type of research, I was stuck in those conventions while trying to write unconventionally.

Dr. Kuntz suggested I write through those conventions, allow them to exist in my writing and my

dissertation, but then also include disruptions or unconventional analyses as interluding chapters.

In doing so, I can keep some “results” or “findings” that might speak better to some of my

committee members, but also include some CAP (Richardson, 2000) that function differently and

perhaps speak to others engaged in post theories and post qualitative inquiries. This co-existence

of traditional chapters with interluding disruptions opens up the space for me to tell a more

accessible story that is inclusive and, therefore, keeps me moving rather than stuck. I can fold in

the post.

 82

Chapter 5: RESULTS

The resultsviii chapter is presented in pieces, but the story’s pieces are always

overlapping. While there is space between them, there are no walls or breaks. In reading this

collection, I ask that the reader zig-zag (Braidotti, 2014), considering each part as a non-linear

piece of the story, finding ways and bits that talk to each other along a web of connections. My

crafting of this story will make some of those connections explicit but will also leave open

spaces to allow for more connections. This story is not linear, just as we do not walk an identity

tightrope, but rather our subjectivities and stories are a (re)weaving web (Braidotti, 2014).

First, explicit attention is drawn to the document analyses of two program documents

both before and after completion by participants and supervisors, as well as classroom

observations with the three participants. This beginning reflection offers some context for later

analyses, particularly conversations within the interludes. The story then turns to the program

coursework as the participants found it worthwhile, as well as its effectiveness in their

preparation to become an EMS and teacher leader. These sections make way for the story of

beliefs-in-tension—beliefs-entangled—as PEMSs were navigating these field practicum course

experiences. Within and throughout these results, interluding conversations are situated and

crafted to tell a story of beliefs-entangled.

viii “Results” is a word that I put under erasure, sous rature, developed by Heidegger and

extensively used by Derrida (Spivak, 1974/1997), because this dissertation must retain necessary

structures and be written for communication, but it is also inaccurate as I am not suggesting that

these are final nor are they results of some experience or finding. The word is both inadequate

and necessary, and so it is legible while also crossed out, in an effort to “learn to use and erase

our language at the same time” (Spivak, 1974/1997, p. xviii). These stories are unfinished

products of my ongoing analysis process, my writing and thinking and reading with and through

my data, and for the sake of the dissertation it is presented here, but the process is never finished,

and this product should not be interpreted as final.

 83

Setting the Scene: Document Analyses and Classroom Observations

 The two original documents as well as those completed documents came from

participants’ program coursework assignments. The course syllabus describes these course

assignments as:

1. Authentic Residency: You will provide evidence of your content knowledge and

pedagogical content knowledge by planning, effectively teaching, and reflecting upon a

minimum of ten mathematics lessons (or similar teaching activities during field trips,

laboratories, after-school programs, summer camps, etc.) representing the mathematics

delineated in program content standards. Most of these lessons will be conducted in

your classroom and/or at your teaching assignment grade level (K-2 or 3-5). At least two

of these lessons must be taught in other situations with students in grade levels

different from your teaching assignment (K-2 or 3-5). At least two lessons must provide

evidence of effective experience teaching diverse students, including the demographics

of the students taught. At least two lessons must provide evidence of effective use of

appropriate technology.

2. Portfolio: Participants will submit a portfolio via LiveText as described in the Portfolio

Key Assessment. The portfolio is due by the end of the last day of classes for the

semester. Evidence provided in the portfolio may include assignments completed and

evaluated during the four mathematics content/pedagogy courses.

The syllabus goes on to describe the observations and feedback involved in the course:

The course instructor will provide guidance and support during residency experiences,

observe your mathematics teaching on at least two occasions, provide written feedback

 84

using a rubric specifically designed for observation of elementary mathematics

instruction, review your completed portfolio, make recommendations for additional

work (if needed), and determine whether you have completed the residency and

portfolio requirements.

During the initial analysis, I asked questions of the documents and their functions, including:

• What is a document?

o What makes the observation protocol or portfolio key assessment a document

to be analyzed?

o And how am I choosing to analyze them?

o What makes these data, and how are those data helping me address my

research questions?

o In what ways can these data appear?

o Am I analyzing the words on the page, the author’s intent, the function of the

document as a whole, the nuances and the details?

o How can manipulating the way the document functions affect the data and

analysis?

• How am I making sense of the subjects in the documents?

o Is there one way to make sense of the subject/author?

o Can we consider the document without the subject?

o Can we consider the subjects without the document?

o What can these do for analysis?

In specifically looking at the SBLEOP, even more questions and comments were created of that

original document. I did not try to hide my biases in my questioning, nor was I shy with my

 85

opinions. These observations and questions led me to consider my criticism, sometimes harsh

and surprising, as I took up a different theoretical perspective while analyzing these familiar

documents. Included below are just a few:

• Why is the mathematical strand just one label?

o And what does the “other” mean for that?

• By rating how well the observed lesson matched the planned lesson, it feels like

it’s suggesting that the “good” lesson would match the plan to a great extent,

but that shouldn’t mean that not matching to a great extent is “bad”…

o Why would a lesson not match the plan?

o Is the good lesson well-planned?

o Does it always match the plan?

• My own feelings about the absurdity of homework in elementary school makes me

hope I get to put/see “NO” in that spot on the lesson description

• Why is conjectures the first event in section C?

o Why are conjectures first and conceptual understanding second when

conceptual understanding is more important? What does the order of

criteria mean? Are they in any kind of order?

• Why is C8 a yes/no and not a 1/2/3?

o Seems like it should be a 1/2/3 but I guess you can’t know that students

will inquire… but what if they were expected to?

o What if it was a 1/2/3 and set that expectation? What might happen?

• Throughout the rubric I was struck by how attainable the 2 seems. Easy, even.

 86

• D4- questioning again feels more important to the mathematics

o I can’t analyze this without bringing my beliefs into it

o I definitely can’t fill it out without bringing beliefs into it

o I cannot disentangle my beliefs

o I also cannot completely abandon my traditional conceptions of beliefs

After this analysis, I was surprised by how critical I was of this document. I have used it many

times before and found value and significance in its production. In fact, I report here those data

from each participant’s completed rubrics. However, in looking at it from a poststructural

perspective, perhaps, or maybe because I was paying attention to how it produces PEMSs as

subjects, I was finding concerns and questioning the document much more than ever before.

 Analyzing that same document, completed by the university supervisor, produced some

quantitative data that, when organized a certain way, tells a story of the successful

implementation of SBLEs of these three PEMSs. Scores in section B and relative emphases for

the second observations were precisely what the university supervisor aims to observe. In section

C, the consequential section that carries the weight of deciding whether or not the PEMSs

receive the endorsement, all received passing scores with varying marks on both observations.

Notably, all three PEMSs received improved scores on their second observation compared to the

first; two of the three received nearly perfect scores, which I have rarely seen in past semesters.

Mean scores in sections D and E also reflect successful implementation, with one participant

receiving a perfect 5 during the second observation. These quantitative data are presented in

table 1, organized by participant with two columns per section analyzed to indicate the difference

between the first and second observations.

 87

Table 1 SBLEOP Document Analysis

 Section B- lesson plan vs

enactment (scale of 1–5)

Relative emphases

(procedures/skills,

conceptual understanding,

problem solving/reasoning)

Section C- classroom events

(8 indicators, scores 1–3)

(mean scores)

Sections D and E-

additional instructional

and classroom culture

indicators (13 indicators,

scores 1–5) (mean scores)

 1st

Observation

2nd

Observation

1st

Observation

2nd

Observation

1st

Observation

2nd

Observation

1st

Observation

2nd

Observation

Michael 4 5 50, 20, 30 20, 30, 50 1.625 2.125 4.308 3.923

Margaret 5 5 20, 30, 50 10, 40, 50 2.25 2.625 4.769 4.769

Jill 5 5 20, 30, 50 10, 40, 50 2.625 2.875 4.846 5.000

 88

In each case, participants were reportedly focusing more on conceptual understanding

and problem solving and less on procedures by the second observation. Likewise, everyone’s

mean score in section C went up from the first observation to the second. These increasing scores

indicate participants’ focus on those indicators in their planning and implementation, which is

likely due to that section’s consequential nature. That section is the only section with a minimum

score for passing, as those indicators are what researchers have determined are correlated to

middle school student achievement (Tarr et al, 2008), and were modified slightly to fit the

elementary mathematics classroom context. Therefore, the criteria of section C are perceived as

what constitutes successful implementation and thus what these participants are striving to enact.

It inevitably receives the most attention during planning, implementation, and evaluation.

Sections D and E assess some additional instructional criteria and classroom culture, which are

important enough to be evaluated on the rubric but not consequential for the K–5 ME.

Improvements between the first and second observations would suggest that participants were

learning from these experiences and courses, refining their classroom instruction by further

aligning it with SBLE.

These quantitative data pulled from the completed SBLEOP help to set the scene for the

rest of the chapter and conversations within the interludes. The professional portfolio key

assessment, which is described more below, is scored as satisfactory or unsatisfactory; therefore,

these SBLEOP scores are the only numerical, quantified data for the field practicum course. In

considering these data, the three PEMSs were varied in their success, with some receiving very

high scores; but all were deemed successful. This story of indicated success is interesting to

consider before venturing into the many other stories of implementation and program

completion.

 89

The portfolio assignment is another example of an evaluative document that plays a part

in preparing and developing EMSs. In analyzing that document, the note that I made and now

find most relevant is:

• I’m struck by how detailed and meticulous the portfolio assignment instructions

are, especially since I’ve now taught this course and graded these portfolios

several times and I still find details I forgot about. There are nuances too that

are not visible- like that the ten lessons just have to be somewhere, but they

don’t have to each fit only one section.

o How can a document be so detailed and also so confusing?

Those details come together in this performance assessment so that PEMSs can know precisely

what they are responsible for creating. It is the meticulousness of the details that causes

confusion and generates lots of questions. A large portion of our time together during mentor

sessions was spent asking and answering questions about the portfolio assignment, making sense

of the detailed instructions and requirements. Based on the document, PEMSs produced a

collection of lesson plans, reflections, notes, and student work, and on forth. that tells their story

of teaching effectiveness. Their portfolio is a culmination. Nowhere are beliefs explicitly

addressed, but they matter, nonetheless. Additionally, I analyzed the completed portfolios, and

included those analyses as data within the interludes—direct quotes from their written

reflections, informal conversations we had about those portfolios, and continued and ongoing

analysis of their classroom practice and negotiating beliefs.

 These data come together with the individual and focus group interviews to tell stories of

beliefs-entangled. It is from all of these data and their messiness that I have crafted together

transcripts and fieldnotes and reflections and anecdotal writing (and, and, and…) together into a

 90

collection of conversations, to be read as a dialogue, that might begin to answer my research

questions and open up a different story of teacher beliefs-entangled. The first conversation

focuses on coursework, both the field practicum and other program courses that focus on

mathematics content and pedagogy, as the PEMSs reminisce about how much they learned, the

value they found in it, and how they see it contributing to their beliefs-entangled.

From there, the second conversation shifts toward beliefs about mathematics teaching and

learning, in the conventional sense of the word belief, as these teachers and PEMSs talk about

how this instructional model works. They have implemented it, documented it, and now are

seeing their own bits of evidence for themselves. This does not come easy, there are many

challenges and tensions in change and adaptation, present in each conversation but made the

explicit focus of the third. This final conversation sheds some light on the complications they

face in this enactment—the tensions that are pushing my reconceptualization of the word beliefs

to beliefs-entangled that we negotiate again and again in their instability, impossible to

distinguish, so that we can let go of the desire to nail them down, name them, or claim them.

Program Coursework

In and through the individual interviews, focus group interviews, classroom observations,

and document analyses, there was a consistent story of how effective and worthwhile these

PEMSs found the program’s coursework. PEMSs were finding value in the professional portfolio

assignment—the enactment and implementation and documentation of instructional practices—

as it was forcing them to draw explicit attention to connections between their practice and

student learning with documentation that shows evidence. Jill talked about putting portfolios

together for her children during her home-schooling program and how that portfolio really

painted a picture of them as students, what they understood, their learning, and where they were

 91

going. We bonded over the frustration of test scores trying to paint that same picture, trying to

represent a student and their understanding, when that portfolio told a much better, more detailed

story than any test score ever could. But while a portfolio such as this is so much more work,

sometimes “the bane of her existence,” she also took pride in her work, and at the end of the

semester she saw the applicability and potential it had for her in her career moving forward. She

spoke about the portfolio as a practice she would like to continue to do in the future. She knew

she was becoming a stronger mathematics teacher, and explicitly attributed that to the program,

saying “everything that we’ve been doing is helping me to just think about who I am as an

educator, why it matters” and preparing her to support those teachers around her.

The mentor sessions were designed to be helpful and supportive, and all three participants

expressed their gratitude for them and my help quite often. Jill would ask lots of questions, then

simultaneously show excitement and thanks for the answers I provided (though sometimes my

answers were more questions for the group and a collaborative conversation), saying things like

“you have answered so many questions I didn’t even know that I needed to ask” and “you’ve

changed my life tremendously.” They called on my support and found it helpful. They also found

it helpful when their instructors were flexible with due dates and assignments. They said that

these things “helped so much,” probably because each of them has full-time teaching jobs and

can only get things done as quickly as their already-full schedule allows.

More so, though, it seems perfectionism also contributed to needed extensions.

Negotiating feelings of needing perfection while recognizing the impossibility of it is something

I do myself, often, with varying degrees of success. It feels important to note here, though, that

this process of completing the program coursework was one that they put value on, they saw the

importance, applicability, and power of SBLE and CGI as an instructional model, and they

 92

preferred to ask for extensions rather than submit mediocre work. They asked questions during

mentor sessions aimed to better themselves and their practice by bettering their assignment

submissions. This program coursework was important, and they were recognizing the effects of

it, though not without some initial hesitation. Overwhelmingly, participants spoke about the need

to see it for themselves, how that enactment and first-hand experience gave them the confidence

to continue, to “believe” in these instructional practices they were learning in the program. It was

“the best thing that could have happened,” this deep learning about how children think about

mathematics and required eye-opening implementation, so different from memories of

professional development that left them unprepared.

Michael may have been skeptical of this pedagogy and instructional framework before

putting it into practice, but in seeing for himself the way children can think about mathematics

when you give them the opportunity with worthwhile tasks and tools (e.g., Stein, Smith,

Henningsen, & Silver, 2009) he has a renewed perspective, and now he wants to use CGI more,

to get better at it, and to sharpen those skills and understandings he has gotten from the

endorsement program. It takes time, but there is so much more to it—it takes dedication and

perseverance and devotion. Jill speaks about wanting a sabbatical, which suggests that it also

takes mental energy and focus, something that they struggle for as classroom teachers with so

many and scattered responsibilities. Historical and seminal beliefs research suggest that beliefs

are resistant to change (Thompson, 1992), maybe because they are developed over time and thus

change would take time (McLeod, 1992), but this conversation suggests it is not just about

time—it is about what you do with that time. Spending it in “better” classes and continuing to

learn are getting these three PEMSs to a space of feeling more prepared, like master teachers,

though perhaps not quite ready.

 93

When are you ready? How do you know? Asking ‘when’ suggests a linear model of

readiness, that with time and practice we can become more and more ready, but there is so much

more to teacher beliefs and enactment than time alone. What else is connected to this need for

more time? More flexibility, teacher buy-in, administrative support, resources, feedback,

collaboration, evidence? These things do not necessarily come with more time, but they could, as

the effects of more time are too entangled and messy. This feeling of being prepared but not

ready came up again and again, and it makes me wonder—when can you feel ready? If you are

always trying to become better, when do you feel ready? Is this a matter of time? Practice?

Environment? Ready for what? Can your classroom be ready but not your school? How does

another’s readiness impact your own? I would argue that sharing and learning with others is

always a part of becoming better, rather than independently waiting for a feeling of being ready.

There is already tension in these three PEMSs’ claims. They found the program

coursework worthwhile, they saw the value and appreciated that experience, and it gave them a

sense of confidence to enact their program learning in their own classrooms. And yet, those same

conversations would always include hesitations, reservations, some self-doubt, and sometimes

pessimism. This coursework is entangled, just as their beliefs are entangled, and their

environments (and thus teaching practice) gave them pause. The events of their classroom

observations do not necessarily reflect what they feel they are able to do every day, and that

feeling of uncertainty extends into their confidence for maintaining and teaching others. As much

as they feel they have learned from this program, that learning is perhaps not enough to evidence

the effectiveness in ways they wish they could. Thus, they still seek that proof, not necessarily

for themselves (though maybe it would provide justification), but for others—administrators,

fellow teachers, coaches, parents, students—that contribute to their daily practice.

 94

In every conversation, classroom visit, email, and reflection, I found beliefs entangled.

Most often, beliefs were not necessarily being asked about, and they were not explicitly talked

about, but they were there. Interludes throughout the rest of the chapter illustrate those

conversations where beliefs are floating, mattering, but never settled.

Interlude: A conversation begins…

(Four exhausted bodies sit at a large conference table, too big for the small, on-campus room.

Two walls are lined with bookshelves, covered with books—children’s picture books, dated

textbooks, magazines, academic journals, bounded dissertations, DVD sets, 3-ring binders, loose

papers, novels. A third wall is engulfed by a dry-erase board, remnants from earlier classes and

conversations, just barely visible enough to make out. The enormous 14-person table faces the

fourth wall with the smartboard screen connected to the nearby desktop computer. This isn’t a

classroom, though we’ve all had class in here before. It is the end of the work day, 4:30 pm, each

of us returning to campus after teaching our designated classes—elementary school and

undergraduate college students—to convene, collaborate, console, and reminisce about our

semester together.)

Kayla: How are you all doing?

Margaret: I had my observation today, so I’m pretty tired. But it went well. I did a number story

and I just kept thinking about the videos we watched in class and the CGI textbook… all of

it. It is so cool to see it myself with my students, too.

Michael: This is the first time I’ve actually taken a class and am using what I learn, and I feel

like, yeah, this kind of does work. You know what I’m saying? And seeing the children’s

 95

responses and, you know, that they do have invented algorithms. You know, that I really

shouldn’t be teaching procedures. I really shouldn’t be teaching algorithms. I really shouldn’t

be doing any of that because I witnessed it today, they can do all of these things without me

telling them what to do. That’s why I’m excited because, yeah, I mean the research really is

correct.

Kayla: You’re seeing it for yourself.

Michael: Yeah, I’m seeing it for the first time. It really does work.

(There is self-doubt in Michael’s voice. His words seem certain, but his body is reserved,

exhausted, doubtful. Almost to say, I think I’m seeing it, but how can I be sure?)

Kayla: It seems like you’re excited to move forward, but it is now a matter of moving forward.

Jill: Which, doing it and moving forward was nerve-wracking because I was nervous about

“getting it right,” but looking over and seeing reassuring looks during my observation gave

me the courage to continue. For me, focusing on the children made all of the difference, and I

was able to forget that I was being evaluated.

Michael: I also felt very comfortable with most parts of the lesson. However, I had a great deal

of difficulty drawing the descriptions of the students’ work during the discourse. I really did

learn from this experience, and I know that I have so much more to learn.

Jill: Me too. In my mind, my second observation bordered on disaster, but after our meeting I felt

much better. Teaching using the CGI framework is not ever going to be tied up neatly with a

pretty bow. Now that I have accepted that, I believe it will get better from here. I do feel

 96

prepared, but I didn’t know I would feel prepared. So, it’s like, I need more. Like, wait…

that’s it? That’s all? I need more. Am I an authority on the topic? I wouldn’t say so, I’m still

so new.

Jill calls herself a perfectionist. I can hear the exhaustion in her voice when she talks

about how long it took her to complete assignments. Her perfectionism extends into her

teaching, and she was admittedly nervous for her supervisor and former instructor to

come see her teach, maybe because she was comparing herself to an unrealistic

standard, maybe because she isn’t “perfect” in her own eyes yet… whatever that is.

Whatever the reason, she feared she would be seen as a “horrible teacher,” which in

the moment I immediately disagreed with and assured her and the others that they were

doing a great job and would be just fine, but I worry that that language suggests

anything less than perfect is “horrible.” My gut reaction during that focus group

discussion was to be supportive and reinforce their hard work and potential for growth

given their new knowledge and practice this semester. I’m left wondering, what does Jill

consider perfect? What is she striving for? Her beliefs-entangled are at play here,

seemingly deeply connected to this perfection she is chasing, but I wonder about the

effects of setting such unrealistically high standards for herself, and what might happen

to her beliefs-entangled when they are challenged for being unattainable. My reactions

in that moment to be reassuring and supportive might cushion the blows of unfortunate

realities, and finding her beliefs in everyday, small successes might provide some

validation and help her continue to persevere towards her perfection.

 97

Margaret: And I can’t shake that feeling of being new at this. Like, all of this that we learned is

so great, but at what point am I going to be able to help others? With confidence I mean,

because they’re definitely already asking.

Jill: Yes, people have been asking, and I am able to answer every single question. That’s a big

part of what makes me feel like—okay, I’m good. The class has given me everything that I

need, now it’s time to walk the walk. In this school, in this setting, it’s a big fight. So I’m

ready, inside of our little classroom, but I’m worrying that, okay, at the end of the year, when

they measure all third graders, are mine going to be okay?

(These words carry a heavy weight in their voices, deep in their throats—okay, good, ready.

They come up over and over again, sometimes to say they feel them, sometimes to say they

wonder if they are, sometimes to say they worry they [or their students] might not be. There is

skepticism hiding behind these words, haunting them, because these courses and this work is not

isolated. They are inextricable from everything else.)

Michael: I guess so, but I’m actually feeling pretty good about it. I can honestly say I have

learned a great deal over the course of the last year, taking these five courses. I’ve seen so

many things so much clearer as opposed to just seeing bits and pieces of it offered in

professional development without getting the deep understanding. It was just so much

more… it concentrated so much more on the children's thinking, you know?

Margaret: That specialized content knowledge.

Michael: Yeah. It was just so much more on what children think and how they go about solving

problems. And that was like the best thing that could have happened to me, you know? Like,

 98

the best thing. I really saw how knowing children's thinking effects the teacher. That’s why I

say if I go back to the classroom I know that I can’t go back to doing what I used to do

simply because I understand so much more about children's thinking about mathematics. And

I think that, you know, especially being in a school such as this, that's where we're losing our

kids because we just don't see children's thinking. We see our own. I think most of the time

it’s because we’re not being fully trained on anything. We’re given so many things and we’re

asked to do it when we don’t fully understand what it is. You get, you know, 30 minutes or

an hour of professional development, now go in and do it. It’s like, well, what is it? And

when we’re not fully prepared for it that’s when you kind of shy away. But being in class

from 5:00 to 10:00 for like six weeks, really going deep into what CGI is and how it’s

supposed to be, I could say I fully and better understand it.

Kayla: So, it takes time.

Jill: But being some place for a long time doesn’t make you a master at it. It’s the continued

learning that makes you a master. I wish I could, you know, take like a three-month

sabbatical, so I could just really get into it.

(Everyone laughs, especially Kayla, as she and Jill have spoken about doctoral programs and

the time that they give you to really “dig” where you want, to really “get into it.” How is time

connected to everything else, like practice and beliefs-entangled? Time comes up again and

again, usually in an assumption that more of it will make them better, more confident, more

ready for… whatever comes next. There is never enough time.)

Margaret: I know what you mean, Jill. I think, personally, I have to take a longer time to really

be more comfortable. I’m not completely comfortable right now. But with the observations

 99

and everything, it definitely helped me. I learned from the class, but I really didn’t have the

time to process everything, and then with the little time I have, I tried it. I’m still learning.

You try new things, you live and you learn. But it helped me, you two coming in and not

feeling by myself, and now keeping that feedback in mind. I don’t know if I’m completely

comfortable right now to like invite people and say, hey, look what I’m doing, but I mean…

Kayla: You could. Margaret, you absolutely could.

Margaret: I guess I could. The kids’ response and everything was pretty amazing, but I guess it’s

just my personal level of comfort and my confidence right now. I feel like I’m not ready, but

I don’t know. I think the kids are, but I don’t know.

(Margaret’s body is guarded, shy, retreated. Her uncertainty in herself, her self-doubt, her

feelings of inadequacy aren’t evident in her words alone. With each “but I don’t know,” she

cowers further. With my reassurance, she grows more skeptical and even quieter. Soon she says

she learned a lot from being observed, and then her silence is striking.)

Michael: It's a learning experience for me, trying it and being observed.

Margaret: I learned a lot from that.

Michael: My students, though, they just like totally bombed, and it made me realize when I do a

task like this I have to really understand and know the children's ability level, as opposed to

just giving it to them. If teachers give it to the students and they don't do so well, then I think

that's one of the reasons why teachers shy away from the tasks as opposed to looking at it and

saying, well, let me change this to this and this to this. Let me work it out first and say, okay,

I don't think they're quite ready for this particular concept, so let me change it or take it out or

 100

just concentrate on half of it. Doing those tasks myself really helped me to see that. And

rather than shy away from tasks, I just don't do the task verbatim, like they're written,

because they are written for grade level students. When you've got students who are two

grade levels behind, you can still do the task, but you can make it look a lot simpler so they

can try to get something out of it, as opposed to they did it, it was a bomb, move on.

Kayla: Yes, but it's a lot harder to modify for yourself than to just go back to what you used to do

and always do it the same way. I think that that's why it's so difficult for teachers to take up

new, different practices. Like you said—I know I can't go back to what I used to do—I think

that it's so important to hear you say that after going through this program because I think

that that's what so many people do. They have these new things that are brought to them as a

PD, and they do this new thing in the classroom one time, and they either bomb with it or it

doesn't go as they thought it would or they don't know exactly how to… fill in the blank…

and so they get this feeling of discomfort and they go back to those old ways.

Michael: Exactly. And I think that for me, right now, the more I do it, the more I make sense of

it. When I taught those lessons for the portfolio, I was quite surprised to see students working

so well together and helping one another. I found this to be very interesting how these young

minds thought. As always, my discourse still needs a great deal of work. I still struggle with

questioning. Students had a very hard time digesting my questions. Lesson plans need to be

by my side at all times for now. My goal is to work on questioning and being able to draw

exactly what students say. It’s all about the most important feature, the discourse. I am

beginning to become more comfortable, but I realize I have a great deal to learn. But that

portfolio was a lot. It's just such a relief to not have that over my head anymore.

 101

Jill: Such a relief, but not in a way that it was painful. It was the type of thing that I wish I

wasn’t pressed for time to do because of life. Like, I really thoroughly enjoyed pulling it

together. And I enjoyed seeing the student work that reflected what I was saying. This was an

enlightening experience. Students were blowing me away with the connections they were

making. Students identified shapes, named fractional parts, justified their thinking and solved

problems which involved adding fractions with unlike denominators without having been

taught the algorithm. I walked around and watched lovely interactions and listened to great

discussions. I learned from the students as much as they learned from one another! This

experience gave me a needed confidence boost about letting children lead the way. It was

wonderful to see these results because they learned from each other, and I simply facilitated

the group. I even thought about using something exactly like the portfolio, a format like that,

as I’m going forward in trying to do this work of building a portfolio from the beginning of a

school year to the end of a school year.

Kayla: It shows what they can do, and it’s this beautiful picture of who they are as learners.

(I motion with my arms a large rectangular shape in the air, perhaps a painting on a wall, while

Jill motions with her hands towards the table, a repetitive movement of small bits in front of her,

perhaps a collection of images. We exchange looks of understanding—I see you—but also

illuminating—you’re right, the portfolio provides a picture that is segmented, in many pieces, but

also collective, holistic.)

Jill: And I know it sounds really, really nerdy and goofy, but if it were not for time that’s exactly

what I would want to do.

 102

(Margaret speaks again after a silence during which she distanced herself with her body as well.

She offers an explanation, and her beliefs-entangled are resonating with others and myself. She

speaks in hypothetical, sometimes, because this portfolio was an exception in time where she

could implement these instructional practices she wanted to use so badly. She allowed herself

that exceptionality, remembering all the while that the reality was not as accommodating.)

Margaret: I don’t know… The portfolio experience, it was a lot, but it wasn’t too much. When I

was just starting out with implementing CGI, I found it difficult to identify sharers, ask

purposeful and probing questions during the discourse, and draw representations of the

students’ work. I feel that this is something with which I needed to take time to process,

practice, and see in action in order to really grasp. In this portfolio experience, I was able to

see that students really are able to think mathematically, naturally, and learn by building on

top of each other’s thinking. So much conversation and discourse arose from one student’s

shared strategy, and just seeing and describing that strategy helped my other students to

understand it as well. I was able to see how important it is to build on the mathematical

knowledge that students naturally develop and bring to the classroom without the teacher

enforcing knowledge onto them. There is a need for students to engage in cognitively

demanding and worthwhile mathematical tasks that challenge them and push at their

mathematical thinking. It amazes me to see how much my students know and can understand

for themselves without any direct instruction. My students learned so much from these

lessons, but I feel that I learned even more.

Michael: Oh yeah, I felt like I was graduating, you know, not just completing an endorsement. I

really felt like, man, I graduated. I just graduated.

 103

(Michael’s background of five college degrees, including a Doctor of Education in curriculum

and instruction, makes these words that much heavier. He knows very well the feeling of

graduation, and he uses that word purposefully—this program was intense, perhaps like a

doctoral program, absolutely like a college degree, and finishing was gratifying.)

Kayla: So, after all this, after all the observations and the portfolio and everything, do you feel

more prepared to analyze and respond to children's mathematical thinking?

Michael: Oh, most definitely. When I was applying for jobs, I applied for a math coach for this

particular district and they wanted to know if you had a math endorsement. I thought, well, I

got a Masters in Math, you know, doesn’t that supersede an endorsement? But now, since

taking the class, I look at problems and everything in such a different way.

Kayla: You think this endorsement was your ticket to what everybody wants?

Michael: I think, yeah, sort of… kind of. I feel prepared but not ready.

Margaret: I just want to be great. I’m always trying to become better.

Jill: Me too. Sometimes I go AWOL and I’m doing it this way and then in every meeting I’m

saying ‘yeah, we didn’t do that, but we’re doing stuff,’ you know, like they’re going to be

fine on the test… but are they going to be fine on the test? I think this thing… you know, just

that back and forth of this is what I know is best, but I personally have not experienced

seeing it from start to finish, so I can’t confidently say ‘oh, you just watch, at the end of the

year my kids will be stronger, they will better.’ I’m not there yet. So, I’m treading lightly, but

making the effort to stick with it. Just reading a book or, you know, seeing an article or

something you feel inspired, but not equipped. I want out of the classroom, I want my reach

 104

to be further and more impactful, and I want it to be in mathematics. I’m just trying to be in

the right place at the right time. After going through this course, I do feel better equipped,

just not perfect yet.

Margaret: And I would say I strive for perfection every day but that perfection cannot be

obtained. But striving for it can get me pretty darn close.

Effectiveness

The coursework, the implementation, the enactment, and the research, all of it is coming

together to convince these PEMSs that this works; CGI works, SBLEs work, and mathematics

ought to be taught this way and students ought to learn these ways (Carpenter, Fennema, Franke,

Levi, & Empson, 2014; Tarr et al., 2008; Stein et al., 2009). I wonder about that journey to

“believing” in it, what is happening for them right now in negotiating those beliefs, and where

they might go next. And still, despite these claimed “beliefs,” they each have reservations.

Michael worries about the students that he serves being so far behind. He seems conflicted—he

is seeing the benefits and effects of CGI and implementing SBLEs, but he also worries about

playing catch-up with older students and feeling like he cannot take the time to go “backwards.”

His students are so far below grade level, as determined by test scores and traditional measures,

that his beliefs and enactment are affected. I empathize with his struggles as a former fifth grade

teacher. Often my class had a majority labeled “low” or “below grade level.” I believed that

“going backwards” (as Michael calls it) and revisiting those foundational skills for conceptual

understanding was exactly what my students needed; but that took time, time that it felt like we

did not have, and many days I fell victim to pressures to “expose” them to fifth grade concepts

that would be on the test even though I knew they were not conceptually ready. Michael has

these same concerns and feels these same pressures. He wonders about the time it will take to

 105

implement these new practices that he says he believes in, helping older students make sense of

procedures, when they have never been asked to do that before.

Meanwhile, Margaret worries about taking time away from her other mandated

responsibilities. Her county implements strict pacing guides and quarterly standardized tests

across all subject areas, and there are local and looming pressures to keep up, to follow the

guides and curriculum, no matter what. This means CGI and her new instructional practices fall

second in line of priority, something that frustrates her every day. Jill offers another unique

perspective: her high-achieving, private school students who are so accustomed to performing

well on tests and in school are being challenged with conceptual tasks. Jill, maybe more than

anyone, has seen and felt the effects of these tasks for her students. However, her unconventional

methods incite confusion, questioning, and doubt from often angry parents who rely on scores

and evidence, and thus she has her own hesitations. While some of these tensions are causing

participants to limit their new instructional practices, others are feeling even more responsible for

advocating for them. Those feelings come through in our conversations and interactions.

It is so easy to get hung up on results, as so many teachers and leaders (and, in Jill’s case,

parents) do. But what kinds of results are even possible when those measures align with the

traditions we are trying to push back against? Can these students do well on any test? What kind

of test can prove their learning? And is that allowed? These are some of the questions that lend to

participants’ reservations in implementing new pedagogy. Without hard evidence, summative

materials as some kind of proof, that tension is an awfully tall hurdle. But, as the conversations

and observations evolved, in seeing the effects for themselves and feeling the importance of

teaching mathematics for conceptual understanding, PEMSs are feeling convinced. They know it

works because they have seen it. Now, as teacher leaders, they strive to provide those same

 106

experiences for their colleagues and administrators, to advocate and create buy-in by showing

them. The question remains, though, how to do that as classroom teachers with their own

students and daily responsibilities. We brainstormed together, but with three PEMSs with such

varying roles, environments, experiences, and receptiveness, we cannot give one answer. They

are seeking their own answers, though, by way of finding their platform from which to advocate.

They hope to find ways for others to see it for themselves too.

Breaking those old habits and changing their teaching practice is terribly difficult,

sometimes overwhelming, which is perhaps why it takes a personal confrontation to begin to

convince anyone to make any change. Despite their claims of being convinced themselves, they

find that there is still (always) work to be done, more practice needed, more questions that need

answers. They wonder if they will ever feel ready. My efforts to be supportive are rampant in

almost every conversation. This work, teaching children mathematics and reflecting on their

teaching, is work that they too find important, and in their expressed intentions to advocate for it,

they hope to evoke change. My comments were often encouraging of this type of advocacy. No

one is an expert, we are all always still learning, and if we wait until we feel “ready,” we might

miss opportunities. I would often remind them that they are doing important work and they have

much to offer, but that was often met with recognition followed by intimidation: “CGI is

powerful, you all know that. But painting that picture and showing that to people who haven’t

seen it is hard.”

For example, Margaret struggles with confidence to advocate for her new learning and

teaching practices. She is careful in her planning, thorough in her organization and

implementation, and thoughtful in her questioning and facilitation of discourse. I saw perhaps the

most growth in student learning from Margaret’s class between my first visit and my last. The

 107

difference between those September kindergarteners, where she asked them to count and

represent and they lost focus and could not share or communicate their thinking, and those

December kindergarteners solving part-part-whole whole-unknown story problems with cubes

and pictures, then explaining their strategies and listening to each other, was incredible and

exciting. Margaret thought so, too. And yet, she still hesitates. She still asks questions, still

seems reserved and unsure despite her successes in her classroom. Her position in a new school

as a young teacher is daunting, she feels little receptivity, and thus does not want to “cause any

ripples” before she is ready. When will she be ready? This desire for evidence is causing

tensions.

I, too, struggle with conventional conceptions of beliefs to this day. As I read back over

transcripts again and again, thinking and rethinking the words that we spoke, I cannot believe

some of the things that I said.

“I really hope that you are able to get some kind of leadership position where you can

evoke some change and convince other people because it’s important work, what you’re

doing.”

How can my represented beliefs be at once so apparently strong while my

reconceptualizing of them feels so fluid? How can I claim that beliefs are this broken construct

that need to be reimagined if I also say things like where you can evoke some change and

convince other people? Maybe this inability to shake my beliefs is a part of the mess. And

recognizing them, feeling them, hearing them, allowing them to be there while also letting them

wander, are ways to negotiate so that we never feel stuck. These PEMSs are trying on new

teaching practices while negotiating their beliefs; and, like them, I believe in these practices. I

hope to see them enacting these practices and sharing their learning with others. It is in the

 108

messiness of knowledge, practice, and relationships that their beliefs might be allowed to move,

and they can resist the stuckness that comes with rigid boundaries and imperfections.

Interlude: This works, I believe in it…

(From one small room to another, but the sound of children chatting and laughing echoes these

halls and bursts into the room, aimlessly and without warning, as the same four bodies sit at a

table too short for their full-grown legs, a table meant for a handful of young learners. Those

learners are at lunch, supervised by someone else, after engaging in a mathematics task that was

deep and conceptual, and we use this space to talk about the impact of all of this. The walls are

now covered in motivational posters, learning anchor charts, and colorful student work—all

vibrant and educational and engaging. Small groups of students come here to learn and to feel

pride in their work. These teachers come here to escape, to teach however they choose, and to

reflect.)

Jill: I believe in the research. I believe in what I read and what we’ve experienced and what I’m

seeing, but because our society in general is so test-driven, score-driven, competition-driven,

I just want the evidence to be there to support that I’m making the right decision. I just don’t

want to mess this up and have all kinds of parents say that I ruined their children. You know,

I have 20 little lives. It’s like, if all of them just move in the right direction, I’ve done the

right thing. I don’t want anyone to be left behind. Those little strugglers, I have to figure out

how to reach them.

(We are all struck by Jill’s words. We know that feeling. That worry, that fear, that uncertainty.

We sit in this small space to reflect on the mathematics with which we’ve just engaged our

 109

students, the conversations we’ve had, the learning we’ve cultivated and witnessed, and yet we

are always held hostage by the need for evidence, high-stakes tests, passing scores.)

Kayla: I remember thinking… and even saying… I wasn’t going to let those tests run my

classroom. I was going to teach for conceptual understanding, not standardized test scores.

But when April hits, man is it hard to not give in to the pressures, and I know there were days

I caved. And yet, I felt convinced that CGI and conceptual understanding were far more

important.

Michael: What convinced you all that conceptual understanding was more important, and that

CGI was a great way to get there?

Jill: Seeing children actually solving problems that were even more challenging. Seeing the kids

do it. I was working one-on-one with a second grader who should not be able to divide, and

he actually said out of his mouth, ‘that seems like division, I haven’t learned that yet’ and I

said, ‘well, so, what would you do if this was your life and this was happening in the room?

How would you solve it?’ Then he grabbed some blocks, and he did it. So, seeing them push

past the I-haven’t-learned-that-yet. Or, seeing a student set up the algorithm when the

problem is designed so that the algorithm won’t work, and he stopped. He was like, ‘that

does not make sense.’ ‘Okay, so move that to the side, how would you solve it?’

Developmentally, the algorithm is not appropriate for these children, so why does that have

to be the end game if that’s not even where they are? That’s not even where they’re supposed

to be? They can get the answers in their own way. And it’s okay if they’re using their fingers

and drawing pictures. We do want to move them to the most efficient strategies, but if we’re

forcing those strategies on them, they don’t understand what they’re doing. I’ve presented on

 110

some of this and in the audience the teachers that were the most excited about my

presentation that came up at the end were middle school and high school teachers. And they

were just like, ‘can you come to our school and talk to the lower school head? Talk to the

teachers, talk to the parents? That would be amazing.’

Kayla: Because they’re the ones feeling the consequences.

Jill: Right, because he said, ‘I’d have more students in high level mathematics if you did that…

that thing that you just talked about, can you do that?’ So that was exciting. But here?

They’re not seeing that yet because I haven’t been given that platform, but I feel as if it’s

coming.

(Jill looks to Michael, a math specialist in his school, seemingly seeking reassurance in a way as

to say, you have that platform, yes?… but he continues to look down, maybe at his papers, maybe

at his book, maybe at his phone. Avoiding eye contact. His body language is distant,

disconnected, like he’s not quite there with the group. Jill’s answer hasn’t quite convinced him.

Tension.)

Kayla: I have found for myself, and for a lot of people that I’ve worked with, that seeing it and

seeing the benefits were turning points. But how do you combat the value placed on

procedures? The answer might be—and I’m sure it’s more complicated than this—but it

might be first presenting the idea that success can be measured in a lot of different ways and,

yes, your child is successful in this way, but look how successful they are in this way, too.

Success with procedures and skills is not the same as success with conceptual understanding.

Presenting it as a way for them to see how success can look differently, and then inviting

 111

parents into the classroom somehow, whether it’s through video or even like an open house

or something where they can actually see it for themselves.

Jill: In action. That’s true.

Kayla: Because that was a turning point for a lot of us was actually seeing it for ourselves.

Jill: Yeah, because as a teacher, letting go of teaching strategies and teaching them how to solve

things, that is so hard. But then to watch all of those strategies bubble up organically? I was

like, they got this.

Kayla: And that can happen because you’re giving them awesome opportunities like this. It’s

hard work, coming up with these opportunities. And it’s really, really hard to get out of that

procedural mindset. To let go and let them struggle.

Jill: My students will say, ‘What happens when we struggle? Our brains grow.’ And I remind

them, I say, math is yours. There is nothing that is real about a math person or not—all brains

can do mathematics. I ask questions, and we always get there.

(Margaret and Michael are quiet. Michael’s body is distant. Does he feel the same way? Does he

think this works? Does he “believe in it”? Margaret breaks her silence, her shy demeaner means

her infrequent words pack a bigger punch. When Margaret listens, she seems very present,

deeply there, and available. It is this purposeful reserve that draws some of my attention to her

silences, wondering about how those silences contribute to our conversations and to her

subjectivity as a future teacher leader.)

 112

Margaret: I’m finally seeing it in action. I’m just so amazed. Seeing it with my kids, it’s so

amazing.

(Jill and Margaret bond over their shared experience of implementation and amazement, seeing

it for themselves and feeling convinced, excited, like this works. Michael stays quiet, maybe

unsure, maybe too tired to engage.)

Kayla: It seems like it’s always the same story. You’re skeptical until you try it out, you put it in

the classroom, and then it works. I think that it’s important to mention that seeing it

unfolding and happening in the classroom is a powerful thing.

Margaret: It is. It’s amazing.

Kayla: And I remember coming to see you, Margaret, in September, and they were struggling to

count, and now they’re doing part-part-whole story problems with ease.

Margaret: I know. All of them.

Kayla: All of them, that’s the most exciting part, is that they’re all making strides, so that’s

exciting to see.

Margaret: It’s very exciting because, you know, the parent that was there, she’s actually the math

coach. I was telling her about the last time you all came, and Sam did the counting back

strategy, and she actually shared that at one of the professional developments she did for the

county. They were just so surprised that kindergarteners were doing like 14 minus 6 or

whatever. Yeah, it’s crazy that this is like, news to so many people…

Kayla: …because this research has been around for years.

 113

This isn’t new stuff

I’m not presenting to you the latest thing

This has been around

Supported well in the research.

We’re having a really hard time getting out of those traditional,

Conventional,

Comfortable places

That a lot of teachers are in.

(Battista, 1994; Bird et al., 1992; Civil, 1992; Handal & Herrington, 2003; Philipp, 2007)

(Michael breaks his silence.)

Michael: I have a question. How does it end?

Kayla: How does what end?

Margaret: The discourse?

Michael: The entire lesson. I just didn’t know how to end it, I was like, ‘okay time’s up,’ but

something’s missing here, you know?

(Michael is reflecting on his evaluative classroom observation from earlier that day, seemingly

thinking about what he might do to improve. He breaks his silence to ask a question, and there is

a bit of relief around the room. He still needs some convincing, but he’s asking questions and

trying things out for himself. Slowly slowly slowly…)

 114

Jill: How I usually wrap up is at the very end I will leave them something to think about as

they’re going away. “Now let’s think about the things that we saw today… did anyone see

something shared today that they can connect with? Or maybe you saw something that is

different from anything that you’ve ever seen before, did anyone learn anything today from

your classmates? Is there anything you think you might try next time?” I always end it with

that kind of thing after they’ve made the connections and they’ve had the conversation. Just

bringing them back to, you know, you came to the carpet with these 10 blocks as the only

thing you knew how to do, now how do you feel about this and the connections that were

made? And how can you explore differently or think differently? And even those who didn’t

learn a new strategy, how has your thinking changed? So those types of questions.

(Michael takes notes, and Margaret nods along with Jill, providing affirmation that those

questions are the answer to Michael’s question, but then offering her own grappling as she too is

still working on asking the right questions.)

Margaret: I just find it so hard—what to say, what not to give away—like, what do you ask?

Kayla: Asking the right questions.

Margaret: Yeah, asking the right questions without giving away anything. I think that’s the

hardest part, and then picking out which students to choose for the discourse, that’s always so

hard for me too. I just know that I have so much more to learn.

Kayla: I can remember having that thought—I just learned how to do this, I can’t teach other

people yet! But you’re doing a great job, and the other kindergarten teachers could benefit so

much, even just from seeing a snippet. You have got to give yourself a little bit of slack and

 115

just know that, first of all, you’re seeing how much better the kids are for it, and you could

definitely help other people, have an impact, because it’s important work what you’re doing,

and the kids are benefitting.

Margaret: Right. Everyone should be doing this. I know that my mindsetix has changed now.

Words like mindset suggest stability, and they’re talking about a change. These words

are slippery. They feel affected by this practice, by implementing and witnessing the

impact, and those effects are palpable. Their “mindset” has changed, their “paradigm”

has changed, but isn’t everything always changing? Isn’t this conversation changing

things?

Michael: My whole paradigm has changed and, you know, it's just going to be interesting to see,

you know, how I go about it—not teaching procedures any more. That's going to be

interesting for me. And I don't think I'm looking forward to it either.

(The reason for Michael’s quietness is coming into focus—he might agree, but he feels

intimidated, and it’s causing hesitation.)

ix Mindset was a word we heard often, along with beliefs, attitude, perspective, approach, and

paradigm, to name a few. These words might sometimes mean the same or similar things,

depending on the context and the author/speaker, but they also might sometimes mean different

things. This dissertation is giving me a space to not get hung up on their words or terminology in

a way that assumes stable meanings or true representation (Davies, 2000; Schuerich, 1995).

Rather, I am noticing the repeated use of many different words to describe teacher beliefs-

entangled.

 116

Margaret: Why do you say that?

Michael: I don't know. Because, you know, at this stage of my life, it's just like starting

something different as opposed to doing something this way for so many years. But I’m

starting to believe. That's one of the things that I'm kind of like terrified with, you know,

because if I go back into the classroom, I know they will always put me in the fifth grade,

they will never put me in kindergarten, so if I start with the fifth grade doing, you know,

story problems, and they're functioning really low, do I start with simple things of this nature

and hope that they progress forward as the year goes? Do I start at the beginning and see

what happens?

Kayla: You deal with a lot more frustration and anxiety from fifth graders that don’t understand

why those memorized procedures work, and they don’t understand why you’re asking them.

Getting them to relinquish some of that control and answer tough questions when they

already know the procedure can induce a lot of anxiety, but it's necessary. And it makes you

think—how much smarter would I be today if I'd have understood that as a kid instead of just

memorizing everything? I teach undergrads, and we start talking about fractions and they go

“cross-multiply, right?” And I'm like, do you even know what that means? I don't really

know what that means. Let's talk about what this means, let’s make some sense of it, and if

you figure out how that trick works, great! But that's how we came up through elementary

school and even high school for me. I just memorized the procedures and that was it. The

tricks, the procedures, and I never understood why any of that worked until college, so that's

why I think this work is so important, because if we can teach the kids why now, they're so

much better for it.

 117

Michael: I guess so. If I could just manage to get them to understand certain components of

certain types of things, maybe the ah-ha button will come on as the year progresses, you

know? But you have to let go of the procedural assumptions and expectations and just the

need to have an answer.

(Michael’s words are confrontational. He is skeptical and hopeful at the same time, but this

“letting go” he talks about confronts his 25 years of teaching experience, his comfortable

practices, his habits. He sees the value, but enacting that “letting go” is much harder than his

simple words could ever portray.)

Margaret: I’m slowly trying to do things, too. I think my kids this year can really handle CGI.

It’s just hard to get it in with all the mandates, but when I do, really… it’s amazing.

Kayla: If you didn’t have to worry about all of that other pressure, what would you be doing?

Margaret: I mean, kids are naturally interested in math and they’re able to do mathematics, so I

would be facilitating, giving them tasks… and they are capable of doing all of that when

given the opportunity. I would be the facilitator and I would be asking questions to really get

them understanding ideas and inventing algorithms. Developmentally we should not be

forcing that on them. They’ll get there. I was very amazed at what the kids bring in, like their

natural mathematical thinking that we read about. It was so interesting! They were able to do

it, not just CGI, but like my data lesson when I did today’s question and everything we talked

about in class came up. Like, one of the girls was like, “well I sometimes do this and I

sometimes do that, what do we do?” And they all just kind of talked it out, and they said,

“well let’s put her in the middle,” and I was like whoa! Geometry and all the other ones too,

it’s amazing, how worthwhile tasks and the standards we hold our students to make such a

 118

difference. Because at first, I was like okay this is going to be difficult, but seeing it in action

like you said, it really does make a difference. I was just amazed. I was like, they are

learning! But then I look over at all those textbooks and I remember the pacing guides and

I’m like, ugh… How do I keep up with all of that and also give them these experiences?

Jill: Sometimes that feels impossible. Sometimes you just have to have a textbook day.

 Yesterday was a textbook day

That’s what we call it

Okay guys it’s textbook day

We need to check and see

If we’ve done everything

How do you feel? Do you feel comfortable with that page?

Okay, we did all of those things

Does anyone have a problem with this?

Okay

Let’s try three of these problems out of this section

Okay

Thumbs up?

Everybody good?

Alright

Flip.

We were wondering

If we were able to do everything without the textbook

Could we maybe throw them away?

 119

Margaret: But we can’t throw them away, we can’t ignore them, they are there. It’s just finding

ways to teach CGI and worthwhile tasks while also keeping those books around. I don’t have

“textbook days,” kindergarten is a little different, but I do have to check the pacing guide and

make sure I’m doing everything I need to do. I can’t not do that.

Jill: We can’t. One of my greatest concerns was what if I screw this up? What if I screw this up

and I miss something, and then they go on to fourth grade and they’re like, “whoever was in

Jill’s class does not know how to add.” I can’t do that. So, knowing that even though I’m not

following the teacher curriculum guide page by page, I’m still getting at the skills, I’m still

getting at those concepts, I’m still equipping them to solve problems.

Kayla: I think that’s so important though because I feel like your excitement and enthusiasm for

this is going to be apparent to everybody else when you talk about it. I really hope that you

are able to get some kind of leadership position where you can evoke some change and

convince other people because it’s important work, what you’re doing.

Michael: Yeah, and I think that’s when you see the buy-in from the teachers, when they see and

realize that this actually will get some results. Then, they start to spread the word.

(A sudden and abrupt silence creates tension in the room. The lack of words in the air makes it

harder to breathe. This silence doesn’t feel pessimistic or skeptical, but exhausted. These

teachers are trying to spread the word, trying to enact themselves, trying to find ways to make a

difference and evoke that change. My supportive words are just that—words. They are trying to

do more than that. But getting others to hear them and spread their word is so, so difficult. Their

bodies coupled with the silence in the air tell that story of difficulty and exhaustion.)

 120

Jill: And it takes time. It’s not like at the end of this year I can say, I bet you all my students can

outperform everyone else’s… you can’t say that. But what I can say is I bet every student in

this class is in a stronger, better position than they were at the beginning of the year when

they had no idea what the algorithm meant and that’s all they knew to do. So, you know,

there’s progression.

Kayla: We have to find different ways to measure progress, because a test score isn’t enough. A

number isn’t enough. Just like nailing down my beliefs into a number, a measure, doesn’t

feel like enough to represent my beliefs-entangled.

Tensions

Tensions were proliferating in our many conversations as well as my classroom

observations and document analyses. These tensions have already become apparent in the

beginning parts of this story, and here those tensions are elaborated on, questioned, and

confronted, not for answers but because it is in questioning that beliefs-entangled begins to come

into focus. Beliefs-in-tension.

These three PEMSs claim to “believe,” but it is also not enough, because keeping up with

everything else—texts and scripted curriculum and mandates and tests (and, and, and)—while

also teaching this way feels impossible. Mandates seem disconnected from their learning, and

that disconnect causes tensions in enactment. Beliefs then become disconnected when they are

not enacted. This complication, this tension between belief and enactment, is one of many that

these PEMSs are feeling. Other examples of explicit tensions include: tensions between

university learning and school expectations, tensions between personal beliefs and administrative

beliefs, tensions between preferred practice and county or state mandates, tensions in sharing

something so dynamic and transformative when colleagues expect simplicity and guidance,

 121

tensions with tests and pacing guides and scripted curriculum that are contrary to children’s

learning, and tensions between their past and present practice. This list is not final, as these

tensions are my current noticings in the messiness, and they are generative in thinking about how

beliefs matter (and to some, how they feel they do not matter) and how putting forth a different

story about teacher beliefs as entangled and full of tensions might make them matter to

elementary mathematics teachers, EMSs, and those preparing them both in different ways.

This field practicum course provides a connection between university learning and

classroom practice, a translation and application of coursework and nearly a year’s worth of

learning. The expectations from the university supervisor are made clear, between the evaluative

rubric and the readings used during coursework, as well as informal meetings. However,

expectations from individual schools tend to vary, often in tension with their university learning.

Michael’s school uses a scripted curriculum, but his administration charged him with getting the

endorsement upon employment, putting him in a confusing, tense position.

Margaret understands her school’s expectations, though they may not be in concert with

her university learning, and more than anything finds it important to adhere to the norm, follow

the pacing guide, and fit their mold. Jill might have the most flexibility from her school’s

expectations, and yet she is still expected to produce certain standardized test scores, a measure

she finds is in tension with her new learning and practice. Often, and not as explicitly reported,

there are tensions within the schools, the messages they send about their expectations, and the

messages teachers receive. Thus, the university learning does not map neatly onto what PEMSs

find their schools expect of them as teachers, leaving them feeling their beliefs in tension. If we

think about beliefs as more fluid and entangled, we can consider how these things might matter

and contribute to our beliefs-entangled, rather than seeing them as obstacles.

 122

A much more specific tension is that between PEMSs and their school leadership. In

PEMSs’ attempts at enactment they speak about how “this isn’t what they want to see,” that

those leaders expect something different. This belief means that PEMSs are constantly

navigating all sorts of other tensions in their enactment and schools. For instance, there is a

compulsion to adhere to mandates—school, county, state, federal—that often are in tension with

what PEMSs would call their “preferred practice.” In fact, we discussed what their classroom

and instruction would look like in their ideal situation, if they did not have to follow those

mandates, and if they had total, autonomous control. They feel restricted by these mandated

curricula, tests, pacing guides, and everything else. They cannot teach the ways they have been

taught, the ways they would prefer, the ways they are finding valuable and worthwhile, the ways

they believe mathematics ought to be taught. They are forced to teach amongst the mandates,

causing tensions.

In one particular conversation, Jill is exhausted by a mandated test that she claims does

not measure her students’ learning in a useful or effective way. Rather than learning from that

test and the data it produced, she found it obstructing and impeding her preferred practice. There

were many instances when specific things came up that were perceived as obstacles to teaching

“this way,” or how they have come to think mathematics should be taught. Negotiating those

beliefs-entangled might look like finding ways to incorporate without feeling like they have to

compartmentalize. In that conversation with Jill, I talked about measuring success in many ways

rather than by one test score. For teacher beliefs, it might mean seeing beliefs-entangled in many

ways, somehow connected to mandated curriculum and tests, not dismissed when those mandates

pop up but rather engaging with those mandates—always connected, never settled. This

 123

perspective could alleviate some of these tensions that PEMSs are feeling when they are

pressured to follow rather than lead.

Beliefs-entangled can be negotiated rather than abandoned.

 Many of these tensions are somehow shared by each participant. They have each felt

these tensions in their own way and calling attention to those tensions together gave them a sense

of community. For example, they confided in each other about their feelings of tension between

their present-teacher-self and their past, negotiating feelings of regret, inadequacy, and

resistance, but finding strength in each other because “we can only do better when we know

better.” They also found consensus in places that produced generative and interesting ideas to

consider in their future planning and potentialities as teacher leaders. For example, PEMSs

agreed that their fellow teachers need to be shown and convinced, not just told about new

instructional practices. This belief is similar to the mathematics classroom that the K–5 ME

program aims to prepare PEMSs to cultivate, one where students are modeling and evidencing

their thinking and convincing each other.

 In each case of feelings of tensions, both as they came up and in my analysis process, the

reconceptualization of beliefs-entangled addresses and perhaps generates new thinking about

ways to negotiate those tensions and beliefs. However, making sense of one tension in particular

that is one PEMS’s reality—scripted curriculum—is proving difficult. The lack of autonomy and

professionalism in utilizing a scripted curriculum, especially while enrolled in the K–5 ME

program, is a significant tension. Under the direction of a scripted curriculum, beliefs don’t

matter. Of course, beliefs do matter in all sorts of ways, even in implementing a scripted

curriculum, but the implication that such thorough and detailed direction is needed for teachers,

and that the results of such direction will be standardized across all students, sends a message

 124

that beliefs (and knowledge and experience and pedagogy and, and, and) do not matter. As a

veteran teacher in that position, Michael struggles in his enactment, in his shifting pedagogy, in

his implementing course learning, and, maybe most of all, in his reconceptualizing teacher

beliefs. After all, every day he is confronted by the feeling that, with a scripted curriculum,

anybody could do his job.

 All three PEMSs, in three uniquely different settings, experience tension in their thinking

about beliefs and practice. Jill struggles to find ways to help her peers when confined to her

classroom and role as a teacher; Michael struggles to enact this instructional model because he

feels restricted by a scripted curriculum and struggling students; and Margaret struggles to take

on leadership roles as a young teacher in a new school. They have all claimed some “belief” in

this research and the ways it helps their students learn, as discussed in the previous interludes.

They have seen it firsthand: the ways children naturally problem-solve when given the

opportunity, and how they learn from each other in sharing their solution strategies and making

mathematical connections. They find value in asking them questions during the discourse,

making connections in the mathematics, exploring new and different thinking. But, having those

“beliefs” only gets you so far in the battle against tensions caused by scripted curricula,

mandated standardized tests, school leadership, and so forth.

There are worries about how their students will measure compared to others, about a

score-driven society that values evidence that you can quantify and calculate, and about parents

that might claim that they have “ruined their children.” Navigating these tensions is daunting.

We all want affirmation, somehow, that we are doing the right thing, but how does affirmation

look when you challenge curricular and assessment norms?

 125

Jill, Margaret, and Michael have all said things like, “the class has given me everything

that I need,” and “I do feel prepared,” but what does that look like in application? How do these

three PEMSs negotiate their beliefs within an environment that challenges them constantly?

What about when Jill thought she was “killing it at teaching math” five years ago, were her

beliefs wrong? Jill describes this movement as her beliefs growing and evolving continually, just

as I am reconceptualizing them as entangled.

 These tensions, and many more, are compelling to discuss. In reconceptualizing beliefs-

entangled, we must constantly negotiate these tensions. My hope in highlighting how beliefs are

in tension is to perhaps open up possibilities for preparing teachers and teacher leaders to

navigate those tensions in a way that allows for movement and instability without

discouragement or resistance.

Interlude: Beliefs-in-tension…

(This room is much bigger, dimmer, quieter. The four sit at a short kidney table shoved in the

corner of a large, windowless classroom, stacks of worksheets and binders and folders keep

anyone from settling in comfortably. There are faint smells of late-afternoon kindergarteners,

distant hums of the vacuum cleaner down the hall, and a harsh silence after hours of noise. The

walls are covered in chart paper—rhymes, songs, acronyms, rules, words, pictures, stories,

drawings, clips, stickers, numbers. Walls that are meant to manage and guide the youngest

learners throughout the long school day. This work is tiring—teaching and learning—and the

path of least resistance is often covered in roadblocks. We come together here to reflect on these

struggles, to ponder the tensions in implementation, disconnected mandates, autonomy, and

teacher beliefs-entangled.)

 126

I can’t go back and shun my former self

I wouldn’t want to do that

At what point can you unmuddy the lines?

The lines between good and great

The lines between then and now

The lines between thinking and enacting

The lines of teacher beliefs

Kayla: You've said things like “I know I can't go back to what I used to do”…

Michael: Right…

Kayla: And to me this is getting at some tension between what you think you ought to do and

what you can actually do. You might have these new ideas, but there's a lot of questions

that…

Michael: Still need to be answered.

Kayla: And how do you answer those? So I guess I'm worried about naming teacher beliefs as

this thing that we can say, “now that you have these new beliefs, you can teach in this new

way,” because it's so much more complicated than that.

(Teaching is complicated, learning is complicated, mathematics is complicated. There are

emphatic nods but a quiet beat before the next person speaks.)

 127

Jill: When you think you’re doing what’s best, it’s hard to hear you’ve been doing it wrong, but

all you can do is do better. That shift is hard, though, especially when everyone else is

teaching the strategies.

Michael: And that was a discussion today, we were—well, they were—they were talking about

teaching kids strategies, adding up and adding down was too much and it was too many steps

and they were all confused, and I was just listening… you know, I didn’t want to say

anything because I don’t think they wanted to hear that we shouldn’t be teaching them

strategies. I just kept thinking, “I’m not gonna say anything, I’m not gonna say anything.”

Jill: We actually had a whole chapter in our curriculum that was about teaching mental strategies.

My kids bombed on that test because I refused to do it, but we had conversations about it. So

many of their answers were wrong because they were actually testing that you knew how to

use that specific procedure as a strategy. And I told our curriculum coordinator, I made the

mistake of actually saying we’re not supposed to teach strategies and it was kind of like,

“what do you mean? This is the chapter.”

Michael: That confrontation is a task in itself. It is very difficult to tell teachers they really

shouldn’t teach strategies and the standard algorithm. I feel like at this point it’s just not

worth the argument of talking about it. It’s just not worth it.

(Michael is typically quiet, reserved, visibly cool and poised. His demeaner is easy-going,

balanced, calm. Like he’s got everything under control. Like he’s done this all before. But when

he contributes to conversations like this one, his skepticism and exhaustion with the profession

turns his calmness into detachment. He voices his impatience alongside his cynicism for whether

 128

or not his or anybody’s efforts would be worthwhile. This perspective brings its own tensions.

Meanwhile, Jill feels tension in coming to grips with her own past teaching.)

Jill: It’s extra difficult because I remember being there myself. I really thought I was rockin’ it

out because I didn’t just teach the algorithm, we talked about four and five different ways to

multiply, so at the time I was thinking this is so much better, they’re not ready for the

standard algorithm so I’m going to teach partial products, I’m going to teach them how to do

an array, I’m going to teach them, teach them, teach them and then they can choose what

strategy works best for them rather than, now, giving them the space to discover strategies on

their own. That shift takes time. When I first started this shift I still didn’t think I should just

not ever teach strategies. But now I feel, after watching the videos, the clips from our texts,

interviewing the children, watching the very same strategies unfold right in front of me, it’s

just like… I really do not have to teach this, they can think and teach each other, it happens

all by itself—organically, innately—they come to this when they’re ready.

Margaret: Yeah, I think it’s just taking that leap of faith is what’s so hard.

Jill: Yeah, oh yeah.

Margaret: But like you said, a lot of people are skeptical. And the hardest part about educating

the teachers is getting them on board because this is hard work. You can’t just follow the

curriculum.

Michael: Right. It’s not easy. And I think it’s because a lot of professional development today,

it’s all about resources, resources, resources, you know? But it’s basically the same thing

 129

they’ve all been doing, just more stuff to do it with. But implementing something that’s

totally unique, that’s a lot of work.

Jill: My fellow teachers ask that I post my plans and resources on the shared drive. But, I can’t

say, “oh here’s the Teachers Guide, you can follow it,” which is what they want.

Michael: Yeah. One year the math coordinator for the entire county took our books and teachers

were very, very upset because their bible was gone. They had to do it on their own, use

themselves as a resource, and think for themselves about how to teach math. Taking what

little they had and expecting them to start over with fresh thinking proved very difficult.

(Getting that buy-in from your co-workers is complicated. Often, it feels impossible. These

courses took a full year of long Thursday nights on campus, learning and engaging, planning

and experimenting. 12 credit hours. Their co-workers want simpler things, easier to adopt for

themselves, a make-and-take. These three teachers find comradery in each other, their shared

experiences brought them here, and they desperately want ways to communicate with others

without over-simplifying their practice. Finding a balance is tense and exhausting. This dim

classroom late in the afternoon feels ripe with that exhaustion, but their bodies are longing for

more autonomy, more leadership, more voice.)

Kayla: Because it’s the pedagogy that’s important here, it’s the way that you’re implementing.

It’s not what you’re doing, it’s how. I know it’s not always received perfectly, so you’ve got

to just make yourself open and available. Approachable. Because people don’t always want

to listen. They didn’t want to listen to me when I was a new teacher challenging their norms,

suggesting a change. No one wants to hear that. But showing them, opening your door,

 130

offering yourself as a model, a helper, a support, rather than another person coming in to tell

them the next best thing…

Michael: Because they’ve heard it so many times before. I mean, I’ve heard it so many times.

We don’t want to hear you telling us anymore, why don’t you show us? Get in here and help

me, show me. But that’s when they get quiet.

(The whole room gets quiet. The vacuum cleaner stops running in the room next door, footsteps

approach, and the conversation halts for 6 or 7 minutes while the nearly empty classroom gets a

quick skim of a vacuum. The group ponders Michael’s last words—that’s when they get quiet—

and wonder about how to break that quiet. The humming stops.)

Michael: It’s an entire school system, an entire district. I mean, in first and second grade there’s a

standard algorithm even though no first-grade student should be using standard algorithms.

Having them saying you should be doing x, y, z when you know it’s not supposed to be, but

you have the content specialist giving information to the coaches who bring it back to us, and

they’re wondering why kids are failing so much math. So, it’s like, what do you say at this

point?

Kayla: Yeah, and it's that kind of attitude that makes it so hard to teach with autonomy. I can tell

you all day long how I think math ought to be taught, as a teacher I thought I knew what the

students ought to be doing in the classroom, what I ought to be doing in the classroom, how

they were going to learn best, all this stuff… but then you also have those voices from

outside that are telling you, “they're going to take this test, they need to see these things, they

need to have been exposed to these things”… How do you negotiate the tensions there and

teach when it doesn't align with all the mandates?

 131

Margaret: That’s the worst thing. If I was there for years, like my last school where I was grade

level chair, it’d be easier for me to implement and bring that to the table, like, hey, why don’t

we try this? But me being the new person on the block, you just go with what they have been

doing here. Whatever I’m learning in class is really cool, but then the expectations of the

school and what the people above me are expecting to see when they come in is conflicting.

And it’s either their way or the highway, so I’m just kind of like, what do I do, you know?

This tension feels familiar, as I felt it early in my career when others around me,

especially school leadership, expected me to look and teach a certain way that felt

counter to my beliefs. In those moments, I was overwhelmed with discouragement and

disappointment in myself and my profession. In reconceptualizing beliefs-entangled and

writing this dissertation, those moments become negotiable and fluid, not defining,

which has the potential to prepare and support these PEMSs to navigate those feelings

of failure and stuckness.

Kayla: We can’t ignore that pressure that we feel from our school, that’s in there, too. We can’t

teach without those pressures. We can’t pretend they aren’t there. And when we struggle to

find some balance, we can’t let that make us feel like failures either.

Jill: Right. We just have to figure out how to use it to make us better. Like, I had to figure out

what to do to please these people, even though I believe that it should look like this. In

planning every week, I sit in there and they’re like, “okay, I’m on 3.4. Where are you? Where

 132

are you?” My kids bombed on one test because the test was stupid. It didn’t make any sense

at all. It was balanced equations designed to try to force them to use a rounding up mental

strategy and one student actually said, “well, why would I round 94 up to 100? Why would I

do that? I don’t understand. It’s not even all that close. I wouldn’t solve it that way.”

Michael: There’s no connection to it.

 What is your thinking?

 What kids are expected to do on tests

 Aren’t preparing them the way that we should

 How can you go about solving this particular problem?

 But this milestone is based on thinking

 And kids are not allowed to actually just

think…

 think!

 Solve it any way you want to

 There are different ways

 You got this

 What would you do?

 What makes sense to you?

Jill: I had a fourth-grade child who had been told by a first-grade teacher, “maybe you’re just not

a math person,” and he was still not okay. Then I was just boosting, boosting, boosting. And I

was so sad that when I followed back up a year later, he had slipped back. All because he

stopped hearing those things and stopped believing those things. No one says, “I’m not really

a reading person. I don’t do words.” How ridiculous would you sound? But, on those tests,

 133

their thinking doesn’t matter. Those tests, the math, it is very procedure-driven, so we have

kids who are scoring in the 99th percentile with no conceptual understanding. How do I fight

against that? How do I get you to understand that even though your child is in the 99th

percentile on this type of test, they don’t understand what they’re doing? This test score is

not the only measure of success, but it seems it’s the only one they care about.

Michael: Meanwhile, I’m trying to communicate the same thing from the opposite side. All

anyone cares about are test scores, which at my school are low, and I’m trying to say that

those low test scores aren’t the only things that matter.

Kayla: You’re trying to find a balance when the see saw is stacked. You’re negotiating your

beliefs every day.

Jill: So now I really try to boost for everybody because you cannot always know what they’ve

heard. And that positivity and encouragement gets kids talking about other kids as being

successful in ways that they can describe as being different from a test… like, “she’s so great

at math, she asks lots of questions…” and I think that reimagining everybody as math people

in ways like that has a really powerful effect on these kids. I also allow students to express

their feelings about mathematics openly and honestly. We learn about breathing techniques

that calm you or energize you. Students have calming glitter jars available at all times. As a

class, we often do breathing or movement exercises before assessments or to prepare for

challenges in mathematics. Some students will stop what they are doing and shake a glitter

jar or take breaths on their own. I have found the environment to be more relaxed, and

students are more willing to take risks. They are open and honest when they are confused and

help one another when they are stuck. But none of this translates into test scores.

 134

We cannot disentangle our beliefs, but we also cannot disentangle tests and mandates

and skepticism and administration and our pasts. It is in this recognition that we can find

ways to negotiate. And yet, these tensions bring so much frustration, and our emotions

become entangled. It is my hope that these PEMSs will be able to navigate the

tensions, become better for it, and maybe even help others… but feeling positive or

effectual amidst these tensions is perhaps, in some cases, too challenging.

Michael: I think this suggests that we as teachers really don’t know anything. We don’t know

how to teach. What you believe is not correct. It doesn’t matter. What’s most important, for

me, is that I understand the content and be able to present it in a way that the students can

understand, but I really don’t have any say as to what I’m supposed to teach and how I’m

supposed to teach. It’s all scripted. A typical lesson will tell you what to say and how to say

it. And I’ve been really down about it because I sit and read a script all day, and it’s… oh

man, it’s not engaging. I’m bored out of my mind, and I feel like I’m not growing as a

professional. I asked them, “well, can I like, go back and do such and such?” They said no

because I may offset the intended result. But, again, this suggests that teachers don’t know

how to teach or what to say. And they want you to say this and do this so that you’ll… what?

Get it right? It tells me that they think that book can teach kids better than I can. And I’ve got

to do what I’m told to do. I’m an employee. My position actually pays me a little more than

the rest of the teachers because I’m considered to be support, but it’s scripted. It’s like, my

title is math specialist, but I’ve still got to read the script. I don’t have beliefs, I just follow

along.

 135

Kayla: You don’t have beliefs? What do you mean?

Michael: I don’t think I’ve ever really had teacher beliefs before because it was something that

was never really discussed.

Kayla: So, do you think that you never had them, or do you think you just never named them?

Michael: I don’t think I ever had them before. You hear about it, but I’m a 24-year veteran here,

and we never really talked about teacher beliefs before. Nothing of that nature. I just really

started thinking about teaching when I had to step into a math coach role. Like, what is

mathematics? So, I became more aware it, more conscious of it, and when I started pursuing

more education, I started reading about it and learning about it. As I keep listening to other

people’s ideas, I’ll be like, “oh, I never thought about it in that respect before.” But I’ve been

around a long time, and we as teachers, we never talked about what we believe. I guess

maybe it started to come together when No Child Left Behind started, that idea that no child

should be left behind, that everyone deserves a quality education. But, 10 years ago, 11 years

ago, I don’t think that was at the forefront of many teachers’ minds. And I’ve been to many,

many, many schools.

Jill: I think they’re just not asked.

Michael: It’s not that we’re not asked, it’s that teachers talk about things that are important, that

are going on at school. They talk about things that kids are learning.

Jill: Right. And when I said ask, I don’t even mean in casual conversation. I mean, it wasn’t until

I was applying for a new teaching job and they asked for my philosophy of education that I

had to sit down and think—what is my philosophy of education? Like, what is my stance?

 136

Michael: And when we had to do that, we just made up some stuff. We’d ask each other—what

did you make up? Let me copy yours.

Margaret: Oh wow.

Michael: They’ve had that around for years, but we just made something up and copied each

other’s. Teaching is just different now. I mean, you talk to veteran teachers, they’ll tell you…

once upon a time, teachers were admired. If you were a teacher… it was like, wow, that’s

something. But now you see a 180 degree turn around where, like, to be a teacher’s like, oh

my, you’re a what? So, it’s totally different, you know, especially in our community. But,

even in this changed environment, I still don’t like to tell people I’m a math specialist. I just

say I’m a teacher. Because this isn’t what a math specialist is. I'm not the change agent here.

I know that if I were to ever become another math coach, I now know so much better how to

facilitate that change.

Jill: And it always starts at the very top. I just wish we could all get on the same page.

I don’t know a lot about farming

But if you plant a certain crop

In not the right type of soil

You can go in with the right intentions

The highest quality seeds

And have a failed harvest.

We got everything that we need

All the seeds, the right equipment

But if it’s not the crop they’re looking for

 137

And they’re not prepared to receive it

Then it’ll be a failed harvest

Setting them up…

(the farmer)

(the teachers)

(the administration)

…to have a negative view

Of something that’s amazing.

 138

Chapter 6: DISCUSSION

In attempting to draw some conclusions and write a final discussion chapter, I am

reminded of Mark Strand’s (1979/1990) poem Keeping Things Whole:

In a field

I am the absence

of field.

This is

always the case.

Wherever I am

I am what is missing.

When I walk

I part the air

and always

the air moves in

to fill the spaces

where my body’s been.

We all have reasons

for moving.

I move

to keep things whole.

 139

In a field (of data) I am the absence of field. The absence of data. Once I name data28 as anything

other than the absence of something else, anything else, I have missed something important

(Rath, 2015). In my writing as analysis, with and in these data, every act of naming something as

data feels dangerous. Because if I name it that, just as I critique those that name beliefs, I am

contributing to the work I question, playing the game by the rules, and succumbing to my

humanist assumptions and tendencies. And yet, to write this dissertation, I have to. I have named

here the data I collected, but my process and analysis included so much more than those datax.

Data festered and proliferated, and I allowed it to, always feeling as if I was indeed the absence

of data. Now, as I present a story of beliefs-entangled that I find beautifully and generatively

messy, I am constantly reminded of the messiness of data as well. We all have reasons for

moving; I move to keep data whole.

 This inquiry was guided by the following research questions: How do poststructural

theorizations of subjectivity support Elementary Mathematics Specialists’ (and a teacher

educator’s) negotiation of teacher beliefs? What happens when we put forth a different story

about teacher beliefs as entangled, complicating teacher beliefs as a construct that is measurable

and stable, bringing attention to the cracks and silent tremors (Foucault, 1981) in order to

(re)think teacher beliefs? Derrida’s (1967/1974) deconstruction work is the work of beginning

again and again, as we find ourselves in multiple, new, and different spaces. These research

questions were just beginnings, sparking wonder and curiosity and further questions, none of

x Data has been named and labeled, at least to some extent, for the sake of this dissertation

project. But does(n’t) everything count as data? (St. Pierre, 1997). Throughout this final chapter,

I’ve included some endnotes with poetry, stories, and theorizations that briefly illustrate the

messiness of data.

 140

which have a clean and polished answer but rather propelled me into another beginning29. Each

have come together to tell a story of these data and analysis30.

A Different Story

 My writing of this different story of teacher beliefs-entangled, among the many other

purposes described throughout this dissertation, came about from my thinking with the following

two quotes from Foucault: “There are times in life when the question of knowing if one can think

differently than one thinks, and perceive differently than one sees, is absolutely necessary if one

is to go on looking and reflecting at all” (Foucault, 1984/1990, p. 8); and “I believe too much in

truth not to suppose that there are different truths and different ways of speaking the truth”

(Foucault, 1983/1988, pp. 51–52). I share these quotes here as they have shaped my perspective

on this entire process, my writing of it, and my whole doctoral program. Rather than dismissing

definitions of teacher beliefs or conceptualizations of qualitative research, my research aims to

question and challenge in order to think differently, perceive differently, and produce different

truths.

But, as Eric Gutstein (2006) asks, “How can we promote ceaseless critique while

concurrently encouraging students to hold firmly to their own beliefs?” (p. 66). I was at once

questioning everything and confronted with my own beliefs about teaching and learning

mathematics. In writing through those tensions by creating conversations, narratives, and poems

about their presence and proliferation, I was opening up the space to reconceptualize beliefs-

entangled and in all of this, create an opening to a story. Foucault and poststructuralism allow me

to explore these uncommon areas of mathematics education research, and perhaps open up the

possibility of more equitable and transformative research practice (Stinson & Walshaw, 2017).

 141

 Historically, beliefs research recognizes the relationship between beliefs and teaching

practice, but often that relationship was presented as explanatory (Borko & Putnam, 1996; Fives

& Buehl, 2012; Grossman, Wilson, & Shulman, 1989; Pajares, 1993; Wilson & Cooney, 2002),

claiming that beliefs influence how teachers think, behave, make instructional decisions, and

utilize curriculum (Buehl & Fives, 2009; Clark & Peterson, 1986; Philipp, 2007; Raymond,

1997; Romberg & Carpenter, 1986; Thompson, 1992; Wilson & Cooney, 2002). Many

researchers have offered definitions or conceptualizations of teacher beliefs, as I have discussed

in Chapter 2. Some have done so by distinguishing between beliefs and other aspects of teaching,

like knowledge (Philipp, 2007; Thompson, 1992). This dissertation study and story of beliefs-

entangled disputes the relationship as explanatory or definition as distinguishable. Rather,

beliefs-entangled are unstable, always moving, and negotiable as elementary mathematics

teachers and EMSs navigate the many other aspects of teaching each and every day. This echoes

sentiments of Hoyles (1992) and Lerman (2001) who conceptualize of teacher beliefs as

contextual and situated, not always stable or consistent; Charalambous (2015) who considered

both beliefs and content knowledge as shaping practice; and Leatham (2006) who acknowledged

the difficulty in labeling, identifying, even articulating teachers’ beliefs. However, by inviting in

a distinctive theoretical perspective of poststructuralism while using qualitative inquiry and data

analysis not typical of mathematics education research, this dissertation offers a different and

significant contribution to the field.

Stinson and Walshaw (2017), among others (e.g., Skott, 2013, 2015b, 2015c; Skott et al.,

2011), are pushing the field of mathematics education research, calling for different perspectives

and methodologies. Skott (2001, 2015a) questions the notion of a direct relationship between

beliefs and practice. His extensive work on teacher beliefs in mathematics teaching and learning

 142

highlights the problems that come from trying to nail down a definition of beliefs and how those

issues create inconsistencies of methodology. In writing and reconceptualizing beliefs as

entangled, an undefinable multiplicity, and what different methodologies might offer the field,

this work might make (re)visible multiple stories and conceptualizations, generating new and

different ideas and potentialities for beliefs research. This storying addresses some of Skott’s

(2015a) methodological concerns with the current state of beliefs research that tries to measure,

objectify, and represent “true” beliefs when beliefs are so elusive, a “simultaneous engagement

in a range of mathematical, meta-mathematical, and broader social practices, the specific

character and relative significance of which emerge in the interactions in the locally social”

(Skott et al., 2011, p. 31). I reconceptualized beliefs as entangled, and in that process, I could

embrace the connectedness and movement of beliefs. Rather than using multiple sources of data

for triangulation, my multiple sources of data gave me the space to think more, write more, and

produce stories of beliefs that move in their multiplicity, not an explanatory principle for

classroom practice but one that is much more entangled (Patton, 2002; Richardson, 2000; Skott,

2009).

This work makes a move to allow beliefs (and subjects) to be unstable, to stop trying to

stabilize them, and it is in this theoretical perspective and methodology that those stories can

become (re)visible. In the stories and analyses presented in this dissertation, PEMSs-as-subjects

were constituted and reconstituted within discursive practices (St. Pierre & Pillow, 2000),

revised and (re)presented through stories, “each speaking existing in a palimpsest with the

others” (Davies, 2000, p. 137). It was in my engaging with this theorization of subjectivity and

beliefs-entangled that these stories came to be. By making them (re)visible and providing a

reconceptualization, this dissertation pushes mathematics teacher educators and researchers to

 143

consider how multiple stories might equip elementary mathematics teachers and specialists to

make sense of beliefs-entangled.

For example, during our last focus group interview at the end of the semester, the

conversation began as it always did: I asked everyone how they were doing. Usually, they

replied politely with pleasantries typical of small talk or friendly encounters. This time, they

released moans of exhaustion and frustration. They were all preparing for standardized tests,

report cards, and school breaks on top of their looming final assignments for their program

coursework. They spent some time sharing their aggravations with each other. Each contribution

built on the last. When I chimed in, I first offered some empathetic words of encouragement, but

then I shared my connecting this mess they described with the mess of beliefs-entangled:

“I think that what’s important is that we tell a story about beliefs as being a part of

all this other mess. There are so many things that affect what happens in your

classroom. I’m writing about beliefs as this thing that is entangled and messy with

everything else. We can’t pin them down. We can’t stop and label and say—I

have this belief—because we can’t take out everything else, the rest of the mess.

What you’re learning in these courses, your practice every day, your relationship

with your students, your relationship with your fellow teachers, pressures from

your administration, mandates and scripted curriculum and pacing guides… all of

it. There’s so much more to your teaching than just how you believe math ought

to be taught.”

My words in that moment were meant to connect with their own, to show them what I

had heard and the connections I had made, but overall to make the mess greater, giving them

permission to be in the mess of teaching and beliefs-entangled.31 One particular practice I

 144

encouraged PEMSs to take up was critical reflection on their own assumptions about beliefs,

teaching, learning, and mathematics (Myers, Bridges-Rhoads, & Cannon, 2017; Pacini-

Ketchabaw, Nxumalo, Kocher, Elliot, & Sanchez, 2015). They shared stories, mostly about how

much value they found in that critical reflection, but also about their own messes and tensions

with teaching and beliefs.

Michael spoke about his priority on building respectful relationships as a teacher leader if

the goal is new learning and shifting pedagogy, something Michael might offer as a teacher

leader that sets him apart. Each classroom visit, each interaction with another teacher, each

question, each answer, and each lesson, have an impact. At the same time, he impacts those

classrooms, teachers, and enactment of curriculum. His beliefs are entangled in his relationships

with other teachers. Margaret feels isolated and restricted by her position as new teacher, unable

to cultivate these relationships that Michael values so much. She aspires to be a mathematics

teacher leader, though, and aspiring for such a position shows the value and importance (in

teaching mathematics this way, in sharing this learning with other teachers, in this program…)

and potential for EMS and teacher leadership. Right now, she is just trying to “get her feet wet,”

trying these new practices on, and implementing them when she has a chance, until she can do it

with more confidence and evidence that it works. Not only is Michael finding it messy to try to

name his beliefs amidst the relationships and interactions with other teachers, but Margaret is

finding it messy to try to nail down her beliefs that she cannot enact quite yet. Michael’s role in

his school compared to Margaret’s illustrates some of the messiness of preparing teachers to be

teacher leaders when varying environments and roles are so constitutive.

Jill spoke about was how hard it is as another classroom teacher to effect change with

other teachers and their practice. She has been approached about it, and she has been asked to

 145

share her resources online, out of context, without her explanation or model, which is something

Jill refuses to do out of fear that if those resources were improperly used, any potential positive

effects would be lost. There is no teacher’s guide for this change—not for her colleagues or for

Jill. She wants to help those around her, and she is daunted by the task of asking them to change

their teaching, too. She asks for small steps, for tiny tasks that she can offer as a way to introduce

them to this new pedagogical model, because she recognizes how much work it took, and she

cannot ask them to do the same. Jill’s goals for a leadership role are coming into focus—thinking

about how many and which grade levels to start focusing on, what small steps to take with them,

and what she can do to support them in trying new practices.

What I find most compelling about Jill’s dedication and aspirations are the many

conversations she and I had about mindfulness and feelings in mathematics instruction, a bodily

balance that she believes in deeply. She speaks about her students that “hate” math, who bring to

her classroom math anxiety and stress, and I shared my experiences teaching and preparing

teachers with those same feelings and anxieties. Mathematical baggage. To combat this in her

classroom, Jill cultivates an environment focused on positivity and mindfulness, which she

speaks of often during our conversations.

Jill’s beliefs about mathematics entangles her beliefs about teaching and learning

mathematics. She also recognizes that connection for her students, encouraging them to

reconsider what mathematics is for them and thus how they learn. This connection is not a novel

idea (e.g., Briley, 2012; Clark et al., 2014; Handal, 2003; Raymond, 1997), but Jill’s use of

mindfulness activities highlights the connectedness of both beliefs and mathematics for her

teaching practice. This dedication to mindfulness, as I see it, holds much potential for Jill as she

negotiates her beliefs-entangled. Finding these potentialities in different moments was

 146

encouraging. They were mattering for my storying but also for PEMSs preparing to navigate and

negotiate beliefs-entangled. So, when the conversation about beliefs not mattering, perhaps not

even existing, happened during our final focus group interview, I was struck by its relevance, but

also by how vulnerable Michael was in that moment, and how deflating it felt to hear.

 That conversation was at once so understandable and yet so maddening. In that moment,

listening to these words, my body felt discomfort and frustration and sorrow and empathy. I can

remember thinking he doesn’t understand what I mean, and what a shame that they aren’t heard

and valued more, and this is why I’m doing this. How are beliefs silenced and marginalized in

teaching mathematics? What sort of conception of beliefs is necessary to consider them

unimportant? This conversation about beliefs (not) mattering made language stutter (MacLure,

2011), as I was caught up in how this speech affected the other bodies in the room as we heard it,

processed it, thought with it, but also felt it in quickened heartbeats and goosebumped skin.

There was shame and surprise at Michael’s words and vulnerability, and I felt tension in my

body from this confrontation with beliefs and mattering. This interruption in language’s usual

workings (MacLure, 2011) mattered. I recognized that feeling of uneasiness and discomfort from

my initial teaching experiences when I was not sure if I was really enacting what I believed was

best practice. I recognized that feeling of apathy that Michael described from my five Aprils

spent doing test prep rather than worthwhile mathematical tasks. Those feelings were there, in

my body and in my presence and in my use of language, and they cannot be disentangled

(MacLure, 2013a).

 This stuttering of language and relevance of bodies means that I can no longer think

about beliefs-entangled without thinking about materiality and the importance of the exhaustion

of our bodies throughout this process. My own exhaustion in dissertation-writing as a new

 147

mother,32 reliving and recognizing the exhaustion of negotiating beliefs-entangled, meant I found

its presence everywhere, and thus find it important in this stuttering of language given that it

cannot be represented with language alone as it hangs in a threshold between language and

something else (MacLure, 2013b), resisting representation. For MacLure and her fellow

researchers (2010; 2013b; MacLure, Holmes, Jones, & Macrae, 2010), this standstill came when

trying to make sense of (or interpret and represent) children’s affects and actions, like silences,

when those moments were not codable, exposing the limits of language. For me in this project,

our bodies were exhausted, and in crafting a story of beliefs-entangled using language, I

struggled to find ways for those moments of exhaustion to be in my analysis. There were various

ways and moments this exhaustion manifested. As MacLure (2013b) then suggests, my goal as a

researcher was to pay attention to it, let it be without attempting to make meaning of it, and now

to recognize it in beliefs-entangled. For example, one participant was physically ill for weeks at

the beginning of the semester, refusing to miss days of work, likely prolonging the illness.

Another could not hide the physical exhaustion of long work days and even longer nights of class

and graduate school assignments, often sitting during her own classroom instruction and moving

slowly during transitions. The mental and emotional exhaustion was also prevalent, with

frustrated voices describing the stuckness they felt as classroom teachers that want to do more.

That stuckness is exhausting.

 For each of the PEMSs in this study, and for myself years ago, what felt the most

exhausting was navigating the tensions of figuring out and adhering to varying expectations

while also negotiating beliefs-entangled. Performing mathematics teachers for university

supervisors meant enactment of SBLE, while school administration often wanted to see much

more explicit practices, such as I-do-we-do-you-do or a simply posted Essential Question.

 148

Determining those expectations and how to perform well often meant finding a space somewhere

in between,33 constantly shaping practice (and thus, beliefs-entangled) to fit expectations. This

constant negotiation is exhausting, as these PEMSs have pointed out that there is no “right” or

“good” answer to that tension. We cannot separate out the expectations placed on us. However,

by recognizing that tension and the connectedness of our beliefs, PEMSs might be able to make

(re)visible those expectations for themselves, naming them and claiming them and seeing how

their beliefs are inextricably entangled rather than abandoned or unimportant.

 This dissertation, a different story of teacher beliefs, offers a reconceptualization of

beliefs-entangled. This difference is not to replace other conceptualizations of teacher beliefs.

Rather, it is another offering, a different way of thinking and considering beliefs, one that is not

polished or complete but still (always) moving in my (and hopefully, others) thinking and

writing. A constellation of thought,xi which Manning (2016) describes as having no hard

categories but emergent relations of feelings and actions and words (and, and, and). This

constellation, then, is not a stable reconceptualization aimed to redefine practice. It is only the

beginning, always a beginning (Deleuze & Guattari, 1987; Derrida, 1967/1974), a gathering of

moments and intensities that are always shifting, resisting permanence.

Implications

This work carries implications for teachers, teacher educators, and researchers. First,

when preparing PEMSs, complicating the stability of teacher beliefs is allowing them to navigate

tensions in their classrooms, schools, students, colleagues, and past experiences. Thus, this work

also has implications for preparing pre-service elementary teachers, as I myself came upon this

xi Constellations of thought is a concept that I have thought about deeply in relation to teacher

reflection, (collaborative) writing, and writing as inquiry during a previous research project

(Myers, Bridges-Rhoads, & Cannon, 2017).

 149

problem of teacher beliefs because of my un-challenged “beliefs” being questioned that first year

I entered the classroom. Perhaps if pre-service teachers are prepared for those tensions and

engage in conversations about beliefs as not static or concrete but moving and subject to

surrounding discourses, they will better navigate those early years, persevere in those struggles,

and become better teachers for it. Further, teacher turnover among beginning teachers is a

significant concern for the research community (Ingersoll, 2001; Ronfeldt, Loeb, & Wyckoff,

2013), and perhaps by reconceiving of teacher beliefs-entangled as adaptable and malleable,

teachers can feel more autonomy over their beliefs and practice, and perhaps fewer teachers will

be stalked by feelings of inflexibility and inadequacy that often push them to leave the

profession.

These implications for the mathematics education research community suggests another

implication—a call for different and innovative methodologies in mathematics education

research. Perhaps studies like this one, by reconceptualizing and opening up different

conversations, can offer a responsive call to mathematics teacher education research. Thus, the

dynamic stories told in this project suggest that further research on teacher beliefs-entangled

might be an important contribution to the field in continuing to better prepare elementary

mathematics teachers and specialists for sustained and equitable mathematics instruction.

Limitations

Before I discuss suggestions for future research, I will address some aspects that limit the

study, as they inform that call for further inquiry. First, the participants in this study were PEMSs

enrolled in a K–5 ME program, providing a limited perspective on practicing (and prospective)

elementary mathematics teachers and specialists. These three participants had elected to return to

graduate school and/or pursue an endorsement, which speaks to their dedication to continued

 150

learning and mathematics instruction. Further, these three participants were enrolled in a

mandatory field practicum course with required implementation and documentation assignments,

so their classroom practice was inevitably affected by those weighted and key assignments.

Lastly, my relationship with these three PEMSs could be considered a limitation as I was their

“mentor” during those mentor sessions, though I was not their university supervisor. It was

impossible to play that role of mentor without portraying some sense of being an “expert,” nor

did I try to do that since my job was to support and help them with their classroom

implementation. However, this relationship meant there was an undeniable hierarchy during

interactions and conversations; I was aware of this, and I challenged it when I could, but it was

always still there.

Importantly, I do not offer here the story of teacher beliefs, a true or right representation,

so while my use of just three participants and qualitative inquiry that is informed by theory might

be perceived as a limitation, I would disagree. This is one story, an opening, that offers a

reconceptualization in hopes of opening up different conversations about teacher beliefs-

entangled with and in the field of mathematics and teacher education research. I hope to read and

produce many more stories as teacher beliefs-entangled continues to be thought, written, read,

analyzed, and discussed again and again.

Further Research

First and foremost, further inquiry on the potential ways that teacher beliefs-entangled

can be navigated and negotiated by teachers is warranted. In this study, the participants were in-

service teachers enrolled in graduate-level university coursework, but these findings and

implications suggest more work needs to be done with all teachers—practicing and pre-service

teachers. Teacher beliefs reconceptualized as entangled offers ways for teachers to navigate and

 151

negotiate amidst tensions in teaching, which suggests that opening up this conversation to all

teachers (and teacher educators) would perhaps prepare pre-service teachers for those tensions

and help in-service teachers make sense of them. The participants in this study provide a limited

perspective, and further research with more and broader populations would produce new and

different knowledge and further conceptions of teacher beliefs-entangled. This dissertation

suggests that such an endeavor would be worthwhile.

This study also speaks to the relevance of innovative methodologies and qualitative

inquiry on the field of mathematics education research. Continuing to take up such inquiries,

grounded in theory and philosophy, have a unique potential to open up new and different

conversations and conceptualizations, broadening the research field. Returning to theory as we

work in methodology reminds us, as Maggie MacLure (2010) writes,

that the world is not laid out in plain view before our eyes, or coyly disposed to yield its

secrets to our penetrating analyses (or our herbivorous ruminations). It stops us from

thinking that things speak for themselves—‘the data’, ‘practice’, the pure voice of the

previously silenced. It blocks our fantasies about the legibility of others—the idea that we

can read other people’s minds or motives. It stops us from forcing ‘the subjects’ out into

the open where anyone and no one can see them. (p. 278)

Writing as inquiry and analysis gave me the space to question these taken for granted

assumptions, recognize and (possibly) renovate those practices so that subjects were no longer

stable (Britzman, 1994; Davies, 2000, 2006; Davies & Davies, 2007), data could proliferate

(MacLure, 2010), analysis could include more than words spoken (MacLure, 2013b), and its

story could extend beyond the boundaries of voice (Jackson & Mazzei, 2009). There was space

for wonder. As Massumi (2002) wrote, “philosophy is the activity dedicated to keeping wonder

 152

in the world” (p. 239), and so I propose that further research be dedicated to philosophy so that

we can (always) keep wondering. Our engagement with data has the capacity to radiate wonder,

which offers a needed counterpart to reasoning (MacLure, 2013a).

 Using writing as a method of inquiry and analysis led me to utilize and craft CAP that, in

this case, help this research make a difference. While it might not represent and uphold what

researchers typically expect in terms of validity or reliability, there are alternative ways to

measure such concepts, namely in considering how thought-provoking and thus useful the work

is. In this dissertation, I offer some more traditional chapters alongside CAP as interluding

chapters because I found that format useful in telling my data’s story—a bit of both, written to

complement one another, harmonizing my analysis. This inclusive format also pushes the field to

consider alternative ways to present qualitative inquiry, especially in mathematics teacher

education research, “by remaining open to possibility and by creating strong and meaningful

creative representations” (Berbary, 2015, pp. 50–51).

 Lastly, by reconceptualizing teacher beliefs as entangled alongside poststructural theories

of subjectivity, I was struck by the simultaneous connectedness and messiness of beliefs in

teaching and learning mathematics. Further inquiry into that connected messiness, as well as the

connectedness and messiness of other aspects of teaching mathematics, embracing the mess

without trying to clean it up, would offer a valuable contribution to the field of mathematics

teacher education research.

28 October 6, 2017: Last night I must have been dreaming about dissertation and data because

Benny woke up and needed me to rock him back to sleep, but my maybe-more-than-half-asleep

brain thought he woke up because I had misrepresented my data somehow. I spent almost an

hour rocking him to sleep, thinking the whole time that I needed to figure out what he knew that

I didn’t. What I had done wrong. What needed to be fixed. Benny couldn’t tell me, but he

 153

(clearly) had a problem with some aspect of my data representation, my writing, something. It

wasn’t until I came back to my room, used the restroom, washed my hands, and sat down on the

bed that I began to think maybe I awoke from a dream and the boundaries were fuzzy, or maybe

Benny didn’t really think my data was mislabeled but that maybe he had a nightmare himself and

just needed help returning to sleep. Because he’s a baby. Maybe.

29 After finishing and defending this dissertation, I question whether or not it was ever possible

to “answer” my first research question. Throughout my analysis and writing process, there was

always tension in attending to poststructural theorizations of subjectivity, mirroring the tensions I

wrote about with teacher beliefs-entangled. And yet, that thinking about subjectivity was always

there as I thought about my participants, my own perspective, the writing of this story, and the

movement of beliefs-entangled. I indicate here that this question was my beginning, but I do

always keep coming back to it, and I wonder if it could ever feel answered.

30 This is not me trying to get information from you

This is not that type of dissertation

I can’t write it up with a nice, neat bow

This is not that type of dissertation

Everything is connected, and I cannot disentangle

This is not that type of dissertation

I have strong beliefs about how mathematics ought to be taught

But this is not that type of dissertation.

31 Teaching cannot be nailed down either. It, like beliefs, is a multiplicity, an entanglement,

rhizomatic, connected to and by more than we can (or should) try to distinguish (Rath, 2015).

This thinking sent me back to Lyotard’s (1979/1984) words, “A self does not amount to much,

but no self is an island; each exists in a fabric of relations that is now more complex and mobile

than ever before” (p. 15), and it felt useful to think about abandoning beliefs as an island. Speech

and language were failing me again. Is an island actually isolated? I turned to Deleuze and

Guattari (1987) because I had spent so much time thinking beliefs as “entanglement” and then I

kept wondering about words like “connected” and “assemblage.” In that reading, I found myself

thinking beliefs as rhizomatic. To be rhizomatic, then, means to be nonlinear, interconnected, not

an object or a subject, but so deeply connected to all things that those connections cannot be

ignored. “A rhizome has no beginning or end; it is always in the middle, between things,

interbeing, intermezzo” (Deleuze & Guattari, 1987, p. 25). Whichever theorist or philosopher I’m

reading at any time affects which words I use to describe that connectedness. I am curious about

beliefs-rhizomatic and beliefs-assemblage, for example, but for this dissertation I theorize

beliefs-entangled.

Words are slippery and yet so important. As St. Pierre (2000) said, “We word the

world… We have constructed the world as it is through language and cultural practice, and we

can also deconstruct and reconstruct it” (p. 483). Somehow that quote made me feel powerful

and powerless to words. This discourse, this discomfort with words, pushed me to Foucault

(1976/1990), who wrote that “discourse transmits and produces power; it reinforces it, but also

undermines and exposes it, renders it fragile and makes it possible to thwart it” (p. 101). The

 154

power relations between my self as writer and the words I was reading and the words I was

writing continues to perpetuate my researcher self. It is exposed.

Perhaps this dissertation thwarts it.

32 Motherhood has changed my scholarship. My schedule depends on my son, on his needs, on

our needs. I’ve spent the past 2½ years writing between nursing sessions, during naps, after

bedtime. 15 minutes here and there. Some days, many days, with no words on the screen.

Nothing to show for it. Am I a doc student today?

June 12, 2017: Last night the baby couldn’t sleep. He fell asleep as usual, I took my shower for

the day, and as I hung my towel to dry I could hear his cries. Awake already? Usually he’ll sleep

for at least a couple hours before he wants to snuggle in my bed. He must not have fallen very

deeply asleep. I find him standing in his crib, as usual, reaching for me. I hate that, but I love

that. We rock—back and forth and back and forth—as he drifts off to sleep. He tosses again. I

sing. You are my sunshine. Back and forth and back and forth. His eyes are closed, is he asleep?

Back in the crib. I brush my hair, wash my face, put on moisturizer, and think about what tv

show I’d like to watch before I go to sleep myself. The baby cries again. “Poor buddy, you

having trouble sleeping?” He bumped his face earlier, I think he bit his lip, there was blood…

could that be bothering him?

You are my sunshine, my only sunshine. Back and forth and back and forth.

More cries. More tossing. It’s 10:00 and I am so thirsty. My water is downstairs. I feel angry that

I don’t have it with me, that the baby is keeping me from drinking water when I am so thirsty,

that my partner doesn’t know (should he?) and hasn’t brought it to me.

He’s finally asleep again. I get some water, chug it, use the restroom. Time is precious.

Awake again.

Was he ever really asleep?

Bedtime.

I bring the baby into my bed, as I usually do, but I didn’t have time to brush my teeth. I hold him

while I brush in the dark. We crawl into bed, cuddle, but he doesn’t fall asleep. More tossing and

turning. What is wrong? I am so tired. He cries, but then he laughs. He’s laughing. The 3 of us

are in the bed, it is 11:30 pm, and the baby is laughing. Is he delirious? He kicks, swings his

arms, kicks again. Right in my teeth. I exclaim a variety of 4-letter words out of pain and

frustration. More laughter. Cackling laughter. He has lost his mind.

I decide to nurse him again. He is not hungry, I know that. But I am desperate for sleep. It works.

Asleep for a few hours but awake again. Nurse again. Surely, he’ll sleep in, right? Surely, he’ll

need to.

7 am. Awake again. Did I actually sleep? It doesn’t matter. I love him so much.

The morning is still and quiet. We nurse again. He leans on my chest, patting my shoulder. He is

happy. I am happy. The night no longer matters. I can hear the birds chirping, and we peek

outside to see dew on the trees and neighbors beginning to move. Cars are quietly passing,

scarcely. It’s early. The morning sun is welcoming. He hugs my neck, lays his head on my chest,

leans up, looks at me, smiles. I say, as my heart flutters and my body tingles, “I love you.”

He smiles again, looks deeply into my eyes, and says,

“Good.”

 155

33 When I think of this in-between space, I think of Haraway’s (2016) introduction in Staying

with the Trouble:

Our task is to make trouble, to stir up potent response to devastating events, as well as to

settle troubled waters and rebuild quiet places... In fact, staying with the trouble requires

learning to be truly present, not as a vanishing point between awful or edenic pasts and

apocalyptic or salvific futures, but as moral critters entwined in myriad unfinished

configurations of places, times, matters, meanings. (p. 1)

 156

Interlude: Conclusion as an Opening

 These final chapters illustrate the opening of a story of beliefs-entangled. A story creates

an opening, leaves a gap, in hopes that the story can continue, be retold, create more openings

(Winterson, 2011). As I worked and struggled to find a way to somehow end this story, I turn to

three readings/theorists that have helped me find peace in knowing that this work is never done,

but sometimes our writing has to be.

 Jodi Kaufmann (2017) uses poststructural and posthuman theories and vignette-writing to

contemplate meaning and how it is measured. I was struck by the following vignette:

Meaning VII

When I was a child, my bedtime was 8:30 p.m., my sister, 6 years my senior, went to bed

at 9:00 p.m. As often the television shows we watched ran from 8:00 to 9:00 p.m., I had

to go to bed in the middle of a story. Lying in bed, the story would play in my head; I

could not sleep, as I knew not the ending. Soon I learned, if I made-up an ending, sleep

would quickly come. It did not matter if the ending was what happened in the television

story, any conclusion would due to stop my mind from concern, allow the story to be put

to rest, as a closed book on the shelf; the lives and consequences of the characters

insignificant. (p. 397)

In writing this dissertation, was I too lying in bed wondering about the ending of a story that

allowed beliefs to be unstable? Am I offering a different ending to the story of teacher beliefs,

one that is not actually an ending at all? Is the story of teacher beliefs that we so often hear in

teacher preparation programs just the first 30 minutes of an hour-long television program? Of

course, the lives and consequences of my participants are significant, and so while I have written

this story from my own perspective and need to entangle beliefs, I was also always attentive and

 157

mindful of the ethics involved in using their voices, their subjectivities, and their bodies to write

this story of their navigation and negotiation of teacher beliefs-entangled amongst the tensions

that arose during program coursework experiences. This analysis process and writing, as I have

argued, is ethical and important (Barad, 2007, 2010; Richardson, 1997, 2000). Attending to

relations, my researcher-self, and the differences accounts for what otherwise might get left out

of the story—those tensions and the exhaustion that cannot be represented with language alone—

and how they matter.

 Deborah Britzman (2000) writes about her questioning of the use of poststructural

ethnography in education, paying attention to the processes and happenings of writing and

reading while troubling and rethinking. The writer and the reader always “both suture and

unravel” a text (p. 39), (re)constructing in ways that cannot be predicted or controlled. Much like

Kaufmann’s storying above, this quote from Britzman gives me permission in writing this

dissertation to find my ending, to offer something that will allow my reader to engage with the

text I have produced, suturing and connecting and unraveling and releasing (yet) another story.

This work is never finished, my thinking is never done, the story is always incomplete; but it

must be written in order to be read, to have potential, to create an opening.

 Michel Foucault gives me permission to never be finished,xii but to endure. In an

interview with Stephen Riggins, Foucault (1983/1988) said the following:

xii I wasn’t sure if “finished” was the word I wanted to use here, so I checked the Microsoft

Office Thesaurus feature for other ideas. This is the generated list of synonyms: over (adj.);

ruined (adj.); refined (adj.); polished (adj.); destroyed (v.); drained (v.); ended (v.); killed (v.);

polished (v.). Each of these had their own list of synonyms as well. I thought, well of course I

don’t want to be those things. I certainly don’t want to be ruined, destroyed, or drained; but I also

have no interest in ever being refined or polished. I am always continuing to refine and polish.

 158

You see, that's why I really work like a dog and I worked like a dog all my life. I am not

interested in the academic status of what I am doing because my problem is my own

transformation. That's the reason also why, when people say, “Well, you thought this a

few years ago and now you say something else,” my answer is, [Laughter] “Well, do you

think I have worked like that all those years to say the same thing and not to be

changed?” This transformation of one's self by one's own knowledge is, I think,

something rather close to the aesthetic experience. Why should a painter work if he is not

transformed by his own painting? (p. 14)

And so, I keep thinking and writing and painting, and I hope my reader will do the same. Like

Massumi (2002), I hope to leave my reader wondering and compelled so that the “openness of

the system will spread” (p. 19).

 159

References

Althusser, L. (1971). Ideology and ideological state apparatuses (Notes towards an

investigation). In Lenin and philosophy and other essays (pp. 127–186). New York: Monthly

Review Press.

Association of Mathematics Teacher Educators [AMTE]. (2013). Standards for Elementary

Mathematics Specialists: A Reference for Teacher Credentialing and Degree Programs. San

Diego, CA.

Ball, D. L., Thames, M. H., & Phelps, G. (2008). Content knowledge for teaching: What makes

it special? Journal of Teacher Education, 59, 389–407.

Barad, K. (2007). Meeting the universe halfway: Quantum physics and the entanglement of

matter and meaning. Durham: Duke University Press.

Barad, K. (2010). Quantum entanglements and hauntological relations of inheritance:

Dis/continuities, spacetime enfoldings, and justice-to-come. Derrida Today, 3(2), 240–268.

Battista, M. T. (1994). Teacher beliefs and the reform movement in mathematics education. The

Phi Delta Kappan, 75(6), 462–463, 466–468.

Benken, B. M., & Brown, N. (2008). Integrating teacher candidates’ conceptions of mathematics,

teaching, and learning: A cross-university collaboration. Issues in the Undergraduate

Mathematics Preparation of School Teachers, 1, 1–15.

Berbary, L. A. (2011). Poststructural writerly representation: Screenplay as creative analytic

practice. Qualitative Inquiry, 17(2), 186–196.

Berbary, L. A. (2015). Creative analytic practices: Onto-epistemological and theoretical

attachments, uses, and constructions within humanist qualitative leisure research.

International Leisure Review, 2, 27–54.

 160

Biesta, G., Allen, J., & Edwards, R. (2014). Introduction: The theory question in education and

the education question in theory. In G. Biesta, J. Allen, & R. Edwards (Eds.), Making a

difference in theory: The theory question in education and the education question in theory

(pp. 1–9). New York, NY: Routledge.

Bird, T., Anderson, L. M., Sullivan, B. A., & Swidler, S. A. (1992). Pedagogical balancing acts:

A teacher educator encounters problems in an attempt to influence prospective teachers’

beliefs. (Research Report 92–8). East Lansing, MI: Michigan State University, National

Center for Research on Teacher Learning.

Bochner, A. P. (2000). Criteria against ourselves. Qualitative Inquiry, 6(2), 266–272.

Borko, H., & Putnam, R. T. (1996). Learning to teach. In D. C. Berliner & R. C. Calfee (Eds.),

Handbook of Educational Psychology (pp. 673–708). New York: Macmillan.

Braidotti, R. (2013). The posthuman. Cambridge: Polity Press.

Braidotti, R. (2014). Writing as a nomadic subject. Comparative Critical Studies, 11(2–3), 163–

184.

Bridges-Rhoads, S. (2011). Pursuing responsibility: Writing and citing poststructural qualitative

inquiry, social justice, and Christianity. Dissertation, University of Georgia.

Briley, J. (2012). The relationships among mathematics teaching efficacy, mathematics self-

efficacy, and mathematical beliefs for elementary pre-service teachers. Issues in the

Undergraduate Mathematics Preparation of School Teachers, 5, 1–13.

Britzman, D. P. (1994). Is there a problem with knowing thyself? toward a poststructuralist view

of teacher identity. In T. Shanahan (Ed.), Teachers thinking, teachers knowing: Reflections

on literacy and language education (pp. 53–75). Urbana, IL: National Council of Teachers of

English.

 161

Britzman, D. P. (2000). “The question of belief”: Writing poststructural ethnography. In E. St.

Pierre & W. Pillow (Eds.), Working the ruins: Feminist poststructural theory and methods in

education (pp. 27–40). New York: Rutledge.

Brown, T. (2001). Mathematics education and language: Interpreting hermeneutics and post-

structuralism (Rev. 2nd ed.). Dordrecht: Kluwer.

Brown, T. (2011). Mathematics education and subjectivity: Cultures and cultural renewal. New

York: Springer.

Brown, T., & McNamara, O. (2010). New teacher identity and regulative government: The

discursive formation of primary mathematics teacher education. New York: Springer.

Buehl, M. M., & Fives, H. (2009). Exploring teachers' beliefs about teaching knowledge: Where

does it come from? Does it change? Journal of Experimental Education, 77, 367–407.

Butler, J. (1995). For a careful reading. In S. Benhabib, J. Butler, D. Cornell, & N. Fraser,

Feminist contentions: A philosophical exchange (pp. 127–143). New York: Routledge.

Cady, J. A., Meier, S. L., & Lubinski, C. A. (2006). Developing mathematics teachers: The

transition from preservice to experienced teacher. Journal of Educational Research, 99, 295–

305.

Caputo, J. (1996). Deconstruction in a nutshell: A conversation with Jacques Derrida. New

York: Fordham University Press.

Carpenter, T. P., Fennema, E., Franke, M. L., Levi, L., & Empson, S. B. (2014). Children’s

mathematics: Cognitively guided instruction. Portsmouth, NH: Heinemann and NCTM.

Charalambous, C. Y. (2015). Working at the intersection of teacher knowledge, teacher beliefs,

and teaching practice: A multiple-case study. Journal of Mathematics Teacher Education,

18(5), 427–445.

 162

Chӧdrӧn, P. (2006). Practicing peace in times of war. Boston, MA: Shambhala Publications, Inc.

Civil, M. (1992). Prospective elementary teachers' thinking about teaching mathematics. Journal

of Mathematical Behavior, 12(1), 79–109.

Clark, C. M. (1988). Asking the right questions about teacher preparation: Contributions of

research on teaching thinking. Educational Researcher, 17(2), 5–12.

Clark, C. M., & Peterson, P. L. (1986). Teachers’ thought processes. In M. C. Wittrock (Ed.),

Handbook of research on teaching (3rd ed.) (pp. 255–296). New York, NY: Macmillan.

Clark, L. M., DePiper, J. N., Frank, T. J., Nishio, M., Campbell, P. F., Smith, T. M., Griffin, M.

J., Rust, A. H., Conant, D. L., & Choi, Y. (2014). Teacher characteristics associated with

mathematics teachers' beliefs and awareness of their students' mathematical dispositions.

Journal for Research in Mathematics Education, 45(2), 246–284.

Cobb, P. (1994). Where is the mind? Constructivist and sociocultural perspectives on

mathematical development. Educational Researcher, 23(7), 13–20.

Cobb, P., & Yackel, E. (1996). Constructivist, emergent, and sociocultural perspectives in the

context of developmental research. Educational Psychologist, 31(3/4), 175–190.

Creswell, J. W. (2007). Qualitative inquiry and research design: Choosing among five traditions

(2nd ed.). Thousand Oaks, CA: Sage.

Davies, B. (2000). A body of writing, 1990–1999. Walnut Creek, CA: AltaMira Press.

Davies, B. (2006). Subjectification: The relevance of Butler's analysis for education. British

Journal of Sociology of Education, 27(4), 425–438.

Davies, B. (2009). Life in Kings Cross: A play of voices. In A. Y. Jackson & L. A. Mazzei

(Eds.), Voice in qualitative inquiry: Challenging conventional, interpretive, and critical

conceptions in qualitative research (pp. 197–220). New York: Routledge.

 163

Davies, B., & Davies, C. (2007). Having, and being had by, ''experience'': Or, ''experience'' in the

social sciences after the discursive/poststructuralist turn. Qualitative Inquiry, 13, 1139–1159.

de Freitas, E. (2012). Classroom as rhizome: New strategies for diagramming knotted

interactions. Qualitative Inquiry, 18(7), 557–570.

de Freitas, E., & Sinclair, N. (2014). Mathematics and the body: Material entanglements in the

classroom. New York, NY: Cambridge University Press.

Deleuze, G. & Guattari, F. (1987). A thousand plateaus: Capitalism and schizophrenia (B.

Massumi, Trans.). Minneapolis, MN: University of Minnesota Press.

Denzin, N. K., & Lincoln, Y. S. (1994). Introduction: Entering the field of qualitative research.

In N. K. Denzin, & Y. S. Lincoln (Eds.), The Sage Handbook of qualitative research (1st ed.)

(pp. 1–17). Thousand Oaks, CA: Sage Publications.

Denzin, N. K., & Lincoln, Y. S. (2005). Introduction: The discipline and practice of qualitative

research. In N. Denzin and Y. Lincoln (Eds.), The Sage Handbook of qualitative research

(3rd ed.) (pp. 1–32). Thousand Oaks: Sage Publications.

Derrida, J. (1974). Of grammatology. (G. Spivak, Trans.). Baltimore: Johns Hopkins University

Press. (Original work published 1967).

Derrida, J. (1995). Honoris Causa: “This is also extremely funny”. In E. Weber (Ed.), Points…

Interviews, 1974–1994 (P. Kamuf and others, Trans.) (pp. 399–421). Stanford, CA: Stanford

University Press. (Original work published 1992)

DeWalt, K. M., & DeWalt, B. R. (2011). Participant observation: A guide for fieldworkers (2nd

ed.). Lanham: AltaMira Press.

Dreyfus, H. L., & Rabinow, P. (1982). Michel Foucault: Beyond structuralism and hermeneutics

(2nd ed.). Chicago, IL: The University of Chicago Press.

 164

entangled. (2018). In Merriam-Webster Online, Retrieved November 4, 2018, from

https://www.merriam-webster.com/dictionary/entangle.

Ernest, P. (1988). The impact of beliefs on the teaching of mathematics. Paper prepared for

ICME VI, Budapest, Hungary.

Ernest, P. (1989). The knowledge, beliefs and attitudes of the mathematics teacher: A model.

Journal of Education for Teaching, 15(1), 13–33.

Fennema, E., Carpenter, T. P., Franke, M. L., Levi, L., Jacobs, V. R., & Empson, S. B. (1996). A

longitudinal study of learning to use children’s thinking in mathematics instruction. Journal

for Research in Mathematics Education, 27, 403–434.

Fives, H., & Buehl, M. M. (2012). Spring cleaning for the messy construct of teachers’ beliefs:

What are they? Which have been examined? What can they tell us? In K. R. Harris, S.

Graham & T. Urdan (Eds.), APA Educational Psychology Handbook (Vol. 2. Individual

differences and cultural and contextual factors, pp. 471–499). Washington DC: APA.

Foucault, M. (1972). The archaeology of knowledge (A. M. Sheridan Smith, Trans.). New York:

Pantheon Books. (Original work published 1969)

Foucault, M. (1980). Truth and power (C. Gordon, L. Marshall, J. Mepham & K. Soper, Trans.).

In C. Gordon (Ed.), Power/knowledge: Selected interviews and other writings, 1972–1977 by

Michel Foucault (pp. 109–133). New York: Pantheon Books. (Original work published 1977)

Foucault, M. (1981). So is it important to think? In P. Rabinow & N. Rose (Eds.), The essential

Foucault: Selections from The essential works of Foucault, 1954-1984 (pp. 170–173). New

York: The New Press.

https://www.merriam-webster.com/dictionary/entangle

 165

Foucault, M. (1982). The subject and power. In H. Dreyfus & P. Rabinow (Eds.), Michel

Foucault: Beyond structuralism and hermeneutics (2nd ed., pp. 208–226). Chicago, IL:

University of Chicago Press.

Foucault, M. (1988). The minimalist self. In L. D. Kritzman (Ed.), Politics, philosophy, culture:

Interviews and other writings, 1977–1984 (A. Sheridan and others, Trans.). New York:

Routledge. (Original interview published 1983)

Foucault, M. (1990). The history of sexuality. Volume I: An introduction (R. Hurley, Trans.).

New York: Vintage Books. (Original work published 1976)

Foucault, M. (1990). The history of sexuality. Volume II: The use of pleasure (R. Hurley, Trans.).

New York: Vintage Books. (Original work published 1984)

Foucault, M. (1991). Questions of method. In G. Burchell, C. Gordon, & P. Miller (Eds.), The

Foucault effect: Studies in governmentality (pp. 73–86). Chicago, IL: The University of

Chicago Press. (Original interview crafted from discussion in 1978)

Foucault, M. (1995). Discipline and punish: The birth of the prison (A. Sheridan, Trans.). New

York: Vintage Books. (Original work published 1975)

Freeman, M., deMarrais, K., Preissle, J., Roulston, K., & St. Pierre, E. (2007). Standards of

evidence in qualitative research: An incitement to discourse. Educational Researcher, 36,

25–32.

Freire, P., & Macedo, D. (1987). Literacy: Reading the word and the world. South Hadley, MA:

Bergin & Garvey.

Gill, M. G., Ashton, P. T., & Algina, J. (2004). Changing preservice teachers’ epistemological

beliefs about teaching and learning in mathematics: An intervention study. Contemporary

Educational Psychology, 29(2), 164–185.

 166

Glesne, C. (2006). Becoming qualitative researchers: An introduction (3rd ed.). New York:

Longman.

Goldin, G. (2002). Affect, meta-affect, and mathematical belief structures. In G. C. Leder, E.

Pehkonen & G. Torner (Eds.), Beliefs: A hidden variable in mathematics education? (pp. 59–

72). Dordrecht: Kluwer.

Grossman, P. L., Wilson, S. M., & Shulman, L. S. (1989). Teachers of substance: Subject matter

knowledge for teaching. In M. C. Reynolds (Ed.), Knowledge base for the beginning teacher

(pp. 23–36). Oxford: Pergamon.

Guba, E. (1990). The alternative paradigm. In E. Guba (Ed.), The paradigm dialog (pp. 17–27).

Newberry Park, CA: Sage Publications.

Gutstein, E. (2006). “So one question leads to another”: Using mathematics to develop a

pedagogy of questioning. In N. S. Nasir & P. Cobb (Eds.), Improving access to mathematics:

Diversity and equity in the classroom (pp. 51–68). New York, NY: Teachers College Press.

Handal, B. (2003). Teachers’ mathematical beliefs: A review. The Mathematics Educator, 13(2),

47–57.

Handal, B., & Herrington, A. (2003). Mathematics teachers’ beliefs and curriculum reform.

Mathematics Education Research Journal, 15, 59–69.

Haraway, D. (2016). Staying with the trouble: Making kin in the Chthulucene (experimental

futures). Durham, NC: Duke University Press.

Hart, L. C. (2002). Preservice teachers’ beliefs and practice after participating in an integrated

content/methods course. School Science and Mathematics, 102(1), 4–14.

Hoyles, C. (1992). Mathematics teachers and mathematics teaching: A meta-case study. For the

Learning of Mathematics, 12(3), 32–44.

 167

Hughes, H. E., Bridges-Rhoads, S., & Van Cleave, J. (2017). Work/Think/Play in Qualitative

and Postqualitative Inquiry. Qualitative Inquiry, 1–4.

Ingersoll, R. M. (2001). Teacher turnover and teacher shortages: An organizational analysis.

American Educational Research Journal, 38(3), 499–534.

Jackson, A. Y., & Mazzei, L. A. (2009). Voice in qualitative inquiry: Challenging conventional,

interpretive, and critical conceptions in qualitative research. New York: Routledge.

Jackson, A. Y., & Mazzei, L. A. (2012). Thinking with theory in qualitative research: Viewing

data across multiple perspectives. New York: Routledge.

Kalchman, M. (2011). Preservice teachers' changing conceptions about teaching mathematics in

urban elementary classrooms. Journal of Urban Mathematics Education, 4, 75–97.

Kaufmann, J. (2015). Theoretical frameworks [EPRS 8500 Class handout]. Department of

Educational Policy Studies, Georgia State University, Atlanta, GA.

Kaufmann, J. (2017). Meaning and the measuring apparatus. Qualitative Inquiry, 23(5), 395–

398.

Koro-Ljungberg, M. (2010). Validity, responsibility, and aporia. Qualitative Inquiry, 16(8), 603–

610.

Koro-Ljungberg, M. (2015). Reconceptualizing qualitative research: Methodologies without

methodology. Thousand Oaks, CA: SAGE Publications.

Koro-Ljungberg, M., & Clark, A. (2016). Children and childhoods, methodologies of. In A.

Peters (Ed.), Encyclopedia of Educational Philosophy and Theory (pp. 1–6). Singapore:

Springer.

Krueger, R., & Casey, M. (2009). Focus groups: A practical guide for applied research (4th ed.).

Thousand Oaks, CA: Sage Publications.

 168

Lannin, J. K., & Chval, K. B. (2013). Challenge beginning teacher beliefs. Teaching Children

Mathematics, 19(8), 508–515.

Lather, P. (1996). Troubling clarity: The politics of accessible language. Harvard Educational

Review, 66(3), 525–545.

Lather, P. (2000). Against empathy voice and authenticity. Women, Gender & Research, 4

(Transgressive Methodology [Special issue]), 16–25.

Lather, P. (2006). Paradigm proliferation as a good thing to think with: Teaching research in

education as a wild profusion. International Journal of Qualitative Studies in Education,

19(1), 35–57.

Lather, P. (2007). Getting lost: Feminist efforts toward a double(d) science. Albany: State

University of New York Press.

Leatham, K. L. (2006). Viewing mathematics teachers’ beliefs as sensible systems. Journal of

Mathematics Teacher Education, 9, 91–102.

Leggo, C. (2008a). Researching our lives. In S. Springgay, R. Irwin, C. Leggo & P. Gouzouasis

(Eds.), Being with a/r/tography (221–232). Rotterdam, The Netherlands: Sense.

Leggo, C. (2008b). Astonishing silence: Knowing in poetry. In A. L. Cole & J. G. Knowles

(Eds.), Handbook of the arts in qualitative social science research (pp. 165–174). Thousand

Oaks: Sage Publications.

Lerman, S. (2001). A review of research perspectives on mathematics teacher education. In F.-L.

Lin & T. J. Cooney (Eds.), Making sense of mathematics teacher education (pp. 33–52).

Dordrecht: Kluwer.

Lincoln, Y. S., & Guba, E. G. (1985). Naturalistic inquiry. Beverly Hills, CA: Sage.

 169

Lloyd, G. (2002). Mathematics teachers’ beliefs and experiences with innovative curriculum

materials. In G. C. Leder, E. Pehkonen, & G. Torner (Eds.), Beliefs: A hidden variable in

mathematics education? (pp. 149–159). Rotterdam, The Netherlands: Kluwer.

Lyotard, J. –F. (1984). The postmodern condition: A report on knowledge (G. Bennington & B.

Massumi, Trans.). Minneapolis, MN: University of Minnesota Press. (Original work

published 1979)

MacLure, M. (2009). Broken voices, dirty words: On the productive insufficiency of voice. In A.

Y. Jackson & L. A. Mazzei (Eds.), Voice in qualitative inquiry: Challenging conventional,

interpretive, and critical conceptions in qualitative research (pp. 97–113). New York:

Routledge.

MacLure, M. (2010). The offence of theory. Journal of Education Policy, 25(2), 277–286.

MacLure, M. (2011). Qualitative inquiry: Where are the ruins? Qualitative Inquiry, 17(10), 997–

1005.

MacLure, M. (2013a). The wonder of data. Cultural studies ↔ Critical Methodologies, 13(4),

228–232.

MacLure, M. (2013b). Researching without representation? Language and materiality in post-

qualitative methodology. International Journal of Qualitative Studies in Education, 26(6),

658–667.

MacLure, M., Holmes, R., Jones, E., & Macrae, C. (2010). Silence as resistance to analysis. Or,

on not opening one’s mouth properly. Qualitative Inquiry, 16, 492–500.

Manning, E. (2016). The minor gesture: Thought in the act. Durham, NC: Duke University

Press.

 170

Marcus, G. E., & Fischer, M. M. J. (1986). A crisis of representation in the human sciences. In

G. E. Marcus & M. M. J. Fischer (Eds.), Anthropology as cultural critique: An experimental

moment in the human sciences (pp. 7–16). Chicago: University of Chicago Press.

Marn, T. M. (2018). Performing the Black-White biracial identity: The material, discursive, and

psychological components of subject formation. Dissertation, University of South Florida.

Massumi, B. (2002). Parables for the virtual: Movement, affect, sensation. Durham, NC: Duke

University Press.

Mazzei, L. A. (2013). A voice without organs: Interviewing in posthumanist research.

International Journal of Qualitative Studies in Education, 26(6), 732–740.

Mazzei, L. A., & Jackson, A. Y. (2012). Complicating voice in a refusal to “let participants

speak for themselves”. Qualitative Inquiry, 18(9), 745–751.

McLeod, D. B. (1992). Research on affect in mathematics education: A reconceptualization. In

D. A. Grouws (Ed.), Handbook of research on mathematics teaching and learning (pp. 575–

596). New York: McMillan.

Moscardini, L. (2014). Developing equitable elementary mathematics classrooms through

teachers learning about children’s mathematical thinking: Cognitively guided instruction as

an inclusive pedagogy. Teaching and Teacher Education, 43, 69–79.

Myers, K. D., Bridges-Rhoads, S., & Cannon, S. O. (2017). Reflection in constellation: Post

theories, subjectivity, and teacher preparation. Journal of Early Childhood Teacher

Education, 38(4), 322–337.

Myers, K. D., Cannon, S. O., & Bridges-Rhoads, S. (2017). Math is in the title: (Un)learning the

subject in qualitative and post-qualitative inquiry. International Review of Qualitative

Research, 10(3), 309–337.

 171

Myers, K. D., Swars Auslander, S. L., Smith, S. Z., & Smith, M. E. (under review). Prospective

Elementary Mathematics Specialists’ classroom implementation: Support and mentorship

during an authentic residency. Journal of Mathematics Teacher Education.

Myers, K. D., Swars Auslander, S. L., Smith, S. Z., Smith, M. E., & Fuentes, D. (under review).

Developing the pedagogical capabilities of Elementary Mathematics Specialists during a K-5

mathematics endorsement program. Journal of Teacher Education.

National Council of Teachers of Mathematics [NCTM]. (2014). Principles to actions: Ensuring

mathematics success for all. Reston, VA: Author.

National Governors Association Center for Best Practices & Council of Chief State School

Officers [NGACBP & CCSSO]. (2010). Common Core State Standards for Mathematics.

Washington, DC: Authors.

Pacini-Ketchabaw, V., Nxumalo, F., Kocher, L., Elliot, E., & Sanchez, A. (2015). Journeys:

Reconceptualizing early childhood practices through pedagogical narration. Ontario,

Canada: University of Toronto Press.

Pajares, F. (1992). Teachers’ beliefs and educational research: Cleaning up a messy construct.

Review of Educational Research, 62(3), 307–322.

Pajares, F. (1993). Preservice teachers’ beliefs: A focus for teacher education. Action in Teacher

Education, 15(2), 45–54.

Patton, M. Q. (2002). Qualitative research & evaluation methods (3rd ed.). Thousand Oaks, CA:

Sage Publications.

Peters, M. A., & Burbules, N. (2004). Poststructuralism and educational research. Lanham,

MD: Rowman & Littlefield Publishers, Inc.

 172

Peterson, P. L., Fennema, E., Carpenter, T., & Loef, M. (1989). Teachers’ pedagogical content

beliefs in mathematics. Cognition and Instruction, 6, 1–40.

Philipp, R. A. (2007). Mathematics teachers’ beliefs and affect. In F. K. Lester Jr. (Ed.), Second

Handbook of Research on Mathematics Teaching and Learning (pp. 257–315). Charlotte,

NC: Information Age Publishing.

Philipp, R. A., Ambrose, R., Lamb, L. L., Sowder, J. T., Schappelle, B. P., Sowder, L., ... &

Chauvot, J. (2007). Effects of early field experiences on the mathematical content knowledge

and beliefs of prospective elementary school teachers: An experimental study. Journal for

Research in Mathematics Education, 38(5), 438–476.

Philippou, G. N., & Christou, C. (1998). The effects of a preparatory mathematics program in

changing prospective teachers ‘attitudes towards mathematics. Educational Studies in

Mathematics, 35, 189–206.

Pittard, E. A. (2015). Becoming good enough: The working lives of women teachers in

neoliberal times. Dissertation, University of Georgia.

Prior, L. (2003). Using documents in social research. London: SAGE Publications.

Rath, C. (2015). “Not a thing but a doing”: Reconsidering teacher knowledge through diffractive

storytelling. Dissertation, University of Oregon.

Raymond, A. M. (1997). Inconsistency between a beginning elementary school teacher's

mathematics beliefs and teaching practice. Journal for Research in Mathematics Education,

28(5), 550–576.

Richardson, L. (1994). Writing: A method of inquiry. In N. K. Denzin, & Y. S. Lincoln (Eds.),

The sage handbook of qualitative research (1st ed.) (pp. 516–529). Thousand Oaks, CA:

Sage.

 173

Richardson, L. (1997). Field of play: Constructing an academic life. New Brunswick, NJ:

Rutgers University Press.

Richardson, L. (2000). Writing: A method of inquiry. In N. K. Denzin & Y. S. Lincoln (Eds.),

Handbook of Qualitative Research (2nd ed.) (pp. 923–948). Thousand Oaks, CA: Sage.

Richardson, L., & St. Pierre, E. A. (2005). Writing: A method of inquiry. In N. K. Denzin & Y.

S. Lincoln (Eds.), Handbook of Qualitative Research (3rd ed.) (pp. 959–978). Thousand

Oaks, CA: Sage.

Romberg, T., & Carpenter, T. (1986). Research on teaching and learning mathematics: Two

disciplines of scientific inquiry. In M. C. Wittrock (Ed.), Handbook of research on teaching

(3rd ed.) (pp. 850–873). New York, NY: Macmillan.

Ronfeldt, M., Loeb, S., & Wyckoff, J. (2013). How teacher turnover harms student achievement.

American Educational Research Journal, 50(1), 4–36.

Roulston, K. (2010). Reflective Interviewing: A guide to theory and practice. Thousand Oaks,

CA: SAGE.

Schoenfeld, A. H. (1992). Learning to think mathematically: Problem solving, metacognition and

sense making in mathematics. In D. A. Grouws (Ed.), Handbook of research on mathematics

teaching and learning (pp. 334–370). New York: Simon & Schuster Macmillan.

Schoenfeld, A. H. (2011). Toward professional development for teachers grounded in a theory of

decision making. ZDM Mathematics Education, 43, 457–469.

Schoenfeld, A. H. (2015). What counts, when? –Reflection on beliefs, affect, attitude,

orientations, habits of mind, grain size, time scale, context, theory, and method. In B. Pepin

& B. Roesken-Winter (Eds.), From beliefs to dynamic affect systems in mathematics

education (pp. 395–404). Switzerland: Springer International.

 174

Scott, J. W. (1991). The evidence of experience. Critical Inquiry, 17(4), 773–797.

Shaw, K. L. (1990). Contrasts of teacher ideal and actual beliefs about mathematics

understanding: Three case studies. Dissertation, University of Georgia.

Shor, I., & Freire, P. (1987). A pedagogy for liberation: Dialogues on transforming education.

Westport, CT: Bergin & Garvey Publishers, Inc.

Sipe, L., & Constable, S. (1996). A chart of four contemporary research paradigms: metaphors

for the modes of inquiry. Taboo: The Journal of Culture and Education, 1, 153–163.

Skott, J. (2001). The emerging practices of a novice teacher: The roles of his school mathematics

images. Journal of Mathematics Teacher Education, 4(1), 3–28.

Skott, J. (2005). Why belief research raises the right question but provides the wrong type of

answer. In C. Bergsten & B. Grevholm (Eds.), Proceedings of NORMA 01: Conceptions of

mathematics (pp. 231–238). Linköping: Swedish Society for Research in Mathematics

Education.

Skott, J. (2009). Contextualising the notion of ‘belief enactment’. Journal of Mathematics

Teacher Education, 12(1), 27–46.

Skott, J. (2013). Understanding the role of the teacher in emerging classroom practices:

searching for patterns of participation. ZDM Mathematics Education, 45(4), 547–559.

Skott, J. (2015a). The promises, problems, and prospects of research on teachers’ beliefs. In H.

Fives and M. G. Gill (Eds.), International handbook of research on teacher beliefs (pp. 13–

30). New York, NY: Routledge.

Skott, J. (2015b). Towards a participatory approach to ‘beliefs’ in mathematics education. In B.

Pepin and B. Roesken-Winter (Eds.), From beliefs to dynamic affect systems in mathematics

education (pp. 3–23). Switzerland: Springer International.

 175

Skott, J. (2015c). Beliefs and brownies: In search for a new identity for “belief” research. In L.

Sumpter (Ed.), Current state of research on mathematical beliefs XX: Proceedings of the

MAVI-20 Conference (pp. 33–45). International Conference on Mathematical Views

(MAVI): Falun, Sweden.

Skott, J., Moeskær Larsen, D., & Hellsten Østergaard, C. (2011). From beliefs to patterns of

participation–shifting the research perspective on teachers. Nordic Studies in Mathematics

Education, 16(1–2), 29–55.

Smith, M. E., Swars, S. L., Smith, S. Z., Hart, L. C., & Haardörfer, R. (2012). Effects of an

additional mathematics content course on elementary teachers’ mathematical beliefs and

knowledge for teaching. Action in Teacher Education, 34, 336–348.

Smith, M. S., & Stein, M. K. (2011). Five practices for orchestrating productive mathematics

discussions. Reston, VA: National Council of Teachers of Mathematics.

Smith, S. Z., Smith, M. E., & Williams, S. R. (2005). Elaborating a change process model for

elementary mathematics teachers’ beliefs and practices. Current Issues in Education, 8(19),

1–27.

Somerville, M., & Vella, K. (2015). Sustaining the change agent: Bringing the body into

language in professional practice. In B. Green & N. Hopwood (Eds.), The Body in

Professional Practice, Learning and Education (pp. 37–52). Dordrecht: Springer.

Spivak, G. C. (1997). Translator's preface. In J. Derrida, Of grammatology (G. C. Spivak, Trans.,

pp. ix–lxxxvii). Baltimore: Johns Hopkins University Press. (Original work published 1974)

St. Pierre, E. A. (1997). Methodology in the fold and the irruption of transgressive data.

International Journal of Qualitative Studies in Education, 10(2), 175–189.

 176

St. Pierre, E. A. (2000). Poststructural feminism in education: An overview. International

Journal of Qualitative Studies in Education, 13(5), 447–515.

St. Pierre, E. A. (2004). Care of the self: The subject and freedom. In B. Baker & K. E. Heyning

(Eds.), Dangerous coagulations? The uses of Foucault in the study of education (pp. 325–

358). New York: Peter Lang.

St. Pierre, E. A. (2009). Afterword: Decentering voice in qualitative inquiry. In A. Y. Jackson &

L. A. Mazzei (Eds.), Voice in qualitative inquiry: Challenging conventional, interpretive,

and critical conceptions in qualitative research (pp. 221–236). New York: Routledge.

St. Pierre, E. A. (2011). Post qualitative research: The critique and the coming after. In N. K.

Denzin & Y. S. Lincoln (Eds.), The SAGE handbook of qualitative research (pp. 611–625).

Thousand Oaks, CA: Sage.

St. Pierre, E. A. (2013). The posts continue: Becoming. International Journal of Qualitative

Studies in Education, 26(6), 646–657.

St. Pierre, E. A. (2014). A brief and personal history of post qualitative research: Toward “post

inquiry”. Journal of Curriculum Theorizing, 30(2), 2–19.

Steele, D. F. (2001). The interfacing of preservice and inservice experiences of reform-based

teaching: A longitudinal study. Journal of Mathematics Teacher Education, 4, 139–172.

Stein, M. K., Smith, M. S., Henningsen, M. A., & Silver, E. A. (2009). Implementing standards-

based mathematics instruction. New York, NY: Teachers College Press and NCTM.

Stinson, D. W. (2004). African American male students and achievement in school mathematics:

A critical postmodern analysis of agency. Dissertation, University of Georgia.

Stinson, D. W., & Bullock, E. (2012). Critical postmodern theory in mathematics education

research: A praxis of uncertainty. Educational Studies in Mathematics, 80(1/2), 41–55.

 177

Stinson, D. W., & Walshaw, M. (2017). Exploring different theoretical frontiers for different

(and uncertain) possibilities in mathematics education research. In J. Cai (Ed.), Compendium

for Research in Mathematics Education (pp. 128–155). Reston, VA: National Council of

Teachers of Mathematics.

Stipek, D. J., Givvin, K. B., Salmon, J. M., & MacGyvers, V. L. (2001). Teachers' beliefs and

practices related to mathematics instruction. Teaching and Teacher Education, 17, 213–226.

Strand, M. (1990). Selected poems. New York, NY: Knopf Double Day Publishing Group.

(poem originally written in 1979)

Strom, K. J. (2015). Teaching as assemblage: Negotiating learning and practice in the first year

of teaching. Journal of Teacher Education, 66(4), 321–333.

Swars, S. L., Smith, S. Z., Smith, M. E., & Hart, L. C. (2009). A longitudinal study of effects of

a developmental teacher preparation program on elementary prospective teachers’

mathematics beliefs. Journal of Mathematics Teacher Education, 12, 47–66.

Swars, S. L., Hart, L. C., Smith, S. Z., Smith, M. E., & Tolar, T. (2007). A longitudinal study of

elementary pre-service teachers' mathematics beliefs and content knowledge. School Science

and Mathematics, 107(8), 325–335.

Swars, S. L., Smith, S. Z., Smith, M. E., Carothers, J., & Myers, K. D. (2018). The preparation

experiences of elementary mathematics specialists: Examining influences on beliefs, content

knowledge, and teaching practices. Journal of Mathematics Teacher Education, 21(2), 123–

145.

Taie, S., & Goldring, R. (2017). Characteristics of public elementary and secondary school

teachers in the United States: Results from the 2015–16 National Teacher and Principal

Survey First Look (NCES 2017-072). Washington, DC: National Center for Education

 178

Statistics, U.S. Department of Education. Retrieved from

https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2017072

Thompson, A. G. (1992). Teachers’ beliefs and conceptions: A synthesis of the research. In D.

A. Grouws (Ed.), Handbook of research on mathematics teaching and learning (pp. 127–

146). New York: McMillan.

Törner, G., Rolka, K., Rösken, B., & Sriraman, B. (2010). Understanding a teacher’s actions in

the classroom by applying Schoenfeld’s theory Teaching-in-Context: Reflecting on goals and

beliefs. In B. Sriraman & L. English (Eds.), Theories of mathematics education (pp. 401–

420). Heidelberg: Springer.

Ulmer, J. (2016). Writing slow ontology. Qualitative Inquiry, 23, 201–211.

Usher, R., & Edwards, R. (1994). Postmodernism and education (pp. 82–100). New York:

Routledge.

Vacc, N. N., & Bright, G. W. (1999). Elementary preservice teachers' changing beliefs and

instructional use of children's mathematical thinking. Journal for Research in Mathematics

Education, 30(1), 89–110.

Van Cleave, J., Bridges-Rhoads, S., & Hughes, H. E. (2017). Work/think/play in doctoral

education. Qualitative Inquiry, 1–4.

von Glasersfeld, E. (1984). An introduction to radical constructivism. In P. Watzlawick (Ed.),

The invented reality (pp. 17–40). New York: Norton.

Walkerdine, V. (2004). Preface. In M. Walshaw (Ed.), Mathematics education within the

postmodern (pp. vii–viii). Greenwich: Information Age.

Walshaw, M. (2004). Pre-service mathematics teaching in the context of schools: An exploration

into the constitution of identity. Journal of Mathematics Teacher Education, 7(1), 63–86.

https://nces.ed.gov/pubsearch/pubsinfo.asp?pubid=2017072

 179

Weedon, C. (1987). Feminist practice and poststructuralist theory (2nd ed.). Cambridge, MA:

Blackwell Publishers.

Wilkins, J. M., & Brand, B. R. (2004). Change in preservice teachers' beliefs: An evaluation of a

mathematics methods course. School Science and Mathematics, 4, 226–232.

Wilson, M., & Cooney, T. J. (2002). Mathematics teacher change and development: The role of

beliefs. In G. C. Leder, E. Pehkonen & G. Törner (Eds.), Beliefs: A hidden variable in

mathematics education? (pp. 127–148). Dordrecht: Kluwer.

Winterson, J. (2011). Why be happy when you could be normal? New York: Grove Press.

 180

APPENDICES

APPENDIX A

Standards-Based Learning Environment Observation Protocol

GSU/ECE K-5 Mathematics Endorsement
Teaching Observation Tool

PART I. IN THE CLASSROOM.

Observer: _______________________________

Teacher: ________________________________

School/Grade: ___________________________

Observation Date/#: _______________________

BEFORE THE LESSON
A. Classroom Demographics/Lesson Context.

1. Indicate the total number of students in the

class at the time of the observation.

Time Lesson Begins/Ends: ________/________

Duration of lesson (h:mm): _________________

Text/Materials: ___________________________

Lesson Topic: ___________________________

2. Indicate the number of non-white students in

the class at the time of the observation.

3. What is the primary mathematical strand for this lesson?

 Number  Geometry  Measurement  Algebra  Data Analysis  Probability  Other

4. Based on the lesson plan, what are the intended mathematical objectives for this lesson?

__

__

__

5. Description of materials available for students to use: __________________________________

__

6. Description of technology used by teacher and/or students: _____________________________

__

DURING THE LESSON
Use the line numbered Lesson Flow Recording Sheets provided for making detailed time-annotated field
notes of the lesson. Use these notes to summarize the lesson and complete the remainder of this form.

 181

PART II. AFTER THE LESSON.

B. Lesson Description.

1. Rate how well the observed lesson focus matched the planned lesson objectives.

Not at all ↔ To a great extent

1 2 3 4 5

2. Indicate the relative emphases of the lesson (in multiples of 10%).

_____% procedures/skills _____% conceptual understanding _____% problem solving/reasoning

_____% other (describe) ___

3. Was an assignment given to students to be completed outside of class?  Yes  No

Describe the outside assignment. ___

__

4. Describe the main activities that occurred during the session and the amount of time devoted to each.

Activity Time

 182

C. Classroom Events. (For this section, refer to the Observation Scale Descriptors.)

1. The lesson provided opportunities for students to make conjectures about

mathematical ideas.

 1 2 3

2. The lesson fostered the development of conceptual understanding.

 1 2 3

3. Connections within mathematics were explored in the lesson.

 1 2 3

4. Connections between mathematics and students’ daily lives were apparent
in the lesson.

 1 2 3

5. Students explained their responses or solution strategies.

 1 2 3

6. Multiple perspectives/strategies were encouraged and valued.

 1 2 3

7. The teacher valued students’ mathematical statements and used them to
build discussion or develop shared understanding.

 1 2 3

8. The teacher used student inquiries as a guide for instructional decisions or
to shape the mathematical content of the lesson.

 Y N N/A

9. The teacher encouraged students to reflect on the reasonableness of their
responses.

 1 2 3

D. Additional Instructional Indicators.

 To a great

Not at all ↔ extent
Don’t
know N/A

1. The resources available during this lesson contributed to

accomplishing the purposes of the lesson.

1 2 3 4 5

 6 7

2. Adequate time and structure were provided for discourse.

1 2 3 4 5 6 7

3. The teacher’s classroom management style/strategies
enhanced the quality of the lesson.

1 2 3 4 5 6 7

4. The teacher’s questioning strategies were likely to enhance
the development of student conceptual understanding/
problem solving (e.g., emphasized higher order questions,
appropriately used wait time, identified prior conceptions
and/or misconceptions).

1 2 3 4 5 6 7

5. The mathematics content was significant and worthwhile.

1 2 3 4 5 6 7

6. Teacher-provided content information was accurate.

1 2 3 4 5 6 7

7. The degree of sense-making of mathematics content within
this lesson was appropriate for the developmental
levels/needs of the students and the purposes of the
lesson.

1 2 3 4 5 6 7

 183

E. Classroom Culture Indicators.

 To a great

Not at all ↔ extent
Don’t
know N/A

1. Active participation of all students was encouraged and

valued.

1 2 3 4 5

 6 7

2. There was a climate of respect for students’ ideas,
questions, and contributions.

1 2 3 4 5 6 7

3. Interactions among students reflected collegial working
relationships (e.g., students worked together, talked with
each other about the lesson).

1 2 3 4 5 6 7

4. Interactions between teacher and students reflected
collaborative working relationships.

1 2 3 4 5 6 7

5. The climate of the lesson encouraged students to generate
ideas, questions, conjectures, and/or propositions.

1 2 3 4 5 6 7

6. Intellectual rigor, constructive criticism, and the challenging
of ideas were evident.

1 2 3 4 5 6 7

F. Respect for Diversity.

Based on the culture of a classroom, observers are generally able to make inferences about the
extent to which there is an appreciation of diversity among students (e.g., their gender, race/ethnicity,
and/or cultural background). While direct evidence that reflects particular sensitivity or insensitivity
toward diversity is not often observed, please document any examples you see. If any examples were
observed, please check here  and describe them below:

RUBRIC FOR SBLEOP CLASSROOM EVENTS

CE.1. The lesson provided opportunities for students to make conjectures about mathematical

ideas:

A conjecture is a claim, proposition, or inference that something is true. Students

commonly make three types of mathematical conjectures: (1) claims that previously used

solution strategies will work for new but similar problems; (2) claims that specific

mathematical statements are true; and (3) claims that mathematical processes or

properties are always true, always work, or are true for specific numbers (i.e.,

generalizations). Students need opportunities to make, explore, and validate conjectures.

Score 1-3 as follows:

1. Students had few, if any, opportunities to make, explore, and/or validate conjectures

in this lesson. The teacher generally did not solicit or encourage conjectures.

2. Students had some opportunity and/or encouragement to make, explore, and/or

validate conjectures. When observed, they were either prompted by the teacher or

offered by students, but with minimal follow-up or discussion.

3. Conjectures of at least one of the three types described provided a meaningful

portion of the lesson activities. The lesson discussion involved significant follow-up

on these conjectures.

 184

CE.2. The lesson fostered the development of conceptual understanding.

Conceptual understanding involves making sense of big ideas of and building a network

of connections and relationships between these ideas and prior knowledge/experience.

The development of this knowledge is fundamentally different from the typical teaching

of procedures, skills, and definitions, which can be memorized in isolation without

understanding.

Score 1-3 as follows:

1. The general focus of the lesson was on the development of procedural knowledge,

skills, or definitions, with little, if any, attention to the development of conceptual

understanding.

2. The general focus of the lesson was on the development of a mathematical concept

or relationship, however, the teacher did not actively engage students in building

connections between these ideas and their prior knowledge.

3. A significant portion of the lesson focused on building conceptual understanding and

making connections to students’ prior knowledge, and the teacher actively engaged

students in explaining their understanding and/or thinking about these relationships.

CE.3. Connections within mathematics were explored in the lesson.

Making connections among mathematical topics helps students understand important

relationships within mathematics. Topics can be thought of as broad areas of mathematics

(e.g., multiplication, area, or data analysis), or narrowly defined as closely related

mathematical concepts or procedures (e.g., addition/ subtraction problem solving

strategies such as modeling, counting, and invented algorithms). The depth to which a

topic is explored involves these connections among topics. Consideration of one topic in

isolation involves only a surface treatment of that topic. An in-depth exploration will

involve connections to and relationships with other topics.

Score 1-3 as follows:

1. The mathematical topic of the lesson was covered in ways that gave students only a

surface treatment of its meaning. The mathematical topic was presented in isolation

of other topics, and the teacher and students did not talk about connections between

the topic of the lesson and other mathematical topics.

2. Some connections among mathematical topics were present in the lesson. The

teacher or students briefly mentioned that the topic was related to others, but these

connections were not discussed in detail by the teacher or the students.

3. Connections among mathematical topics were discussed by teacher and students

during the lesson, or connections were clearly explained by the teacher. The

mathematical topic of the lesson was explored in enough detail for students to think

about and describe relationships and connections to other mathematical topics.

CE.4. Connections between mathematics and students’ daily lives were apparent in the lesson.

Realistic connections between mathematics and students’ daily lives can be made explicit

in lesson activities or discussions between teacher and students. When students notice

and describe connections to their lives, teachers can attend to these in ways that add

importance, aid understanding, and/or support interest in the mathematics.

Score 1-3 as follows:

1. Real life connections between the mathematics under study and students' daily lives

were not made explicit within the lesson.

 185

2. Specific examples of real life connections between the mathematics under study and

students’ daily lives were presented by the teacher or noted by students. However

these opportunities were limited in scope or were only marginally attended to by the

teacher.

3. Realistic connections between the mathematics under study and students' daily lives

were made explicit within the lesson by the teacher or noted by students. The teacher

elaborated on these real life connections in ways that underscored the importance of

and/or generated interest in the mathematics.

CE.5. Students explained their responses or solution strategies.

Students engage in mathematical processes of communication and justification/proof as

they explain their thinking, elaborate their solutions, justify their approach to a problem,

or support their results. Simply stating answers overemphasizes the importance of the

result and relies on the teacher as the authority for correctness.

Score 1-3 as follows:

1. The teacher generally did not encourage students to elaborate on answers or solution

strategies. Rather, students simply stated answers to problems or questions posed by

the teacher and the teacher accepted these answers without further probing.

2. The teacher sometimes encouraged students to orally explain how they arrived at an

answer, but these explanations generally focused on the execution of procedures

rather than on elaboration of thinking or problem solving strategies.

3. The teacher generally encouraged students to explain their responses or solution

strategies, justify their approach to a problem, explain their thinking, or support their

results, either orally or in writing.

CE.6. Multiple perspectives/strategies were encouraged and valued.

Student-centered instruction encourages and values a variety of student perspectives and

strategies for solving problems and communicating understanding. As students come to

understand other students’ perspectives and strategies, they are able to develop greater

flexibility in thinking and adopt more efficient strategies with understanding and

confidence.

Score 1-3 as follows:

1. The teacher did not generally encourage students to offer different perspectives

and/or strategies to solving problems. Generally, if a correct solution was offered by

a student, the teacher accepted it and moved on.

2. Different perspectives or strategies were occasionally elicited from students or

mentioned by the teacher. However, the teacher seemed to be searching for or

emphasizing a standard procedure or perspective.

3. The teacher encouraged students to view problems or mathematical situations from

multiple perspectives and to learn from each other’s viewpoints, strategies, and/or

thinking.

CE.7. The teacher valued students’ mathematical statements and used them to build discussion or

develop shared understanding.

Teachers can add importance to students’ statements by inviting students to listen

carefully to each other, to ask each other clarifying questions, and to compare other

students’ strategies, thinking, and understanding with their own. Discourse about

students’ statements provides the opportunity to develop common understandings or to

explore important mathematics deeply and thoroughly. The teacher may encourage this

 186

type of discussion by asking questions such as: “Does everyone agree with this?” or

“Would anyone like to comment on this?”

Score 1-3 as follows:

1. The teacher seemed interested primarily in correct answers. The majority of the

teacher’s remarks about student responses were short comments such as “Okay,”

“All right,” or “Fine.” No attempt was made to use students’ statements to initiate

further discussion.

2. The teacher established a dialogue with one or more students about student thinking

processes or solution strategies, but did not use this discussion to develop common

understandings or deepen students’ understandings of the mathematics.

3. The teacher valued students’ statements about mathematics by using them to

orchestrate a discussion about the mathematics or to deepen students’ understandings

of the mathematics.

CE.8. The teacher used student inquiries as a guide for instructional decisions or to shape the

mathematical content of the lesson.

Student inquiries can be used to introduce a lesson, supplement a lesson, connect a lesson

to student interests, or provide a starting point for a rich mathematical excursion.

Teachers need to be responsive and flexible in using student inquiries to make

instructional decisions that guide or enhance the mathematical content of lessons.

Yes. The teacher used a student’s comment or question to guide or enhance the

mathematical content of the lesson or make other instructional decisions.

No. A student’s comment or question potentially could have led to a productive

discussion or excursion, but the teacher did not pursue it.

N/A. No such opportunities came about during the lesson.

CE.9. The teacher encouraged students to reflect on the reasonableness of their responses.

Evaluating the reasonableness of an answer typically involves connections between

conceptual understanding, solution processes, and the value of an answer. When students

rely on memorized rules or procedures involving positional notation, they may attend to

the individual numerals rather than use the values of the numbers to estimate the result. In

such cases, any error in the use of the positional notation or computational procedure can

result in an incorrect answer. Students need to be encouraged to think about the values of

the numbers and the meanings of the operation being applied to develop a sense of the

expected result in order to evaluate an answer for reasonableness.

Score 1-3 as follows:

1. The teacher rarely asked students whether their answers were reasonable. If a student

gave an incorrect response, another student provided or was asked to provide a

correct answer.

2. The teacher asked students if they checked whether their answers were reasonable,

but did not promote discussion that connected conceptual understanding with

reasonableness of answers.

3. The teacher encouraged students to reflect on the reasonableness of their answers,

and the discussion involved emphasis on the connections between conceptual

understanding and determining reasonableness of answers.

 187

APPENDIX B

Portfolio Key Assessment

This assignment is adapted from the PSC K-5 Mathematics Endorsement Program Portfolio

Guidelines. The portfolio is organized into three sections and must include a minimum of ten

lesson plans plus other artifacts that illustrate your effective implementation of mathematics

content lessons that positively impact mathematics student achievement. The portfolio will be

evaluated as Satisfactory (S) or Unsatisfactory (U) based on completeness and the quality of

included artifacts.

Section 1. Content Implementation

This section of the portfolio includes artifacts generated from demonstrating implementation of

content knowledge in teaching.

a. A minimum of four lesson plans demonstrating implementation of instructional

strategies, one from each of the four mathematics content areas. These lesson plans must

have been taught by you and must include your written lesson reflection and analysis.

b. Observer notes and comments regarding a minimum of two taught mathematics lessons

based on a pre-established observation rubric.

Section 2. Student Learning

The portfolio must include a minimum of two different types of artifacts illustrating evidence of

impact on student mathematics learning.

a. A minimum of four lesson plans (which you have taught and include your written

reflection and analysis) with collected student work or other assessment evidence

demonstrating the impact of the lesson on student learning. At least one of these lesson

plans must demonstrate the following:

• A lesson developed in response to formative student assessment data. May

include recommendations for enrichment or remediation.

• A differentiated lesson based on specific student needs or interests.

b. A written response to a lesson-observation rubric completed by an observer, specifying

lesson modifications intended to improve the impact of the lesson on student mathematics

learning.

Section 3. Technology Integration

The portfolio must include a minimum of two artifacts demonstrating the integration of available

technology into mathematics instruction.

a. A minimum of two lesson plans (which you have taught and include your written

reflection and analysis) incorporating available technology into mathematics instruction.

b. A personal statement that could be shared with parents on the effective use of technology

in mathematics instruction to support learning mathematics with understanding.

Notes:

1. All lesson plans, teaching, and reflections included in the portfolio must originate while

enrolled in K-5 Mathematics Endorsement Program courses.

2. A minimum of 2 of the 10 lesson plans included in the portfolio must be taught in a grade

band (K-2 or 3-5) that is different from your regular classroom assignment.

 188

3. A minimum of 2 of the 10 lesson plans included in the portfolio must provide evidence of

working with diverse students as demonstrated by submitting demographics of the classes

taught with the lesson plans.

4. The use of electronic-recording media for the purpose of lesson analysis is not

considered technology incorporation into mathematics instruction.

 189

APPENDIX C

Individual Interview Protocol

Interview #1:

As part of the K–5 Math Endorsement you were required to complete 4 math content/pedagogy

courses. The program also required a practicum that provided opportunities for you to

demonstrate what you had learned in the endorsement program. These recently included two

observed lessons. As part of a special research project this year, your practicum experience also

included monthly on-campus mentor sessions aimed to provide additional support and guidance.

I’m most interested in learning about your beliefs about teaching and learning mathematics. As I

ask you questions, feel free to share anything you feel might be relevant to how we consider your

beliefs. As we talk, I might ask probing questions as I make connections.

First, I’d like to hear about how you teach mathematics. What does your mathematics classroom

look like? Sound like? What is your role in the classroom? What role do your students play?

1. How have the classroom observations impacted your teaching practices?

2. How have the classroom observations impacted your students’ learning?

3. How have the monthly mentor sessions impacted your practice?

4. What sorts of changes have you made to your practice? Why?

We’ve talked about your mathematics classroom and practices, and now I’d like to hear about

how you think the mathematics classroom ought to look. What would be the teacher’s role in an

ideal math classroom? What would be the students’ role?

5. How closely do you feel you enact what you believe to be the best practice for teaching

mathematics? Why?

6. Do you feel prepared to teach mathematics?

7. Do you feel prepared to analyze and respond to children’s mathematical thinking?

Thank you so much for talking with me today. Is there anything else you’d like to say or ask or

include about your experience with the courses, mentor sessions, or beliefs about teaching and

learning mathematics?

Interview #2:

Thank you for participating in this second interview with me today. As we have discussed

throughout this semester, I’m most interested in learning about your beliefs about teaching and

learning mathematics. As I ask you questions, feel free to share anything you feel might be

relevant to how we consider your beliefs. As we talk, I might ask probing questions as I make

connections and as I think back to your first interview and focus group interviews.

First, how do you feel after that lesson? What went well? What would you change? What are

your reflective thoughts?

I’d also like to hear again about how you typically teach mathematics. What does your

mathematics classroom look like? Sound like? What is your role in the classroom? What role do

your students play?

1. How has the professional portfolio impacted your teaching practices?

 190

2. How has the professional portfolio impacted your students’ learning?

3. How have the monthly mentor sessions throughout the semester impacted your practice?

4. What sorts of changes have you made to your practice this semester? Why?

5. How closely do you feel you enact what you believe to be the best practice for teaching

mathematics? Why?

6. Do you feel more prepared to teach mathematics?

7. Do you feel more prepared to analyze and respond to children’s mathematical thinking?

8. Do you feel prepared to lead other teachers at your school?

Thank you so much for talking with me today. Is there anything else you’d like to say or ask or

include about your experience with the courses, mentor sessions, or beliefs about teaching and

learning mathematics?

 191

APPENDIX D

Mentor Session Lesson Plan/Outline

 Introductions

Syllabus – with Dr. Smith

Observations (dates and times) – with Dr. Smith

Mentor sessions (dates and times)

Handout: 5 Practices (book)

 Principles to Actions (book)

 Tarr article – electronically

 Kindle Fire

For first session:

By the first meeting,

read the Introduction

in 5 Practices and Tarr

article.

Come with questions,

ideas, or stories from

your teaching practices

and classroom

experiences.

Mentor

session

#1

Greetings… How’s it going?

Go over questions about syllabus and observations

Go over Tarr article, its implications, and its connections

to the work here in the endorsement program.

What apps did you find for the Kindles? How can you use

them? How many more could you use?

Introduction (pages 1–6):

- Analyze the case of David Crane by talking about

what he did right, what he did wrong, what could

be improved, etc.

- Take the 6 work samples on page 4 and put them

in an order that would have built the discussion

better

- Brainstorm ideas for questions to ask certain

students based on their solution strategies

- What would have been a good learning goal?

What order of solution methods would target that

goal?

Tarr Article discussion

Questions to prompt discussion about beliefs:

- What does your mathematics classroom look like?

How do you believe it ought to look?

- Sound like? How do you believe it ought to

sound?

- What is your role in the classroom? What do you

believe the teacher’s role should be?

For next time: Read

Chapter 1 (introducing

the five practices),

Chapter 2 (setting goals

and selecting tasks),

Chapter 3

(investigating the

practices in action) and

Chapter 4 (getting

started with anticipating

and monitoring) in 5

Practices.

Try on anticipating and

monitoring in your

classroom. Make

anecdotal notes about

how it went, where you

struggled, where you

shined, and what

questions come up for

you.

Bring any video-taped

lessons, work samples,

or artifacts to discuss

during our self-

reflective time together.

 192

- What role do your students play? What do you

believe the student’s role should be?

- What sorts of changes have you made to your

practice? Why?

Come with questions,

ideas, or stories from

your teaching practices

and classroom

experiences.

Mentor

session

#2

Greetings!

How’s it going?

How did it go when you tried anticipating and monitoring

in your classroom?

How did your observations go? Debrief sessions and

reflections

Watch videos from Success Academy – paying close

attention to how those teachers anticipate and monitor

their students. Discuss.

Self-reflective time (video-taped lessons, work samples,

artifacts)

- Peers work together, watching and observing each

other’s video-taped lessons and artifacts, to

provide feedback, ideas, guidance, and support

- Mentor engages in feedback as well, providing

additional guidance and support using the artifacts

and videos

Chapter 1 (pages 7–12):

- Talk about the 5 practices: anticipating,

monitoring, selecting, sequencing, and connecting

- Talk about how this is happening in classrooms

- Where do you struggle? How can these outlined

points help our practice? What are we still

wondering about?

Chapter 2 (pages 13–20):

- Active engagement 2.2 (page 14) – rewriting

learning goals to be explicit; discussing benefits

- Talk about higher-level demanding tasks

compared to lower-level demanding tasks… what

makes a task higher-level? What are some

examples from your classrooms that can illustrate

both lower-level tasks and higher-level tasks?

- Active engagement 2.4 (page 18–19) – engage in

the tiling a patio task

For next time:

Read Chapter 5

(directing discussion

with selecting,

sequencing and

connecting) and

Chapter 6 (ensuring

active thinking and

participation by asking

good questions and

holding students

accountable) in 5

Practices.

Try on selecting,

sequencing, and

connecting in your

classroom. Make

anecdotal notes about

how it went, where you

struggled, where you

shined, and what

questions come up for

you.

Bring any video-taped

lessons, work samples,

or artifacts to discuss

during our self-

reflective time together.

Come with questions,

ideas, or stories from

your teaching practices

and classroom

experiences.

 193

Analyze the task… What rationales could be used to

describe this task as doing mathematics?

Chapter 3 (pages 21–30):

- Active engagement 3.1 – identify the 5 practices

by line number in Darcy Dunn’s case

- What did successful practices look like?

- What could she have done to practice them better?

- How does your classroom compare to Darcy

Dunn’s case?

- What can you take from Darcy Dunn’s case and

put into your own classroom?

Chapter 4 (pages 31–42):

- What did Nick do to anticipate? What was

successful?

- What were some of the questions that Nick had

ready to go? What were some that he hadn’t

expected? What kinds of questions do you plan for

in your own classroom? What happens when you

have to question and haven’t planned?

- Monitoring is more than walking around the

classroom- what does monitoring look like?

- What impact does good monitoring have on your

classroom discourses?

- TRY THIS! (page 42) – Engage in a task by

anticipating all the ways students may approach

the task, consider good questions to ask for

helping students or pushing students, and create a

monitoring sheet like Nick’s.

- [The task is written on page 42: do figures with

the same perimeter have the same area. Provide

graph paper for solving, anticipating, and

monitoring]

Mentor

session

#3

Greetings!

How’s it going?

How was your experience putting all 5 practices into your

classroom?

How do you feel about your observations and portfolio as

the semester comes to a close?

Last minute portfolio questions

Interviews – schedule them?

Read Chapter 7

(putting the 5 practices

in a broader context of

lesson planning) and

Chapter 8 (working in

the school environment

to improve classroom

discussions) in 5

Practices.

 194

Watch videos from Success Academy – paying close

attention to how those teachers select, sequence, and

connect with their students. Discuss. (Also in the Try This

during book discussion, which might be sufficient)

Self-reflective time (video-taped lessons, work samples,

artifacts)

- Peers work together, watching and observing each

other’s video-taped lessons and artifacts, to

provide feedback, ideas, guidance, and support

- Mentor engages in feedback as well, providing

additional guidance and support using the artifacts

and videos

- As this is the last meeting, focus on plans for the

future, how we can sustain implementation, and

what we can all do to further our success

Chapter 5 (pages 43–59):

- How do you select and sequence in your

classroom?

- Discuss the different ways you can sequence,

when each is beneficial, and how important the

sequence can be

- How do you feel about Nick’s selecting and

sequencing choices? Good? Would you have done

the same thing? Different?

- Connecting is the hardest practice for most

teachers… is it the hardest for you? What makes it

the hardest?

- TRY THIS! (page 59) – watch a video (maybe a

video-taped observation, maybe myself teaching a

lesson, maybe a Success Academy video) and

make notes of the connections that the teacher

makes and opens up for the students

Chapter 6 (pages 61–74):

- Asking good questions and holding students

accountable… easier said than done sometimes!

Where do you struggle? What do you need help

with? Open discussion designed to help each

other, provide ideas, support, and guidance.

- Analyze the question types and descriptions on

page 63 – come up with examples of each type

- Active engagement 6.1 – find all of Regina’s

questions and classify them

Try on using the 5

practices in your lesson

planning. Keep up with

your anecdotal notes

about how it went,

where you struggled,

where you shined, and

what questions come up

for you.

Keep it up!

Make a difference!

Be a math teacher

leader!

 195

- What did Regina do well? What can she do to

improve? How is Regina’s classroom like your

classroom? What can you do to make your

classroom more like Regina’s?

- Discuss the 5 moves to lead discussions (pages

70–73) by coming up with examples, comparing,

reflecting on our own classroom practices, and

thinking of ways to incorporate these moves

- TRY THIS! (page 74) – watch a video (maybe a

video-taped observation, maybe myself teaching a

lesson, maybe a Success Academy video) and

make notes of the questioning and moves by the

teacher during discussions

Questions to prompt discussion about beliefs:

- How closely do you feel you enact what you

believe to be the best practice for teaching

mathematics? Why?

- Do you feel (more) prepared to teach

mathematics?

- Do you feel (more) prepared to analyze and

respond to children’s mathematical thinking?

- Do you feel prepared to lead other teachers at

your school?

