Secretary Arne Duncan Calls for Honest Answers About Education Reforms

http://www.youtube.com/watch?v=9frsExQgxVo
Part of the promise that people don’t know how to read data, how to sift through it or understand it and that’s really a challenge for all of us. This is just an insider conversation but it affects everyone outside of this club; parents, children, tax payers and employers and the stakes have never been higher. We must tell the truth and we must tell it clearly. We cannot communicate an undecipherable code. In the months and years ahead, we will ask thousands of communities across America to close and reopen schools based on data, showing that they are under performing. That has never happened before. And it will be as difficult as it is important. It will change and improve the life chances of children from underserved communities forever. We will ask millions of teachers to use student achievement and annual growth to drive instruction and evaluation. Parents need to understand that. We ask elected officials in states across America to embrace higher standards even though the initial data for their states may reflect badly on them and their schools. This will take real political courage or short term pain leading into long term gain. Clearly, this is a lot to ask of people. It is our responsibility to make this experience as safe and comfortable for people as possible. People need to get it and they need to be part of the cause of public education and that means they need to understand data. President Truman once lamented the fact that every economist he spoke to would always say, “On the one hand thing it might get better and on the other hand thing it might not.” Truman finally concluded that if you want to find a definitive advice in the economy, he was going to have to start finding some one handed economist. To some extent, the education community suffers from that same dynamic. For every study showing the benefits of a policy, there’s another one who have a different conclusion. And quite often, people draw a different conclusion from the same study. And that’s what where we need to separate ideology from analysis. I recently spoke to education writers about the search for truth in education. I challenge them to go beyond the ideological statement and the surface conclusions and find out what is really happening for our children in our classrooms. It’s kind of like the debate around charter schools, advocates say, they outperform traditional schools, and opponents say they don’t. The plain fact show that some charter schools do and some of them don’t, but rather than acknowledging the obvious, we devolve into an ideological debate and somehow forget that it’s about children and learning. If something helps children, let’s do it. That’s where all of you come in with the research and the facts. Education reform is not about sweeping mandates or grand gestures; it’s about systematically examining, and learning, and building on what we’re doing right and scrapping what hasn’t worked for our children. Many teachers are hungering for data to inform what they do. Our best teachers today are using real time data in ways that would have been unimaginable just five years ago. They need to know how well their students are performing. They want to know exactly what they need to do to teach and how to teach it. It makes their job easier and ultimately much more rewarding. They aren’t guessing or talking in generalities anymore. They feel as if they are starting to crack the code. Now, I absolutely respect the concerns of teachers at test scores alone, that it should never be used solely to determine salaries. I absolutely agree with that sentiment. I also appreciate the growth models as they exist today are far less than perfect. We have a lot of work still ahead of us. But to somehow suggest that we should not link student achievement and teacher effectiveness is like suggesting we judge a sports team without looking at the box for. It’s like saying since standardized tests are not perfect, eliminate testing until they are. I think that’s simply ridiculous. We need to monitor progress. We should know what is and is not working and why. And hopefully someday we can track children from preschool to high school, and from high school to college, and college to career. We must track high growth children in classrooms to their great teachers, and great teachers to their schools of education. Which schools of education are producing the teachers that produce the students that improve the most year after year? We need to know that answer. We can one day do a better job of understanding what makes great teachers tick, why they succeed? Why they stay in the classroom and how others can be like them. Hopefully, we can track good programs to higher test scores and higher graduation rates. Hopefully, one day we can look a child in the eye, at the age of eight, or nine, and ten and say you are on track to be accepted and to succeed in a competitive university. And if you keep working hard, you will absolutely get there.
