

DOCUMENT RESUME

ED 466 791

CS 511 228

TITLE The Use of Scientifically Based Research in Education. Working Group Conference Proceedings (Washington, D.C., February 6, 2002).

INSTITUTION Office of Elementary and Secondary Education (ED), Washington, DC.

PUB DATE 2002-02-00

NOTE 78p.

AVAILABLE FROM For full text:
<http://www.ed.gov/offices/OESE/esea/research/science-based-research.pdf>.

PUB TYPE Collected Works - Proceedings (021)

EDRS PRICE EDRS Price MF01/PC04 Plus Postage.

DESCRIPTORS Elementary Secondary Education; *Mathematics Education; Mathematics Instruction; Reading Instruction; *Reading Research; *School Safety

IDENTIFIERS Implications; Research Integration

ABSTRACT

This paper, which presents the transcript of a working conference session on elementary and secondary education, explores the logic of scientifically-based evidence or research and strives to begin to understand both its definition as well as its intent. The paper also addresses how to begin to put this into practice and how to begin to suggest guidance. The paper focuses on trying to define what is scientifically-based evidence, what is its logic, what are its characteristics, what it is and what it is not. The contributions and contributors to the session are the following: "Welcome and Introduction" (Susan Neuman); "What Is Scientifically Based Evidence? What Is Its Logic?" (Valerie Reyna); "The Logic and the Basic Principles of Scientific Based Research" (Michael Feuer and Lisa Towne); "Research" (Stephen Raudenbush); "Math Education and Achievement" (Russell Gersten); "Implications for Scientific Based Evidence Approach in Reading" (Eunice Greer); "Safe and Drug-Free Schools" (Judy Thorne); and "Comprehensive School Reform" (Becki Herman). (NKA)

UNITED STATES OF AMERICA

+++++

DEPARTMENT OF EDUCATION

+++++

THE USE OF SCIENTIFICALLY BASED

RESEARCH IN EDUCATION

+++++

WORKING GROUP CONFERENCE

+++++

WEDNESDAY

FEBRUARY 6, 2002

+++++

The conference was held in the Barnard Auditorium at the United States Department of Education, 400 Maryland Avenue, S.W., Washington, D.C., at 9:00 a.m.

PRESENT:

Susan B. Neuman
Laurie Rich
Valerie Reyna
Lisa Towne
Michael Feuer
Stephen Raudenbush
Russell Gersten
Eunice Greer
Judy Thorne
Becki Herman
Linda Wilson

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

BEST COPY AVAILABLE

C-O-N-T-E-N-T-S

Welcome and Introduction	3
Susan Neuman	
What is Scientifically Based evidence? What is Its Logic?	
Valerie Reyna	5
The Logic and the Basic Principles of Scientific Based Research	
Michael Feuer	25
Lisa Towne	34
Research.....	46
Stephen Raudenbush	
Math Education and Achievement.....	65
Russell Gersten	
Implications for Scientific Based Evidence Approach in Reading	
Eunice Greer	78
Safe and Drug-Free Schools	92
Judy Thome	
Comprehensive School Reform	103
Becki Herman	

P-R-O-C-E-E-D-I-N-G-S

9:05 a.m.

SUSAN NEUMAN: Good morning. My name is Susan Neuman. I'm Assistant Secretary for Elementary and Secondary Education. It's just thrilling to have all of you here today.

One of our goals today -- we have a very practical goal actually. We're no longer debating whether scientifically based research and scientifically based evidence is important, we know it now is important and we know it is critical. As many of you know, we have counted one hundred and eleven times that the phrase "scientifically based research" is in our new law.

What our goal today is, is a very practical one. What we want to do is begin to explore the logic of scientifically based evidence or research and to really to begin to understand both its definition as well as its intent.

The second goal is something that is very particular to our office, the Office of Elementary and Secondary Education, and that is, how do we begin to put this into practice? How do we begin to suggest guidance?

What you are going to hear today is not only some wonderful papers on what is scientifically based evidence, what is it in its logic, it's characteristics, what it is and what it isn't. But, then, after a break, what we hope to do is really focus on what does this mean for safe and drug-free schools, reading, math, comprehensive school reform?

What we want to do eventually is move this debate throughout all of our programs so that we begin to really look at the scientific basis underlying what we say and what we do for schools in districts across the country.

What I want to do today is I want us to keep very much on pace. You'll see that there is opportunity to ask lots of questions. We ask you that the

1 questions you raise, please focus on the implications of this issue, not whether or not
2 scientifically based evidence is a good thing or not.

3 I'm going to keep people very closely -- Valerie reminded me that
4 I was already late. What we are going to do is we are going to keep people moving
5 in a very fast pace and then give time for your questions. Then have a little break,
6 move it on to implications and then, finally, have a panel where you really are able to
7 address even more questions. We are delighted to have you all today.

8 What I'd like to now do is introduce Valerie Reyna. Valerie is the
9 Deputy OERI, Office of Educational Research and Improvement. Her topic is what
10 is scientifically based evidence, what is its logic?

11 VALERIE REYNA: Thank you very much. If you could go
12 ahead and put my first slide up that would be great.

13 Welcome, it is a please to have the opportunity to talk to you and
14 I gather that our well-organized organizer is going to keep the question and answer
15 period to the end after all the speakers.

16 My usual style as a teacher is to have questions during the talk, so
17 that's kind of constraining for me but I will try to contain myself.

18 MS. NEUMAN: You will be good!

19 MS. REYNA: Absolutely! But if there is something that is
20 burning that's informational, if there's something that doesn't make sense at all, it
21 wouldn't be a good idea not to communicate. So, please do raise you hand for that.
22 At the end, of course, I will be delighted to entertain questions. In fact, a kind of give
23 and take session is what I am really looking forward to, so that I can learn from you
24 too.

25 Yes, that's who I am. We can go to the next slide.

26 I am going to talk briefly about: why scientific research, although I

1 don't think in the very short time that I have available that I could really give you a
2 coherent argument that supports and defends the notion of scientific research, but I
3 can touch on a few ideas very, very lightly.

4 One of them is: why scientific research? I think to think about
5 that it's useful to think about what is the alternative to scientific research? If you
6 didn't base practice on scientific research, what do you base it on?

7 Those alternatives include (this is not an exhaustive list, of course),
8 it includes such things as tradition -- this is the way we've always done it, for
9 example, superstition, there are -- you know, you throw the salt over your left
10 shoulder and the reading scores go up! No, actually, there are things that are not
11 based in fact that in fact become lore that if we really knew the scientific basis of it
12 we would discover that those things in fact are just superstition. They are unfounded
13 beliefs.

14 Then, there's anecdote. A fairly well-known obstetrician
15 physician asked me once, "What's wrong with anecdotal evidence?" I think it is
16 really a good question. Anecdote is a series of stories that you tell about things that
17 have happened to you in your life. They can be very entertaining anecdotes.

18 The reason why we can't base practice on mere anecdote,
19 however, and this is, of course, well known in medicine, is that individual cases may
20 be exceptions. That may be the only case of that type.

21 In fact, anecdotes are often more entertaining when they are
22 unique. But that is a weak basis to generalize to many, many people.

23 We know on the basis of experience that anecdotes have turned
24 out to be false and misleading. Sometimes they are very representative, sometimes
25 they're not. The problem is we don't know when.

26 Next slide. There's an analogy to medicine that I have obviously

1 drawn on already.

2 The first example, of course, is the classic one of when they used
3 to bleed people. People would get sick. You know, I think it was when George
4 Washington was bled that contributed to his death.

5 Why was it that good, well-intentioned physicians, because I think
6 they probably were well-intentioned, I don't think they were trying to hurt the
7 president, why is it that they didn't notice that it wasn't working? It wasn't just with
8 this one patient, it was with many patients. Yet, somehow, personal experience was
9 not sufficient to dissuade them from this practice.

10 Well, in fact, clinical trials are very recent in medicine. It was only
11 in the 1940s that the randomized experiment where you know you had 2 groups, and
12 you randomly assigned and all of that became routine and a standard, the gold
13 standard in medicine. That is very recent in historical terms. Prior to that, we relied
14 on those things I talked about in the first slide, like tradition and bleeding people.

15 One of the reasons why clinical trials are not sufficient has to do
16 with the psychology of human thinking. I won't go into it in any depth, but I'm
17 actually a cognitive psychologist and there's been research done about when you ask
18 people to report about things they have directly observed and directly witnessed and
19 the biases that can creep into that type of reporting. These are normal human biases
20 that are generally adaptive, but they have predictable pitfalls. So, if you rely on your
21 memory for past events, we know that that memory will be biased, and so on.
22 Drawing simply on your personal experience alone is not a solid foundation for
23 generalization.

24 Clinical trials in fact are the only way to really be sure about what
25 works in medicine. The logic of it -- and the other speakers are going to go into far
26 more depth than I really have the time to do, the logic of it is basically the following:

1 You have a group of people that you want to make a conclusion about. You want to
2 say this intervention -- whatever it is, if it's a new reading technique, or whatever --
3 works for this group or not.

4 So, what you do is you take members of that population and you
5 flip a coin essentially as to whether they are going to be in the group that actually gets
6 the intervention or gets some kind of comparison, like what you would have done
7 had you not done this new thing. Standard treatment, that's a common control.

8 The idea is that if you do this enough times and you get big enough
9 groups, you've got two groups, the fact that you're flipping a coin ensures that these
10 two groups, if you have enough people in them, are going to be comparable in every
11 way except the intervention you're interested in.

12 Why is that? Because there was nothing that put one person in
13 one group as opposed to the other. It was all by chance alone that you ended up in
14 the reading intervention group as opposed to the control group. And, so, all the
15 ways in which people do in fact differ, and people do differ, should be represented in
16 both groups. They should be comparable in every way, except the one thing that you
17 made different in their lives, therefore, we can isolate the effect of the outcome and
18 trace it to that intervention uniquely.

19 This is the only design that allows you to do that, to make a causal
20 inference. Everything else is subject to a whole bunch of other possible
21 interpretations.

22 Now if you have too small a sample, obviously the logic doesn't
23 follow. Because you can have all the smart people in one group, the not so smart
24 people in the other
25 if you only have a few. If you do this enough times, you get a big enough group, they
26 will be representative. That has been proven mathematically by things like -- well,

1 we won't get into that!

2 The bottom line here is these same rules about what works and
3 how to make inferences about what works, they are exactly the same for educational
4 practice as they would be for medical practice. Same rules, exactly the same logic,
5 whether you are talking about a treatment for cancer or whether you're talking about
6 an intervention to help children learn. The same logic applies. In fact that's
7 something I've said in talks for a period of time and the National Academy of
8 Sciences report, which I know Mike and Lisa are going to talk about, in fact makes a
9 similar claim. The rules of the game are the same.

10 I have the word "brain surgery" up there. The reason I have the
11 word "brain surgery" up there is that I think, you know, when we talk about medicine
12 and things like brain surgery and cancer, it is very, very important to get it right. We
13 all recognize that and most of us buy into that. You know, that you've got to have
14 randomized clinical trials because we want to be able to benefit for these treatments
15 for cancer.

16 But when we teach students we really are engaging in a kind of
17 brain surgery. We are effecting them one way or the other. Sometimes what we do
18 helps, sometimes what we do, in fact, inadvertently, harms. We really don't know
19 until we do a randomized clinical trial whether what we are doing is benefiting that
20 student or not. We really don't know. It may be well intentioned, but that's not
21 sufficient as we can see from the example from bleeding. So, it is brain surgery
22 essentially and it deserves the same kind of respect for the nature of the
23 consequences, in my opinion.

24 Next slide. So, I just told you that the randomized clinical trial,
25 this randomized experiment where you can assign people to two groups and chance
26 alone determines which one they end up in so that they are comparable in every way

1 except for that key thing you want to look at in terms of cause and effect, I said that
2 is the best form of evidence, and it is. It is the best form of evidence.

3 However, do we have a lot of that type of evidence in this field
4 that you can draw on? Now, we've exhorted you through legislation and a number of
5 other things, you must use this, but is there a lot of gold standard level evidence out
6 there about all the things we do on a daily basis in the classroom?

7 No, there isn't. There is some. There's some evidence out there.
8 A lot of the evidence, however, is lower on the hierarchy of the strength of evidence.
9 I am going to just touch on this briefly. Again, the other speakers are going to talk
10 about it in more detail. When did I start?

11 MS. NEUMAN: Like ten of.

12 MS. REYNA: Okay. So, there is a lower level of evidence that
13 we can describe as quasi experimental or large data bases that essentially have lots of
14 characteristics of students in them that you can correlate with one another and you
15 can correlate with outcomes.

16 The idea here is that nobody has been randomly assigned. In the
17 real world randomness is a very rare thing. It's a very artificial thing. In the real
18 world there's lots -- everything's correlated with everything else.

19 Think about the example of socio-economic status. Correlated
20 with everything, you know, your neighborhood, your number of books in the home,
21 all of these things are associated in real life.

22 But when you look at the pattern of associations, you can go in
23 through statistical magic, that's basically it, and you can artificially create a sort of
24 comparison or control by sort of equating people on things. If you look at enough
25 different combinations of people and enough different characteristics you can
26 statistically attempt to control, to capture basically the logic of that gold standard, the

1 randomized experimental trial. That's always the logic, that's always the goal.

2 But here you attempt to do that by statistics. It's not as good. It's
3 a lower level on a hierarchy of evidence, because there could always be something
4 you are not controlling for that in fact is causing your outcome. That's always
5 possible.

6 However, it is second best. It is not nothing. So, for example,
7 you at least know that something is maybe probably true, that there's a large number
8 of what's called in public health epidemiological studies, and there would be an
9 analogy in education to those large studies, lots of attributes, the obvious things
10 controlled for. You know, you could at least say, well, it's probably true. That's
11 certainly better than we have no idea, much better than no evidence, well, what do
12 you think? It's not the top level of evidence, but at least it is evidence.

13 Another thing that is a good source of extrapolation to practice is
14 evidence based theory, and the evidence based theory is the crucial part. Theories
15 whose predictions have been confirmed and disconfirmed -- you know, there's been
16 an opportunity to disconfirm them as well, they've been tested -- that are
17 explanatory, that go into the mechanisms of how people learn, how they learn, what's
18 the process going on.

19 If you know something about how people learn and how an
20 intervention was effected, than you have some clue as to whether you can generalize
21 it to your classroom, because you know the mechanism. You know what's relevant
22 and what's irrelevant to the causal course of that intervention.

23 Is the shoe size of the student relevant? Probably not. Why is
24 that? Because we have an inclusive theory of how learning happens and it doesn't
25 have to include peoples shoe size. Right? So, if we have a tested theory, we can
26 sometimes extrapolate beyond just the limited group that was originally studied. You

1 know, sort of the boundary conditions for when an intervention is likely to be
2 effective.

3 Are there pitfalls of theory based extrapolation? Yes, because
4 sometimes it can turn out to be that it doesn't follow for that group for other reasons
5 that weren't study. So, there are always pitfalls.

6 A lot of people worry about the fact that science, in some peoples
7 view, is a soulless, heartless enterprise. What about the student as a person? What
8 about the interpersonal relationship between professionals, teachers, principals, so on
9 and so forth and the student? Doesn't science really take the heart out of things?

10 I would argue: definitely not. When you give students the
11 opportunity to learn and be successful that supports them as people to.

12 Moreover, there is really no dichotomy between science and
13 values, for example, or science and emotion. That is a false dichotomy. When we
14 think about values, I think it is important to recognize that evidence does not
15 determine our decision solely. It is not just the facts. It's the facts plus values. But
16 without the facts, we might make the wrong decision, even based on our values.
17 Because we don't know what's true and what's not true.

18 The facts, the evidence is necessary to make decisions that effect students' lives, but
19 it's not sufficient. But it is necessary. That is what we're promulgating, that, at least,
20 it be part of the discussion so that we can base practice on it. So, we're talking
21 about science with a human face, and that's a person --.

22 This whole enterprise of translating scientific research into practice
23 is very complicated. There is even research on how to do that. It's called
24 translational research. In medicine, for example, there's a lot of that.

25 That last bullet there is really an invitation for your help. I am at
26 OERI, the Office of Educational Research and Improvement. We are thinking very

1 hard about how to do this, how to most effectively be useful to you and to support
2 you in what you are doing.

3 So, I would be very, very interested in suggestions that you might
4 have. I am going to stay for the whole day and practical suggestions about education
5 and
6 training, that sort of thing, would be enormously helpful for us. I think this symposium
7 we have here today is a wonderful first step in that. But, it's the kind of step we need
8 to take and we need to take a lot more.

9 Next slide. What is evidence based education? I am going to go
10 through the next slides much more rapidly. I'm just going to sort of allude to points,
11 and then if people want to talk to me more in depth, I'd be happy to do that. This is
12 going to be pretty fast.

13 We can't get the slides up over there? Can you see and can you
14 hear?

15 So, what is evidence based education? The best available
16 empirical evidence in making decisions about how to deliver instruction. But, again,
17 we don't have even the second level evidence about all the practices that currently
18 occur in the classroom. Nor do we have even second or third tier level evidence
19 about things that have to be accomplished in the classroom.

20 So what is a professional to do? That's when human judgment
21 comes into play, to fill those gaps in evidence. That is inevitable. You have to apply
22 your judgment. There are whole books written and research done just on the nature
23 of human judgment. As you make decisions, you might want to dip into that
24 literature. It's actually quite helpful. Leaders of industry and business often get
25 consultants to advise them about the nature of decision making and decision analysis.

26 In a nutshell, what I would say is that there is a lot of wisdom in

1 human judgment. That has been empirically demonstrated. There is also systematic
2 bias in human judgment. That's also been empirically demonstrated. It's an
3 inevitable thing that has to be an ingredient today and probably for many, many
4 centuries more.

5 We are just not going to know everything right now. That is the
6 nature of science, and we are going to discover new things that make the old
7 knowledge obsolete.

8 But, at least, in science it is cumulative progress. It builds on the knowledge of the
9 past, if it's truly science. It doesn't throw away things people have learned that in
10 fact have been effective. That is not the nature of science. Science is by its essence
11 cumulative.

12 What is empirical evidence? Well, the most important aspect of
13 what's up on that slide, is that it's objective evidence. It's the kind of evidence that if
14 two people watched something, they'd say yes, that's what happened there. The
15 interpretation of that evidence has to do with what I alluded to earlier having to do
16 with causal theory. That's a whole other level, but at least what happened at a
17 surface level is agreed on. Then you make hypotheses about why it happened and
18 you test those and you can be wrong in science. That's the nature of empirical
19 evidence.

20 Scientific research really is evaluated primarily on two big
21 dimensions. One of them is the quality, and that is primarily in terms of scientific
22 merit, and that has to do with the method. When I was talking before about
23 randomized experimental trials, and large correlational studies, that's methods,
24 methods of analyses. That has a lot to do with the quality of the evidence. So, if it's
25 high on the hierarchy, if it's the gold standard, it's top quality. If it's one notch down,
26 it's second level quality and so on until you get to things that are really at the level of

1 anecdote which are maybe slightly suggestive, but they're not the highest quality of
2 scientific evidence.

3 Relevance and significance, obviously, is the other criterion.
4 Scientific merit and good methods alone don't make the best scientific research. It
5 has to be relevant to your practice and it has to be significant. The more significant it
6 is, the more people are effected by something, the more severe the issue is that's
7 being effected, obviously the more important the research.

8 So, if you look at the National Science Foundation, for example,
9 and you look at the way they evaluate grants that they receive in the sciences, it turns
10 out to be exactly those two criteria: scientific merit, relevance and significance.

11 Next slide. So, here's a little bit more detail on what I talked
12 about before about levels of evidence. What are the levels of evidence? Again, for
13 those people who can't see, we'll make this available in some form or other.

14 Again, the other speakers will be talking much more in detail
15 about his. But, we have our randomized trial at the top, then our quasi experiment,
16 then our simple correlational study, and so on down the case studies.

17 Go ahead. This is the logic once again in more detail about why
18 randomized control studies are the gold standard, why they're the highest level of
19 evidence, why it's what you should rely on with the greatest weight by far.

20 Again, there's self selection bias operating in the real world. What
21 that means is people are assigning themselves to groups in the real world and it's not
22 random. People of a certain type tend to belong to certain groups to do certain
23 things.

24 People who smoke tend to drink more coffee. So, is it the coffee
25 or is it the smoking? Well, you have to control for the drinking of coffee. It's that
26 sort of logic.

1 Next slide. Why is randomization critical? Because it equates on
2 this ways in which people are -- differ that are correlated with one another. That's
3 why it's so powerful.

4 Again, this is just more detail for a longer talk.

5 That's just an example. You can go ahead and skip that.

6 Now, when you think about relevance, this is a very difficult thing.
7 Scientific merit you should use the hierarchy of evidence as your guide and that's
8 fairly straight forward.

9 Relevance, on the other hand, is a much more sticky issue and
10 much more difficult. But, one of the key things you can look for is does the study
11 involve a similar intervention outcome to those of interest. You'd be amazed at how
12 many times people say there's evidence for something, then you go look it up and
13 some very obvious things are wrong like they studied something else.

14 They say one thing and it's really something else. So, they say,
15 okay, the effect of the graphing calculator on the ability to, you know, do certain
16 kinds of mathematical computations without the calculator, you know, there's some
17 arguments about transfer. And they didn't look at graphing calculators, they looked
18 at non-graphing calculators. This is common sense.

19 So, you'd be amazed at how many things you can screen out by
20 asking some simple, common sense questions about relevance. You'll screen out a
21 lot of the junk by doing that.

22 One of the things you can do is you can search the literature,
23 obviously. Some of that requires, however, you know, folks that have advanced
24 training. And how to do that and how to bridge that is something we should talk
25 about.

26 You can screen. Obviously, you should screen on the two

1 dimensions we talked about, quality and relevance. Those should be your
2 touchstones. You can search for evidence that has been interpreted. For example, I
3 give an example of narrative reviews and meta-analyses.

4 However, when people summarize the literature and they say they
5 are summarizing the research in a field, the quality of those summaries varies a lot.
6 Some of them are essentially an opinion piece. This is what I think. People's
7 opinions are interesting, but it is not something you want to necessarily base the lives
8 of millions of children on with great confidence.

9 Some reviews are much more formal and meta-analytic and
10 scientific and another person looking at the same literature would make a similar
11 conclusion, those are the ones you want. So, meta-analysis is totally superior to a
12 narrative one.

13 Go on to the last slide. This is the part where we talk about what
14 we are trying to accomplish that we hope will support you.

15 These are our goals and they are in our strategic plan and we
16 really mean them. We're trying very hard to achieve these goals.

17 We want to provide information and tools. The goals we are
18 ultimately looking for here though is that, as it is in medicine today, that at some point
19 and I think this point is inevitable in the future, at some point the use of scientific
20 research as a basis for educational practice will become routine. It will become
21 customary and people won't be able to imagine a time when that wasn't done as a
22 matter of course. Thank you.

23 MS.NEUMAN: I think she makes that more clear than anything
24 I've heard for a long time.

25 I'd like now to introduce Michael Feuer and Lisa Towne. They
26 have just completed a wonderful project on scientifically based evidence. I am

1 wondering if you have that report with you?

2 MS. LISA TOWNE: I didn't anticipate to have to provide this
3 many copies.

4 MS. NEUMAN: Lisa is a Senior Program Officer at the Center
5 for Education at the National Research Council. Michael is the director of the Center
6 for Education at the National Research Council of the National Academy of
7 Sciences.

8 We are delighted to have them work with us in talking about the
9 logic and the basic principles of scientific based research, as well as help us focus
10 later on on the implications of this research for practice.

11 MR. MICHAEL FEUER: Thank you very much for this
12 invitation, Susan, and thank you to all of you for coming out to listen to lectures about
13 science on this Wednesday morning.

14 We're here to tell you a little bit about a report that was released
15 at the end of November in this handsomely bound pre-publication form. It's called
16 "Scientific Research in Education." I want to spend a few minutes telling you some of
17 the highlights of both why we were asked to do this and what you would find if and
18 when you opened the book and read it which I hope you do.

19 First of all, the National Research Council of the National
20 Academy of Sciences is, as I'm sure you know, an independent organization. We
21 are not part of the government, although we work closely with the government and
22 on behalf of the American people. This is an idea that goes back actually to the 19th
23 century when President Lincoln looked around and discovered that there were some
24 serious problems that perhaps science and technology could help him with. I'll just
25 tell you one quick story which my poor staff hears this so much that they tend to nod
26 off when I get into this, but if they'll indulge me.

1 One of the very first problems that this new Academy was
2 confronted with had to do with a problem in the Civil War which was the ironclad
3 ship. This, as you recall from history class, was an invention that actually ultimately
4 helped the north win the war.

5 There was a problem with the ironclad ship, however, and that is
6 that they couldn't get the compasses to work because of the magnetic fields. Now, if
7 you are ever interested in a sort of classic case of the collision between science and
8 public policy just think about a ship that you can't get to -- you know, knowing the
9 difference between north and south with the Civil War at hand is not a trivial matter.

10 This was one of the first problems that the Academy was asked to
11 solve and, indeed, a small committee of physicists and engineers was brought
12 together and they actually solved the problem, and I am actually happy to tell you that
13 the report is nearly through review.

14 (Laughter.)

15 Now, with respect to education and education research, this is not
16 the first time the Academies have been asked to weigh in on this. There were reports
17 going back even to the late 1950s, and then later through the '70s and '80s and '90s.

18 And that, in itself, I would submit, is an interesting little bit of evidence (perhaps
19 anecdotal, but maybe not) of the very perception that education research has, at least
20 in part, an important scientific component. Because, after all, we are not the National
21 Academy of Poetry, we are the National Academy of Sciences, and when we were
22 asked to take on a question of the scientific quality of education research, I don't
23 think that was coincidental. I think that is part of a very important perception in the
24 land about the nature of education research.

25 Indeed, when we were about to launch this study most recently, I
26 began speaking with some of the distinguished scholars around the country. And,

1 when I mentioned that we were about to do a project on the scientific quality of
2 education research, I have to tell you that one of these very distinguished scholars
3 said, "Well, that's great. Finally, we'll have a short report from the academy."

4 That's another important perception that we had to deal with and
5 that is that the general perception of a low level of quality in education research writ
6 large.

7 We don't have any evidence and we didn't try to get evidence to
8 support or refute the claim of the overall quality of education research being poor.
9 But we did take as a datum that the perception that it is poor is important and that it
10 is, therefore, worthy of the attention of some very distinguished scientists and
11 educators to think about this whole question.

12 One more bit of context. I don't think it is coincidental that
13 requests for study of the scientific nature of education research should come at a time
14 when we probably have more information, more data and a more relentless flow of
15 ideas about how to fix the schools than perhaps at any time in history. Again, I
16 haven't done the empirical research on this, but I would bet that education policy gets
17 more headline attention than almost any other item on the domestic agenda. To some
18 extent, I think the Administration, and Congress have conveyed an incredibly
19 powerful message in the passage of No Child Left Behind, in particular just after this
20 horrible season of terrorism that we have just come through. It is again an indication
21 of the overwhelming importance of education and education policy in the agenda.

22 But, that said, there are lots and lots of folks who have gone to
23 school and who therefore have very firm opinions about how to fix the schools.
24 What we get is a cacophony of ideas, solutions, reform initiatives, standards -- I
25 mean, we're responsible for some of the standards documents. And, I sympathize
26 with people in the real world such as yourselves and with teachers and educators all

1 around who have to sift through this morass and make something significant and
2 effective. That's where the appeal of science becomes very strong. It is after all an
3 enterprise that attempts to distill from the cacophony of ideas and anecdotes and
4 impressions, the nuggets of really enduring value, and that kind of knowledge upon
5 which you would want to base important decisions about kids, about schools and
6 about, ultimately, ourselves.

7 Having said all that, let me just offer a little bit of a foundation here
8 for what Lisa is going to tell you more specifically and that is some of what's actually
9 in this report.

10 As I said, we are an independent organization. We were asked
11 to take on a set of questions having to do, really, with first principles: What is
12 science? That in itself took a few weeks to sort through. What are the principles of
13 science and how do they apply to the science of education? These are very tough
14 questions. What you will hear about is some of the key findings of an interdisciplinary
15 group of scholars, not all educators: cell biologists, a chemist, education scientists,
16 statisticians. This is the way we do our work. We bring these types of people
17 together. And, after all, the National Academy of Sciences obviously exists in some
18 measure to promote the values and the ethos of science and its utility in public policy
19 decisions.

20 So, much of what Valerie has said resonates with the underlying
21 purposes and -- are we trying to follow along with the slide show? Because nothing
22 I've said so far is on any of these slides. We have a unit at the Academy that
23 specializes in improvisational theater.

24 (Laughter.)

25 Let me make this one little attempt at a slightly more cautious
26 definition, or a more cautious statement about the nature of scientific reasoning in

1 education research.

2 On the one hand, I think what you would see in the report and
3 what you'll hear about is a great deal of enthusiasm and encouragement for the notion
4 of bringing scientific reasoning, the culture of science, to bear on the important
5 decisions we make about kids and schools.

6 After all, science is intendedly rational, it is disciplined, it is honest,
7 it is open, we aspire to a kind of dispassionate, politically neutral distillation of
8 evidence to make decisions. That's why we are enthusiastic about the underlying
9 proposition here that has been articulated in the law and that most of you now are
10 going to have to turn into the real practical day to day.

11 At the same time, I want to tell you that what scientists themselves
12 often acknowledge is that there is a dimension of human judgment that can be missed
13 with an overzealous focus on the rigors of scientific method.

14 It was, in fact, a psychologist who won the Nobel prize, Herbert
15 Simon (unfortunately he passed away about a year or so ago) whose contributions to
16 this I think are quite significant because of his work on what human rational decision
17 making is really all about.

18 The story that he liked to tell was about the traveling salesman
19 who had the following problem: to visit 15 cities and to work with customers in 15
20 different cities and wanted to minimize the costs of visiting those customers, fuel
21 costs, time and so forth. What's the rational way to approach that problem?

22 Well, one rational way to do it is to figure out the different routes
23 you could take and then calculate how much it would cost because of the mileage
24 and the fuel consumption.

25 Is that, however, really rational? And, the answer is not
26 necessarily. And that's because by the time you lay out all of the different routes and

1 you mathematicians out there will figure this out pretty quickly that 15 factorial routes
2 is a pretty large number. And, so by the time you have gotten to the end of the list,
3 20 years have passed. Your competitor who is using a less rigorous, less optimal
4 approach has gone to Cleveland and then figured out that the next stop ought to be
5 Buffalo because that's closer than Houston. And, you're back there on the back of
6 your envelope doing the science.

7 The question becomes what really constitutes rational decision-
8 making? And, the answer is: it depends on context, it depends on technology, it
9 depends on the time you have, and, frankly, as Valerie has I think so eloquently
10 reminded us all, a lot of the decisions that have to be made are going to be made with
11 less than perfect evidence.

12 And, therefore, you have a double challenge. One of your
13 challenges is to encourage the field of research to provide you with better and better
14 useful evidence. And, don't think for a minute that we researchers have figured all
15 this out and the only problem is you people in the real world aren't using it. We
16 know that's not true. The research community has a lot to do to shape up in order to
17 provide you with useful evidence.

18 At the same time, the challenge is to continue to make reasonably
19 good decisions based on the evidence that you have.

20 I don't want to take time away from Lisa because the real
21 messages of this report are what I think are going to count at the end of the day.

22 So, I thank you for letting me give you a little sermon about
23 rational decision-making. And, now I will try to sit down rationally and let you hear
24 the rest of this.

25 (Applause.)

26 MS. TOWNE: Hi, everybody. It is a pleasure to be here. I just

1 want to, with time considerations, just sort of pick up where Michael left off and like
2 he said just give you a brief sort of tour through what's in a somewhat longer volume.

3 As Susan suggested, I am happy to make copies available to
4 people. I wasn't able to bring them here today but I will work with her to make sure
5 that we can do that and that you will have the pleasure and the privilege of reading
6 every page.

7 In the meantime, what I am going to do is just talk through, give
8 you a brief idea of what's in here with respect to the question we were asked to talk
9 briefly about today which is what are the basic principles of science. As you might
10 expect and as I'm very grateful to report, they do reflect in many ways what Valerie
11 has already said.

12 MS. REYNA: Good.

13 MS. TOWNE: Yes, this is good. So, Steve, get ready!

14 If we could go to a slide that says, "Principle One," that would be
15 great.

16 What I'm going to do, just to give you a sense of what I'm going
17 to talk about today is talk briefly about the principles of science that actually are
18 common across all disciplines and fields. This is, again what Valerie said, that at a
19 fundamental level, medicine (that was the example that she used), ecology,
20 economics, all of the applied fields like medicine and agriculture, that there is a lot
21 that is actually shared between them.

22 The principles of science that I'll talk about today is what the
23 committee who wrote this report believes are those common elements.

24 Then, I'll spend a few minutes at the end talking about what is it
25 about education that makes the application of these principles look a little different.
26 Because you might be sitting there thinking, "Wow, looking at something that a

1 physicist does sure does seem a heck of a lot different than what an education
2 researcher does."

3 So, I'll talk a little bit about how these principles play out in
4 studying education and why it is that they tend to look very different.

5 So, the first principle here relates to posing questions. It seems
6 very straight forward, perhaps self evident, but actually the process of posing a new
7 and different question is often times itself what is the basis of a scientific
8 breakthrough, someone thinking about a problem in a new way and asking a new
9 question.

10 There's a couple of words here that I'll just touch on briefly that
11 give a little bit more detail about what this means.

12 "Significance," this again goes back to what Valerie was saying
13 with respect to education. The significance of a question can be judged in terms of its
14 relevance to the core problems of teaching and learning and schooling.

15 In a more traditional scientific sense, the significance of the
16 question can also derive from what has come before it. In other words, does this
17 question help to advance the field and consensus, and the cumulative nature of
18 science which is a theme that Valerie touched on and that this report also tries to
19 stress very strongly.

20 The second one, I'll just touch on briefly, is "empirical." That
21 simply in very straightforward terms means can be observed. The only reason this is
22 relevant here is because there are some questions that are relevant to what teachers
23 do every day that can't be answered by science. Should students be asked to say
24 the Pledge of Allegiance every day, for example, has to do with our values as a
25 society and whether we think that is appropriate and good. It is not something that
26 can be subjected to scientific study.

1 I will go on to the next slide, and talk about the principle that has
2 to do with theory, and again Valerie alluded to this as well. The importance of theory
3 is really very important in education research and the other sciences as well. In fact,
4 much of science is fundamentally concerned with the development and testing of
5 theories that helps you explain some aspect of the world.

6 In hard sciences, so-called hard sciences, we know of theories
7 like evolution. Grand theories like that don't typically pop up in education but
8 certainly they are relevant and they certainly are kind of an organizing conception for
9 scientific work. Valerie mentioned a theory of how children learn, that's a great
10 example. A theory of how educational resources translate into outcomes in schools
11 is another example.

12 So, theory is really kind of an organizing idea for scientific
13 investigation. The important point here is that data in an of themselves aren't really
14 relevant to a scientific investigation unless they are related to some sort of conceptual
15 idea that you have going in like about how children learn or about how educational
16 resources translate into, hopefully, better outcomes for schools and for students.

17 Even in program evaluation, which is a lot of what has to do with
18 the implementation of this law, what works, there is some implicit theory about how
19 the program is supposed to actually translate into better outcomes for kids. Should
20 that point to the basis of a program evaluation? That's what Carol Weiss calls "a
21 program theory." So, sometimes it's explicit and sometimes it's implicit, but it's
22 always there.

23 I will go onto the next principle on the next slide. This has to do
24 with methodology, which Valerie has already, thankfully, covered very well for me.

25 I will just make three main points about the role of methodology in
26 scientific research.

1 First of all, that there are a range of legitimate methods in the field.
2 Education is studied from a lot of different disciplinary lenses: economists study this,
3 developmental and popular psychologists, sociologists and anthropologists, they're
4 sort of studying a different part of the animal and they all bring their tools of the trade
5 to bear on that. So, by definition, there are a range of legitimate methods that are
6 within this domain.

7 A related point is that when you're looking at questions in
8 education research, that multiple methods used together tends to strengthen the
9 inferences or the conclusions that one can draw when studying these things
10 scientifically.

11 The last point that I will make about methodology and this gets to
12 Valerie's hierarchy of evidence, is that although there is a range of valid and legitimate
13 methods that can be used in studying education, some methods are better than others
14 for particular purposes. Valerie, actually, kind of very nicely laid out kind of a
15 hierarchy of evidence within the class of questions that are causal.

16 There are other kinds of research in education. There's
17 descriptive research. There's research that looks at mechanism. And, within those
18 classes of questions, there's also different kinds of methods that can be used. So that
19 the method itself, taken out of the context of a particular study, can't really judge to
20 be good, bad or indifferent. A method is only as good as it addresses a particular
21 question that is being addressed.

22 I'll go on to the next slide. I have three minutes and I have several
23 more principles.

24 Principle four is: a coherent chain or reasoning. This is sort of the
25 logic behind science which, again, Valerie, has talked about and handled quite well.

26 So, I'll go on to the next slide which is principle five, and this has

1 to do with replication and generalization.

2 "Replicating" is a very core notion in science. It has to do with the
3 fact that since in any particular study you're only relying on a limited set of
4 observations, to what extent does what you're looking at here and now generalize to
5 other times, places and contexts. In education, as you know, this is a critical
6 question. Teachers and researchers alike have been knowing for years that
7 something that works in a particular classroom may not work in the classroom next
8 door and may not work in the same classroom a year later. So attention to sort of
9 what's going on in the classroom at that time can help you understand the conditions
10 under which things tend to work and therefore how to think about how findings can
11 generalize from one time to another.

12 I'll go on to the last principle here, which has to do with the
13 transparency of the scientific enterprise. Valerie alluded to this as well. This just has
14 to do with the role of the scientific community actually working together to try and
15 make sense of all of the findings and all of the conclusions that come from individual
16 studies. Educators often bemoan what they perceive as bickering among the
17 research community and we'll grant you that there is some bickering. But there is
18 actually something important to say about that and that is that researchers are actually
19 trained and employed and paid money to be skeptical observers and to ask critical
20 questions. That's their job. So, this critical kind of work, critiquing other people's
21 findings and trying to make sense of them is actually an indication of the health of the
22 scientific enterprise, not its failure.

23 So, those are the basic principles of what actually binds scientific
24 inquiry together across domains and disciplines.

25 I am going to just touch briefly on a couple of things in education
26 that help understand how these principles are actually translated in the study of

1 education. How much time do I have for that? One minute? I am obviously going to
2 just whiz through these.

3 One issue has to do -- at one level there is a difference between
4 the so-called hard and soft sciences. And, that has to do with differences that
5 emanate from studying inanimate objects and studying people, which are complex
6 and do crazy things that we often can't understand or predict very well.

7 So, there are some things that are different. Broadly, research or
8 control is one of them. Think of it this way, a petri dish of heart cells is a heck of a
9 lot better behaved than a classroom of third graders. Anyone whose tried to study
10 education research and has done cell biology, as one of my committee members did,
11 can attest to this.

12 There's other things that are different. I'll just touch on this last
13 one on the slide which has to do with certainty. Valerie said, and the committee
14 completely agrees, that science is by definition an uncertain enterprise. The key is
15 understanding the degree of uncertainty that is associated with what we know. In
16 general terms, in the physical sciences we because of this ability to control the
17 environment tend to have more certainty associated with them than sciences that have
18 to do with people, like education research.

19 Moving on to the next couple of slides, there's a couple of things
20 in education, specifically, that actually explain and help understand the nature of
21 education research. Values and politics, Valerie talked about this as well, the role of
22 schooling in our democracy is one that is appropriately and historically grounded in
23 our values as a people. What we decide to do with respect to schools is inevitably
24 and appropriately going to be grounded in those values. Scientific research is one
25 part of that decision process and it should be, but interacts in a very significant way
26 with our values.

1 Human volition, I've alluded to this already. This has to do with
2 the fact that people don't always have the same agenda as a researcher might and
3 they might move around and mess up samples and do things like that. So, there's
4 some messiness that researchers have to deal with.

5 Variability of education programs, I don't have to tell all of you
6 about the differences in the implementation of programs that happens in different
7 districts and schools.

8 And, the organization of education, the fact that we have sort of
9 this nested hierarchy matters in education research because understanding what's
10 going on in a school, you have to have some understanding of what's going on in the
11 districts, in the state and even at the federal level to really have a good sense of
12 what's happening at school.

13 Just go on to the last slide, there's a couple of remaining points
14 that I'll just touch on and then wrap up, about what characterizes education research
15 as a profession that tends to help understand its nature as a whole?

16 One is something I've alluded to already and that is the fact that
17 education is not a traditional scientific discipline. It is an applied field, like agriculture,
18 like medicine. So there are a lot of disciplines that legitimately bear on our
19 understanding what is going on in education and that is a key piece to understanding
20 it.

21 Ethical considerations. Most sciences, but not all have really to
22 be concerned with the ethical implications of what they're doing. Studying kids who
23 are a vulnerable population sometimes entails things that you have to do with
24 methodology and plan for research in order to make sure that they're protected.
25 Most of the time education research doesn't pose any risk and is exempt from the
26 federal regulations that govern them, but, none the less, it is something that factors

1 into the research process and shapes it in a significant way.

2 Finally, I'll end with this notion of relationships. Researchers can't
3 do their job without the cooperation of schools and students and all the different
4 actors who are in the education system. At the very least, they need the cooperation
5 for them to go in and collect data, to test them occasionally and increasingly we're
6 seeing full blown partnerships being developed where researchers and educators who
7 are on the ground doing education day to day so to speak, actually work
8 collaboratively in a way that tries to both improve practice through research, but also
9 inform and improve the research process by better understanding of what's going on
10 in practice.

11 With that, I will conclude.

12 (Applause.)

13 MS. NEUMAN: There's nothing worse than feeling rushed. I
14 hate to do that, but unfortunately we do have a lot to cover.

15 It's a special pleasure today to introduce Steve Raudenbush. He's
16 a colleague of mine at the University of Michigan, and he's one of those
17 methodologists that actually talk in human language.

18 He's a wonderful translator of research evidence and what we
19 should begin to look for as we become critical consumers of research.

20 Steve?

21 MR. STEPHEN RAUDENBUSH: Thanks, Susan. Susan made
22 me promise not to show any equations! I will have no slides, so if anything's going on
23 up there, pay no attention to it.

24 (Laughter.)

25 In May of 1999, I had the good fortune to attend a meeting at the
26 American Academy of Sciences, not to be confused with the National Academy of

1 Science. The topic of the meeting was how to improve the scientific quality of
2 educational research.

3 The two main organizers were two venerable characters named
4 Howard Hyatt and Fred Mosteller. For Mosteller and Hyatt it was a kind of a déjà
5 vu because they had been among the most influential people half a century earlier in
6 advocating effectively that medicine should be based more on scientific research.
7 They felt that the time was appropriate to make the same argument now in education.

8 At the time they made the arguments with respect to medicine,
9 they were met with considerable skepticism. There was a famous (at that time, at
10 least) well publicized debate between Hyatt and a heart surgeon. Hyatt was arguing
11 that we should do experiments to see whether new surgical procedures are really
12 effective as compared to let's say medication. The heart surgeon asked him in a very
13 poignant moment, "Sir, have you ever held the beating heart of a human being in your
14 hand?" The surgeon argued that the cold logic of science did not replace the clinical
15 judgment of the seasoned practitioner.

16 Hyatt and Mosteller, of course, in response argued that in a lot of
17 cases the medical profession really doesn't know what the best thing is to do and that
18 in that situation it is unethical not to find out, and in fact if we can find out what works
19 best than over the many years many millions of people perhaps will benefit and that
20 would reveal the true ethical character of basing decisions more on science.

21 Over the last forty to fifty years, their argument, that of Mosteller
22 and Hyatt, has in many ways I'd say largely won out, that we now in fact accept and
23 admire the commitment of medical professionals to base, not all certainly, but some
24 of their key decisions on research from clinical trials.

25 One of the questions that comes up that's interesting is what
26 caused the sea change in medicine and is it likely that anything like that might happen

1 in education. That's way too big of a question for me to try to answer, but there is an
2 interesting vignette, I guess, a part of the story that has to do with the Salk vaccine
3 for polio.

4 In the early studies in the '40s and early '50s on the Salk vaccine,
5 the studies seemed to show basically that the vaccine wasn't effective. People who
6 had the vaccine were almost as likely or it may have been in fact equally likely to get
7 polio as those who did not. By the way, at that time the vaccine had not been
8 perfected. It was certainly far from perfect.

9 But subsequent research showed that higher income families were
10 more likely to get the vaccine and higher income families in this case were more like
11 to in fact get polio. It transmitted in places like swimming pools, places where high
12 SES people, social class people actually had a higher risk.

13 Subsequently in 1954 was a very important, huge, national,
14 randomized clinical trial on the vaccine. This was a double blind trial in which
15 physicians didn't know what vaccine, what treatment they were giving to people,
16 whether it was actually the vaccine or just the placebo of sugar water. And, the
17 people who were getting it didn't know what they were getting. Having grown up in
18 that era, you have to realize when you got sick in those days and the doctor came to
19 your house, remember when the doctor used to come to your house? (Laughter.)
20 Your parents would stand by in mortal fear as the doctor exercised your legs and did
21 various things to see whether it was polio.

22 So, here people were doing this double blind randomized clinical
23 trial and the people didn't know what they were getting and the doctors didn't know
24 what they were giving. It's quite remarkable that this happened.

25 But the results showed definitively that the vaccine was far more
26 effective than not having the vaccine which led to further perfection, further clinical

1 trials and ultimately the wiping out of polio as a disease.

2 Now, we may not expect quite such dramatic success in saving
3 lives in education, although the relationship between education and health is actually a
4 very durable and interesting one, so maybe not being educated can cause a loss of
5 lives.

6 But there are striking parallels in education. The first evaluation of
7 the Head Start program showed roughly equal cognitive skills at the end of the study
8 if you compare the Head Start and the non-Head Start kids. But subsequent
9 research showed that the Head Start kids had higher levels of poverty than the non-
10 Head Start kids. Some then argued that the results actually showed that the Head
11 Start program must be effective because the kids were doing better than you would
12 have expected them to do given their social background.

13 So, here's a result of two groups basically being the same and one
14 group of people saying this shows Head Start is no good and the other group of
15 people saying this shows Head Start is really good. The same evidence, but the
16 evidence is so weak that it can't really decide the question. Unfortunately, there was
17 no follow-up experiment to give us a better answer.

18 This leads to a crucial point that Valerie made. In both there are
19 striking parallels, as I said, between medicine and educational research. In both the
20 early vaccine non-experimental trial and in the Head Start evaluation, there is
21 something we call a "confounding variable." In this case, family income.

22 As I said in the vaccine case, the higher income people were more
23 likely to get the vaccine, but also more likely to get the disease and therefore the
24 evaluation that didn't use random assignment was biased against finding the effect of
25 the vaccine.

26 In the Westinghouse study of Head Start, the evaluation was

1 biased also against finding an effective Head Start because in this case the Head Start
2 group kids were higher in levels of poverty which was associated with lower
3 achievement.

4 So the power of experimentation, and this is a point Valerie made
5 very clearly, in random assignment is to eliminate confounding variables. You see,
6 we could match the kids -- we could have done a better study than the first one.
7 We've done many better evaluations since the original Head Start evaluation -- we
8 could match people on the basis of family background, making sure that the people
9 we're comparing are the same with respect to income or other social indicators. But
10 we can never be sure that we have matched on some of the relevant confounders.
11 Variables that predict getting the treatment that are also related to the outcome are
12 confounders. And with random assignment, we eliminate confounders, all
13 confounders even the ones we haven't thought of, and that is the power of the
14 experiment.

15 Now, this leads to a series of questions and answers that really
16 form the basis of this paper and I will go through them rather straightforwardly,
17 through them rather quickly here. I've got actually ten of them.

18 The first one is: Am I then saying that only studies that use
19 random assignment are scientific? The answer is no, I'm not saying that.

20 First, a randomized trial is relevant only when there's a causal
21 question on the table. There are many terrifically important questions for educational
22 policy that are not causal.

23 For example, this seems so simple, but have high school
24 graduation rates changed over the past ten years? Which kinds of kids in which
25 kinds of cities and states and in which kinds of schools are at highest risk of dropping
26 out? Tremendously important for policy to know the answer to that question. It is

1 not a causal question. We need a carefully designed survey to answer that question.

2 So, not all questions are causal. But, secondly, even when a
3 question is causal, it may be impossible to do a randomized study. Another analogy
4 with medicine: researchers have come to a strong consensus that smoking causes lung
5 cancer, but we never had a clinical trial where we randomly assigned people to
6 smoke two packs a day. Yet, we had a variety of scientific inquiry that led to a
7 strong conclusion. We need to know how family conflict effects school achievement,
8 but can you imagine the experiment that would test that causal hypothesis?

9 (Laughter.)

10 Third, randomized experiments sometimes create artificial
11 circumstances that limit the generalized ability of their findings. I won't go into detail,
12 but sometimes you need corroborating evidence from studies in a natural setting that
13 aren't randomized and across -- the randomized evidence might be crucial, but you
14 need to supplement it to see whether a new program works in a less controlled
15 setting.

16 The second questions is: Suppose we do have a causal questions,
17 how do I then judge the scientific quality of the study that doesn't use random
18 assignment? I guess, what I would say here is that in all of science at the heart of it is
19 an obligation of the researcher to systematically and painstakingly alternative
20 explanations for any finding of interest.

21 So, if I see a study over here where these kids had a new writing
22 program and these kids didn't, and these kids, the kids in the writing program are
23 doing better than the ones who didn't, I don't just say, "That shows the writing
24 program is good." I think about other explanations for why that might have happened
25 and I evaluate them. It's harder to do when you don't have a randomized
26 experiment, but it is still essential.

1 So, a scientist is expected to search for disconfirming evidence,
2 and that's a crucial feature.

3 Even if we did a randomized experiment, let's say we did the
4 writing study, we randomly assigned kids to do the writing program or not, we'd still
5 need to develop alternative explanations for why the program worked. The
6 experiment might tell us that the program works. But we want to go further to know
7 what are the crucial ingredients because that may be very helpful to practitioners and
8 policy.

9 So, even in the randomized context we need to search for
10 explanations, alternative explanations, disconfirming evidence.

11 Moreover, randomized experiments are never perfectly
12 implemented. So, people who drop out of the study, you'll have missing data in the
13 two groups. We still have to worry about subtle or not so subtle biases.

14 So, what makes a causal comparative study then is not simply
15 whether there was random assignment, but whether the investigators have effectively,
16 critically evaluated competing explanations for what was found.

17 That leads to my third questions: Isn't it a little bit Pollyanna-ish to
18 expect this scientist, this investigator to police me, let's say, to police myself and I'm a
19 human being with biases and I'm supposed to evaluate all these things. Well, the key
20 point here is the burden of objectivity does not fall entirely or even primarily on the
21 shoulders of the individual investigator.

22 The role of the scientific community is key. It's a healthy scientific
23 community who can -- and this relates to democracy, being able to freely evaluate
24 alternative points of view, not feel that there's going to be some censorship.

25 The people who are committed to the principles I just mentioned
26 who evaluate this, the process of objectivity really involves this group of people

1 engaging in this ongoing debate. Scientists, as was mentioned, are trained to be
2 skeptical and that process can really work. What's really in the final analysis scientific
3 is what the community of scientists says is scientific.

4 How am I doing for time?

5 MS. NEUMAN: You're doing okay.

6 MR. RAUDENBUSH: So, now, so far, if we have a causal
7 question we'd like to do a randomized experiment, we may not be able to, if we
8 can't, we'll do it as scientifically as we can, and then sometimes we don't have causal
9 questions.

10 This kind of takes us back to a prior question: Is it really possible to do randomized
11 experiments in education? I would argue, yes.

12 The Tennessee class size study, which by the way Frederick
13 Mosteller called the most important educational study in decades. An amazing state-
14 wide randomized experiment to evaluate the impact of large versus small classes. I'm
15 sure you're going to hear about some more of them today actually a little bit later in
16 the next session, if I don't talk too long.

17 Thomas Cook has done two randomized experimental evaluations
18 of the James Comer whole school reform program. There have been many
19 randomized experiments in schools on the effectiveness of drug prevention programs,
20 not as many though on instruction which is interesting.

21 So certainly they can be done. The fifth question then is: How
22 can we do them ethically? In the paper, I sketch some scenarios where we can very
23 ethically, very practically, very feasibly do large scale experiments.

24 Often, what will be randomly assigned to treatments though will
25 not be children. It may, in fact, be schools. Imagine a popular program, I mention
26 "Success for All" simply because as an early literacy program, it's a program that has

1 -- there are over a thousand schools already in it. Many schools want to get into it,
2 but it's expensive. So, a lot of people want to get it, but they don't get it. And also
3 the people who run that program can only implement it in so many schools in any
4 given year.

5 We could run an experiment where we asked people to sign up
6 who want to do it, perhaps give it to them free or at a reduced cost and just say
7 there's only one condition, we can't give it to you all at the same time. We're going to
8 have a lottery that's going to determine who gets it first which is a very fair way of
9 deciding who gets it first.

10 So, during that interim period where one group of schools has
11 started to do the program and the others are still waiting, you have a randomized
12 experiment, and a very ethically organized one. That's just one example. There are
13 other ways.

14 We need to learn how to do this. People didn't think you could
15 do it in medicine. Like I said, the Salk vaccine trial was incredible, the double blind
16 experiment. We need to be able to make the argument and we need to learn how to
17 do this stuff.

18 Number six. I mentioned that not all scientific questions in
19 education are causal, and can I give you a few examples? I'm not going to give you
20 too many. But I do want to mention that we may not have been doing such a good
21 job in education of doing impact studies, causal comparative studies, what works.
22 We need to do a lot more of that.

23 We've done a pretty good job of doing scientific surveys, though.
24 Large scale, national longitudinal studies, tremendous amounts of learning have come
25 out of those studies. And, I'm on the -- I'm going to toot the horn of -- the AERA
26 National Science Foundation grants committee which has given out small amounts of

1 money to large numbers of young investigators. We have a report that shows
2 hundreds of terrific scientific contributions coming out of that, but generally not of the
3 strong causal character because it's really based in fact on survey research.

4 So, we have done pretty well there. I won't go into the examples
5 in the interest of time, but there are lots of them.

6 Number seven: How are the best non-causal studies judged?
7 There is this class. We can't just forget about the fact that a lot of the scientific
8 research is not causal. So, we have a bunch of questions: How did we select the
9 sample? Do they represent a population? How do we measure the key constructs?
10 Is there an established reliability and validity to those constructs? Was the analysis
11 done accurately? Were alternative explanations painstakingly assessed?

12 Those are some principles. But, once again, the key point is in the
13 final analysis it's scientific peer review that applies those principles in a case by case
14 way to evaluate the credibility of the findings.

15 So, number eight. I've only mentioned quantitative research.
16 Does qualitative research play a role? I would say, yes, without doubt. Because we
17 need to not just test the impact of things out in the field, we need to do a lot more of
18 that. We haven't done enough. But we have to have good things to take into the
19 field. We have to have good ideas about how to teach math, how to teach reading.
20 Those ideas come from up close, careful study of expert practitioners in real settings
21 and how kids learn. So, we need that up close kind of research but see we've got to
22 do a better job of connecting that research with field trials of what works, and that's
23 what's really been missing.

24 Number nine. I ask: How do you combine insights? If I've said
25 you have to have experiments and you have to have surveys and you have to have
26 quality of research, how do you combine the insights from the different kinds of

1 inquiry? I hate to go back to a medical example, but it's a very telling one. It's the
2 causal relationship between smoking and lung cancer.

3 As I said, you couldn't do an experiment to make people smoke
4 two packs a day, but you could do a randomized experiment on animals. Strong
5 causal inference, but generalized ability to humans? Then, we do good non-
6 experiments, or quasi-experiments or at least comparisons between smokers and
7 nonsmokers using the best possible survey methods and qualitative research.

8 Here the analogy is looking at lung tissue and finding out that the
9 lung tissue of smokers is damaged in ways that we might think would be linked to
10 cancer. You put them all together and the weight of evidence, the experimental
11 evidence on the animals, the survey evidence on people and the lung tissue --
12 qualitative, put them together and you get a very compelling case.

13 We need to do that better, and that's going to require a very
14 effective and active scientific community.

15 My tenth and final question is: Is there any danger here that we
16 are going to be overselling the role of science in education? I think there is.

17 I've got a quote here from E. L. Thorndike who wrote the lead
18 article in the founding edition of the Journal of Educational Psychology in 1910. I
19 won't read the entire quote except to say that Thorndike felt that a scientific
20 psychology was about to produce decisive evidence on virtually every practical
21 question that arises in education. We know in retrospect that he was wrong.
22 Unfortunately, by overselling what science can do, it led to a crisis of, you might say,
23 rising expectations that couldn't be met. For a long time thereafter science in
24 education fell into disarray.

25 The same thing happened in the '60s with scientific problem
26 solving, the idea that we would have kind of a social engineering model. We'd try

1 programs, we'd evaluate them, we'd get feedback, the programs would get better
2 and the great society was going to be born out of this sort of scientific and
3 engineering model. That was an overselling. We couldn't really pull that off.

4 So, let's make sure that we have a balanced view this time. I am
5 so excited that we have an opportunity to do it, to do it right without overselling it this
6 time. I am delighted to have had the chance to be here because I think we're at a
7 point in history where there seems to be for some reason a confluence of factors and
8 the determination of people who have some power here who organized this, to really
9 improve the quality of research in education and the link between science and
10 education and practice.

11 Thank you very much.

12 (Applause.)

13 MS. NEUMAN: A wonderfully wise man.

14 I know that we went a little bit longer. What we'll do is, I think,
15 take a break and then come back at quarter to, and then what we'll do is we'll
16 combine the two discussion sessions, since I really do want time for questions.

17 Our next set will be more practical implications in terms of our
18 programs.

19 Have a good break. There's coffee in the cafeteria, a good
20 Starbucks across the street.

21 (Whereupon, the foregoing matter went off the record at 10:24
22 a.m. and went back on the record at 10:44 a.m.)

23 MS. NEUMAN: We're going to get started again.

24 Let me tell you that all the talks are going to be on the web, as
25 well as in print. I know I forced people to rush through their presentations. The
26 more complete presentation of each will be available to you immediately to you on

1 the web, and, then, in a little bit longer period, in print.

2 First, before we begin our sessions, I'm just delighted to introduce
3 Linda Wilson. She's the deputy in OIIA, the Office of Intergovernmental and
4 Interagency Affairs. Did I do that right?

5 MS. LINDA WILSON: Yes, exactly.

6 MS. NEUMAN: Good.

7 MS. WILSON: Hi, I just wanted to make a very quick notice.
8 The department tomorrow is going to be releasing publicly a draft of the strategic
9 plan. It will be on our website. It communicates the President's and Secretary's
10 priorities for education over the next five years. It has very strong accountability,
11 much like the No Child Left Behind Act, and it will guide our work here at the
12 department.

13 It sets high expectations for us and it provides leadership to the
14 nation's educational system. It's built on six strategic goals, which are create a culture
15 of achievement, improve student achievement, develop safe school and strong
16 character, transform education into an evidence based field, enhance the quality of
17 and access to post secondary and adult education and establish management
18 excellence.

19 The plan will not be nor should it be a trophy to hang on the wall.
20 It's a living document that will guide the course of our work here through the next
21 five years.

22 Secretary Paige is very committed to this. He has announced his
23 intention to hold each department of education program, office and employee
24 accountable for their responsibilities for implementing this plan.

25 The reason I am telling you this is because we would welcome
26 your input to this process. As I said, it's going to be available on the web tomorrow.

1 Your comments we would need by 5:30 p.m. on Thursday, February 21st.

2 MS. NEUMAN: Thank you very much, Linda.

3 Now, we turn to implications: What are the implications of a
4 scientific based research approach to our programs, so many of our programs that
5 are going out to children?

6 I'm asking each of these presentations to be real brief because I
7 really want to give you opportunity to ask questions and make comments.

8 The first presentation is by Russ Gersten. I have read so much of
9 his work over the years. He's at the University of Oregon. He's done a lot of work
10 on reading comprehension, teacher knowledge, and today what he's going to be
11 talking about is the scientific based evidence and what that means for math education
12 and achievement.

13 MR. RUSSELL GERSTEN: This is actually an easy topic to be
14 brief on because there isn't a lot of scientific research in math. There's some. There's
15 some promising directions, but it is a somewhat depressing topic.

16 There are two things going on. One, in elementary education
17 there is no question that most teachers, even most parents, -- the reading is the big
18 emphasis there compared to math. But it's not that simple. For other reasons, the
19 math community of math educators at least for forty-plus years has looked at their
20 role as reform, as change, as re-conceptualizing.

21 Therefore, there hasn't been this steady tradition. There are a few
22 exceptions of really systematically using the methods that Valerie and others talked
23 about earlier to build a knowledge base, but rather to study using the more qualitative
24 methods: teachers understandings, kids understandings.

25 So, this is something that can change. There have always been
26 little glimmerings of change. There's a slight increase in the amount, but overall the

1 math education community has been quite resistant to that, where let's say in the
2 reading field there have always been at least two schools of thought, one in the
3 experimental group.

4 But rather than just dealing with how little we know and getting us
5 all depressed, I am going to give some highlights of some work we recently did
6 actually for the state of Texas who was beginning a big initiative in the area of math,
7 getting kids ready for algebra. So, it was basically, these kind of low achieving kids
8 who got to middle school and just were weak in all areas of math. We tried to put
9 together the scientific research, using the procedures we've heard about in terms of
10 meta-analysis and all, in the area of math for low achieving kids. I did this with my
11 colleagues Scott Baker and Dae Sik Lei.

12 I'm going to quickly go through the criteria, and they resonate with
13 what we've been hearing about during the first session. We looked for studies that
14 used random assignment. We did include the quasi-experiments, the ones that are
15 kind of close, but they only were included if they had measures showed that the
16 groups were comparable at the beginning. So, if they just used the school down the
17 road, they were thrown out. They had to have at least one math performance
18 measure, which sounds weird. But there were articles published in journals that
19 either had teachers grades or students attitudes or certain interviews that we had no
20 idea were they valid or reliable.

21 We found four categories. Notice the small number of studies we
22 found on this. Now, we limited ourselves to low achieving students. These were
23 students whose documentation was well below grade level, at least below the 35th
24 percentile on some standardized measure.

25 But some of the things that worked, and again we don't have a lot
26 of replications, but they were pretty decent studies, is that when kids and/or their

1 teachers get ongoing information, every two weeks, every four weeks, of where they
2 are in math in terms of either the state standards or some framework, it invariably
3 enhances performance.

4 This sounds kind of a little boring, it's not as romantic, there's so
5 much of romantic work done in math. But the idea of having a system to know
6 where kids are and what they really know, rather than saying this kid is struggling, this
7 kid is struggling with fractions, manipulating fractions, more than one, with dividing
8 fractions, with a sense of place value once you get into the hundreds. That
9 information can be critical for low achieving kids, can be a life or death issue.

10 The second group we found, there was only six studies, is peer
11 assisted learning. It's usually tutoring. This is something that could revolutionize
12 practice. Invariably, when kids are partnered up, and it seems to be better if they're
13 heterogeneous pairs, there's one stronger student and one weaker student and they
14 switch off, achievement in math is always improved.

15 So, peers can be excellent tutors. I'm not talking here about
16 cooperative groups of four, five, six kids. It's two. And if you see the difference in
17 classrooms when there are two, it's very easy for the teacher to quickly monitor and
18 get a sense of what's going on. Because kids are either working on stuff together,
19 giving each other feedback, taking turns, or they're not. When it's a group of four or
20 five, you're never quite sure what's this group discussing, these two kids look zoned
21 out, but maybe they're finished.

22 So, the advantage of this, again we're not dealing with these
23 profound things but with these kind of building blocks of improving practice and
24 especially if this is based on the kind of data we were talking about can lead to
25 reliable, replicated improvements in performance.

26 The one thing about the studies, and then we'll go on with the

1 finding, is that 60 percent of them used random assignment so they met the gold
2 standard. Another third were this quasi-experimental group, so overall the small set
3 we had were of good quality. And seven percent were partial -- they randomly
4 assigned teachers and gave us some evidence that the groups were equal at the
5 beginning which in the scheme of things is very, very good.

6 This is something that wasn't discussed so much earlier and is
7 critical is did somebody come in and see were people doing what they're supposed
8 to be doing? Because one of the key findings from the 1960s is sometimes these
9 evaluations were done of people who were supposed to be doing science this way,
10 or math this way, reading this way, but there was no evidence that they were really
11 doing it. And, in fact, when people did drop-in site visits, they found they were not
12 doing it.

13 So, two out of three studies did have an observer come in once or
14 twice a week and make sure the thing was happening which sounds mundane and all
15 but was a critical thing. So the quality indicators of the studies were good.

16 I'll go back to just kind of a quick summary, trying to speed this
17 up. With the peer-assisted learning, the six studies consistently showed moderate
18 effects -- and I'm not giving the exact numbers, but there's statistical ways to cut
19 across called meta-analysis -- and that is an important finding.

20 When kids saw the data, and it was almost always on the
21 computer, how they were doing, which skills they needed work on, whether they
22 were making progress, these were moderately large, these were pretty large. This
23 was especially true not so much for special education students but for that other that
24 kind of at-risk group who are sometimes in Title I programs who sometimes need
25 tutoring, that giving kids this kind of feedback seems invariably to help.

26 A very small number of studies on instruction. We broke them

1 two ways: explicit instruction, that includes both the very, very heavily tightly
2 sequenced work that Carman and some of his colleagues did in math which has
3 everything sequenced exactly for kids and a beautiful array of examples, and some of
4 these other approaches to teach kids problem solving strategies.

5 In both cases, and we only have a small set because we're looking
6 kindergarten through eighth grade, but there is some evidence that providing this
7 degree of explicitness to kids, showing them strategies, letting them take over and
8 showing what they know is helpful.

9 This is hardly a revolutionary finding but it is important because
10 there are many in the schools who do not advocate for such practice. This is
11 invariably useful and when that's removed from children, especially the children below
12 average, it tends to lower or decrease their achievement.

13 Contextualized instruction was our way to fit together very, very,
14 very exciting ideas about the discussion teaching fractions and getting kids immersed
15 in real world problems that involve measuring and fractions and equivalents. And the
16 results? I put a question mark there. When we averaged them together -- and again
17 we're only dealing with four studies -- it came out about zero.

18 So, basically, there is something there but how to get it into an
19 effective package requires a lot of work.

20 This is an interesting thing. There were only two studies here that
21 were done in inner city Philadelphia schools in terms of giving concrete feedback to
22 parents on how kids are doing. These are low achieving kids and we're getting into
23 the middle school years.

24 What the researchers found and they did two things. They set up
25 the tutoring, was one thing they did, and then using this randomized idea for about
26 half those kids and about half of the control group kids they also gave the parents

1 feedback when the kid was doing well.

2 This was their reasoning -- and this isn't the only approach in
3 terms of communicating with parents -- that often by middle school when kids are D
4 students and basic math, whatever it may be called, the lower track courses, in
5 tending to get feedback it tends to be very negative. So, the teachers, if the kid was
6 having problems, they gave that information for the peer tutoring session. But when
7 the kid did well, they sent notes home, they called, now they could e-mail -- these
8 studies were done a while ago -- and said you're kid is doing well you folks should
9 celebrate this. Go walk up the mountain, a pizza party, whatever it is. So that the
10 parents started to know the weeks, their daughter or son was doing well in math.

11 Now, that isn't a lot. I wish to say we had a hundred other
12 findings. We don't. I just have a couple thoughts towards the future. Susan, if I
13 could have a couple of minutes?

14 There are other lines of research that are not controlled
15 intervention studies taking place in classrooms. I think we need hundreds more of
16 those studies. Because as you see from this very small group of approximately 15
17 studies, we found some things that could be immediately useful for helping the below
18 average, the at-risk kid in math.

19 But in terms of really conceptualizing and thinking about math, a
20 couple of just my thoughts on what I envision is. As in the area of early reading
21 about twenty years or so ago there was this insight and some beginning work on the
22 phonological or phoneme awareness idea and how critical that was. Initially, it was
23 very vague and no one quite knew what to do with it. There were some programs
24 that seemed to have parts of it. It took a long time for that to solidify.

25 There's some very, very interesting work especially done by the
26 late Robbie Case and Bob Siegler and others, in the beginnings of math. And, at

1 least in math, unlike years ago, we do have some measures that can predict. In
2 kindergarten, we're doing some work in Eugene Research Institute in both Oregon
3 and Texas at looking at predicting things by the end of kindergarten that will tell you
4 which kids are likely to be at-risk. So you can start to screen and get a sense of
5 stuff.

6 So, we do have at least a couple of measures that seem to validly
7 predict and I know David Gehry at NIH is doing some work along this lines. So,
8 we're maybe twenty years behind reading in this early intervention mode in terms of
9 starting in kindergarten, starting in preschool, but we can move a lot faster now. We
10 have the model of what succeeded in reading.

11 The other thing is we have this concept which is still elusive called
12 "number sense." You'll see it around a lot. Nobody knows exactly what it is. It's
13 sort of a sense of numbers, the way some kids just sort of take to it. You ask them,
14 well, you know, here are six things, we want nine, how many more do you need?
15 They'll just go "three." And, others will just go, "Well, you need some more."

16 But, it's just basically, the idea of both performing and
17 understanding and doing and strategizing. We have his general notion. It seems a
18 fascinating one. It seems a wonderful spur for a generation of new researches to do
19 the kind of array of scientific methods. So, that's one huge area.

20 And I'm only going to do one other one. But this is something
21 we've thought a lot about. One reason there's so little intervention research in
22 education is people who've done it you leave totally exhausted. You're developing a
23 new curriculum, you're training teachers, you're going in to see are they implementing
24 it the right way. You're problem solving. You're going, oh, my god, why did we
25 sequence the fourth week this way. You know, these things happen.

26 Then you're trying to develop valid and reliable measures. You

1 know, you do one or two of those. Then you say, well, maybe I'll do more, you
2 know, literature reviews or correlational studies or descriptive case studies, because
3 it is absolutely exhausting.

4 (Laughter.)

5 And you look at any discipline, and it's amazingly few people who
6 have the endurance to do this.

7 But one system that the late Ann Brown developed is a very good
8 one. What it calls for it says let's be honest. You can't just run in there and say this is
9 a good way to teach math problem solving, where kids learn the stuff and then they
10 practice in context. You need a while to do what she called "design experiments."
11 To really go in and see what happens and collect data and not do the control groups
12 and the randomization. You need one or two of those to get the thing working.

13 And they are not really just pilot studies. They are serious
14 investigations of taking these phenomenal insights from cognitive psychology, from
15 developmental psychology, but trying to put them into useable packages that there is
16 some data to support.

17 Math is a long way from this. But this combination of doing the
18 design experiments, but then not stopping there, to then test with the kind of
19 controlled studies we were talking about before.

20 Those to me are the two at a national scope for future research.
21 In terms of the last one, towards the future, I think because we're seeing such
22 consistence sense that when the teachers or kids get ongoing data where kids are and
23 what they need to learn once a month as opposed to once a year. It's a great way in
24 October to say, you know, this kid doesn't know how to multiply fractions. So, he's
25 in the 7th grade, but let's get that under her belt, his belt, so we can move forward
26 and this kid isn't going to get lost in pre-algebra. So, we need strategies and

1 measures to get this into practice.

2 The last thing is, as we look at what's going on in the field, we
3 could do as twenty years ago Thomas Goode and Douglas Grouse did, which is look
4 at what's happening in schools and try to link them to outcomes. Because we've got
5 a huge array of measures in math, but we don't have a sense of which ones lead to
6 better achievement or not.

7 So, those are my four thoughts towards the future and my sense
8 of some pockets of knowledge we know for this average population.

9 (Applause.)

10 MS. NEUMAN: It's delightful to have Dr. Eunice Greer here
11 today. She has done much work in the state of Illinois and been a director of reading
12 as well as assessment. Today what she is going to be talking about is implications for
13 scientific based evidence approach in reading.

14 DR. EUNICE GREER: Good morning.

15 It really is a very cool time to be working in reading.

16 Leave No Child Behind. No Child. It is a horribly devastating
17 thing, and I'm not exaggerating, to be the seven or eight year old sitting in the room
18 who can not read.

19 The next time you are in a classroom I want to challenge you to
20 pick the 5 percent to 15 percent of the children in that room who will not learn to
21 read and figure out how you're going to tell them that it's okay. How are you going
22 to tell their parents? It's not okay. Leave no child behind.

23 Russell's right, we're fortunate in reading. We are beginning to
24 build and see a converging body of evidence that tells us that we know something
25 about successful strategies, successful elements that need to be taking place in early
26 reading classrooms that will help ensure that all children learn to read.

1 We have a converging body of evidence that tells us that children
2 need instruction in five areas: phonemic awareness, phonics, fluency, vocabulary and
3 text comprehension.

4 Now, twenty years ago, when someone would say to us, well,
5 how do you teach kids to read, we were left standing there with our hands in our
6 pockets saying, well, a lot of different things work for different kids. We've come a
7 long way since then. It's much more comfortable. I'm much more comfortable
8 standing up here this morning, then I would have been fifteen years ago, saying, well,
9 there's a lot of stuff that might work, and if one thing doesn't work, try something
10 else.

11 Most of my comments today are drawn from the National
12 Reading Panel Report that was delivered late in the year 2000. The panel sifted
13 through over 100,000 studies and the sieve that they used to sift these studies through
14 to identify the studies that met their criteria for inclusion in their analyses were the
15 studies had to come from a refereed journal, be published in English. They had to
16 focus on reading instruction for children pre-K through grade 12 and they had to use
17 experimental or quasi-experimental research design with control groups or with
18 multiple baseline methods.

19 Now, as Valerie alluded to earlier, if we had just gone for straight
20 experimental design, there was not a lot there, and we still have a whole lot of work
21 to do.

22 But as the panel looked at the studies that emerged from their
23 sorting and as they read the results, findings began to converge around these five
24 elements of early reading instruction.

25 What I want to do today quickly is take you through those five
26 elements and talk briefly about some of the truths and some of the misconceptions.

1 Speaking with phonemic awareness. What is phonemic
2 awareness? Well, it's the ability to notice and think about and work with the
3 individual sounds in spoken words, not written words, in spoken words.

4 Before children learn to read, they need to know that words are
5 made up of one or more sounds, and that you can take those apart and change them
6 and that they make different words. They need to be able to work with speech
7 sounds.

8 So, if they can do this, if they're phonemically aware, where are
9 we? What do we know about phonemic awareness? Well, we know that we can
10 teach it. There are systematic instructional practices that we can use to teach kids to
11 become more phonemically aware. Children who are more phonemically aware are
12 better at learning to read and to spell, and it also influences young children's
13 comprehension.

14 Phonemic awareness in the classroom is noisy. It's not doing
15 worksheets because it's working with sounds. So, if you go into a classroom and all
16 these little five year olds have their heads down and those big logs in their hands that
17 we call primary pencils, they're not working on phonemic awareness. They need to
18 be making noise. It's most effective when teachers work with small groups of kids.

19 Now, let's look at the flip side. What are some of the
20 misconceptions around phonemic awareness? Does it assure success as a reader?
21 No, this is not an endpoint. There are a lot of other things that have to go on before
22 we have a successful reader.

23 Is it the same thing as phonics? No, phonics we'll see in a minute.
24 It is not the same thing as phonics. It's about spoken sounds.

25 It is just for at-risk readers? No, the research tells us that all kids
26 benefit from being more phonemically aware.

1 Is it a perpetual element of K-3 instruction? Does it need to go
2 on every day for four years? No, 18-20 hours for most kids. Now let me tell you, if
3 you haven't been in a building in a while, kindergartners spend more time in the
4 bathroom in a year than 18-20 hours. It's a finite thing that needs to go for kids.

5 Phonics. Phonics teaches kids the relationship between written
6 language and sounds so that they can use it to read and to write words.

7 Kids who receive strong instruction in phonics are better at
8 decoding and spelling, K-6.

9 Explicit, systematic instruction in phonics is better than sort of
10 random or nonsystematic instruction or no instruction at all.

11 What do we mean by "systematic instruction?" It means that we
12 teach children letter sounds and relationships and then we let them practice those on
13 things that they're reading. We don't ask them to spend a lot of time reading things
14 that they haven't learned to recognize the sounds.

15 So, if we're working on "B"s and "A"s and "T"s, we don't ask kids
16 to read the word: can. We work on words like "bat" and "at." And, we give them
17 practice using the tools that they are learning, so that they see the efficacy of those
18 tools and they begin to see and discover the routineness and some of the patterns in
19 our language. Phonics instruction is most effective when it's begun in kindergarten or
20 first grade.

21 Now, some of the misconceptions. There's one best program.
22 There isn't. When the panel looked at the research on various programs of phonics
23 instruction, there really were no significant differences in the effectiveness of the
24 programs that they looked at.

25 Phonics is just for kids who come from low SES backgrounds.
26 No, that's not true. Phonics is of benefit to all kids.

1 Phonics instruction is effective when it's taught as a supplemental
2 workbook activity? Here, again, no. This is not a workbook activity. This is an
3 activity that involves repeated practice in applying phonic skills to reading and to
4 writing, so that kids have an opportunity to write and read and see how this tool is
5 working.

6 Here, again, it's not an entire reading program. It is not an end. It
7 is a means to an end. We're working toward comprehension.

8 Fluency. Fluency is the most neglected skill or element of early
9 reading instruction. When we say fluency, what we mean is rapid accurate reading
10 with expression.

11 Now, when kids can read rapidly and accurately what this does is
12 this frees up their little brains so that they can attend to what the text is about, they
13 can attend to meaning.

14 Back in the '70s two gentlemen, LaBerge and Samuels, did some
15 very nice research. They explained the notion of cognitive capacity. If you're
16 spending all of your sort of brain energy sounding out words and trying to identify
17 words, you have nothing left to attend to what the text is about.

18 So, we want to make kids as fluent as possible so that every
19 ounce of capacity that they have can be put toward the outcome that we're looking
20 for and that is their ability to comprehend.

21 Research tells us that repeated monitored oral reading practice
22 can improve students fluency.

23 Now, the best strategy for developing fluency that we've seen
24 coming out of the research is to give students many opportunity to read the same
25 passage orally, and these need to be reasonably easy for the kids. They need to be
26 at what we call their independent reading level, so they can read them with about 95

1 percent accuracy.

2 The best way to do this is to begin by providing kids with a fluid
3 model of what this text sounds like, and then give them opportunities to practice
4 reading it orally.

5 What are some of the misconceptions? Fluency is the same thing
6 as authenticity. No, authenticity is just saying words right and fast. That's not reading
7 with expression.

8 Fluency is a fixed accomplishment, you either fluent or you're not.
9 No. You're fluency varies with the text and with the topic and with the conditions
10 and the expectations for what you read. The same thing applies for young children.

11 Sustained silent reading improves fluency. We were a little bit
12 surprised by this finding, but there's no evidence that sustained silent reading makes
13 kids more fluent readers.

14 Now, there are a lot of hypotheses as to why this is the case.
15 There is a lot of research that needs to be done, but sending kids off to read for thirty
16 minutes by themselves and not holding them accountable and not asking them to
17 practice is not associated with gains in fluency.

18 Let's go on: vocabulary. Vocabulary are the words you need to
19 know to communicate. Oral vocabulary refers to the words that we use in speaking
20 or that we recognize when we hear them. Reading vocabulary refers to the words
21 that we recognize in print.

22 Students have an oral vocabulary. They have a reading
23 vocabulary. Their oral vocabulary is typically much larger than their reading
24 vocabulary. The larger a student's reading vocabulary, the easier it is for them to
25 comprehend. The larger their oral vocabulary, the easier it is for them to
26 comprehend and to read. Because when they come to a word they don't know, they

1 have a whole bank of words to try to match that up with and to associate it with. So,
2 the more words they know, the more likely it is that they're going to experience
3 success as readers.

4 Vocabulary needs to be taught directly and indirectly. Direct
5 instruction in vocabulary is where the teacher introduces the word, discusses it, talks
6 about it, lets kids write in sentences, work with it. Teachers can typically cover
7 about 8-10 words a week in that method. That's not very many words when you
8 think about how many new words a child is confronted with every week.

9 Kids learn most of their words indirectly, through conversation,
10 through listening to adults read and talk and through reading on their own.

11 Misconceptions? Students can always rely on context to figure
12 out unknown words. No. Beany Babies are ubiquitous. Could mean beautiful,
13 could mean cheap, could mean really annoying.

14 (Laughter.)

15 Kids need other strategies to help them with unknown words.
16 They need to know about dictionary skills and reference aids, and they need to know
17 how to use those aids.

18 They need to know how to look at a word and its parts: prefixes,
19 suffixes, roots. All of those strategies help them deal with unknown words.

20 Students either know a word or they don't. No. There are really
21 about three levels of word knowing that we talk about. There are unknown words.
22 There are words that you're acquainted with. You sort of know what they mean.
23 "He went down to the cay to watch the boats." Well, I sort of know that's got
24 something to do -- but I'm not sure.

25 And, then, there are established words that we really know well.
26 They are our old friends. We know their multiple meanings. We know how they are

1 used. We know the affect that they convey. Those are words that are established in
2 our vocabulary.

3 Finally, teachers need to teach new vocabulary directly.
4 Obviously not, if a teacher can only cover 8-10 words a week, well, direct
5 instruction of vocabulary words is not going to be the best and only way to go.

6 Finally, where are we going? Where is all of this headed for?
7 Text comprehension, that's where we want to get kids. The other things are means
8 to an end. They are contributing factors. But we always need to remember, our final
9 goal is to get kids who are purposeful and active readers, and all five of the elements
10 of early reading instruction play critical roles in contributing to kids getting there.

11 Truths about comprehension: good readers are purposeful and
12 active when they read. They read for a purpose and they're always thinking and
13 working through the text. Their brains are very active while they are reading.

14 There are six strategies that research has shown us that improve
15 kids comprehension, six instructional strategies: teaching kids to monitor their
16 comprehension; teaching them to use graphic and semantic organizers which are
17 maps; sort of organizational pictures of the text content; being able to answer
18 questions about what you've read; being able to generate questions about what
19 you've read; being able to recognize the story structure --Is it narrative, Is it
20 exposition, Is it chronological, Is it comparison and contrast?

21 All of those things are aids to being able to understand the text
22 and being able to summarize a text.

23 Explicit teaching of these strategies, directly explaining the
24 strategy, modeling it for the child, giving the child guides to practice with the strategy,
25 giving kids repeated opportunities to apply and use the strategy. These are all
26 effective techniques for teaching kids strategies to use when they are working through

1 text.

2 Misconceptions. It's best to wait until students have mastered the
3 basics to teach comprehension. No, comprehension begins at the get go. We begin
4 with listening and story comprehension, and as soon as they begin to read, we begin
5 to teach them comprehension strategies. We don't wait until they're fluent.

6 Asking students questions about what they read is effective only
7 as an assessment strategy. No. It is in fact an effective teaching strategy as well.

8 Finally, moving really, quickly, research implications. What are
9 some next steps?

10 We don't have all the answers. We need to know a lot more.
11 We need to encourage research that focuses on finding out more about the reading
12 achievement and instructional needs of more diverse student populations, including
13 students with disabilities.

14 We need research-based resources infused into the pre-service
15 and in-service professional development systems around our country.

16 And, we can't forget principals.

17 Please, ladies and gentlemen: yes, teachers need to know how to
18 teach reading, but those principals in those early elementary buildings need to know
19 about early reading instruction. They really need to be effective leaders. If they are
20 going to be effective leaders of reading instruction, they have to know it. They need
21 their own professional development. They're not the same as teachers.

22 The field needs developmentally appropriate assessments that
23 reflect what we know about early reading instruction. Teachers and principals need
24 professional development around how to collect and use this data to inform
25 instruction.

26 Finally, what can you do? Please, in everything that we think

1 about putting out there, we need to support and encourage teachers' use of research-
2 based practices and research-based assessments.

3 We need to reinforce the need to teach all five elements of early
4 reading instruction, and we need to remember that the goal is fluent readers.

5 I'll make a plea for consistency here. I talk to a lot of teachers. If
6 any of you are standing up in front of a roomful of teachers, they are only going to see
7 you once in their lives. Why should they trust you? They don't trust you. They're
8 going to leave and go back and do what they did.

9 But, if we hit them again and again with the same message, it's a
10 consistent message, it comes from all of our organizations, it comes from the Hill, the
11 consistency proxies for trust, and they begin to listen to us and change and that's how
12 we Leave No Child Behind. Thanks.

13 (Applause.)

14 MS. NEUMAN: You notice how Eunice's voice went up when
15 she talked, "and principals."

16 (Laughter.)

17 I turn now to safe and drug-free schools. We're welcoming Judy
18 Thorne from Westat.

19 MS. JUDY THORNE: Well, I have to say that drug prevention
20 and violence prevention research is somewhere between the depressed scale of the
21 mathematicians and the enthusiastic exalted scale of reading. I don't think we know
22 as much about drug prevention as we do about reading. But, we know some things.

23 I want to talk about basically two strands of research in this field.
24 The first is what's been going on in the Department of Education under the Safe and
25 Drug Free Schools, or as it started out, The Drug Free Schools and Communities
26 Act.

1 There is a progressive body of knowledge and this research
2 primarily at least I find has been in the way of helping us to understand and know
3 what's going on in schools in violence and drug prevention.

4 We started with a descriptive study that I had the pleasure of
5 working on back in 1998 through '91 that looked at the initial implementation of the
6 Act.

7 Then there was a longitudinal study that followed from that and
8 used some of the information from the descriptive study to select a group of school
9 districts that we then looked at longitudinally and drew relationships between the
10 kinds of programs that they were implementing and the outcomes for students.

11 Some of the important findings from that study are going to crop
12 up again in what I have to say. So let me briefly go over those.

13 One is that the differences between the groups, between very
14 extensive and well implemented programs and the less extensive and less well
15 implemented programs were small. They were significant but they were small.

16 Secondly, and this helps I think to explain the small differences, is
17 that very few of the school districts and schools were implementing models that we
18 were then coming to understand that there was a research base growing to support
19 specific models of prevention education, and very few of those were being
20 implemented in the schools for a number of reasons.

21 We also found that districts that had a full-time drug prevention
22 coordinator rather than someone who shared that role with five or six other roles in
23 their district, those districts with the full-time prevention coordinator had better
24 outcomes, and programs that combined classroom and non-classroom activities had
25 better outcomes.

26 Going on from there, there have been additional studies in the

1 department, one that focused on school violence, another that looked again at again
2 at L.A. area school district activities.

3 There's a study going on right now of the quality and impact of
4 safe and drug-free schools funded programs and the Middle Schools Coordinator
5 Initiative where funding has been provided to actually have full-time coordinators
6 focussed on middle school and research to find out if that's effective.

7 At the same time and sort of outside this realm of studies that
8 focussed just on safe and drug-free schools, is a growing body of literature and
9 findings to support specific ways of going about more often drug prevention
10 education, but also violence prevention education, and I must say that they overlap a
11 great deal because a lot of the risk factors in youth and in their communities are very
12 similar.

13 So, based on a large number of studies, there have been a number
14 of attempts to bring together a group of experts and sift scientifically through those
15 studies to make recommendations about which appear to be the best models to use,
16 mostly looking at classroom based curriculum in drug prevention.

17 So, we have several organizations or agencies. The Department
18 of Education has had a panel to look at these and come up with exemplary and
19 promising programs. The Center for Substance Abuse Prevention has done so. An
20 independent organization called Drug Strategies has published a report on their
21 rankings of prevention strategies. So, we have some specific curricula that can be
22 recommended.

23 At the same time, others have been doing meta-analyses of these
24 research studies and have isolated certain content that they believe is the most
25 effective parts of these curricula and also instructional strategies that seem to be
26 common to the most effective strategies and absent in the least effective strategies.

1 So, unlike the discussion that we just had in math and reading, I'm
2 not going to go through the research and tell you what those strategies are, my main
3 point here is that there are some established pieces of research and some knowledge
4 of what ought to be happening in classrooms.

5 Are any of those programs perfect and absolutely, you know,
6 doing away with drugs and violence among our youth? No, so we haven't reached
7 the pinnacle of that kind of program development yet.

8 Nevertheless, when the Principles of Effectiveness came out in
9 about 1998, and now are re-emphasized and expanded on in the No Child Left
10 Behind legislation telling school districts and schools to implement research based
11 programs, there are some places that they can turn to find out what those are and
12 figure out what would be best used in their own schools and school districts.

13 Implementation issues. The other thing we know, especially from
14 the studies we've done of what's going on, is that these research based programs are
15 not widely implemented. We find very few districts and schools implementing
16 research based programs.

17 A couple of studies, the study of L.A. activities done by the
18 Department, and another one done by Chris Ringwald, Susan Annid and myself and
19 others in North Carolina but looking at a national sample of schools and districts
20 found that few are really looking at -- about 25 percent, I think, were implementing
21 any of the recommended models. And almost everybody implement a whole number
22 of curricula, not a single one.

23 But when you look at the content and delivery, things that have
24 been isolated by meta-analysis, it's more encouraging. About 62 percent of schools
25 reported that they were delivering the content that meta-analysis said was important,
26 but not very many of them are using the teaching strategies that the meta-analyses say

1 is effective.

2 Now, why is this happening? Well, one is that there is not a big
3 transfer of knowledge from the research community to the schools. Another is, I
4 think, a lack of money to do this. I don't know how well the research supported
5 curricula can be implemented on the amount of funding that they get from Safe and
6 Drug Free Schools, which is about seven dollars per child, or could be reduced to
7 around \$3.50 if they decide to divert those funds for other purposes. So, they need
8 additional funding if they are going to be doing those.

9 Another thing that I think is extremely important is pressure on
10 time in class. The schools are under tremendous pressure to meet standards in
11 academic areas. Unless they see and strongly believe in a link between the behavior
12 and health of their students and those academic achievement areas, then it's really
13 tough to make the pitch for a lot of time being spent in the classroom or in the school
14 day on prevention activities.

15 Efforts to improve this situation. First of all, I've mentioned the
16 Principles of Effectiveness have been out in the field for a few years and are strongly
17 reinforced by the new legislation, and I think that that as it keeps being disseminated
18 is an important piece.

19 The Middle Schools Coordinator Initiative is a way also of
20 attempting to influence and improve the standard level of research based
21 implementation in the schools. In terms of adding an additional person in the district
22 who has time to really focus on these issues and figure out what strategies ought to be
23 implemented and to implement them.

24 Obviously, we have a long ways to go. In continuing the
25 research, we face a number of challenges. We've heard about the kinds of designs
26 and methods that ought to be used in school based research. I believe that

1 experimental and quasi-experimental designs can be used. But they require very
2 careful planning. They require large numbers of schools. They require enough time
3 up front to really get your ducks in a row, get your entities selected. If it's going to be
4 schools that you randomize, that can't be done sort of after the fact, after some
5 schools have gotten funding to do something and go hunting around for maybe some
6 comparable schools to compare them to. It takes a very concerted, planned effort of
7 research.

8 I am definitely advocating that. That planned experimental or
9 quasi-experimental designs be applied to specifically studying a targeted look at
10 specific interventions implemented in the field.

11 I think this is what one of the earlier speakers was talking about in
12 terms of field studies. Take the approaches that are research based or found in
13 controlled studies to be effective, and look at them in a real setting in a number of
14 school districts and schools at once.

15 Most of the research that we're basing all of our actions on was
16 done in relatively small groups and much more controlled settings.

17 I am not talking about applying experimental design to a national
18 evaluation of the entire Safe and Drug Free Schools program. I could do a very long
19 presentation on why I think that, but I think I will move on.

20 What, two minutes? Oh, dear, this is very hard.

21 MS. NEUMAN: I'm sorry.

22 MS. THORNE: No, I completely understand. But, it's very hard
23 to respond to, to try to pull all these issues in a field together and get them delivered.

24 One of the other challenges I wanted to mention though before I
25 go on is the overburdening of schools. Where are all the schools to participate in all
26 of the research that we've been talking about? There is not an infinite number of

1 schools out there. Many of them are already engaged in specific research activities.
2 And, if they are not involved in a study of a particular intervention, they've been
3 survey twelve times in the last year. It is tough to talk about this kind of research and
4 then think about -- if you're in a school district or a school, you know how many
5 times you've been asked lately to participate in studies. And you often have to turn
6 them down because you just don't have the time available to do it.

7 Going on to the possibilities. It seems to me we are fortunate to
8 have reached the point where we have some evidence to go on and some models to
9 try out in a field based setting. And I think we can use experimental designs for some
10 of these studies.

11 If, as I've said, we can have large enough samples, if we can have
12 the time in advance to plan it and if we have strong support from the administrations
13 of those schools. One of the challenges that I sort of skipped over is sort of the
14 whole logic model of what is the intervention, how can you tell when it's well
15 implemented, and how do you measure the outcomes? Measuring the outcomes in
16 this area is tough. I mean, I hesitate to say this when we heard how depressing things
17 were in math, but I don't think the challenges are quite equal across all of the fields in
18 terms of research. You know, not being a math researcher I can blithely say that
19 that's a lot easier.

20 (Laughter.)

21 You know I can somehow conceive of testing a kid's knowledge
22 in math. Driving violence prevention, we're looking at stuff we can't even see. We're
23 not supposed to see in the classroom. We want to know what those kids are doing
24 when they're not in the classroom. How do we find that out? Well, probably the
25 best way we've come up with so far besides urine tests is surveys. And surveys,
26 well, all the schools are over-surveyed to start with, but secondly, we're facing the

1 Grassley Amendment which tells us not to survey students on sensitive behaviors,
2 which illegal behaviors like drug use and violence are, unless we have explicit criminal
3 signed consent. That just adds a further difficulty to the research there.

4 When we're looking at the possibilities, we should be looking at
5 are the proven approaches affordable and effective in the real world, what new
6 approaches are effective, and don't forget the non-classroom activities. Most of the
7 research that I'm aware of at any rate deals with curriculum. And as I've said before
8 in that longitudinal study, we've got a pretty good sense that the non-classroom
9 activities were important as well. And by that I mean things that happen outside the
10 classroom in terms of conflict resolution projects, student assistance programs, other
11 kinds of things that happen in schools or around school time that is not necessarily
12 classroom related.

13 And finally, I think our research responsibility is to continue to
14 look at those targeted studies of approaches, but also to continue to monitor the
15 implementation of research based programs in the school setting. So, I see a really
16 important role in continuing descriptive research, looking at and talking with schools
17 and school districts about the specific models they are implementing to find out if in
18 fact that transfer is happening and to somehow help that happen.

19 Thank you.

20 (Applause.)

21 MS. NEUMAN: I know, it's so terrible. I'm rushing everybody,
22 but I think you probably heard a startling statistic in that last presentation, which is 25
23 percent of all of the programs in Safe and Drug Free are research based. So, it
24 doesn't seem as much an issue of money as much as a concern about dissemination
25 and better dissemination of research based practices into those programs.

26 Finally, we are delighted to have Becki Herman who is a Senior

1 Research Analyst from AEIR talking about comprehensive school reform. Becki?

2 MS. BECKI HERMAN: Well, thank you very much for the
3 opportunity to come here and talk with you about scientifically based research and
4 the Comprehensive School Reform Demonstration Program.

5 I am going to cover three areas in my short time. Give you an
6 overview of the research on CSR, and I won't delve too much into the actual findings
7 that really focus on the quality of the methods in the research. And talk about what it
8 means to apply the definition of scientifically based research to the Comprehensive
9 School Reform Demonstration Program, CSRD. And also, to suggest some
10 possible effects of using this view of research standards on the CSRD program.

11 First, I want to start off with a brief explanation of Comprehensive
12 School Reform. What is Comprehensive School Reform? Comprehensive School
13 Reform is a school level reform that's built around a unifying theme. It should be
14 touching all grades and key subjects, English and math for starters, and it should
15 touch all aspects of the school, and this is a key piece: instruction, curriculum,
16 management, parent involvement, community involvement, school organization.
17 There are a number of aspects of the school that need to be covered in
18 Comprehensive School Reform.

19 Now, to facilitate Comprehensive School Reform many
20 universities and private organizations have developed models that can be selected by
21 schools and adopted by schools. But CSR is not just models. CSR can involve
22 schools developing their own approach where they're thinking of how they're going to
23 revise and revamp their instruction and curriculum and their management around this
24 unifying theme, or if they chose to adopt a model, it might be adopting a model and
25 working with other separate practices that they want implement in conjunction with
26 this model, they all fall under this unifying theme.

1 Since 1997, the Department of Education has supported
2 Comprehensive School Reform with a Comprehensive School Reform
3 Demonstration program. It's not the only support, but it's one of the biggest.

4 I want to touch briefly on the state of the research. Much of the
5 outcomes research focuses on models and so that's really what I'm going to focus on
6 when I talk about the research but I want to remind you not to lose sight of the fact
7 that models are only part of the story. There's a missing part of the story that's not
8 necessarily being told because the research is a little weak there.

9 In the year 2000, the American Institutes for Research produced
10 the Educators Guide to School Reform which profiled and reviewed the research on
11 24 of the most prominent CSR models in the country.

12 What we found was that there was limited research. We only
13 found 130 outcome studies, and we set some limits for what we called an outcome
14 study. It had to be focused on academic achievement and a few other criteria. And
15 the new models have little to no research.

16 As part of the study, we rated the quality of each studies
17 methodology. We used criteria such as what I have listed there under study
18 methodology. We looked at the design. Was it random assignment? Was it causal,
19 experimental? Did they use controls? What kind of construct, internal, external,
20 validity evidence was there? What's the duration of the study? Was it longitudinal?
21 What about the sample? The size of the sample, attrition, those sorts of issues. And
22 measures? Independent and are they well-respected, high quality measures of
23 outcomes? Independence of the researcher. Those are some of the areas that we
24 looked at to rate the quality of the studies.

25 Of 130 outcome studies in 24 models, we found one study that
26 met the gold standard which is true random assignment and also strong in all these

1 other dimensions of quality.

2 We found 61 studies that met the silver standard, that were quasi-
3 experimental and strong in the other dimensions.

4 So, there's not a lot of gold standard, high quality, random
5 assignment research. There is some research that uses quality experimental methods.

6 As Lisa and Valerie have pointed out before, the quality of the
7 research base overall matters. It's not just the methodology used in the independent
8 studies, but it's a replication of findings. It's that all of the research converges in a
9 certain direction and points a way to a finding that can be useful to schools.

10 We found that there were very few models that had more than ten
11 strong outcome studies and no models had absolutely consistent findings. There was
12 always a school or a grade or a set of students that didn't do well with a certain
13 approach. We were unable to come up with conclusive findings that said something
14 worked well every single time.

15 But we were able to find that the bulk of the research, limited
16 though it was, pushed in certain directions and that there were some models that
17 seemed more consistent in producing strong student achievement outcomes.

18 It's important to look at the replication of findings, especially when
19 you don't have a lot of gold standard studies, when you don't have a lot of random
20 assignment studies because if you have hundreds of studies that are quasi-
21 experimental study and no random assignment study, you might want to put some
22 weight to those findings.

23 So, as I've said, I was focusing on research on CSR models,
24 there is very little CSR outcomes research that's not focused on models. OERI is
25 currently sponsoring a set of studies that look at some of the issues that transcend
26 models. They look at models and the study says well, but there are some issues that

1 are greater. For example, some of these studies are looking at what is the impact of
2 comprehensiveness? Is the whole greater than the sum of the parts? Does a
3 comprehensive reform work better than a set of discrete reforms within a school? Or
4 some of the studies together are looking at the relative effectiveness of different
5 approaches to CSR and some of the factors that help explain the variation.

6 In the last few years, there has been a marked increase in the
7 amount of CSR research, including some random assignment experimental designs.
8 The two Cook studies that studies that Steve Raudenbush mentioned earlier, a
9 Success for All study that Steve Raudenbush described is actually one of the OERI
10 funded studies where they're using random assignment and the issues that they're
11 running into in conducting the study are too numerous to mention. But suffice it to say
12 that they're committed to doing it and they've worked out a strategy for doing it, but
13 there are real world issues with trying to do this.

14 So, now I've touched on some of the highlights of the state of the
15 research on CSR, I'd like to turn to the circumstances under which the definition of
16 scientifically based research should apply to CSR. I'm borrowing from Baruch's
17 chapter in an in-press book, Evidence Matters, for these five criteria for when you
18 would apply the standard of -- for him he was saying random assignment studies,
19 when you would use that standard.

20 The first criteria, the problem is serious. The second, the solution
21 is unproven, other study designs will not provide satisfactory results, the results will
22 inform policy decisions and the rights of participants can be protected.

23 Three of these criteria are easily met for CSR: the problem is
24 serious and the solution has not been unequivocally proven, although there's some
25 evidence moving in some directions. And the results will probably inform such policy
26 decisions.

1 However, the third criteria (that other studies will not provide
2 satisfactory results) well, that depends on the question you're asking as almost every
3 speaker today has said. If the research question is outcomes, does CSR improve
4 student achievement, a causal question, yes, you'll get more defensible results using
5 scientifically based research than using say case studies or some alternative design. If
6 the question is what contributes to successful implementation, well, scientifically
7 based research is not necessarily the only or the best strategy but certainly is part of
8 the strategy for answering that question. But case studies can provide some very
9 good information on what are issues with implementation and what are possible
10 solutions.

11 The final criteria for applying the standards of scientifically based
12 research to CSRD, is that the rights of participants can be protected. In this high
13 stakes, outcome oriented environment for reforming schools that's a difficult criterion
14 to meet. It's hard to ask a school to maintain a comprehensive school approach that
15 does not seem to be working when they are under incredible pressure to produce
16 results quickly for the duration of the study that you need to conduct. The study
17 needs to be more than a few minutes.

18 (Laughter.)

19 It's also difficult -- and this is a problem with some of the CSR
20 studies that are trying to use random assignment, there's the problem of getting and
21 maintaining adequate comparisons. If you use random assignment, how do you
22 guarantee that there's no slippage that they don't go ahead and adopt either exactly
23 the condition you were testing or a competing condition, but, in other words,
24 somehow tainting your comparison?

25 It's difficult to ask schools to either maintain or to not use a
26 Comprehensive School Reform approach for the duration of a study, but there are

1 ways of doing it.

2 In situations where you're looking at outcomes and you're looking
3 for causal effects and where you're able to protect the rights of participants, then it
4 may be appropriate to apply the standards based research to Comprehensive School
5 Reform Demonstration Programs.

6 CSRD in the No Child Left Behind legislation has eleven
7 components. Only two of these components are explicitly tied to scientifically based
8 research in the legislation. The first component which is "proven methods and
9 strategies are based on scientifically based research" means the strategy for
10 instruction should have some evidence using scientifically based research.

11 Then there are a series of components that talk about, say,
12 professional development, measurable goals and benchmarks, that the design is
13 comprehensive, which are less testable within experimental design. They are more
14 about the development and the implementation and they are different sorts of issues.

15 But, the final component "that the CSR program results in
16 significant improvements in academic achievement," the idea that the practices that
17 you're using in your CSR program work and they work as a set collectively. That
18 idea is also held to the standard of requiring evidence from scientifically based
19 research or other evidence of effects.

20 I was talking to a few people before starting and some said that
21 they were curious about what I was going to say and I said one of the first things I
22 want to say is I'm not a soothsayer. I can't tell you how this new definition of
23 scientifically based research will effect the program. But, I can make some
24 suggestions of possible effects and I'd be interested to see what actually pans out.

25 One of the possible effects, focusing on the first component of the
26 CSRD, the expectation that CSR programs use proven practices, one of the effects

1 may be the burden on the schools.

2 If you have a CSR program that includes a set of practices, you
3 might have a practice like parent involvement. You might have a set of practices
4 around curriculum. You might have a set of practices around instruction and a set of
5 practices around management.

6 All these practices need to be proven. Somebody needs to go
7 out there and do the research on them. There's no single source that says this is the
8 best way to go about instruction or this is the only effective curriculum. So, a school
9 that's thinking about adopting CSR needs to be able to investigate all these various
10 areas of research and that's a huge burden.

11 That's a burden that can be eased with a lot of resources and I
12 know that there's been mention already of the What Works Clearinghouse which will
13 hopefully be able to provide some support for schools in this area. There are
14 organizations, the Department of Education is not the least, that provide a lot of
15 information to help schools look at the research. But, it's still very modest. That
16 might deter some schools that are considering applying for CSR grants if they're
17 expected to look at all of these aspects.

18 If a school is considering adopting a model, there might be a
19 positive effect of this new definition of scientifically based research that focuses on the
20 practices. Schools will be looking at the practices within the model, not just the
21 model. They might be able to see whether there is evidence for all of the practices,
22 the curriculum practice, the instruction practices, the management practices, to see
23 whether they think that this is the right approach for them and that there's evidence
24 that this will work for them.

25 It might also cause them to question whether the model itself if
26 comprehensive, whether there might not be some practices that are not part of the

1 model, say parent involvement, that they might want to investigate themselves.

2 Further, it might encourage schools to think about developing their
3 own approach to comprehensive school reform that is inclusive of a larger series of
4 practices.

5 So, this focus on finding effective practices may really cause them
6 to rethink how they are using models and what practices they would like to be using
7 in their reform approach.

8 A second positive effect of this definition of standards based
9 research is the possibility that it might encourage schools to be critical consumers of
10 research for them to look at whether something works. That is, provided, that, as I
11 said, they have the resources to help them collect the research and have the
12 resources to help them understand and interpret the research.

13 A third possible effect of the research standard is a possibly
14 detrimental effect on externally developed CSR models which at this point is one of
15 the most prominent subsets of Comprehensive School Reform.

16 There are a lot of different models, some that are more mature.
17 They are in a lot of schools and have a strong research base. And then there are
18 some that are smaller. They're newer. They aren't in a lot of schools. There's not a
19 lot of evidence at this point.

20 With this kind of selection, schools can find a good fit for their
21 own situation. They can find models developed around a theme that works for them.

22 They can find a model that has a series of, a set of effective practices that they
23 believe are right for their own strengths and weaknesses.

24 But new models may be strongly effected by the requirement for
25 scientifically based research. If they are in few schools and they have not had time to
26 develop a strong research base, this might prune the field. If you hold new models to

1 the same standards it might foreclose the development of approaches, so that you
2 only have one or two big approaches that are mature for schools to be able to turn
3 to.

4 It might be appropriate to think about a schedule of evaluations
5 where you hold a different standard to the more mature models than to the newer
6 models or the practices that comprise the models, or to support newer demonstration
7 approaches differently from the more mature models in some way.

8 Finally, for all of this to work, for the research to be meaningful to
9 practitioners, it's important to be able to build a bridge from the research to schools.
10 I think I've mentioned this several times, researchers are trying to make decisions and
11 they're held to the requirement that these decisions need to have some scientific
12 evidence. So, one of the biggest movements I could see is providing more support
13 for helping schools access the research and for helping them understand and discern
14 between the various levels of research and quality of research.

15 (Applause.)

16 MS. NEUMAN: Well, as I look at the clock, I realize that all this
17 prepared discussion time just has ended actually to be blunt.

18 I thought this was great evidence that the topic of scientific based
19 evidence is truly a fascinating one. I was fascinated to see how many of you all
20 stayed throughout the discussions, as well as the wonderful papers. I had read every
21 one of these papers prior to today, and yet, I found the delivery of those papers still
22 fascinating. The issues you raise are just really important.

23 We will be thinking about that as we give guidance throughout our
24 various programs.

25 I'm sure people are willing to stick around a little bit after.

26 Again, I want to thank all for these wonderful presentations today.

1 They will be up on the web and please feel free to contact me or these wonderful
2 speakers.

3 Again, thank you for coming.

4 (Applause.)

5 (Whereupon, the above-entitled matter was concluded at 11:58
6 a.m.)

7

8

9

10

11

12

13

14

15

16

17

18

19

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

NOTICE

Reproduction Basis

This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.

This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").

EFF-089 (5/2002)