

SPECIAL SERIES
**A New Paradigm for Educational Accountability:
Accountability for Resources and Outcomes**

education policy analysis
archives

A peer-reviewed, independent,
open access, multilingual journal

Arizona State University

Volume 23 Number 20

March 2nd, 2015

ISSN 1068-2341

**Accountability for Resources and Outcomes:
An Introduction**

Linda Darling-Hammond
Stanford University
United States

Jon Snyder
Stanford Center for Opportunity Policy in Education
United States

Citation: Darling-Hammond, L., & Snyder, J. (2015). Accountability for resources and outcomes: An introduction. *Education Policy Analysis Archives*, 23(20). <http://dx.doi.org/10.14507/epaa.v23.2024>. This article is part of EPAA/AAPE's Special Series on *A New Paradigm for Educational Accountability: Accountability for Resources and Outcomes*. Guest Series Edited by Dr. Linda Darling-Hammond.

Abstract: This special issue furthers the conversation begun in the August 2014 of edition of *Education Policy Analysis Archives* in the article [Accountability for College and Career Readiness: Developing a New Paradigm](#) by Linda Darling-Hammond, Gene Wilhoit, and Linda Pittenger. That paper posits that as schools across the country take on the challenge of preparing all children for success in college, career, and life, states must in turn move toward creating more aligned systems of assessment and accountability. The authors recommend, “an accountability approach that focuses on meaningful learning, enabled by professionally skilled and committed educators, and supported by adequate and appropriate resources, so that all students regardless of background are prepared for both college and career when they graduate from high school” (p. 1). In this, the third of three

focused volumes of EPAA, we hope to further that discussion and debate by focusing, one issue at a time, on each of the three elements of a truly responsible accountability system: 1) meaningful learning, 2) professional capacity and accountability, and 3) equitable and wisely used resources.

Keywords: Resource accountability, professional capacity and accountability; meaningful learning; new paradigm; educational accountability; college readiness; professional readiness

Responsabilidad Educativa Recursos Adecuados y Resultados: Una Introducción.

Resumen: Este número especial continua la conversación iniciada en el 08 2014 de la edición de la Archivos Analíticos de Política Educativa (EPAA) [Accountability for College and Career Readiness: Developing a New Paradigm by Linda Darling-Hammond, Gene Wilhoit and Linda Pittenger](#). Ese artículo planteaba que mientras las escuelas de todo el país asuman el reto de preparar a todos los estudiantes para ser exitosos tanto en los estudios universitarios, carreras profesionales, y la vida, los Estados deben a su vez avanzar hacia la creación de sistemas alineados de evaluación y de responsabilidad educativa. Los autores recomiendan “un enfoque de responsabilidad educativa que se centra en aprendizajes significativos, apoyado por educadores profesionales cualificados y comprometidos, con el recursos adecuados y apropiados, de manera que todos los estudiantes independientemente de su origen se estén adecuadamente listos para completar los estudios universitarios, y carreras profesionales, cuando se gradúan de la escuela secundaria” (p. 1). Esta tercera parte de una serie de tres, quiere fomentar la discusión y el debate, centrándose en cada uno de los tres elementos de un sistema de responsabilidad educativa más auténtico: 1) el aprendizaje significativo, 2) capacidad profesional y la responsabilidad educativa y 3) recursos equitativos y utilizados de manera eficaz.

Palabras clave: capacidad profesional y responsabilidad educativa; aprendizaje significativo; nuevo paradigma; responsabilidad educativa; preparación universitaria; preparación profesional

Responsabilidade Educacional, Recursos Adequados e Resultados: Uma Introdução.

Resumo: Esta edição especial continua a conversa começada em agosto 2014 na Arquivos Analíticos de Política Educativa (EPAA) [Accountability for College and Career Readiness: Developing a New Paradigm by Linda Darling-Hammond, Gene Wilhoit and Linda Pittenger](#). O artigo argumenta que, enquanto as escolas de todo o país assumem o desafio de preparar os alunos para ser bem sucedidos, tanto na universidade, as carreiras profissionais e a vida, os Estados devem virar-se para a criação de sistemas alinhados avaliação e responsabilidade educativa. Os autores recomendam “abordagem de responsabilidade educativa que se concentram em aprendizagens significativos apoiado por profissionais qualificados e educadores comprometidos, com recursos adequados e apropriados de modo que todos os alunos, independentemente da sua origem estejam devidamente preparados para completar os estudos universitários e carreiras profissionais quando se formarem no ensino médio” (p. 1). Esta terceira parte de uma série de três, se propõe fomentar a discussão e o debate, centrando-se em um dos três elementos da responsabilidade educativa: 1) a aprendizagem significativa, 2) capacidade profissional e responsabilidade educativa, 3) financiamento distribuído de forma igualitária e utilizado de maneira eficaz.

Palavras-chave: capacidade profissional e responsabilidade educativa; aprendizagem significativa; novo paradigma; responsabilidade educativa; preparação universitária; preparação profissional

Introduction

In August 2014, the Education Policy Analysis Archives (EPAA) published *Accountability for College and Career Readiness: Developing a New Paradigm* by Linda Darling-Hammond, Gene

Wilhoit, and Linda Pittenger. That paper posits that as schools across the country take on the challenge of preparing all children for success in college, career, and life, states must in turn move toward creating more aligned systems of assessment and accountability. The authors recommend “an accountability approach that focuses on meaningful learning, enabled by professionally skilled and committed educators, and supported by adequate and appropriate resources, so that all students regardless of background are prepared for both college and career when they graduate from high school” (p. 1).

For an accountability approach to be truly responsible for the outcomes our children deserve and our communities require, it must support a system that is cohesive, integrative and continuously renewing. It should enable schools to offer high-quality education, reduce the likelihood of harmful or inequitable practices, and have means to identify and correct problems that may occur. It must also provide the resources, and assure that those resources are used appropriately in the service of our goals for our children and for the future of our democracy.

The authors suggest that, “While considerable discussion and debate will be needed before a new approach can take shape, this paper’s objective is to get the conversation started so the nation can meet its aspirations for preparing college- and career-ready students” (p. 1).

In this, the third of three focused volumes of EPAA, we hope to further that discussion and debate by focusing, one issue at a time, on each of the three elements of a truly responsible accountability system: 1) meaningful learning, 2) professional capacity and accountability, and 3) equitable and wisely used resources.

In this issue we focus on equitable and wisely used resources. The issue opens with an article by David Sciarra and Molly Hunter of the Education Law Center. The authors explore the urgent need to broaden the formulation of state public education finance to focus on both the provision of fair and equitable funding as well as the effective use of those funds to enable students to achieve their goals for their futures and the collective goal of the successful future of our country’s experiment in democracy.

The next three articles add to the conversation from three different perspectives. David Menefee-Libey and Charles Kerchner provide an “insider educator” perspective on the same California policy initiatives addressed in John Affeldt’s article. They highlight the radical nature of the policy changes and explore the implications of those changes for teaching, curriculum, and assessment. In the third article, Affeldt reviews and analyzes recent school funding and accountability reforms in California from the perspective of a civil rights advocate and as president of a local school board. He concludes with a discussion of critical next steps for the reforms to meet their goals. In the final article in this volume, Joe Bishop and John Jackson hearken back to LBJ and the beginnings of the war on poverty and offer a “modern rethinking” of the relationship between equity and education. They offer eight recommendations for an accountability system that lives up to, as Abraham Lincoln put it, “the better angels of our nature.”

The issue also includes five brief videos to bring both different perspectives and a different medium to add to the conversation. In alphabetical order:

- Zakiyah Ansari, Advocacy Director of the New York state Alliance for Quality Education, eloquently reminds us that schools represent communities and that when schools and communities are abandoned, the demographics of those schools and communities are not an accident. She concludes by pointing out that parents and communities must be present at the creation, and central throughout, in any system of accountability.
- John Jackson, President and CEO of the Schott Foundation for Public Education, argues that common core standards mean nothing without common core supports. Such supports must be learned from listening with students and parents and what they need and to provide

such supports will require clear roles and responsibilities at all levels of the educational ecosystem from the street corner to the Supreme Court.

- Michael Rebell, Professor of Law and Educational Practice at Teachers College, Columbia University, opens with a review of the progress of resource accountability litigation in the states and then offers five principles for “resource accountability for the long term.”
- Senator Jack Reed of Rhode Island argues that, for ethical and economic reasons, an accountability system requires an equal emphasis on equity and excellence.
- Leticia Smith-Evans, Interim Director of Education Practice with the NAACP Legal Defense and Education Fund, brings the dual perspectives of a legal advocate and a classroom teacher to a reflection on the effects of the disparate allocation of educational resources in the United States.

Together this set of articles and commentaries offers perspectives from policymakers and practitioners working at the federal, state, and local levels to transform the narrow test-and-punish accountability of the NCLB era into an accountability system that develops and supports a teaching profession that is truly responsible for the growth and development of each and every one of our children.

We look forward to continuing this essential set of conversations with you in these three issues of EPAA.

References

- Darling-Hammond, L., Wilhoit, G., & Pittenger, L. (2014). Accountability for college and career readiness: Developing a new paradigm. *Education Policy Analysis Archives*, 22(86).
<http://dx.doi.org/10.14507/epaa.v22n86.2014>.

About the Authors

Dr. Linda Darling-Hammond

Guest Series Editor
Stanford University
ldh@stanford.edu

Darling-Hammond is Charles E. Ducommun Professor of Education at Stanford University and faculty director of the Stanford Center for Opportunity Policy in Education (SCOPE). Snyder is Executive Director of SCOPE.

Dr. Jon Snyder

Stanford University
jdsnyder@stanford.edu

Dr. Jon Snyder is the Executive Director of the Stanford Center for Opportunity Policy in Education. Prior to joining SCOPE, he had worked as a researcher and a teacher/educator at Teachers College; the National Center for the Restructuring of Education, Schools, and Teaching; the National Commission on Teaching and America's Future; the University of California, Santa Barbara; and as chief academic officer/dean of the College at Bank Street College of Education. He remains engaged in researching teacher learning, conditions that support teacher learning, and the relationships between teacher and student learning.

About the Guest Series Editor

Dr. Linda Darling-Hammond

Guest Series Editor
Stanford University
ldh@stanford.edu

Darling-Hammond is Charles E. Ducommun Professor of Education at Stanford University and faculty director of the Stanford Center for Opportunity Policy in Education (SCOPE). Snyder is Executive Director of SCOPE.

SPECIAL SERIES

A New Paradigm for Educational Accountability: Accountability for Resources and Outcomes

education policy analysis archives

Volume 23 Number 20

March 2nd, 2015

ISSN 1068-2341

Readers are free to copy, display, and distribute this article, as long as the work is attributed to the author(s) and **Education Policy Analysis Archives**, it is distributed for non-commercial purposes only, and no alteration or transformation is made in the work. More

details of this Creative Commons license are available at <http://creativecommons.org/licenses/by-nc-sa/3.0/>. All other uses must be approved by the author(s) or **EPAA**. **EPAA** is published by the Mary Lou Fulton Institute and Graduate School of Education at Arizona State University. Articles are indexed in CIRC (Clasificación Integrada de Revistas Científicas, Spain), DIALNET (Spain), [Directory of Open Access Journals](#), EBSCO Education Research Complete, ERIC, Education Full Text (H.W. Wilson), QUALIS A2 (Brazil), SCImago Journal Rank; SCOPUS, SOCOLAR (China).

Please contribute commentaries at <http://epaa.info/wordpress/> and send errata notes to Gustavo E. Fischman fischman@asu.edu

Join EPAA's Facebook community at <https://www.facebook.com/EPAAAPE> and **Twitter feed** @epaa_aape.

education policy analysis archives
editorial board

Editor **Gustavo E. Fischman** (Arizona State University)

Associate Editors: **Amrein-Beardsley** (Arizona State University), **Kevin Kinser** (University of Albany)

Jeanne M. Powers (Arizona State University)

Jessica Allen University of Colorado, Boulder
Gary Anderson New York University

Michael W. Apple University of Wisconsin,
Madison

Angela Arzubiaga Arizona State University

David C. Berliner Arizona State University

Robert Bickel Marshall University

Henry Braun Boston College

Eric Camburn University of Wisconsin, Madison

Wendy C. Chi Jefferson County Public Schools in
Golden, Colorado

Casey Cobb University of Connecticut

Arnold Danzig California State University, San
Jose

Antonia Darder Loyola Marymount University

Linda Darling-Hammond Stanford University

Chad d'Entremont Rennie Center for Education
Research and Policy

John Diamond Harvard University

Tara Donahue McREL International

Sherman Dorn Arizona State University

Christopher Joseph Frey Bowling Green State
University

Melissa Lynn Freeman Adams State College

Amy Garrett Dikkers University of North Carolina
Wilmington

Gene V Glass Arizona State University

Ronald Glass University of California, Santa Cruz

Harvey Goldstein University of Bristol

Jacob P. K. Gross University of Louisville

Eric M. Haas WestEd

Kimberly Joy Howard University of Southern
California

Aimee Howley Ohio University

Craig Howley Ohio University

Steve Klees University of Maryland

Jaekyung Lee SUNY Buffalo

Christopher Lubienski University of Illinois,
Urbana-Champaign

Sarah Lubienski University of Illinois, Urbana-
Champaign

Samuel R. Lucas University of California, Berkeley

Maria Martinez-Coslo University of Texas,
Arlington

William Mathis University of Colorado, Boulder

Tristan McCowan Institute of Education, London

Michele S. Moses University of Colorado, Boulder

Julianne Moss Deakin University

Sharon Nichols University of Texas, San Antonio

Noga O'Connor University of Iowa

João Paraskveva University of Massachusetts,
Dartmouth

Laurence Parker University of Utah

Susan L. Robertson Bristol University

John Rogers University of California, Los Angeles

A. G. Rud Washington State University

Felicia C. Sanders Institute of Education Sciences

Janelle Scott University of California, Berkeley

Kimberly Scott Arizona State University

Dorothy Shipps Baruch College/CUNY

Maria Teresa Tatto Michigan State University

Larisa Warhol Arizona State University

Cally Waite Social Science Research Council

John Weathers University of Colorado, Colorado
Springs

Kevin Welner University of Colorado, Boulder

Ed Wiley University of Colorado, Boulder

Terrence G. Wiley Center for Applied Linguistics

John Willinsky Stanford University

Kyo Yamashiro Los Angeles Education Research
Institute

archivos analíticos de políticas educativas
consejo editorial

Editores: **Gustavo E. Fischman** (Arizona State University), **Jason Beech** (Universidad de San Andrés), **Alejandro Canales** (UNAM) y **Jesús Romero Morante** (Universidad de Cantabria)

Armando Alcántara Santuario IISUE, UNAM
México

Claudio Almonacid University of Santiago, Chile

Pilar Arnaiz Sánchez Universidad de Murcia,
España

Xavier Besalú Costa Universitat de Girona,
España

Jose Joaquín Brunner Universidad Diego Portales,
Chile

Damián Canales Sánchez Instituto Nacional para
la Evaluación de la Educación, México

María Caridad García Universidad Católica del
Norte, Chile

Raimundo Cuesta Fernández IES Fray Luis de
León, España

Marco Antonio Delgado Fuentes Universidad
Iberoamericana, México

Inés Dussel DIE-CINVESTAV,
Mexico

Rafael Feito Alonso Universidad Complutense de
Madrid. España

Pedro Flores Crespo Universidad Iberoamericana,
México

Verónica García Martínez Universidad Juárez
Autónoma de Tabasco, México

Francisco F. García Pérez Universidad de Sevilla,
España

Edna Luna Serrano Universidad Autónoma de
Baja California, México

Alma Maldonado DIE-CINVESTAV
México

Alejandro Márquez Jiménez IISUE, UNAM
México

Jaume Martínez Bonafé, Universitat de València,
España

José Felipe Martínez Fernández University of
California Los Angeles, Estados Unidos

Fanni Muñoz Pontificia Universidad Católica de
Perú,

Imanol Ordorika Instituto de Investigaciones
Economicas – UNAM, México

María Cristina Parra Sandoval Universidad de
Zulia, Venezuela

Miguel A. Pereyra Universidad de Granada,
España

Monica Pini Universidad Nacional de San Martín,
Argentina

Paula Razquin Universidad de San Andrés,
Argentina

Ignacio Rivas Flores Universidad de Málaga,
España

Daniel Schugurensky Arizona State University,
Estados Unidos

Orlando Pulido Chaves Instituto para la
Investigación Educativa y el Desarrollo
Pedagógico IDEP

José Gregorio Rodríguez Universidad Nacional de
Colombia

Miriam Rodríguez Vargas Universidad
Autónoma de Tamaulipas, México

Mario Rueda Beltrán IISUE, UNAM
México

José Luis San Fabián Maroto Universidad de
Oviedo, España

Yengny Marisol Silva Laya Universidad
Iberoamericana, México

Aida Terrón Bañuelos Universidad de Oviedo,
España

Jurjo Torres Santomé Universidad de la Coruña,
España

Antoni Verger Planells University of Barcelona,
España

Mario Yapu Universidad Para la Investigación
Estratégica, Bolivia

arquivos analíticos de políticas educativas
conselho editorial

Editor: **Gustavo E. Fischman** (Arizona State University)
Editores Associados: **Rosa Maria Bueno Fisher** e **Luis A. Gandin**
(Universidade Federal do Rio Grande do Sul)

Dalila Andrade de Oliveira Universidade Federal de Minas Gerais, Brasil

Paulo Carrano Universidade Federal Fluminense, Brasil

Alicia Maria Catalano de Bonamino Pontifícia Universidade Católica-Rio, Brasil

Fabiana de Amorim Marcello Universidade Luterana do Brasil, Canoas, Brasil

Alexandre Fernandez Vaz Universidade Federal de Santa Catarina, Brasil

Gaudêncio Frigotto Universidade do Estado do Rio de Janeiro, Brasil

Alfredo M Gomes Universidade Federal de Pernambuco, Brasil

Petronilha Beatriz Gonçalves e Silva Universidade Federal de São Carlos, Brasil

Nadja Herman Pontifícia Universidade Católica – Rio Grande do Sul, Brasil

José Machado Pais Instituto de Ciências Sociais da Universidade de Lisboa, Portugal

Wenceslao Machado de Oliveira Jr. Universidade Estadual de Campinas, Brasil

Jefferson Mainardes Universidade Estadual de Ponta Grossa, Brasil

Luciano Mendes de Faria Filho Universidade Federal de Minas Gerais, Brasil

Lia Raquel Moreira Oliveira Universidade do Minho, Portugal

Belmira Oliveira Bueno Universidade de São Paulo, Brasil

António Teodoro Universidade Lusófona, Portugal

Pia L. Wong California State University Sacramento, U.S.A

Sandra Regina Sales Universidade Federal Rural do Rio de Janeiro, Brasil

Elba Siqueira Sá Barreto Fundação Carlos Chagas, Brasil

Manuela Terrasêca Universidade do Porto, Portugal

Robert Verhine Universidade Federal da Bahia, Brasil

Antônio A. S. Zuin University of York