Outline

“We Are Mountain: Appalachian Educators’ Responses

To the Challenge of Systemic Reform”

By Maureen Porter

Venue: An edited volume entitled Policy as Practice: toward a Comparative Sociocultural Analysis of Educational Policy.
Audience: Academic audience, scholars engaged in policy research, sociocultural analyses of practice

Introduction

•
Focus of paper (local response to state systemic reform; how the “politics of identity intersects with the policy of policy appropriation”)

•
Focal setting: Hickory County

We Are Mountain!

•
The central metaphor and its meanings within the community under study

•
Origin myths and the essential role of kinship, literal and figurative

•
Insiders and outsiders (including variation among insiders)

The Backdrop: KERA and Hickory County

•
What the state reform prompts

•
Site selection process and rationale

Why Ethnography?

•
Rationale for this approach to studying the topic

Five Lessons

(Central analytic questions answered here. Five themes concerning how participants managed their local identities in relation to reform pressures.

Lesson One: We Take Care of Our Own

Lesson Two: We solve Things Face to Face

Lesson Three: Do not Act Like an Expert

Lesson Four: Numbers are Legitimating

Lesson Five: Knowledge is Power

Responding to the Challenge

•
Making sense of these patterns for the implementation of systemic reforms

•
Where the reform process planted seeds, and how mountain identity played a role

•
Reform as “moving mountains”, using and respecting local sense of place

References
