Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

School Decline:

Predictors, Process and Intervention

A thesis presented in partial fulfillment of the requirements for the degree of Doctor of Education at Massey University, Auckland, New Zealand

Abstract

The ramifications of school decline are profoundly serious for the students, staff and community of a school. School decline is the steady downwards spiral that some schools experience when a complex set of influences interact with negative and unresolved outcomes. This study explored the largely unresearched area of school decline and developed a set of potential predictors of decline that could assist in understanding, preventing or dealing effectively with school decline in the future. Grounded theory, selected as a methodology appropriate for exploratory research, was used to guide the process of data collection and theory development. Three schools, labeled by agencies and the media as being in serious decline or "failing", were selected for the study. Adults who were in significant roles in the schools during the decline periods were interviewed about their experiences. As part of the data analysis and interpretation a set of propositions was drafted and was sent to these interviewees and to fourteen educational advisors who work with schools at risk and in decline. The advisors' feedback on the propositions, analysis of school related documents, Education Review Office reports and Ministry of Education file documents provided rich additional data. The factors associated with the lead up to school decline, and the process of decline, are multilayered, contextual and complex. Each study school's experience of decline involved a unique combination and order of occurrence of common factors and influences. Many of the issues that predispose schools towards decline are associated with, and are exacerbated by, unethical or unprofessional attitudes or behaviour by individuals, and unprofessional practices within the schools and between neighbouring schools. Once decline begins it escalates and is difficult to stop. This thesis contributes towards the development of a theory of school decline by identifying potential predictors of school decline and by describing how decline begins and escalates. It also identifies factors that are associated with interventions being insufficient or ineffective. The theory of school decline provides insights for school leaders and educational agencies that may assist in the prediction and prevention of school decline in the future.

Acknowledgements

To my family: Richard, Sarah, Shaun, Mary, Matt, and David; for your faith in my ability and your pressure on me to complete when times were difficult.

My grateful acknowledgement to the study school participants: leaders, trustees, teachers and colleagues from the three schools. You have willingly shared very private thoughts and experiences in the interests of others in the future who might be spared some of the pain and difficulty of being involved in school decline. This thesis is the first of my commitments to you to use the knowledge I have gained through your participation to help schools to move from being at risk to being healthy organisations for all involved, and for their students especially. My thanks to the educational advisors for their time, wisdom and trust. Your motivation in contributing, and hopes for the research outcomes, are the same as mine; that we will be able to use the new insights to the benefit of the schools in which we work.

The members of the Albany Campus Massey University Human Ethics Committee, who approved the ethics application, were of great help in advising on the complex ethical issues associated with writing this thesis and my commitment to maintain confidentiality for the schools and people involved. I am extremely grateful for the support and wise and pragmatic advice.

To my Education Group partners, our PA Jane, Margaret Bendall, Massey University colleagues, fellow doctoral students, and Library staff who have been involved in a variety of helpful, supportive and advisory roles throughout my doctoral programme.

Thank you Richard, Stephen, Jacqueline and Matthew for proof reading; Nancy for editing and moral support; Sue for the wonderful diagrams and for your meticulous work in the formatting and production of the document; and to Ros for the lengthy transcriptions.

To my supervisors: Associate Professor Ann Dupuis and Professor Luanna Meyer. From the beginning you believed in the importance of this research and were supportive when I suspended for family reasons. I especially appreciated the expertise in grounded theory that Professor Wayne Edwards contributed and the advice in how to present the process of developing my theory.

Table of Contents

Abstract	
Acknowledgements	ii
CHAPTER 1 INTRODUCTION	
Research Rationale	3
The Aim of the Thesis	4
The New Zealand Context	5
Dealing with School Decline in New Zealand	7
Understanding the Concept of Decline in Relation to this Study	10
An Overview of the Research Process	11
Organisation of the Thesis	13
CHAPTER 2 RELATED LITERATURE AND CONCEPTS	15
The Role of Literature in this Project	15
Defining Decline	17
Defining Failure	18
School Effectiveness	21
Schooling Improvement	24
Educational and School Change	25
Schools "at risk"	26
Educational Failure	28
Education Review and Measurement	28
Organisational Decline and Failure	29
School Ineffectiveness, Decline and Failure	32
The "Failure" of Innovative Schools	33
Interventions	34
New Zealand Research on Decline and Interventions	36
A Related Study	38
Linkage of the Literature with the Thesis	39
CHAPTER 3 GROUNDED THEORY METHODOLOGY	45
Rationale for the Selection of Grounded Theory	47
The Genesis and Evolution of Grounded Theory	47
Tenets of the Grounded Theory Process	49

Research partnership	49
Data analysis	52
The Initial Research Design	53
Sample selection	54
School selection and access	54
Interviewee selection	56
Gaining informed consent	57
School consent	57
Interviewee consent	59
Planned data collection strategies	60
Interviews	60
Key informants	62
Documents	63
Ethical Considerations	64
The "greater good"	64
"Do no harm"	65
Personnel perceived to be "the cause" of the problems	66
Anonymity and confidentiality	66
The schools	66
Individuals	67
Processes for handling research data	68
Using verbatim and referencing documents	68
Insider/outsider role	69
Moving from Initial Plans to Implementation	70
CHAPTER 4 DATA COLLECTION, ANALYSIS AND THEORY BUILDING	71
Predispositions	71
Mapping the Decline	72
Evolving Data Collection Process	72
Sampling changes	73
Document collection	73
Researcher reflection through memo writing	74
Literature	75
Data Analysis	76
Coding transcripts and generating categories	76

	Administrative and "open coding"	76
	Constructing categories	77
	Sorting categories	77
	Refining and naming categories	78
	Emergence of the core category	79
	Document analysis	80
	Developing the propositions with participants	81
	Testing the propositions with educational advisors	85
	Returning to the propositions	86
	Building the Theory	87
	Reader guidelines regarding references and quotes	90
СН	APTER 5 POTENTIAL PREDICTORS OF SCHOOL DECLINE	92
	PART ONE: MACRO (SOCIETAL) INFLUENCES	94
	Inadequate Responses to International and Educational Trends	95
	Socio-economic Status and Demographic and Economic Factors	97
	Schisms over Societal Values, Norms and Social Movements	99
	Inability to Respond to Policy Changes	102
	Impact of Community Conflict	105
	PART TWO: MESO (INSTITUTIONAL) INFLUENCES	107
	Decline in Student Enrolments	107
	Ineffective Internal Management of Systems	109
	Poor financial and asset management	109
	Ineffective management of poor staff performance	111
	Inadequate principal appraisal	114
	Poor appointments resulting in performance problems	116
	Ineffective school systems	118
	Unresolved Issues and Problems	119
	Governance difficulties	119
	Loss of staff cohesion and morale	123
	Problems associated with staff longevity	125
	Familial and professional role conflict	127
	The consequences of a deputy principal not being appointed principal	128
	External Influence, Power and Authority	129
	Ministry of Educationsupport was difficult to achieve	130

	Lateness of response/ reluctance to act	130
	Financial support was difficult to obtain	131
	Reporting and bureaucratic requirements	134
	Education Review Office methodology and reports	136
	Perceived problems with the review process	137
	Report accuracy and wording	138
	Publicity following the publication of reports	139
	The frequency of follow-up reviews	140
	Post Primary Teachers Association	142
	School Trustees Association	144
	Competition between schools	145
	The media	147
	Consultants and facilitators	149
	PART THREE: MICRO (PERSONAL) INFLUENCES	151
	Inadequate and Ineffective Senior Leadership	152
	Lack of experience and ability	152
	Poor change management skills	154
	Principal health and stress problems	155
	Unprofessional and unethical behaviour	156
	The Potential for Personal Responses to Help or Hinder	157
	Lack of awareness of problems and control of information	157
	Dissonance, divided loyalties and passive responses	159
	Ineffective active responses	161
	Highly regarded staff left the school	163
	Rationalisation and coping strategies	164
	Destructive personal agendas	165
	Loss of student and parental confidence	166
	Summary of the Findings Related to Decline Predictors	167
СН	APTER 6 THE DECLINE PROCESS	170
	Catalysts, Crises and Critical Mass	173
	Crises	173
	Reaching critical mass	176
	Competing Forces	176
	Negative forces	177

Education policy	177
Leadership	179
Governance	180
Community conflict/contests	181
Teacher Unions	182
Destructive personal responses	184
Unethical/unprofessional behaviour	185
Ineffective performance	187
Agency support and/or intervention	188
Positive forces	190
Training for boards of governors/trustees	191
Schools cooperating	191
Interventions	191
Effective performance	192
Constructive personal responses	193
Escalation of the Decline	195
Leadership behaviour	196
Resignations and appointments	197
School competition	198
Student achievement	198
ERO reviews and adverse media publicity	199
MOE interventions	201
CAPNA Process	203
Self-perpetuating Phase	204
Summary of the Findings Related to the Decline Process	210
CHAPTER 7 DISCUSSION AND IMPLICATIONS	213
Indicators and Predictors of Decline	214
Decline Prevention	223
Fostering ethics and professionalism	224
Encouraging appropriate personal responses	227
Ensuring effective leadership	228
Promoting effective governance	234
Managing government policy implementation	236
Coping with Decline and Intervention	241

	Why external intervention is required	242
	Seeking help	245
	MOE intervention	247
	ERO reviews and resultant publicity	251
	Agency interactions	254
	Independent review and support	255
	School Closure	257
Discu	assion Summary	258
CHAPTEI	R 8 CONCLUSION	259
Intro	duction	259
The A	Aims, Objectives and Contributions of the Thesis	259
Impli	cations for Schools, Agencies and Policy Makers	261
Resea	arch Limitations	263
Areas	for Future Research	264
Final	Thoughts	266
BIBLIOG	RAPHY	293
List of F	Figures:	
Figure 1	Data strategies, collection and use.	46
Figure 2	The process of refining categories	79
Figure 3	Extract from the draft research propositions	82
Figure 4	Draft "at risk" indicators	83
Figure 5	Process of Building Theory from Case Study Research	88
Figure 6	Unresolved issues/problems	92
Figure 7	Potential predictors: Macro (Societal)	94
Figure 8	Potential predictors: Meso (Institutional)	107
Figure 9	Potential predictors: Micro (Personal)	151
Figure 10	Potential predictors	168
Figure 11	The decline process: Beginnings and escalation	171
Figure 12	Generalised decline timeline	172
Figure 13	The decline process: Competing forces	178
Figure 14	The decline process	211
Figure 15	Macro (Societal) influences/predictors	215

Figure 16:	Meso (Institutional) influences/predictors	216
Figure 17	Micro (Personal) influences/predictors	217
List of Ap	opendices:	
Appendix A	Glossary	267
Appendix B	Information Sheets	271
Appendix C:	Consent forms	279
Appendix D	Guiding questions for interviews	281
Appendix E	Ethics Committee meeting discussion document	282
Appendix F	MOE file documents	284
Appendix G	Memo writing	285
Appendix H	Data analysis process: Sorting categories	286
Appendix I	Monitoring sheet	288
Appendix J	Data analysis process: Transcript page	289
Appendix K	Examples of responses to the propositions	290

216

Kay Hawk ix