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.

WHAT DIFFERENCE WILL THEY MAKE?

A study of equity policies in contributing primary schools

A thesis submitted in partial fulfilment of the requirements for the degree of Master of Educational Administration

Carol A Moffatt

Department of Education Massey University 1991

Abstract

This study investigated the writing of equity policies in ten contributing primary schools, both rural and urban. These policies are at present a compulsory feature of all school charters which boards of trustees are required to complete. Seen in terms of the larger ideological, political and economic agenda on which the educational administrative reforms in education in New Zealand are based this study draws on theories of the state and cultural reproduction to explain the attitudes and actions of boards of trustees.

Forty interviews were conducted with boards in ten schools. These interviews canvassed the policy writing process, personal knowledge and training received for both equity and policy writing, as well as the relevance that particular policies have in schools.

Equity is about values, while present policy writing processes used in schools are based on management systems. This study concludes that while writing equity policies can be made compulsory, if boards' understandings are not complete, if the charter language used is inhibiting and the purposes of the policies are in conflict with trustees' own personal beliefs, then the exercise is meaningless and will have little effect on our schools.

Acknowledgements

I wish to thank the forty trustees who assisted with this research and who willingly gave their time. It is their experiences which have formed the basis of this research.

My supervisor, Professor Ivan Snook, gave me encouragement and support and I am grateful for the careful editing and advice in structuring the thesis which he has given. I wish also to acknowledge the support Anne-Marie O'Neill gave me, as well as her encouragement to begin this research.

I have appreciated the comments of my colleagues in the Ministry of Education and the Education Review Office, and within schools who debated current ideas and theories with me.

I wish also to acknowledge the time and effort Kerry Smith has given to assist with both layout and printing of this thesis.

Finally, I wish to acknowledge the encouragement which my husband has given me, not only because he proof-read my scripts and provided critical comment but also because he helped create an environment where anything is possible.

Table of Contents

Abstra	ct	i
Acknow	wiedgements	ii
1	Equity policies in rural and urban contributing primary schools: an introduction	1
	The research objective Tentative theory, solution, answer or hypotheses The approach Rationale for research topic Interest and relevance of this research	
2	The Educational reforms, providing the framework: a literature survey	11
	Introduction Critique of the literature State theory Boards of trustees Policy writing Cultural reproduction Equity: class, gender, race Conclusion	
3	Research process Introduction Selecting schools Techniques used The interviews Triangulation	32
	Conclusion	

4	What they say: the trustees respond	37
	Deckground of boards	
	Background of boards	
	Equity policy writing and training	
	Charter equity goals	
	Community involvement	
	Board of trustees elections	
	Summary of the data	
5	An illusion of equity through policy writing	57
	Hypothesis revisited	
	Educational policy making	
	Reworking equity policies	
Appen	dices	
1	Copy of letter sent to participating schools	72
2	Interview schedule	74
		1000000000
3	Equity goals and objectives from the charter	77
	framework	
Bibliog	Bibliography	