National Math Panel, St. Louis, MO

Public Comment: Patty Polster

9-6-07

Good afternoon. Thank you for the opportunity to speak with you today, and for your efforts and dedication in providing the best possible recommendations related to mathematics education in our country.

I am a professional educator and am just beginning a doctoral program in educational leadership, however, I will speak to you today also as a parent and a citizen. I believe that the single most important issue to be addressed in improving quality of life in our country is public education. I believe that our current educational system could achieve significantly greater outcomes for my children and for all children by spending more time and effort in evaluating instructional practices and curricula and less time evaluating children and diagnosing learning or behavior problems within them.

It is my understanding that, as members of this panel, you are to investigate, among other things, “instructional practices, programs, and materials that are effective for improving mathematics learning” as well as “the need for research in support of mathematics education.” I would like to say that I am thrilled to see those items on your list of things to do.

In the 14 years that I have spent in the field of education, I have found myself puzzled and frustrated by the decisions that policy-makers and professionals make when it comes to identifying and implementing “best practices.” So often, it seems that throughout the field of education policies and practices are implemented with insufficient evidence of their effectiveness. Currently, it seems that, rather than seeking well-defined interventions for which strong empirical evidence can be accumulated, educators tend to prefer what I see as nebulous concepts or theories for which no clear, measurable definition can be established and/or evaluated. Discussion of such topics then becomes philosophical (and therefore personal) rather than objective.

The majority of the mathematics education programs that I see implemented seem to be based on theories and constructivist interpretations of how kids learn mathematics. I have a very hard time making any sense of them. I am most familiar with Everyday Math which is currently implemented in the district where I live. Given the time constraints, let me just say that I am seriously concerned by where I see my children (in 1st and 4th grade) functioning.

I am here today to ask that as you formulate your recommendations, you consider the outcomes documented by the largest educational experiment ever conducted, even if it was several decades ago. Project Follow Through is still the most meaningful undertaking ever supported by the U.S. Dept. of Education. The results were, and still are, clear: the Direct Instruction model came out on top in all areas measured. Direct Instruction has shown significant positive impact in study after study, yet schools of education and governmental agencies still completely ignore it.

The Direct Instruction mathematics program designed for school-wide implementation is called Connecting Math Concepts and is published by SRA. It is unique in many ways. For one, it presents topics in a strand rather than spiral design. Also, all Direct Instruction programs incorporate the following 3 main components:

1. a program design that identifies concepts rules, strategies, and “big ideas” as well as
clear communication through carefully constructed instructional programming

2. organization of instruction, including scheduling, grouping and ongoing
progress monitoring to assure that each student receives appropriate and sufficient
instruction

3. student-teacher interaction techniques that assure that each student is actively
engaged with instruction and masters the objectives of each lesson

In closing, I would like to see a federally funded comparison of the Connecting Math Concepts program to any or all of the currently in-vogue constructivist, spiral programs. If you are really brave and ambitious, you should recommend another project like Follow Through – only this time, please try to see to it that someone pays attention to the results.

Thank you again for your time, efforts, and dedication.

Patty Polster

Maryland Heights, MO

Public Comment St. Louis, MO: Patty Polster

Page 1 of 2

