
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln
Faculty Publications: Department of Teaching,
Learning and Teacher Education

Department of Teaching, Learning and Teacher
Education

2013

When Claiming to Teach for Social Justice is Not
Enough: Majoritarian Stories of Race, Difference,
and Meritocracy
Kara Viesca
University of Nebraska - Lincoln, kara.viesca@unl.edu

Aubrey Scheopner Torres
Education Development Center, Inc.

Joan Barnatt
Elon University

Peter Piazza
Boston College

Follow this and additional works at: http://digitalcommons.unl.edu/teachlearnfacpub

This Article is brought to you for free and open access by the Department of Teaching, Learning and Teacher Education at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications: Department of Teaching, Learning and
Teacher Education by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Viesca, Kara; Scheopner Torres, Aubrey; Barnatt, Joan; and Piazza, Peter, "When Claiming to Teach for Social Justice is Not Enough:
Majoritarian Stories of Race, Difference, and Meritocracy" (2013). Faculty Publications: Department of Teaching, Learning and Teacher
Education. 211.
http://digitalcommons.unl.edu/teachlearnfacpub/211

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fteachlearnfacpub%2F211&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/teachlearnfacpub?utm_source=digitalcommons.unl.edu%2Fteachlearnfacpub%2F211&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/teachlearnfacpub?utm_source=digitalcommons.unl.edu%2Fteachlearnfacpub%2F211&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/teaching_learning?utm_source=digitalcommons.unl.edu%2Fteachlearnfacpub%2F211&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/teaching_learning?utm_source=digitalcommons.unl.edu%2Fteachlearnfacpub%2F211&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/teachlearnfacpub?utm_source=digitalcommons.unl.edu%2Fteachlearnfacpub%2F211&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/teachlearnfacpub/211?utm_source=digitalcommons.unl.edu%2Fteachlearnfacpub%2F211&utm_medium=PDF&utm_campaign=PDFCoverPages

Available online at http://escholarship.org/uc/ucbgse_bre

Berkeley Review of Education Vol. 4 No. 1, pp. 97-122

	

When Claiming to Teach for Social Justice is Not
Enough: Majoritarian Stories of Race, Difference, and

Meritocracy
Kara Mitchell Viesca,a1 Aubrey Scheopner Torres,b

Joan Barnatt,c and Peter Piazzad
a University of Colorado Denver

b Education Development Center, Inc.
c Elon University
d Boston College

Abstract

 To understand how dominant messages about race and effective pedagogy impact teacher
beliefs and practice, this study employs critical race theory (CRT) in a case study analysis of
Rebecca Rosenberg, a mid-career entrant into the teaching profession who was terminated from
her first job before the end of her district’s probationary period. Despite believing she was
teaching for social justice, being prepared in a program oriented toward social justice, and being
hired in a school with a comparable mission, Rebecca’s beliefs and practices affirmed uncritical
perspectives of the status quo regarding race, schooling, and social ascendance. This research
underscores the substantial work to be done in preparing teachers to be reflective of the
overarching cultural myths and majoritarian stories that may guide their practice.

Keywords: Social Justice and Equity; Critical Race Theory

 Hytten and Bettez (2011) argue that as an abstract idea, it is difficult to be against
social justice since “After all, we learn to pledge allegiance to a country that supposedly
stands for ‘liberty and justice for all’” (p. 8). Despite this general consensus around goals
of social justice, many have asserted that the notion of social justice and its pedagogical
operationalization are not always consistently defined across varying contexts (Kapustka,
Howell, Clayton, & Thomas, 2009; Zeichner, 2006) and can “relate to a range of different
practices and beliefs” (Agarwal, Epstein, Oppenheim, Oyler, & Sonu, 2010, p. 238). In
fact, according to Zeichner (2006), “It is difficult to find any teacher education program
in the country that doesn’t claim to be doing teacher education for social justice. The
difficulty is whether or not they are actually doing it” (p. 193). Many teachers and teacher
educators can claim to be teaching for social justice despite participating in cultural and
linguistic practices that perpetuate inequitable outcomes based on race, class, gender,
language, religion, sexual orientation, and ability.
 Juárez, Smith, and Hayes (2008) highlight a major issue in teacher education for
social justice: its whiteness. They argue:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Correspondence concerning this article should be addressed to Dr. Kara Mitchell Viesca, P.O. Box 173364,
Campus Box 106, Denver, CO 80217-3364. Email: Kara.Viesca@ucdenver.edu.

proyster2
Typewritten Text
(2013)

proyster2
Typewritten Text

98 Viesca et al.

	

First and foremost, teacher education for diversity and social justice is a teacher
education that is just for White people. Teacher education is a White work. The
overwhelming majority of teachers, future teachers, and teacher educators are
White (Gordon, 2005). Likewise, the preparation of teachers most often takes
place in historically White institutions. The whiteness of teacher education is
underscored when issues of diversity, racism, and social justice are
acknowledged at the margins of what teacher educators do and say as they go
about the daily business of preparing teachers…Teacher education for diversity
and social justice is teacher education that is about positively managing White
people’s emotions and helping them to maintain an image of themselves as good
and innocent. White people do not like or want to talk about White racism. (pp.
21–23)

 The argument that social justice oriented teacher education focuses on White pre-
service teachers is well documented (Johnson Lachuk & Mosley, 2011; Lowenstein,
2009). However, researchers have yet to substantially acknowledge the limitations of
historically White institutions staffed with mainly White teacher educators working with
predominantly White teacher candidates as they learn to teach for social justice. In this
“White work,” teachers and teacher educators face real challenges in crafting educational
practices that are powerful enough to disrupt the inequitable status quo, particularly given
how the overwhelmingly White spaces of teacher education perpetuate white privilege
and white normativity.
 From our perspective, pedagogy oriented toward social justice challenges traditional
notions of schooling by viewing the teacher as an agent of social change who prepares
students to critique dominant social structures and the myths that maintain them (Agarwal
et al., 2010; Johnson, Lachuk, & Mosley, 2011; Zeichner, 2009). The social justice
agenda promotes teaching that moves beyond knowledge transfer and embraces
schooling as an important vehicle in the development of critically thoughtful and
compassionate democratic citizens capable of examining and disrupting current inequities
(Cammarota, 2011; Cochran-Smith, 2009; Flores, 2007). We believe competent social
justice educators affirm students’ cultural differences as assets, design instruction that
builds on students’ experiential knowledge, and challenge societal inequities through
leadership, advocacy, and organizing (Cochran-Smith, Shakman, Jong, Terrell, Barnatt,
& McQuillan, 2009; Cook-Sather, Cohen, & Alter, 2010; Zeichner, 2009). Therefore,
awareness of marginalization and social justice issues “is insufficient”; teachers must feel
a sense of responsibility for “transcending current norms” (Silverman, 2010, p. 294) in
order to deconstruct ongoing distributions of power and privilege based on racialized
hierarchies of gender, class, ability, language, and other powerful issues of oppression
and marginalization.
 As a group of White teacher educators, we also acknowledge a major component of
our social justice work is to “move inside [our] own community and start tearing down
racism where in fact does exist” (Carmichael, 1966, p. 5). We believe that decades ago,
Carmichael accurately identified the cause of ongoing issues of racial inequity as being
“the incapability of Whites to deal with their own problems inside their own
communities” (p. 3). We believe that White teachers and White teacher educators,

Majoritarian Stories 	
 	
 	
 	
 99

	

individuals who gain institutional and societal power by virtue of their professions, must
meaningfully grapple with racism and other issues of inequity to disrupt the social
injustices occurring across our society due to the persistence of white privilege,
hegemony, and normativity.
 In viewing social justice teaching as a movement for substantial and radical social
change, we conducted a case study of Rebecca Rosenberg,2 a mid-career entrant into the
teaching profession who was terminated from her first job just days before the end of her
district’s probationary period. Rebecca’s beliefs and practices affirmed uncritical
perspectives of the status quo regarding race, schooling, and social ascendance, despite
believing she was teaching for social justice, being prepared in a program oriented toward
social justice, and being hired into a school with a comparable mission. In systematically
examining Rebecca’s pre-service and in-service experiences, we seek to explore
Rebecca’s understanding of teaching for social justice and how this conceptualization
impacted her career. Specifically, this research is guided by the following questions:

• How did one teacher candidate/novice (Rebecca Rosenberg) conceptualize
teaching for social justice?

• How did her conception of teaching for social justice manifest itself in her
teaching and in her eventual firing?

• What can pre-service teacher educators learn from Rebecca?

 To answer these questions, we first provide an overview of critical race theory
(CRT), the theoretical framework guiding this research. Next, we discuss our research
methodology, data, and analysis. Then, we present our findings to explore Rebecca’s
perceptions of teaching for social justice as well as how those perceptions affected her
practice and eventual firing from her teaching position. Finally, we discuss implications
for teachers and teacher educators who seek to promote teaching for social justice in
order to disrupt the inequities in our current practices and systems.

Theoretical Framework: Critical Race Theory
 Critical race theory (CRT) is a helpful lens through which to examine Rebecca’s
definition and operationalization of social justice teaching. CRT originated in the field of
legal studies during the 1970s as a way of combating systemic forms of racism that
continued to promote racist outcomes and inequities in the legal system despite the
successes of the Civil Rights Movement (Delgado & Stefancic, 2001). Though significant
progress had been made to reduce the racist state of the nation, racism persisted and
largely became conceived as:

A discrete and identifiable act of “prejudice based on skin color” [which] placed
virtually the entire range of everyday practices in America—social practices
developed and maintained throughout the period of formal American apartheid—
beyond the scope of critical examination or legal remediation. (Crenshaw,
Gotanda, Peller, & Thomas, 1995, p. xv)

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2 A pseudonym.

100 Viesca et al.

	

In response, early CRT scholars called for the expansion of legal scholarship and
activism that had contributed to the Civil Rights Movement (Crenshaw, 1988) as well as
the reinterpretation of civil rights laws to unmask the systemic and institutional factors
preventing the amelioration of racial inequity (Tate, 1997). The overarching tenets of
CRT place race at the center of analyses and discussions; challenge meritocracy,
objectivity, neutrality, and ahistoricism; emphasize experiential knowledge (particularly
of People of Color); and support interdisciplinality (Matsuda, Lawrence, Delgado, &
Crenshaw, 1993).
 The central goal of CRT is to study and transform the relationships between race,
racism, and power (Delgado & Stefancic, 2001). Yosso and Solórzano (2005) assert that
CRT strives to challenge dominant ideologies that perpetuate inequities at the
intersections of race, class, gender, language, ability, and heteronormativity as well as
substantially promote social justice and equity. In order to accomplish this, CRT scholars
have developed several methodological and conceptual tools.
 One such conceptual tool is the notion of “interest convergence.” Bell (1980) asserts,
“The interest of Blacks in achieving racial equality will be accommodated only when it
converges with the interests of Whites” (p. 523). This is a powerful conceptual tool,
especially when we consider the issues of White teacher education and the challenges of
preparing White teachers to teach for social justice (Juárez et al., 2008) in our “nice” field
of education (Ladson-Billings, 1998). Essentially, the interest convergence principle
demonstrates how difficult it is to destroy racial hierarchies by positing that the
implementation of policies and practices that support Communities of Color will only be
instituted if they also serve Whites’ interests. Thus, interest convergence may help
explain why actualizing teacher education for social justice is so challenging given that
many teacher education policies and practices are based on perpetuating white privilege
rather than disrupting it (Juárez et al., 2008; Milner, 2008; Sleeter, 2009).
 CRT scholar Milner (2008) discussed interest convergence in teacher education and
describes one of the major challenges of racial progress: Whites being unwilling to give
up power and privilege for the overall promotion of equity and social justice. He states,
“Change is often purposefully and skillfully slow and at the will and design of those in
power” (p. 334). This issue of power is what interest convergence illuminates,
particularly in the predominantly White world of teachers and teacher education where
“the sacrifice necessary for real social change to take place is sometimes too painful or
inconceivable” (p. 334). Therefore, Matias (in press) argues that teachers and teacher
educators need to be willing to “share the burden” of racism and other oppressive systems
through an emotional investment and willingness to relinquish power and privilege for
the purpose of actual racial and social progress.
 Interest convergence can help illuminate the specific ways in which systematic power
remains unchallenged. Specifically, the interest convergence principle can lead to an
examination of how dominant group members justify the perpetuation of their
dominance. One such tool is the use of dominant cultural narratives, or what CRT terms
“majoritarian stories” (Love, 2004). Contemporary majoritarian stories work as barriers
to social justice and equity by de-emphasizing the centrality of race and racism in social
institutions and promoting deficit ideologies that blame social and educational inequities
on non-dominant populations (Love, 2004; Mitchell, 2012a, 2012b; Solórzano & Yosso,

Majoritarian Stories 	
 	
 	
 	
 101

	

2001, 2002a, 2002b). Gillborn (2005) argues that majoritarian stories often promote an
ahistorical perspective that ignores existing structural and historical issues of domination
and power. An example of an ahistorical majoritarian story in teacher education is its
tendency to emphasize technicism. Many teachers and teacher educators seek technical,
intervention-based solutions to issues like learning English and overcoming the
“achievement gap,” which are conceived of as school-based problems. These technical
solutions are often ineffective on their own, yet they tend to dominate teacher preparation
curriculum. Overall, a purely technicist approach, or what Bartolomé (1994) called a
“methods fetish,” will never help teachers and schools to overcome and overturn the
years of educational inequity and debt this country owes to non-dominant student
populations (Ladson-Billings, 2006).
 In addition to these conceptual tools developed by CRT scholars, a powerful method
CRT scholars use to challenge majoritarian stories is counter-storytelling. Particularly,
CRT scholars emphasize the experiences and perspectives of historically oppressed and
marginalized groups as counter-narratives (Solórzano & Yosso, 2001, 2002a, 2002b).
Leaving the important work of racial counter-storytelling to People of Color, Mitchell
(2012b) identified four common majoritarian stories often communicated in educational
settings in the United States. The following three majoritarian stories are relevant to this
study: there is no story about race, difference is deficit, and meritocracy is appropriate.
 The first majoritarian story, which posits that there is no story about race, is founded
upon the hegemonic colorblind ideology of “racism without racists” (Bonilla-Silva, 2006)
or “post-racialism” (Cho, 2009) where racism is considered to have been successfully
eradicated by the Civil Rights Movement. This narrative views racism mainly as
manifested in overt acts of prejudice and violence while neglecting to acknowledge
systemic racism, white privilege, and white normativity that continually affect outcomes
in schooling today (Johnson, Lachuk, & Mosley, 2011).
 The second majoritarian story is the deficit-laden story, which claims that students
who vary from the White, monolingual English-speaking, middle-class, Judeo-Christian,
able-bodied, heterosexual norm are problems to be solved rather than students with much
to contribute to both learning environments and our broader democratic society (Mitchell,
2012b). Meritocracy, the focus of the third majoritarian story, is a cultural concept that is
often embraced and invoked in American tales of individual success to perpetuate the
notion that hard work and perseverance alone determine one’s personal achievements.
However, the concept of meritocracy that promotes “fairness” and “equality” is
problematic in a schooling system plagued with inequitable resource distribution and a
curriculum that privileges certain knowledge, perspectives, and ways of being. Thus, the
majoritarian story of meritocracy plays a substantial role in current schooling and
educational practices, but overlooks histories of educational inequity and the “educational
debt” (Ladson-Billings, 2006) incurred toward Students of Color over the course of our
country’s history. These three stories provided a helpful analytical framework to
investigate the case of Rebecca Rosenberg and her struggles to teach for social justice as
well as remain in the teaching profession.

102 Viesca et al.

	

Research Design
 This study draws on methods and data from the Qualitative Case Studies project3
(QCS), a multi-site, longitudinal, cross-case study of teacher learning that traces the
experiences of 22 teachers. Researchers followed these teachers from the beginning of
their one-year Master’s teacher preparation program at a mid-sized private university in
the Northeast. They continued following novice teachers through their third or fourth
year of teaching or until discontinuation of the program or exit from teaching. The QCS
project represents a multi-participant case study (Stake, 2006). The larger QCS study
addressed a wide array of questions about teaching and how people learn to teach during
the early years of their career. Such topics included the role of pre-service preparation,
the ways prior experience and entry characteristics interact with learning opportunities,
how teachers’ values and beliefs evolve over time, how they construct and interpret
practice in varying conditions and contexts, what the learning outcomes are for their
students and themselves, and what career decisions they make. Explicitly woven through
the interview and observation protocols were questions targeting the experience and
perceptions of the teacher candidates and program graduates to gauge their conceptions
and practices around teaching for social justice.
 Social justice is a critical component of the teacher education program investigated
by the QCS project. Specifically, faculty and students are, according to the mission of the
university, encouraged to “challenge inequities in the social order and work to establish a
more just society.” Prospective teachers are required to take courses exploring the social
context of education and are given opportunities to work with diverse learners and
students with disabilities. Moreover, their courses are intended to foster an inquiry stance
as teachers for social justice. The focus of these courses is in developing a critical stance
to historical and contemporary issues of social justice in education with the goal of
graduating teacher candidates who act as advocates and initiators of change in schools
and society. Additionally, issues of social justice are embedded in courses through the
thoughtful and systematic use of assignments and practicum opportunities. For example,
all students develop case studies on multilingual learners, write reflective essays on their
own understanding and experiences of racial identity, and develop inquiry projects that
explicitly examine school and social contexts. Furthermore, some teacher candidates,
including the subject of this case study, participate in a year-long intensive urban
teaching program. Along with traditional methods and foundational courses, students
participating in the urban teaching program take courses designed to prepare them for
teaching in urban settings and work with experienced mentor teachers in two practicum
experiences in urban schools.
 While it is not within the scope of our research to investigate the teacher preparation
program Rebecca attended for its alignment with the characteristics of CRT, it is worth
noting that previous research on this program has pointed to its misalignment with CRT
principles, which is worthy of further exploration and potential program improvement

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3 The Qualitative Case Study project was funded by the Carnegie Teachers for a New Era initiative and led
by Marilyn Cochran-Smith. Members of the research team included Patrick McQuillan, Joan Barnatt, Robert
Baroz, Lisa D'Souza, Ann Marie Gleeson, Cindy Jong, Karen Lam, Aubrey Scheopner, Karen Shakman,
Diana Terrell and Kara Mitchell Viesca.

Majoritarian Stories 	
 	
 	
 	
 103

	

(Mitchell, 2010). This challenging “White work” (Juárez et al., 2008) in a predominantly
White institution with mainly White teacher educators and mostly White teacher
candidates appears to be an issue even in this nationally recognized teacher education
program that sincerely strives to prepare teachers to teach for social justice.
 One QCS participant, Rebecca Rosenberg, was selected as our focal case as she
embodied much of what the teacher education program sought to achieve in preparing
teachers to teach for social justice, yet her teaching practice ultimately resulted in
termination of her first teaching position after just 90 days. Case study approaches are
appropriate “when ‘how’ or ‘why’ questions are being posed, when the investigator has
little control over events, and when the focus is on a contemporary phenomenon within
some real-life context” (Yin, 1989, p. 13). Given that we sought to examine how Rebecca
viewed social justice and its implications for teaching in various school settings, this
methodology is ideal. In addition, the single case study approach highlights three critical
features as outlined by Merriam (1998). First, the case is particularistic, meaning that it is
focused on a bounded phenomenon that we systematically examine through the
theoretical frame of CRT and majoritarian stories. Here, the case of Rebecca Rosenberg
provides the experience of a participant who fails in her profession though she exceeds
standards for being a highly qualified teacher, is aware of and concerned with issues of
social justice in education, and successfully completes a program dedicated to preparing
teachers to be advocates for social justice. Second, utilizing “thick description” obtained
from our longitudinal, qualitative examination of Rebecca’s teaching career, the end
product of this case is a rich, complex account. The data are used to explore multiple and
interrelated variables, including contextual factors, participant perspective, and reports
from school personnel. Third, the choice of a single case is appropriate for the questions
posed in the study, which focus on meaning making; the case is heuristic, intended to
extend and illuminate Rebecca’s understanding of the phenomenon.
 In presenting the case of Rebecca Rosenberg, this study offers potential to uncover
factors previously disregarded in the preparation of teachers acting as social justice
advocates. While single descriptive case studies are frequently criticized for their
inability to show causative relationships or to generate theory, we argue that they hold
value in suggesting alternative research threads (Stake, 2006) and contribute to a
cumulative body of knowledge on the phenomenon through single “deviant cases”
(George & Bennett, 2005, p. 81). This study specifically offers critical insight for
teachers and teacher educators seeking to teach for social justice.

Data Collection
 Members of the QCS research team collected data sources and stored them in a
linked electronic data system that enables retrieval of coded, de-identified data and
supporting documents. Table 1 provides a description of the data analyzed for this study.

104 Viesca et al.

	

Table 1
Data Sources

Data Source Description Totals

Teacher Candidate
Interviews

60–90 minute interviews with Rebecca 7

Teacher Candidate
Observations

75–120 minute observations of Rebecca’s teaching,
including copies of assessment tasks and pupil work
associated with each observation. One observation
was completed during her employment as a teacher.

6

Teacher Inquiry
Project and Other
Teacher Education
Coursework

Rebecca’s Capstone Inquiry Project, plus 3 additional
coursework projects and 6 lesson plans/units created
for teacher education course assignments.

10

Auxiliary Interviews 15–40 minute interviews conducted in spring of
Rebecca’s pre-service year with her cooperating
teacher and university supervisor. One interview with
the principal was conducted following release from
school.

3

Classroom
Assessment
Tasks/Samples of
Pupil Work

Assessment tasks and samples of pupil work from
pre-service teaching.

~35

Field notes ~10 pages of field notes recorded during data
collection. These notes focused on conversations that
were not part of the formal data collection, researcher
impressions from participating in various data
collection activities, and a timeline to keep track of
when events happened, particularly when Rebecca
was dismissed.

Data Analysis
 Informed by Hill and her colleagues (Hill, Knox, Thompson, Hess, & Ladany, 2005;
Hill, Thompson, & Williams, 1997), the QCS team utilized a “consensual” approach to
qualitative analysis and developed coding schemes to be applied across all cases. The
data for this case were obtained from the larger QCS study by extracting Rebecca’s data
coded as “social justice.” We then utilized a pre-existing coding scheme developed
around teacher candidate perceptions of social justice (Cochran-Smith et al., 2009).
Cochran-Smith and colleagues categorized their codes according to four main themes:

Majoritarian Stories 	
 	
 	
 	
 105

	

pupil learning, relationships and respect, teacher as activist, and recognizing inequities.
Within each of these four broader themes, Cochran-Smith and colleagues generated and
clearly defined individual codes. It is worth noting, that the Cochran-Smith et al. (2009)
codes utilized in our study were generated in research from the larger QCS study. We
used these codes regarding teacher candidate perceptions of social justice to code
Rebecca’s data for both the presence and absence of themes to ascertain Rebecca’s
understanding and perceptions around teaching for social justice.
 Additionally, we completed a content analysis of Rebecca’s data, using the analytical
framework of the majoritarian stories in education described above (Mitchell, 2012b).
Specifically, we analyzed all of Rebecca’s data for the presence and absence of
majoritarian stories. In analyzing data, we employed the constant comparative method
whereby team members collectively identified and modified key concepts and themes
over time through multiple readings of the data by multiple persons (Charmaz, 2000).
This process required frequent discussion regarding the coherence between larger
explanations and the particular contexts and conditions of the individual case. Thus, it
was an iterative process that was repeated multiple times until it was integrated with the
two coding frameworks described above (Cochran-Smith et al., 2009; Mitchell, 2012b).

Participant Case and Context: Rebecca Rosenberg
 Rebecca Rosenberg is a mid-life career changer with a strong educational
background and many years of success as a student. She was born to a Jewish family in a
Midwestern state where few Jewish families lived but moved to a major metropolitan
area on the east coast when she was 12. As a student, she consistently demonstrated
leadership qualities and confidence. For instance, Rebecca recalled an instance of “taking
her teacher on” in the fifth grade and eventually getting transferred to another class as a
result. Additionally, during her undergraduate work, she took a leadership role in
bringing popular educationist Jonathan Kozol to campus to speak with students. Through
these described incidents and others, Rebecca demonstrated always taking an active role
in her learning.
 Rebecca graduated from a prestigious, undergraduate college, having completed all
of the qualifications to become a secondary English teacher. However, she chose not to
go into teaching because she felt she was too young to work effectively with teenagers.
Therefore, she went on to earn a graduate degree and eventually worked in finance and
hospital administration where she had a very successful career. Despite her career
success, she came to a point where she felt it was time to head down a different career
path and finally decided to enter teaching.
 During her teacher preparation experiences, Rebecca received a scholarship to
participate in a cohort-based, urban-focused teacher education program where all of the
courses were designed around the themes of “promoting social justice,” “constructing
knowledge,” “inquiring into practice,” “accommodating diversity,” and “collaborating
with others.” A major element of her teacher preparation experiences was practicums in
local, urban elementary schools. Each of the schools that Rebecca worked in had high
numbers of Students of Color, students who were eligible for free or reduced lunch, and
students who were multilingual and still learning English.

106 Viesca et al.

	

 Rebecca began her student practicum during a summer session at the school that
eventually hired and fired her. She then worked in another local elementary school for a
semester in a mainstream second-grade classroom with an experienced teacher who had a
well-established partnership with the teacher education program and university. This
placement was intended to last for a year, but due to conflict that arose between Rebecca
and her cooperating teacher, she transferred to a different school where she worked with
advanced sixth-grade students. Some of the conflict Rebecca experienced in the second-
grade classroom stemmed from her critiques of the cooperating teacher. Rebecca believed
that the cooperating teacher’s “expectations are kind of diminished,” using materials that
were at a kindergarten level rather than challenging the students and offering grade level
content and skills. In her final practicum placement, Rebecca once again experienced
conflict with her cooperating teacher who at one point demanded that Rebecca leave the
classroom and never again return. Across all of these settings, Rebecca had successes and
challenges, but conflict with adults in the various school settings was consistently a
factor. She did, however, build strong relationships with some students and their parents
and also engaged in some creative lesson planning and teaching. For instance, as a
student teacher she brought guest speakers to the classroom and planned and executed
well-received fieldtrips with the help of students and parents. She also showed great skill
in using data to inform her planning and instructional practices.
 After she completed the teacher preparation program, Rebecca was hired as a fourth-
grade English Language Arts teacher at the school where her student teaching began. At
this school, fourth graders worked with one teacher for math and another teacher for
English; therefore, Rebecca worked with a larger number of students and only saw them
for a portion of the day. While she was initially impressed with the school community
and felt she had landed a great job, she consistently held reservations about this model of
teaching for fourth graders. Rebecca felt that students would be better off working with
one teacher across content areas rather than moving classrooms and teachers each day.
 Over the course of the first two months of school, Rebecca’s classroom became a
very chaotic space with many behavior issues and disruptions. Furthermore, Rebecca did
not develop strong relationships with her administrators and mentors, nor did she take
their suggestions in dealing with the challenges she was facing. For these reasons,
coupled with the issues described below, Rebecca was eventually terminated just days
before her initial probationary period ended.

Results and Discussion
 Rebecca’s definition of teaching for social justice centered on notions of fairness,
respect for pupil differences, and the provision of opportunity and access to students.
How Rebecca operationalized this definition into classroom practice, however, changed
over time. Throughout her student teaching and early career in a local, urban school,
Rebecca held fast to notions of individual fairness and opportunity while her beliefs
about accommodating diversity, regarding students’ culture and learning styles, changed
significantly. In our analysis of the data, we coded many instances related to relationships
of respect but noted an absence of themes of pupil learning, teacher as activist, and
recognizing inequalities. We found that many of Rebecca’s ideas about teaching for

Majoritarian Stories 	
 	
 	
 	
 107

	

social justice were actually problematic from a CRT perspective, thus perpetuating
uncritical perceptions of race, schooling, and meritocracy.
 This section presents an analysis of Rebecca’s views of teaching for social justice.
Specifically, we show how Rebecca defined what it meant to teach for social justice, how
this definition influenced her teaching, and how her teaching practices evolved into
instruction that ultimately contradicted what Rebecca thought she was accomplishing.
Finally, we demonstrate how majoritarian stories help explain Rebecca’s beliefs about
teaching for social justice and how her perceptions ultimately led to her getting fired from
her first teaching position.

Rebecca’s Perceptions of Teaching for Social Justice
 At the start of her pre-service program, Rebecca’s reflections on the definition of
teaching for social justice emphasized respecting pupil differences, creating a classroom
community that was fair to all students, and differentiating instruction according to
students’ background knowledge and personal interests. When asked to define “social
justice” in her first case study interview as she started the program, Rebecca highlighted
the importance of respecting multicultural diversity, asserting that, “it doesn’t mean the
parade of today is Indian Day, today is Jewish Day, today is African-American Day.”
Instead, social justice, for her, centered around “[living] with another person’s culture”
and “broadly accepting” various lived experiences.
 The principle of interest convergence illuminates how all of these notions can limit
racial and social progress and actually perpetuate white privilege. Notions of fairness are
powerful tools used by dominant groups to solidify their powerful positions since their
interests must be served for anything to be considered “fair.” Similarly, Rebecca’s
perception of “accepting” multicultural diversity perpetuated dominance for groups as it
demonstrates that one group does the accepting over the groups who must strive for
acceptance. As interest convergence would assert, neither of these notions can
substantially support social justice and racial progress systemically.
 Despite Rebecca’s verbal commitment to the importance and “acceptance” of
different cultures, Rebecca’s practice in the classroom never demonstrated a commitment
to cultural responsiveness. Instead, for Rebecca, these beliefs translated into classroom
practice primarily through the teacher’s ability to create a fair classroom community and
to accommodate different learning styles and strengths. Along with her reflections on
social justice in her first interview, Rebecca imagined “creating a bill of rights for the
classroom” to promote fairness. In her final practicum placement, Rebecca reflected on
using democratic notions of fairness to develop classroom policies. When a few students
expressed discomfort during an outdoor lesson and urged that the class be moved back
indoors, Rebecca held a class vote and ceded to the majority opinion to move the class
inside. In a subsequent interview, Rebecca reflected on the importance of this event in
teaching students about fairness and in creating a democratic classroom climate, noting
that “these little opportunities are, to me, about justice and fairness.” Yet, in these
examples, “justice” and “fairness” were enacted according to the will of the majority, or
the group with the most power. Again, from the perspective of interest convergence, this
can limit actual equity and social justice. Research has demonstrated how majority rule
can lead to a tyranny of the majority with little care for issues of race, class, gender,

108 Viesca et al.

	

language, and other forms of oppression (Cline, Necochea, & Rio, 2004; Dixson &
Dingus, 2007).
 Although notions of fairness remained prominent throughout her reflections on
teaching for social justice, her beliefs about differentiated instruction changed
dramatically. Early in her pre-service program, Rebecca’s beliefs about teaching for
social justice emphasized accommodating instruction for different learners and appealing
to students’ background knowledge and interests. Reflecting on her observations of an
experienced teacher, Rebecca admired that “[the cooperating teacher] did such a good job
of volleying between the required text and kids doing writing and presenting stuff of their
own interest.” Likewise, in planning lessons for her upcoming takeover in her second
practicum placement, Rebecca noted that “she is attempting to [embrace] values as well
as content” in her instruction. For Rebecca, accommodating student learning meant
“[meeting] the needs of every kid in an equal and embraced way” and “[giving] every kid
a voice”—two notions that were consistent with her beliefs about fairness. In Rebecca’s
early reflections, she defined teaching for social justice as giving every student a chance
to see her/himself in both the scripted and hidden curriculum. This was important to
Rebecca primarily because it conveyed to students that, if given a fair chance, “anyone
can do great things” in school and society. However, this perspective overlooks the
reality of contemporary racial hierarchies and the prevalence of interest convergence in
public and policy decisions, which maintain the long-standing hierarchy.
 Once she began her student teaching, our analysis indicated an absence of key
elements and themes related to teaching for social justice as identified by Cochran-Smith
and colleagues (2009), which represented a dramatic shift from the ideas around social
justice Rebecca espoused. In stark contrast to her earlier statements about teaching for
social justice, Rebecca adamantly rejected instruction that acknowledged students’ social
and cultural contexts and advocated for tracked classrooms that moderated expectations
based on student ability. A critical incident early in Rebecca’s final practicum illustrates
her anathema for instruction that recognized and respected students’ lived experiences.
After her cooperating teacher referred to the other sixth-grade class as “animals,” one of
the students accused her of racism. When the boy’s father was called to the school, he
excoriated his son for accusing the teacher of racism using a metaphor repeated often in
Rebecca’s retelling of the story. In Rebecca’s words: “The father said to him, ‘You’re
stomping on the graves of our ancestors. You say that and you’re disrespecting every
person who really experienced racism.’” Rebecca described the father’s intervention as
“powerful” and decided to relay the story to the rest of the class. Reflecting on the story,
she further justified her beliefs about racism, explaining:

[The students] have a sense of what it looks like. We had just studied The Letter
from the Birmingham Jail with the kids watching films of children who were
attacked with water hoses that tore their clothes off. That’s racism. And, I don’t
feel like there’s racism at [our school].

In Rebecca’s perspective, students were wrong to believe they were experiencing racism.
Further, by stating that students should have known what racism was after having studied
The Letter from the Birmingham Jail, Rebecca effectively discounted all the very real
encounters with racism that students experienced in their lives. In other words, she

Majoritarian Stories 	
 	
 	
 	
 109

	

discredited the experiential knowledge that is a centerpiece of teaching for social justice
(Zeichner, 2009).
 Likewise, once placed in a local, urban school, Rebecca became a strident advocate
for ability tracking, contradicting an earlier comment on accommodating differences as
“a really good platitude.” In perhaps her most jarring defense of tracking, Rebecca
charged that inclusion was “not so easy when you’ve got unpleasant, learning disabled
kids who distract your classroom.” Similarly, despite earlier commitments embracing
language diversity “even if it means code switching,” Rebecca lamented having to find
ways to adjust instruction according to language differences “without being insulting.”
Viewed out of context, these comments appear to be mere frustrated musings of an
overwhelmed, urban teacher. A closer look at Rebecca’s data indicates that, instead,
Rebecca’s frustrations appear to be sourced in deeply held beliefs about individuality and
access as central to teaching for social justice. In a later interview, Rebecca summarized
teaching for social justice as providing “opportunity and access.” Similarly, Rebecca
repeatedly endorsed instruction that “[embraces] the individuality of who the kids are,”
regardless of race or social group membership. Viewed this way, the racial incident
described earlier was problematic for Rebecca because it, in part, defined students
according to their race, rather than the idealized notion of individuality that was central to
Rebecca’s conception of fairness. In her view, social justice educators looked beyond
students’ racial identities to see into their “true” abilities and needs. According to
Rebecca, social justice educators understood their students as post-racial individuals who
stand above superficial social distinctions.
 Inclusion was similarly frustrating for Rebecca because it prevented her from
approaching students according to their “individual needs.” Inclusion, according to
Rebecca, blended learning styles and abilities so much that it diluted instructional
efficacy at the individual level. A strict adherent to notions of an idealized individualism,
Rebecca felt that classrooms inclusive of cultural and intellectual differences prevented
her from meeting her students as autonomous individuals.
 In this way, Rebecca’s beliefs about individualism align with what Bellah, Madsen,
Sullivan, Swidler, and Tipton (1985) refer to as “utilitarian individualism,” which
emphasizes freedom to pursue self-interest as constitutive of a good society. Preserved by
the iconic American rags-to-riches narrative, utilitarian individualism values “the chance
for the individual to get ahead on his own initiative” (p. 33). For utilitarian individualists,
“the focus was so exclusively on individual self-interest that the larger social context
hardly came into view” (p. 33). The fundamental idea is that pursuing one’s self-interests
will create social good. Ironically, then, in inclusive, multicultural classrooms, Rebecca
felt that she was unable to uphold the notions of fairness to the individual that were
central to her social outlook and, therein, her conception of teaching for social justice.
 Consistent with utilitarian individualism, Rebecca viewed social improvement as an
aggregate of individual achievement. In direct contrast with CRT scholarship, a utilitarian
individualist’s notion of social justice is more about preserving a certain, and perhaps
mythical, notion of individual autonomy than it is about addressing social structures and
discourses that maintain racial inequity. Furthermore, her aspiration for a colorblind,
ability-tracked classroom directly conflicted with the socially conscious instruction
promoted by the CRT and social justice traditions. As we demonstrate below, persistent,

110 Viesca et al.

	

hegemonic ideologies regarding racial and intellectual differences and notions of
meritocratic social ascendance buttress these beliefs.

The Role of Majoritarian Stories in Rebecca’s Practice and Perceptions
 Our investigation of the case of Rebecca Rosenberg uncovered significant evidence
that interest convergence and the three majoritarian stories identified by Mitchell (2012b)
play a prominent role in Rebecca’s embrace of colorblind, ability-tracked instruction. Our
findings are organized around these three stories and how they played out in Rebecca’s
experiences; however, it is important to note that these stories do not exist in isolation.
They are interwoven and interconnected through discussions, practices, and various
perceptions of students and teaching in complex and complementary ways. Despite their
interconnectedness, the following discussions will analyze one majoritarian story at a
time for the purpose of showing how the major features of each story manifest
themselves in Rebecca’s teaching and learning. Despite our unitary analysis, we
acknowledge these stories support and compound one another in their perpetuation of
hegemonic ideologies that privilege some and marginalize others.
 There is no story about race. As described above, Rebecca’s focus on fairness,
individuality, and “opportunity and access” endorsed and promoted the majoritarian story
that minimizes race by rejecting the salience of race and racism. Rebecca expressed a
belief that racism was a thing of the past that centered on violent acts of prejudice rather
than a systemic issue that continues to oppress and discriminate today. In our initial
interviews with Rebecca, she described herself as being raised Jewish in a predominantly
non-Jewish area, and, therefore, understood issues of racism; however, through her
discussions over time, she tended to minimize race and focus on issues like effort and her
perception of student aptitude. During an observation of Rebecca in her final practicum,
she demonstrated her minimization of issues around race in the classroom and society by
saying to a student, “I don’t want to hear the word racist in any context. Why does it
come up so much in this room?” When Rebecca discussed this incident in an interview,
she stated, “So basically if someone makes the claim when they’re not succeeding that
it’s about racism, it diminishes the success of every kid who’s working hard.” She went
on to discuss the importance of taking responsibility and having “zero tolerance”4 for
students using racism as an excuse, thus linking the insignificance of race story with the
majoritarian story that celebrates meritocracy.
 For Rebecca, race was a now-empty epithet used to express disrespect for someone’s
individual worth. As described in a final reflection on what a “utopian” classroom looks
like, Rebecca stated that cultural differences are a means of transcending racial
categorization to meet each other on equal intellectual grounds:

I thought, there was something really utopian about [the students’ behavior].
What they would call each other on was intellectual stuff by and large. The few
incidences that came up about race or sex, you know, “You’re sexist” or “It’s
because I’m Black,” the way the kids took that on and didn’t tolerate it I just

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 “Zero tolerance” is a racially loaded term and practice used by criminal justice and school discipline
officials (For more information, see Voices of Youth in Chicago Education, 2011).

Majoritarian Stories 	
 	
 	
 	
 111

	

thought was really kind of inspiring. It’s like something to hold on to because, it
really is a high standard. And I guess, the social justice, the language overlaps
with embracing diversity, respecting diversity but I guess, you know, that those
kids by and large had made their diversity intellectual diversity and the
empowerment of having opinions and supporting them, that’s something to strive
for.

 Rebecca’s stance towards what she termed “the language of racism” in her
classroom exposed her commitment to a colorblind ideology (Bonilla-Silva, 2006)
and the “post-racial” (Cho, 2009) stance that the Civil Rights Movement solved
issues of racism in the United States. As described above, Rebecca believed her
students in her final practicum should know racism not from first-hand experiences in
school and society, but from “watching films of children who were attacked with
water hoses that tore their clothes off.” She further described:

I look around that room and the demographics of the room are [not] dramatically
different from any other classroom in the school. And they don’t feel like there’s
a lower level of expectation of kids of any ethnicity, from her [Rebecca’s
cooperating teacher] tolerating less from them in a sort of backwards racism.

From these statements, we see that Rebecca conceptualized racism as overt acts of
prejudice and neglected forms of more discrete, institutional racism that operate in
today’s schools and society. Her perception of institutional racism appeared to be
grounded in teachers’ low expectations of students and racially segregated classrooms
within a school that was itself highly racially segregated in terms of the overall student
population. Specifically, Rebecca was working in a school with nearly only Students of
Color, a prevalent issue in urban contexts that is pushing researchers to claim that schools
today are more segregated than schools were before the Civil Rights Movement (Orfield,
Frankenberg, & Garces, 2008; Orfield, Frankenberg, & Lee, 2003). Rebecca’s
perceptions around race issues in schools stand in contrast to the CRT perspective, which
exposes more covert forms of institutional racism that serve to perpetuate white
dominance and privilege through institutional actors and structures that operate under the
guise of white normativity and interest convergence.
 Rebecca’s perpetuation of the majoritarian story that there-is-no-story-about race led
to multiple issues in her first year teaching, where faculty, staff, and administration
embraced a critical stance toward issues of racial injustice. Rebecca described her
experiences at the school and felt she was being patrolled by the “culture police” saying,

My mentor is an African-American woman, the principal is African American,
the director of instruction…is Hispanic. Legitimately, I think in schools where
it’s a majority of Black and Hispanic kids and there are no White kids and you
have a White teacher, they want to make sure that the White teacher doesn’t have
any seeming condescension. Now, the examples they used [of Rebecca’s cultural
insensitivity] struck me as, if you’re looking to hear something, you’re going to
hear it.

112 Viesca et al.

	

From a CRT perspective, her use of the term “cultural police” and her racial
identification of several of the leaders of the school illustrated a fundamental
commitment to minimizing race and what Pollock (2004) calls “‘colormuteness’—that is,
the routine act of knowingly deleting race words from discourse, rather than being truly
‘color-blind’” (p. 35). Though minimizing race and endorsing a colorblind ideology,
Rebecca still acknowledged the role of race as she named the races of her administrators
and acknowledged her own positionality as a White teacher. Yet, Rebecca never
recognized how an acknowledgement or understanding of race might have been affecting
her own experiences and issues as a new teacher, as well as how white normativity and
privilege colored her own perspective (McIntosh, 1993).
 Our cultural and social institutions were developed based on racial domination and
white privilege; therefore, contemporary instances of racialization that distribute power
and privilege to Whites at the expense of others are rampant. For this reason, it is likely
that if one looks for issues of injustice around race, one will find them; however, the
frequent and institutionalized nature of inequitable racialized practices and outcomes in
our schools and society today does not justify the perpetuation of them. Rebecca’s notion
that she was a target of the “cultural police” minimized the issues around race the school
administration attempted to discuss with her. In addition, Rebecca appeared to reject the
authority of her Administrators of Color with this accusation. Because of her continued
and substantial endorsement of the there-is-no-story-about-race majoritarian story, she
was unable to participate meaningfully in these discussions and, therefore, unable to
improve her practice to a level that would have enabled her to maintain her employment.
 Difference is deficit. Rebecca had an ability to build strong relationships with some
of her students as well as their parents; however, she also showed a tendency to view
students, parents, and colleagues through a deficit lens, which limited her ability to teach
effectively. In fact, Rebecca’s principal described her final decision to fire Rebecca
saying, “Deep down, if I had to say what it was, I think it was a belief system. That the
children could not do well.” Rebecca’s middle- to upper-class background and the fact
that she had two young children attending high performing public schools appeared to
affect her perceptions of effective practice, success, and meaningful methods of learning
engagement. She often drew comparisons between her children and the students she
taught in ways that showed a disparaging view of culturally relevant pedagogy (Ladson-
Billings, 1995). For example, in her final interview she compared the learning
opportunities her sons had to those of her students and said, “For my son, there’s a lot of
aspiring and for the kids in my classroom there’s very little to aspire to.” This classed and
racialized perspective of her students’ lives both inside and outside of school overlooked
the rich resources in terms of culture, language, and life experiences the students bring to
the classroom community and learning environment.
 In addition to this classed and racialized lens, Rebecca perceived and described
students through a deficit lens. For instance, Rebecca’s principal recounted some
incidences where Rebecca used terms like “uncivilized” and “inmates” to describe her
students and their behavior in her class. In addition, the administrator reported that
Rebecca had substantial classroom management issues, citing instances where students
were running through the halls and even around the classroom. During one of our
research observations, Rebecca chased a student across the classroom and often yelled at

Majoritarian Stories 	
 	
 	
 	
 113

	

students in response to undesired behavior. Despite evidence of poor classroom
management, Rebecca never felt that these issues were the result of anything she was
doing wrong. In discussing the problem behaviors of students in her class, Rebecca
compared her students to her own children and explained,

In many ways, for most kids, they’re playing out some microcosm of the way
they see relationships. And I’m sure that happens in my kids’ school too. I’m not
close enough to see it. And I think my kids’ school tends to have fewer major
challenges. They tend to have employed parents. Many of them live with both
parents. They don’t have the insecurities in their lives.

Further, Rebecca said, “You can’t change what’s happening at home. I felt there was no
good setting to discuss behavior issues and to discuss the complex interplay of behavior
and real problems because there were real problems behind a lot of those issues.” In this
instance and several more, Rebecca appeared to be blaming the challenging behavior
issues she faceed in class on the students’ lives outside of school. If this was truly the
cause of poor behavior in Rebecca’s class, then she was not to blame, but rather her
students, their families, and their communities were. Thus, she necessarily endorsed the
difference-as-deficit narrative by blaming the students and others for her classroom
challenges.
 In our final interview with the principal, she underscored that Rebecca’s inability to
claim responsibility for problems in her classroom was a major reason for terminating her
employment. The principal recounted:

We gave her an evaluation, which you know, we went over the evaluation with
her and a plan of support and everything we presented she had a reason why that
wouldn’t work. I mean, every single piece. And then I just went home and came
back the next day and said this really is not going to work. You know, I can’t
convince you. It would be different if you were doing a good job and then you
wanted to question or refine it. Everybody who works with me knows that I’m all
for that. But you’re not doing a good job. What I told her was I’m not guessing
what I’m telling you to do. I’ve been doing this for a long time. I know what
works. You don’t really know yet.

 The conversations we had with Rebecca confirmed that Rebecca did not find
personal fault in any of the problems in her classroom. Rather, Rebecca discussed the
problems she was facing in her practice as resulting from the imposed instructional
models, the students’ lives outside of school, and the students’ low skill set.
 Blaming students’ disruptive behavior in class on their lives outside of school or their
low skill set is a way to position students as deficient in the classroom. In addition,
Rebecca’s critiques of the instructional model were based upon the idea that certain
knowledge mattered more than others. For instance, she critiqued the school’s curriculum
materials because they suggested that students develop their writing capacities by writing
about something they knew how to do very well. According to Rebecca, the curriculum
suggested students should “[write] as an expert about taking care of your siblings or
making a recipe,” which she critiqued saying, “We’ve denied these kids any content

114 Viesca et al.

	

knowledge in a really explicit way and now we’re having them write about these
mundane things like how to wash dishes.” While it would be very difficult to argue that
students do not need access to content knowledge, the problematic aspect of this
comment was the way Rebecca disparaged and delegitimized the “expert” knowledge the
students have. This perspective was further illustrated by Rebecca’s response at a
professional development retreat with the whole school faculty at a local art museum.
Rebecca took issue with the proposed approach to art interpretation because it
emphasized students’ perceptions of the art work rather than fostering traditional art
interpretation or teaching information about the artist and the artistic time period.
Rebecca was extremely vocal in her criticisms of this approach, stating that it denied
students access to important knowledge. For Rebecca, this was a violation of teaching for
social justice. However, her colleagues and administrators were very uncomfortable with
Rebecca’s critiques because of her perceived delegitimization of student perspectives.
 Rebecca’s endorsement of the difference-is-deficit majoritarian story appeared to
have impacted various issues in her classroom practice and teaching experience. If
something did not fit into her perception of quality learning and teaching, informed by
her affluent, privileged White background, it was problematic. This perspective stands
fundamentally in contrast to the conceptions espoused in culturally relevant pedagogy
and critical multiculturalism (Gatimu, 2009) as well as CRT principles where the
experiential knowledge of People of Color is deeply valued (Matsuda et al., 1993). While
few critical pedagogues would strive to deny students’ access to the discourses and
knowledge of power, a quality education for all children builds from the assets and
strengths they bring to the learning environment while facilitating critiques of the
discourses and knowledge of power (Cochran-Smith et al., 2009). When a teacher
operates from a difference-is-deficit perspective, it is difficult for that teacher to identify,
value, and help students utilize their own assets for learning, critiquing, or transforming
issues of inequity in school and society. Further, a teacher who endorses this majoritarian
story would prefer, as Rebecca did, ability-tracked classrooms over heterogeneous
classrooms where mixed-life experiences and abilities would complicate the learning
process.
 Meritocracy is appropriate. As described earlier, Rebecca substantially endorsed
the meritocratic majoritarian story, particularly through her focus on individualism and
individual effort. In our earlier discussion of her definition and conceptualization of
social justice, it became apparent that Rebecca’s commitment to meritocracy impacted
her interactions with students. However, this narrative regarding meritocracy also
illuminated how she viewed herself and her work as a teacher. Since she felt that her
successes in life resulted from her hard work, she believed that students only needed to
work hard to succeed. While her incredible work ethic and impressive career successes
before she entered teaching are noteworthy, her inability to acknowledge how various
privileges and opportunities helped her family succeed lead her to substantially endorse
the myth of meritocracy.
 Instead of taking a critical stance on the curriculum and its white normative
knowledge, Rebecca articulated that she felt that social justice was about “access and
equity. Exposure to exactly what any kid in America deserves exposure to. And I guess
for me what that means is exactly what my kids are being exposed to.” Again, Rebecca

Majoritarian Stories 	
 	
 	
 	
 115

	

held her children’s life and educational experiences as the desired norm and did not take
a critical stance regarding the types of knowledge and curriculum utilized in school.
Rebecca did not embrace the idea that non-dominant knowledge or a curriculum that
disrupts white normativity might promote social justice and equity—a belief that
supported her endorsement of meritocracy as well as the difference-is-deficit narrative.
 Furthermore, because of her belief in meritocracy, Rebecca deeply felt that her hard
work as a teacher should have paid off with different results. Rebecca spent a great deal
of time designing curriculum, analyzing data, and planning for her classes. She was
creative in her work and extremely detailed. She had many good ideas and made
extensive efforts to reach out to parents. The principal even complimented Rebecca’s
work ethic after she was fired. Despite all of her hard work, Rebecca’s classroom was
still extremely chaotic, and her lessons often did not go as planned. When a teacher
subscribes to the meritocratic majoritarian story, what happens when his or her own hard
work does not translate into a successful, classroom learning environment? In a way,
Rebecca’s endorsement of the meritocracy-is-appropriate majoritarian story helped her
further endorse the difference-is-deficit perspective as well. Rebecca knew she was
working extremely hard and it was not getting the results she expected or wanted;
therefore, someone else was at fault (e.g., the instructional model, the students’ home
lives, the low skills of the students) for her classroom challenges. As mentioned above,
the principal cited this issue in her final decision to fire Rebecca when she alluded to the
fact that Rebecca was unresponsive to the administrative team’s effort to help her
improve her practice. As the principal reported, “everything we presented, she had a
reason why that wouldn’t work. I mean every single piece.” Rebecca’s failure to assume
responsibility was extremely discouraging to the principal. The principal realized she
would not be able to convince Rebecca to accept her support, so she felt it would be best
for all parties if Rebecca were let go.
 Rebecca felt that she was treated with such unfairness and inconsistency she
composed and sent a scathing email about the school and her experiences there to both a
local reporter as well as the superintendent of schools. In her correspondence, she
described a “witch hunt mentality” where “questioning and intellectual discourse is
severely chastised” and where there was “an understood, whispered, awareness of culture
police—always looking for evidence of cultural insensitivities.” She described her
perspective on many issues, including how her quick dismissal prevented accurate
reporting of students’ grades, something she “would be disgusted to know” if it had
happened to one of her children. In an interview with the principal after Rebecca was
fired, the principal brought up the content of this email to the superintendent and stated
that “it was just lies.” In the end, the superintendent never made any response to the email
nor did the reporter run a story. Despite the email’s futility, the email exposed Rebecca’s
commitment to all of the majoritarian stories described above. She minimized race,
promoted a deficit ideology of students and families, and endorsed meritocracy. While it
is evident that the situation was difficult for Rebecca and she did put forth her best effort,
from the perspective of CRT, social justice, and equity, ending her teaching career at that
point may have been for the best for both her and her students as she was not teaching to
transform or disrupt inequity.

116 Viesca et al.

	

Implications
 This research underscores the substantial work to be done in preparing reflective
teachers who work to disrupt the overarching cultural myths and majoritarian stories that
may be guiding their practice and teacher development. Moreover, it suggests that more
research must be undertaken to examine how interest convergence perpetuates white
normativity and privilege in teacher education. As this case study of the experiences of
one teacher candidate/novice illustrates, teacher candidates can and do complete their
preparation program with a limited ability to teach for social justice even in programs
with clear dedication and attention to addressing issues of social justice in school and
society. To date, the dearth of effective means of broaching and exploring beliefs and
dispositions and hesitancy on the part of faculty and teacher candidates to genuinely
grapple with issues that provoke strong emotion and resistance (Gay, 2010) has limited
the ability to address and transform the embedded majoritarian perspectives of teacher
candidates. Secondly, as noted by Juárez and colleagues (2008), teacher preparation
requires true re-visioning on a systemic basis—not simply another revision of current
programs that maintain white majoritarian perspectives, but active re-visioning to equip
teacher candidates for diverse and multicultural classrooms of the 21st century. This case
study provides useful evidence of the value of such work, as well as tangible examples of
how majoritarian stories can manifest themselves in classroom practice to the detriment
of student learning and teacher success.
 Further, this case study illustrates the potential inconsistency in teachers claiming to
teach for social justice and the practices that emerge from actual beliefs endorsing
hegemonic ideologies that distribute power and privilege based on race, class, gender,
language, ability, etc. While we do live in a country where “we pledge allegiance to a
country that supposedly stands for ‘liberty and justice for all’” (Hytten & Bettez, 2011, p.
8), Rebecca’s case clearly demonstrates a need for conceptual clarity and consistency in
what it means to teach for social justice. Therefore, we agree with Porfilio and Malott
(2011):

Not only do we believe that teacher educators must take the lead in helping their
students recognize the social, political, and economic forces creating injustice in
schools and in the wider society, but they must help current and future teachers
develop emancipatory visions of how to develop instructional designs,
collaborate with educators, and engage in activist initiatives which have the
potential to eliminate social inequalities and build institutional structures based
on democracy, equity, and fairness. (pp. 63–64)

This statement suggests that teachers and teacher educators need to take open stances that
challenge the majoritarian stories that minimize race, position difference as deficit, and
endorse meritocracy as appropriate. Engaging in teaching and scholarship from the
perspective of CRT is a meaningful way to accomplish this, for it represents proactive
resistance to interest convergence, which privileges whiteness and successfully counters
majoritarian stories.
 It appears that Bartolomé’s (2004) call for teachers to develop political and
ideological clarity is an important piece in the development of teachers who claim to

Majoritarian Stories 	
 	
 	
 	
 117

	

teach for social justice. In Rebecca’s case, her explanations of her own privilege affected
the way she saw her students and their learning experiences. By minimizing her own
privilege, she was also able to minimize her students’ backgrounds. Because of her
idealized notions of the individual who stands outside of race or privilege and succeeds
based on hard work and effort, she struggled to understand how her perspectives might
have influenced the issues she faced in the classroom. It appears that if Rebecca had an
“ever-deepening consciousness of the sociopolitical and economic realities that shape
[her life]” and had engaged in “the process by which individuals struggle to identify and
compare their own explanations for the existing socioeconomic and political hierarchy
with the dominant society’s” (Bartolomé, 2004, p. 98), she would have developed
political and ideological clarity, which could have changed her teaching and career.
 Porfilio and Malott (2011) recognize the time and effort underlying such
transformative practices. First, teacher educators themselves need to gain political and
ideological clarity (Bartolomé, 2004) around their own perceptions and biases and self-
monitor for the ways they may be promoting or endorsing majoritarian stories. This is
particularly important in order to avoid issues of interest convergence and the
perpetuation of white privilege and dominance through teacher education policies and
practices. White teacher educators need to take a much stronger stance in un-doing the
whiteness that reigns in teacher education spaces. Second, teacher educators and teachers
need to work together over time to develop counter-methodologies that can truly promote
social justice and equity and disrupt racialized hierarchies. It is likely that the time during
teacher preparation alone will not be enough to fully develop socially just teachers
capable of disrupting the inequitable status quo (Agarwal et al., 2010; Silverman, 2010).
Therefore, teacher educators and teachers need to engage in meaningful collective
educator development over the career of a teacher, not just during their pre-service
training. In many cases, this will require improved, mutually beneficial, and more
comprehensive collaborations with schools and districts on the part of teacher educators.
Furthermore, these collaborations will need to put the needs of Communities of Color
first and avoid prioritizing White interests. In other words, these collaborations need to
disrupt current distributions of power and privilege in order to diminish inequitable
practices.
 Finally, this study suggests that the theoretical lens of CRT and its emphasis on the
centrality and persistence of race and racism may enable White teachers, teacher
educators, and teacher candidates toward a perspective of critical whiteness (Allen,
2004). Matias (2013) has done innovative work in this field to “debunk White
epistemology of ignorance by redirecting the impact of racial microaggressions onto
Whites instead of people of colour in hopes that Whites share the burden of
understanding their Whiteness and its role in race, racism, and White supremacy” (p. 5).
Our investigation of Rebecca and her engagement with identified majoritarian stories
(Mitchell, 2012b) showed how powerful dominant ideologies remain, even with those
who express a commitment to social justice. Therefore, the work in teacher education that
substantially challenges whiteness and white normativity appears to be necessary to
actually transform issues around social justice and equity in classrooms.
 Sleeter (2009) argued that:

118 Viesca et al.

	

As a field, teacher education has never been a bastion of social justice, although
many teacher educators have worked tirelessly and creatively to create strong
social justice oriented teacher education programs…But the field as a whole has
always tended to be fairly traditional, mainly oriented toward preparing young
White women for established missions and practices of school. (p. 611)

This study of Rebecca Rosenberg supports Sleeter’s assertion. If we are to truly prepare
teachers to teach for social justice, a radically different form of teacher education is
necessary. That is, teacher education must be powerful enough to disrupt the hegemonic
ideologies and majoritarian stories regarding race, difference, and meritocracy in schools
(Grant & Agosto, 2008; McDonald & Zeichner, 2009).

References
Agarwal, R., Epstein, S., Oppenheim, R., Oyler, C., & Sonu, D. (2010). From ideal to
 practice and back again: Beginning teachers teaching for social justice. Journal of
 Teacher Education, 61(3), 237-247. doi:10.1177/0022487109354521
Allen, R. L. (2004). Whiteness and critical pedagogy. Educational Philosophy and
 Theory, 36(2), 121-136. doi:10.1111/j.1469-5812.2004.00056.x
Bartolomé, L. I. (1994). Beyond the methods fetish: Toward a humanizing pedagogy.

Harvard Educational Review, 64(2), 173-194.
Bartolomé, L. I. (2004). Critical pedagogy and teacher education: Radicalizing
 prospective teachers. Teacher Education Quarterly, 31(1), 97-122.
Bell, D. A. (1980). Brown v. Board of education and the interest-convergence dilemma.

Harvard Law Review, 93(3), 518-533. doi:10.2307/1340546
Bellah, R. N., Madsen, R., Sullivan, W. M., Swidler, A., & Tipton, S. M. (1985). Habits

of the heart: Individualism and community in American life. Berkeley, CA:
University of California Press.

Bonilla-Silva, E. (2006). Racism without racists: Color-blind racism and the
 persistence of racial inequality in the United States (2nd ed.). Lanham, MD:
 Rowman & Littlefield.
Cammarota, J. (2011). From hopelessness to hope: Social justice pedagogy in urban

education and youth development. Urban Education, 46(4), 828-844.
doi:10.1177/0042085911399931

Carmichael, S. (1966, October). Black power. Speech presented at the University of
California Berkeley, Berkeley, CA. Retrieved from:
http://www.americanrhetoric.com/speeches/stokelycarmichaelblackpower.html

Charmaz, K. (2000). Grounded theory: Objectivist and constructivist methods. In N. K.
Denizin & Y. S. Lincoln (Eds.), Handbook of qualitative research (2nd ed., pp. 509-
535). Thousand Oakes, CA: Sage.

Cho, S. (2009). Post-Racialism. Iowa Law Review, 94, 1589-1648.
Cline, Z., Necochea, J., & Rios, F. (2004). The tyranny of democracy: Deconstructing the

passage of racist propositions. Journal of Latinos & Education, 3(2), 67-85.
doi:10.1207/s1532771xjle0302_2

Majoritarian Stories 	
 	
 	
 	
 119

	

Cochran-Smith, M. (2009). Toward a theory of teacher education for social justice. In
Hargreaves, A., et al. (Eds.), The second international handbook of educational
change (Springer International Handbooks of Education, pp. 445-467). Dordrecht,
Netherlands: Springer.

Cochran-Smith, M., Shakman, K., Jong, C., Terrell, D. G., Barnatt, J., & McQuillan, P.
 (2009). Good and just teaching: The case for social justice in teacher education.
 American Journal of Education, 115(3), 347-377. doi:10.1086/597493
Cook-Sather, A., Cohen, J., & Alter, Z. (2010). Students leading the way toward social
 justice within and beyond the classroom. Equity & Excellence in Education, 43(2),
 155-172. doi:10.1080/10665681003719459
Crenshaw, K. W. (1988). Race, reform, and retrenchment: Transformation and
 legitimation in antidiscrimination law. Harvard Law Review, 101(7), 1331-1387.
 doi:10.2307/134139
Crenshaw, K. W., Gotanda, N., Peller, G., & Thomas, K. (1995). Critical race theory:
 The key writings that formed the movement. New York, NY: The New Press.
Delgado, R., & Stefancic, J. (2001). Critical race theory: An introduction. New York,
 NY: New York University Press.
Dixson, A. D., & Dingus, J. E. (2007). Tyranny of the majority: Re-enfranchisement of
 African-American teacher educators teaching for democracy. International Journal
 of Qualitative Studies in Education, 20(6), 639-654.
 doi:10.1080/09518390701630775
Flores, M. T. (2007). Navigating contradictory communities of practice in learning to
 teach for social justice. Anthropology and Education Quarterly, 38(4), 380-404.
 doi:10.1525/aeq.2007.38.4.380
Gatimu, M. W. (2009). Undermining critical consciousness unconsciously: Restoring
 hope in the multicultural education idea. Journal of Educational Change, 10, 47-61.
 doi:10.1007/s10833-008-9087-5
Gay, G. (2010). Acting on beliefs in teacher education for cultural diversity. Journal of
 Teacher Education, 61(1/2), 143-152. doi:10.1177/0022487109347320
George, A. L., & Bennett, A. (2005). Case studies and theory development in the social
 sciences. Cambridge, MA: MIT Press.
Gillborn, D. (2005). Education policy as an act of white supremacy: Whiteness, critical
 race theory and education reform. Journal of Education Policy, 20(4), 485-505.
 doi:10.1080/0268093050013234
Grant, C. A., & Agosto, V. (2008). Teacher capacity and social justice in teacher
 education. In M. Cochran-Smith, S. Feiman-Nemser, K. E. Demers, & J. McIntyre
 (Eds.), Handbook of research on teacher education: Enduring questions and
 changing contexts (pp. 175-200). New York, NY: Routledge/Taylor & Francis
 Group.
Hill, C. E., Knox, S., Thompson, B. J., Williams, E. N., Hess, S. A., & Ladany, N.
 (2005). Consensual qualitative research: An update. Journal of Counseling
 Psychology, 52(2), 196-205. doi:10.1037/0022-0167.52.2.196
Hill, C. E., Thompson, B. J., & Williams, E. N. (1997). A guide to conducting
 consensual qualitative research. The Counseling Psychologist, 25(4), 517-572.
 doi:10.1177/0011000097254001

120 Viesca et al.

	

Hytten, K., & Bettez, S. C. (2011). Understanding education for social justice.
 Educational Foundations, 25(1/2), 7-24.
Johnson Lachuk, A. S., & Mosley, M. (2011). Us & them? Entering a three-dimensional
 narrative inquiry space with White pre-service teachers to explore race, racism, and
 anti-racism. Race Ethnicity and Education, 15(3), 311-330.
 doi:10.1080/13613324.2011.578123
Juárez, B. G., Smith, D. T., & Hayes, C. (2008). Social justice means just us White
 people: The diversity paradox in teacher education. Democracy and Education,
 17(3), 20-25.
Kapustka, K. M., Howell, P., Clayton, C. D., & Thomas, S. (2009). Social justice in
 teacher education: A qualitative content analysis of NCATE conceptual frameworks.
 Equity & Excellence in Education, 42(4), 489-505. doi:10.1080/10665680903260101
Ladson-Billings, G. (1995). Toward a theory of culturally relevant pedagogy. American
 Educational Research Journal, 32(3), 465-491. doi:10.2307/1163320
Ladson-Billings, G. (1998). Just what is critical race theory and what's it doing in a nice
 field like education? Qualitative Studies in Education, 11(1), 7-24.
 doi:10.1080/095183998236863
Ladson-Billings, G. (2006). From the achievement gap to the education debt:
 Understanding achievement in U.S. schools. Educational Researcher, 35(7), 3-12.
 doi:10.3102/0013189X035007003
Love, B. J. (2004). Brown plus 50 counter-storytelling: A critical race theory analysis of
 the “majoritarian achievement gap” story. Equity & Excellence in Education, 37(3),
 227-246. doi:10.1080/10665680490491597
Lowenstein, K. L. (2009). The work of multicultural teacher education:
 Reconceptualizing White teacher candidates as learners. Review of Educational
 Research, 79(1), 163-196. doi:10.3102/0034654308326161
Matias, C. E. (2013) Who you callin’ White?! A critical counterstory on colouring white
 identity. Race Ethnicity and Education, 16(3), 291-315.
 doi:10.1080/13613324.2012.674027
Matias, C. E. (in press). On the “flip” side: A teacher educator of color unveiling the
 dangerous minds of White teacher candidates. Teacher Education Quarterly.
Matsuda, M., Lawrence, C., Delgado, R., & Crenshaw, K. W. (1993). Words that wound:
 Critical race theory, assaultive speech, and the First Amendment. Boulder, CO:
 Westview Press.
McDonald, M., & Zeichner, K. M. (2009). Social justice teacher education. In W. Ayers,
 T.Quinn, & D. Stovall (Eds.), Handbook of social justice in education (pp. 595-610).
 New York, NY: Routledge.
McIntosh, P. (1993). White privilege and male privilege: A personal account of coming
 to see correspondences through work in Women’s Studies. In A. Minas (Ed.), Gender
 basics: Feminist perspectives on women and men (pp. 30-38). Belmont, CA:
 Wadsworth.
Merriam, S. B. (1998). Qualitative research and case study applications in education.
 San Francisco, CA: Jossey-Bass.

Majoritarian Stories 	
 	
 	
 	
 121

	

Milner, H. R. (2008). Critical race theory and interest convergence as analytic tools in
 teacher education policies and practices. Journal of Teacher Education, 59(4), 332-
 346. doi: 10.1177/0022487108321884
Mitchell, K. (2010). Systemic inequities in the policy and practice of educating secondary
 bilingual learners and their teachers: A critical race theory analysis. (Doctoral
 Dissertation, Boston College). ProQuest Dissertations and Theses, 543. Retrieved
 from http://search.proquest.com/docview/743818241?accountid=14506.
Mitchell, K. (2012a). English is not ALL that matters in the education of secondary
 multilingual learners and their teachers. International Journal of Multicultural
 Education, 14(1), 1- 21.
Mitchell, K. (2012b). Race, difference, meritocracy, and English: Majoritarian stories in
 the education of secondary multilingual learners. Race, Ethnicity, and Education,
 16(3), 339-363. doi:10.1080/13613324.2011.64556
Orfield, G., Frankenberg, E., & Garces, L. M. (2008). Statement of American social
 scientists of research on school desegregation to the U.S. Supreme court in “Parents
 v. Seattle School District” and “Meredith v. Jefferson County”. Urban Review: Issues
 and Ideas in Public Education, 40(1), 96-136. doi: 10.1007/s11256-007-0073-7
Orfield, G., Frankenberg, E., & Lee, C. (2003). The resurgence of school segregation.
 Educational Leadership, 60(4), 16-20.
Pollock, M. (2004). Race wrestling: Struggling strategically with race in educational
 practice and research. American Journal of Education, 111(1), 25-67.
 doi:10.1086/424719
Porfilio, B. J., & Malott, C. S. (2011). Guiding White pre-service and in-service teachers
 toward critical pedagogy: Utilizing counter-culture in teacher education. Educational
 Foundations, 25(1/2), 63-81.
Silverman, S. K. (2010). What is diversity? An inquiry into pre-service teacher beliefs.
 American Educational Research Journal, 47(2), 292-329.
 doi:10.3102/0002831210365096
Sleeter, C. (2009). Teacher education, neoliberalism, and social justice. In W. Ayers, T.
 Quinn, & D. Stovall (Eds.), Handbook of social justice in education (pp. 611-624).
 New York, NY: Routledge.
Solórzano, D. G., & Yosso, T. J. (2001). Critical race and Latcrit theory and method:
 Counterstorytelling. Qualitative Studies in Education, 14(4), 471-495.
 doi: 10.1080/09518390110063365
Solórzano, D. G., & Yosso, T. J. (2002a). A critical race counterstory of race, racism, and
 affirmative action. Equity & Excellence in Education, 35(2), 155-168.
 doi: 10.1080/713845284
Solórzano, D. G., & Yosso, T. J. (2002b). Critical race methodology: Counter-
 storytelling as an analytical framework for education research. Qualitative Inquiry,
 8(1), 23-44. doi: 10.1177/107780040200800103
Stake, R. E. (2006). Multiple case study analysis. New York, NY: The Guilford Press.
Tate, W. F. (1997). Critical race theory and education: History, theory, and implications.

Review of Research in Education, 22, 195-247. doi:10.3102/0091732X02200119

122 Viesca et al.

	

Voices of Youth in Chicago Education. (2011, July). Failed policies, broken futures: The
true cost of zero tolerance in Chicago. Retrieved from
http://www.publicinterestprojects.org/wp
content/uploads/downloads/2011/08/VOYCE-report-2011.pdf

 Yin, R. K. (1989). Case study research: Design and methods (2nd ed.). Newbury Park,
 CA: Sage.
Yosso, T. J., & Solórzano, D. (2005). Conceptualizing a critical race theory in
 sociology. In M. Romero & E. Margolis (Eds.), The Blackwell companion to social
 inequalities (pp. 117-146). Malden, MA: Blackwell.
Zeichner, K. (2006). Reflections of a university-based teacher educator on the future of
 college- and university-based teacher education. Journal of Teacher Education, 57,
 326-340. doi:10.1177/0022487105285893
Zeichner, K. (2009). Teacher education and the struggle for social justice. New York,

NY: Routledge.

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2013

	When Claiming to Teach for Social Justice is Not Enough: Majoritarian Stories of Race, Difference, and Meritocracy
	Kara Viesca
	Aubrey Scheopner Torres
	Joan Barnatt
	Peter Piazza

	Microsoft Word - When Claiming...formatted proof_6.20.13.docx

