Teacher beliefs of reflective thinking, trust and purpose in the evaluative process, and its influences on instructional improvement

Eugenia Jackolski, Gregory P. Eck, Kenneth A. Card, Elsa-Sofia Morote, Stephanie L. Tatum,

Dowling College

Abstract
This study examines the interrelationship of three variables in the teacher evaluation process: reflective thinking, professional trust, and purpose, and their effects upon instructional improvement. The theoretical underpinning is . . . A total of 165 secondary teachers completed The Teacher’s Analysis of Their Principal’s Evaluation Style (TAPES) questionnaire, which was conducted in five school districts on Long Island by Card (2006). The survey consisted of 38 items, utilizing a five-point Likert scale, asking the existence and importance of the three variables. There was a high interrelationship among the three variables and instructional improvement. Reflective thinking was found to be the highest contributing factor in instructional improvement (existing and importance). In the case of instructional improvement (importance), trust and reflective thinking accounted for 39% of the variance; in the case of instructional improvement (existence) reflective thinking and purpose accounted for 78% of the variance. (What is the theoretical framework for this paper? Unless the submission guidelines specify, you should refrain from using italics for this section as it distracts from the readability.)
Introduction

In an era of “high stakes testing,” (Who states that we are in a high stakes testing era? Is this conventional wisdom or are there sources to support this claim?) policymakers and school officials face a daunting task, deciding which educational practices they need to employ in order to have all students attain mastery level. Federal mandates require teachers, principals, and other school leaders to reach diverse, multicultural students (how are these terms different?) with divergent learning styles, abilities and values (source). Compounding this challenge are the tenets of No Child Left Behind (2001) (in what way?). The 2014 NCLB deadline for all schools to achieve their Annual Yearly Progress goals looms on the horizon (you should refrain from colloquialisms in formal research). Schools are under intense governmental pressure for all students to achieve proficiency in English Language Arts and Mathematics. (The information presented here is according to whom? What will occur if proficiency is not achieved?)
 While it is true that many school districts are currently far from achieving the NCLB goal (according to whom?), this gap can be narrowed significantly if the supervision of instruction continues to improve (who has demonstrated this is a result of instructional improvement?). Public schools are now educating the most pluralistic group of students in the history of the United States and educators today continue to face the dilemma of how to fulfill their multi-dimensional tasks of providing excellence in education to a diverse community of learners. (source). (There are a lot of sweeping generalizations made in these 1st 2 paragraphs that require support from the research literature so that it does not read like conventional wisdom.)
This article focuses on the interrelationship of three variables as components of teacher evaluation procedures: purpose, professional trust and reflective thinking and their effects upon instructional improvement. We will examine this relationship of the existing practices and the importance of what the teachers feel are most effective for student improvement. (How and why is this significant? Why are these variables the ones that you want to examine? What is the conceptual framework under girding this paper? How will this study contribute to the already existing body of literature on the topic?)
Literature Review

(In this section you need to build on the theoretical paradigm that you should have presented in the introduction. That is, reflective thinking, professional trust, and purpose can be found from which major theorist? These are the variables you state you want to measure and this section can be organized around these concepts using the major theorists in the field to develop these concepts. Subheadings would be appropriate.)

Successful schools are organized around student learning and there is a direct link between teacher effectiveness (which encompasses what?) and student learning (Informed Educator Series, 2000). (You need a transitional sentence here; the 1st sentence is not aligned with the rest of the paragraph) Instructional goals and priorities must be clearly defined, measurable and understood by teachers, students, parents and the community. Golhammer, Anderson and Krajewski (1969, 1980) indicated that the supervision of teachers not only evaluates present performance but is concerned with improving instructional effectiveness (is this different from teacher effectiveness?). In order to achieve professional mastery and instructional improvement, the evaluation procedure must include a clear purpose, a trusting relationship to invite conversation, collaborative networking and reflective thought before and after the observation.
The ability of administrators to guide instructional improvement is the key to creating standards-based change. In recognition of our student’s different learning abilities and styles, their efforts must be supported by rigorous content and instruction, which are continually monitored through multiple forms of assessment, regular observations and evaluation. Teachers are the key to improved instruction and student performance. However, if schools are to be places where good teachers thrive and continual improvement of instruction occurs, it is a strong evaluative process that demands that everyone rise to the same standard. (If teachers are the key and a strong evaluative process is required, then are administrators actually the key as they are the ones that facilitate the instructional improvement process? The claims listed above are according to whom? You need to provide sources.)

Classroom observation is an important part of evaluating the instructional skills of teachers, and to assist these teachers with detailed feedback regarding how teachers’ effectiveness can be improved. The point of principal and peer observations is to ensure that all students are meaningfully engaged; actively learning and teachers are growing professionally. Through regular classroom observations, both formal and informal, administrators and teachers can assess their effectiveness in the classroom (source).

In high performing schools, a nurturing professional community is the essence of a school culture which stimulates and promotes learning. Evaluative processes need to provide a source for professional motivation where teachers feel invigorated, challenged professionally, engaged, and empowered with a collective sense of responsibility and a common sense of purpose and values. Senge (2000) discusses the infrastructure for organizational action and states that the essential components of developing a learning culture are: reflective dialogue, unity of purpose, collective focus on student learning, collaboration and norms of sharing, openness to improvement with deprivation of practice and critical review (Is Senge’s work your theoretical paradigm? That is, are you using his work as the theoretical framework for the paper, because up to this point you do not have a theoretical paradigm; only 2 sources that you pasted in). These facets are the elements, that when included in the evaluation process, nurture a true collaborative culture of life-long learners (is this what you were referring to in the opening paragraph of this literature section: direct link between teacher effectiveness and student learning?).

Reflective practitioners are educators who are united in their vision of appropriate teacher preparation, delivery and assessment of their objectives. Educating the reflective practitioner must be emphasized by learning, doing and coaching and the ability to reflect on why certain choices of practice are made. (This paragraph on reflection is out of place here without an elaboration on the other practices because the previous paragraph discussed the evaluation process. While reflection is part of the discussion, based on Senge’s work you presented, you need to elaborate on the other practices Senge identified and align those with reflection. By extracting reflection you are inferring that reflection is the most important practice. If it is the most important practice, you need to make the case for this instead of assuming your reader knows this is your perspective. That is, state reflection is the most important and build on this concept using research literature to support this claim.)
(This paragraph returned to evaluation after the previous paragraph discussed reflection. You need to reorganize these sections so that you are not jumping around, as it makes it challenging to read and follow what you want to convey))Wise, Darling-Hammond, McLauglin & Berstein (1984)(why are you presenting their work after Senge’s 2000 work? It appears that you are building on the idea of evaluation and professional growth, which means that you need to organize the literature chronologically. Wise et al discussed these concepts prior to Senge—at least the source from Senge you listed—as the researchers, it is your responsibility to organize the information accordingly) suggested that when teachers become part of the evaluation process through active participation in the practice, the likelihood of their professional growth increases. In order to promote proficiency in reflective action, a teacher must share dialogue and collaboratively establish strategies to meet the needs of all student learners. Through this process, teachers learn to recognize good practice; to explore alternative methodology; to build images of competence and to think in the midst of acting. Zeichner (1987) contends that the emphasis of reflection is on the efficient application of professional knowledge to a given end, where goals and objectives are not subject to scrutiny, without the threat of consequence in this collaborative model.

(You are back to reflection—see comments above about organizing the literature) Reflection is an interactive process of ongoing formative evaluations involving both thought and actions. It can be imagined as an ongoing conversation (Yinger,1990) between present action, past experience and intentions for the future. It simultaneously operates in various time frames, and different spheres of foci. Reflection is a process of thinking about teaching and learning by monitoring cues for the extent to which they are within a corridor of tolerance and decision-making. The ability to adjust instruction (as appropriate) facilitates better achievement through teaching and learning goals. (McAlpine, 1999)

(See comments about organizing the literature. Why are you addressing professional trust here?) Professional trust is not only crucial in establishing a productive collaborative relationship between teacher and administrator; it is the foundation on which all mutual respect is based. Lyman (1987) found trust to be an important key supervisor’s success in helping teachers to change behaviors. He found a correlation between trust and other factors, such as confidentiality, dealing with complaints, and the development of collaboration and participation in the process of supervision of instruction.
Instrument

This study examines the interrelationship of three variables in the teacher evaluation process: reflective thinking, professional trust, and purpose, and their effects upon instructional improvement. A total of 165 secondary teachers completed The Teacher’s Analysis of Their Principal’s Evaluation Style (TAPES) questionnaire, which was conducted in five school districts on Long Island by Card (2006). The survey consisted of 38 items, utilizing a five-point Likert scale, asking the existence and importance of the three variables.

Card (2006) defined the four essential components of teacher evaluation: purpose, professional trust, reflective thinking and instructional improvement:

Purpose: “throughout the evaluation process, the teacher should feel supported and encouraged to grow; feeling at the conclusion of the evaluation some internal measure of growth.” Teachers believe that this was important as a component of the evaluation process (mean of 23.9), but that it was not practiced in the existing evaluative structures (mean of 20.1). A mean of 25 indicates strong agreement that teachers feel their classroom observation practice is used to promote instructional improvement for the purpose of professional growth and for the purpose of teacher accountability.

Professional Trust: “mutual trust between teacher and evaluator is a major factor in the overall evaluation process. The observer promotes trust by volunteering personal information about himself / herself, maintaining confidentiality, following through on commitments made to the teacher and reacting to the teacher in an appropriate manner when that person is in need of support.” Respondents reported there was a mean of 20.3 for the existence of this dimension and a reported mean of 22.3 for the importance of professional trust as a part of their classroom observational practices.

Reflective thinking: “the practice of documenting or discussing the quality or artifacts of a teacher’s work that focuses on improvement. The artifacts of teaching include lesson plans, tests, reading lists, course outlines, samples of students’ work and hand-outs used in class”.

Instructional improvement: “provides the framework for which a lesson is developed and ensures that during the pre-conference elements, such as goals, teaching strategies, assessment techniques and data gathering procedures are clarified.” During the post observation conference, the observer engages the teacher in a discussion about the following matter related to the lesson. (p51).

Data Analysis

1. Interrelationship among the variables

Table 1 – Correlations among the Exiting Practices –

Trust, Purpose, and Reflective Thinking (n = 150)
[image: image1.wmf]Correlations

.850

**

.000

149

.676

**

.741

**

.000

.000

138

143

.693

**

.719

**

.853

**

.000

.000

.000

143

149

138

Pearson Correlation

Sig. (2-tailed)

N

Pearson Correlation

Sig. (2-tailed)

N

Pearson Correlation

Sig. (2-tailed)

N

Pearson Correlation

Sig. (2-tailed)

N

truste

purpe

instimpe

reflecte

truste

purpe

instimpe

reflecte

Correlation is significant at the 0.01 level (2-tailed).

**.

As seen in the correlations Table 1, (existence) there was a significant correlation between reflective thinking and instructional improvement (.853), and a significant correlation between trust and purpose (.850). Instructional improvement had a high correlation with purpose (.741) and trust (.676). In the case of importance, as seen in Figure 2, there was a correlation between reflective thinking trust (.49), and a correlation between trust and purpose (.52), a high correlation between reflective thinking and purpose (.50).

2. Path analysis to predict instructional improvement.

A path analysis of the variables was conducted, using SPSS and plotted using AMOS. This analysis was performed twice; the first time to demonstrate the three variables that related to exiting practices, and the second showed the perceived level of importance of the three variables to each other and their relationship to instructional improvement.

Path Analysis – Using “Existing” Variables
Figure 1 – Path Analysis Using “Exiting” Variables

Figure 1 shows existing variables. There was a strong relationship between purpose and trust (.86), followed by reflective thinking and purpose (.71) and reflective thinking and trust (.70). Single head arrows on Figure 1 indicate the major contributors () on instructional improvement are reflective thinking (and purpose (The R2 of the multiple regression equation expressed that both variables accounted for 78% of instructional improvement. Please note that reflective thinking, which is a major contributor to instructional improvement, is highly correlated with professional trust and purpose.
Path Analysis – Using “Important” Variables

Figure 2 – Path Analysis Using “Importance” Variables

Figure 2 - There was a strong relationship between purpose (important) and professional trust (.52) followed by reflective thinking (important) and purpose (important) (.50) and reflective thinking and professional trust (.49). Single head arrows on Figure 2 indicate the major contributors () on instructional improvement are reflective thinking (and professional trust (The R2 of the multiple regression equation expressed that both variables accounted for 39% of instructional improvement. Please note that reflective thinking, which is a major contributor to instructional improvement, exhibits a correlation with professional trust and purpose.

There was a relationship between purpose and professional trust (.52), followed by reflective thinking and purpose (.50) and reflective thinking and professional trust (.49). The relationship between reflective thinking and instructional improvement was still the greatest of the independent variables (.50). We can conclude that purpose and professional trust are both strongly related to reflective thinking. These are foundational to reflective thinking, which is the variable most responsible for instructional improvement. The r2 was much weaker, at .39, which shows a lower degree of validity, as compared to the .78 using the ‘existing’ variables.
Conclusion

We concluded that reflective thinking is of critical importance in the process of supervision of instruction. Reflective thinking was found to be the highest contributing factor in instructional improvement (existing and importance). According to Yinger, (1990) and McAlpine (1999), the importance of reflection is essential to the interactive process of evaluation. We agree that reflection is imperative for the process of ongoing formative evaluations involving both the observer’s and the teacher’s thoughts and actions. Teachers must think critically and self assess their practices based on the feedback of those supervisors that are responsible for evaluating their instructional methodologies. While there has been much interest in teaching reflective thinking to students in the last decade, this process must begin with administrators and teachers in improving the supervision of instruction process, and applying reflective thinking skills to teaching methodologies.
Senge (2002) identified that reflective dialogue, unity of purpose, collective focus on student learning and collaboration are important in instructional improvement. In agreement with Senge, we found that purpose is the second major contributor to instructional improvement in existing practices. Interestingly enough, purpose did not show a relationship with instructional improvement (importance). Senge (2002) did not discuss what teachers believe to be important, so this information provides new insight for the literature review (this is not an accurate statement because other theorists have discussed this and it is therefore not new insight for the literature. Remember Senge is not the only person in the literature; he may be the only person you read, so your interpretation should take this into account).

Covey (2004) discusses the interconnectedness of high trust and levels of communication. He explains the synergistic position of high trust produces solutions better than any originally proposed, and all parties involved are consciously aware of it. Furthermore, they genuinely enjoy the creative enterprise. In order for the evaluation process to intrinsically have purpose and meaning, the level of trust between the evaluator and teacher must exist at high levels for professional growth.
If schools (this is brick and mortar—who in the “school” are you referring to?) desire instructional improvement, then we conclude that the best way to achieve this is to foster reflective thinking of instructional supervision on the part of the faculty, in an environment where such supervision of instruction is filled with trust and purpose. Supervision of instruction is recognized by many educators as a vital component in the process of instructional improvement. A self-reflective practitioner is constantly thinking of new ways to insure professional growth and student achievement.
Areas for future research

This study should be replicated in other school districts throughout the United States, particularly as the 2014 NCLB deadline rapidly approaches. A related area for future research is to examine the differences between teacher’s perceptions, trust and reflections comparing and contrasting male and female administrators. This is especially significant as an increasing number of female superintendents, assistant superintendents and building-level principals enter the nation’s public school systems (Shakeshaft, 1989). (How is gender related to instructional improvement based on what you have presented in this paper? You have not demonstrated an alignment between female administrators and instructional improvement; the topic is important as you will find in the research literature.)
Other studies examining the importance of reflective thinking and its relationship to trust, purpose and instructional improvement need to be conducted and expanded upon. Other factors driving instructional improvement in highly successful schools need to be identified, so that this knowledge can be disseminated for the ultimate benefit of students throughout the nation.

Bibliography
Covey, S. (2004). The 7 Habits of Highly Effective People, Free Press, a Division of Simon & Schuster, Inc.
Goldhammer, R. (1980). Clinical Supervision: Special Methods for the Supervision of Teachers, Second Edition. Holt, Rinehart and Winston: New York.

Lyman, L. (1987). Principals and Teachers: Collaboration to Improve Instructional Supervision (Building Trust, Fostering Collaboration, Encouraging Collegiality). Paper presented at the Annual Meeting of the Association for Supervision and Curriculum Development (New Orleans, LA, March 21-24, 1987) and at the Annual Meeting of the National Association of Elementary School Principals (Orlando, FL, March 28-April 1, 1987).
McAlpine, L., Weston, C.,Beauchamp, C., Wiseman, C. and Beauchamp, J.(in submission) “Monitoring Student Cues: Tracking Students Behavior in Order to Improve Instruction.

No Child Left Behind Act of 2001, USC 6301 107th Congress References.
Senge, P., (2000) Schools That Learn, a Fifth Discipline Fieldbook for Educators, Parents and Everyone Who Cares About Education, New York, New York, Doubleday.

Shakeshaft, C. (1989). Women in Educational Administration. Newbury Park, California: Corwin Press.
The Informed Educator Series. (2000). Effective Classrooms: Teacher Behaviors that Produce High Student Achievement. Who is the publisher—Informed Educator Series? The author and publisher can be the same. Check APA for the proper citation of this source
Yinger, R. (1990). 'The Conversation of Practice', in Clift, R. T., Houston, W.R. and Pugach, M.C. (eds.), Encouraging Reflective Practice in Education. New York, NY: Teachers College Press, pp.72-96.

Wise, A. E., Darling-Hammond, L., McLaughlin, M. W., & Bernstein, H. T. (1984). Teacher Evaluation: A study of Effective Practices. California: Rand.

R2 =.78

Instructional Improvement - existing

Reflective

Thinking - existing

Professional Trust - existing

Purpose - existing

.29

 = .65

r = .70

r = .86

r =.71

Error

R2 =.39

Instructional

Improvement –

Important

Reflective

Thinking - Important

Professional Trust - Important

Purpose - Important

.50

r = .49

r = .52

r = .50

Error

.20

PAGE
11

