PAGE
7

A Comparison of Teacher Attitudes Toward Supervision of Instruction in Selected High and Low Performance Secondary Schools of Puerto Rico
Submitted by

Cynthia Kramer, Patricia Blake, and Alba Figueroa Rexach
Submitted in partial fulfillment of the requirements for the degree of Doctor of Education at Dowling College, School of Education, Department of Educational Administration, Leadership and Technology

Dowling College

Brookhaven, New York

2005

A Comparison of Teacher Attitudes Toward Supervision of Instruction in Selected High and Low Performance Secondary Schools of Puerto Rico

Abstract
This study examines differences between teacher attitudes toward supervision of instruction in high and low performance schools of the Fajardo Educational Region of Puerto Rico. The sample includes public school teachers of Spanish, English and Mathematics from ten secondary schools. A survey was utilized to gather demographic information as well as fifteen items addressing the attitudes of teachers toward supervision of instruction. An independent groups t-test was performed on the data reported to determine the difference between means of the teachers in high and low performance schools. Results of the study indicate that teachers in high performance schools have more positive attitudes toward supervision of instruction than teachers in low performance schools.
a. Purpose
The purpose of this study is to compare the attitudes of secondary school teachers toward supervision of instruction in high and low performance schools of the Fajardo Educational Region of Puerto Rico. The results of this study can be used to improve instructional supervision of secondary level teachers. The differences between the attitudes of teachers in high and low performance schools will help identify areas of supervision that are lacking. These areas can then be addressed to continuously improve secondary school supervision.
b. Theoretical Framework
According to Figueroa Rexach (2004) supervision of instruction involves “motivating the teacher to explore new instructional strategies.” The teacher must be made aware of the educational goals and standards to be implemented. The observer must be objective during the observation process and maintain confidentiality. It is also important for the observer to provide positive feedback and appropriate resources for the teacher to utilize.
Effective supervision should result in growth and learning by the teacher (Duke, 1993). Without growth and learning there is no benefit to being observed. How do teachers feel about the supervision they receive? Are their perceptions positive or negative? The research on this is severely lacking. Although many articles have been written about this topic, there is very little research aimed at supervision of instruction.
Ginsberg (2003) surveyed 308 elementary teachers on Long Island, NY regarding their attitudes toward the classroom observation process. She utilized a 52-item Likert scale to compare their existing and desired perceptions of the process. Ginsberg found that in order for instructional improvement to occur there must be a relationship of trust between the teacher and the supervisor. Teachers must then be encouraged to engage in reflective thinking based upon the feedback they receive from the observer. According to Corcoran and Leahy (2003), “successful teachers are fully engaged in the reflective process.” This contributes to their continuous growth as teachers.
In addition, a study by Gordon, Meadows, and Dyal (1995) examined the perceptions of principals toward classroom observation. One hundred forty-eight principals of public schools in Alabama, Pennsylvania, and Washington State were surveyed regarding the observation process they utilized and their perceptions of its effectiveness. The results of this study showed that formal observation helps improve classroom instruction. Seventy percent of the principals surveyed reported favorable perceptions. However, it was found that when these perceptions were not positive, the observation process was compromised.
c. Methods
Subjects of this study were 118 teachers in five low performance schools and five high performance schools in the Fajardo Educational Region of Puerto Rico. These schools were chosen from the 2002-2003 school profile list prepared by the Auxiliary Secretary of Educational Planning and Development of the Puerto Rico Department of Education.

Schools in Puerto Rico are identified as high performance or low performance based upon two criteria. State test scores in Spanish, English, and Mathematics are used to compute criterion one. The second criterion is computed using student performance in grade distribution, graduation rates, and school attendance rates. These criteria are then analyzed to classify schools as in need of improvement or as achieving Adequate Yearly Progress (AYP) according to the No Child Left Behind Act of 2001. In this study the schools in need of improvement are labeled low performance and the schools achieving AYP are referred to as high performance.

The original questionnaire for the larger study done by Figueroa (2004) was distributed to all teachers in the above-mentioned schools. It consisted of items pertaining to demographic information and 30 items regarding teachers’ attitudes toward supervision of instruction and instructional strategies pertaining to curriculum and pedagogy. For the purposes of this study, 14 of the items that focused on supervision of instruction were analyzed. A five-point Likert scale was used to rate the occurrence of each item from (1) Almost Never to (5) Almost Always.

An independent means t-test was performed on the data reported to determine the difference between means of the attitudes of teachers in high and low performance schools. Frequencies and descriptive statistics were also analyzed to test normality. In addition to running these analyses on the entire data set, frequencies and descriptive statistics were again run on each individual item from the questionnaire.
d. Data sources

This data was taken from a larger study conducted by Alba N. Figueroa Rexach (2004). The original study entitled “Actual and Desired Teacher Attitudes Toward Supervision of Instruction and Instructional Strategies in Pedagogical and Curriculum Areas in High and Low Performance Secondary Schools of The Fajardo Educational Region of Puerto Rico” was conducted in 2003-2004 at Dowling College in Oakdale, New York.
The appropriate demographic information and the 14 items pertaining to supervision and instruction are the only data from the original study that are considered for this study. In addition, the original study examined actual and desired attitudes toward supervision of instruction. We only consider the actual attitudes.
The original questionnaire was juried to check for validity. Factor analysis was then applied to the data that was collected from respondents and reliability was tested.
e. Results
An independent samples t-test was conducted to evaluate the hypothesis that teachers’ attitudes toward supervision of instruction differ between high and low performance schools. The test was significant, t(46.8) = -3.78, p = .00. Teachers in high performance schools (M = 56.09, SD = 5.67) on the average had more positive attitudes toward supervision of instruction than teachers in low performance schools (M = 47.82, SD = 12.68). The teachers in high performance schools showed agreement with the items and teachers in low performance schools showed slight agreement with the items. The 95% confidence interval for the difference in the means ranged from

-12.67 to - 3.87.
It is necessary to note that although the standard deviation for the mean of the low performance schools is relatively high (SD = 12.68), no abnormalities were found in the data. Frequencies and descriptive statistics were run on the data and no outliers that would contribute to such a high standard deviation could be found.
Once a significant difference between the attitudes of teachers in low performance schools and the teachers in high performance schools was found, each individual item on the questionnaire was analyzed. Responses to nine of these items showed significant differences between the means of teachers’ attitudes in low and high performance schools. Each of these items is discussed below.
Item 1 stated, “The observer motivates teachers to use various statistical data to improve student achievement.” This item showed a significant difference between the attitudes of teachers in high and low performance schools. Seventy-four percent of the teachers in high performance schools (M = 4.14, SD = 1.11) responded that this occurs frequently or almost always. Teachers in low performance schools only had 36% agreement with this statement (M = 3.08, SD = 1.32). This was significant, t(97.47) =
-4.59, p = .00.

Item 5 stated, “The observer is objective regarding the class observation process.” This item showed a significant difference between the attitudes of teachers in high and low performance schools. Sixty-nine percent of the teachers in high performance schools (M = 3.95, SD = .88) responded that this occurs frequently or almost always. Teachers in low performance schools only had 38% agreement with this statement (M =3.20, SD = 1.55). This was significant, t(63.07) = -2.88, p = .01.

Item 12 stated, “The observer encourages teachers to know the educational goals and standards of the academic programs.” This item showed a significant difference between the attitudes of teachers in high and low performance schools. Eighty-two percent of the teachers in high performance schools (M = 4.27, SD = .92) responded that this occurs frequently or almost always. Teachers in low performance schools only had 51% agreement with this statement (M = 3.51, SD = 1.28). This was significant, t(83.96) = -3.52, p = .00.

Item 14 stated, “The observer provides frequent feedback regarding teacher classroom performance.” This item showed a significant difference between the attitudes of teachers in high and low performance schools. Sixty-two percent of the teachers in high performance schools (M = 3.80, SD = 1.03) responded that this occurs frequently or almost always. Teachers in low performance schools only had 36% agreement with this statement (M = 2.90, SD = 1.46). This was significant, t(80.09) = -3.66, p = .00.

Item 16 stated, “The observer creates a partnership with the teacher to promote student achievement.” This item showed a significant difference between the attitudes of teachers in high and low performance schools. Sixty-eight percent of the teachers in high performance schools (M = 3.91, SD = .96) responded that this occurs frequently or almost always. Teachers in low performance schools only had 43% agreement with this statement (M = 3.19, SD = 1.42). This was significant, t(77.65) = -3.03, p = .00.

Item 19 stated, “The observer motivates the teacher to explore new instructional strategies.” This item showed a significant difference between the attitudes of teachers in high and low performance schools. Seventy-two percent of the teachers in high performance schools (M = 3.94, SD = 1.00) responded that this occurs frequently or almost always. Teachers in low performance schools only had 49% agreement with this statement (M = 3.33, SD = 1.42). This was significant, t(80.56) = -2.51, p = .01.

Item 22 stated, “The observer helps the teacher increase his/her expertise in the academic program.” This item showed a significant difference between the attitudes of teachers in high and low performance schools. Fifty-nine percent of the teachers in high performance schools (M = 3.75, SD = 1.02) responded that this occurs frequently or almost always. Teachers in low performance schools only had 36% agreement with this statement (M = 3.08, SD = 1.44). This was significant, t(82.83) = -2.76, p = .01.
Item 23 stated, “The observer guides the teacher in understanding the new instructional strategies.” This item showed a significant difference between the attitudes of teachers in high and low performance schools. Seventy-seven percent of the teachers in high performance schools (M = 4.14, SD = 1.05) responded that this occurs frequently or almost always. Teachers in low performance schools only had 43% agreement with this statement (M = 2.98, SD = 1.54). This was significant, t(78.57) = -4.51, p = .00.

Item 28 stated, “The observer identifies resources to assist the teacher’s performance.” This item showed a significant difference between the attitudes of teachers in high and low performance schools. Ninety-one percent of the teachers in high performance schools (M = 3.52, SD = 1.05) responded that this occurs sometimes, frequently, or almost always. Teachers in low performance schools only had 57% agreement with this statement (M = 2.88, SD = 1.47). This was significant, t(81.31) =

-2.57, p = .01.

The other five items which did not yield significant differences between the attitudes of teachers in low and high performance schools are as follows:

Item 4: “I participate in special projects in my school when they are
 related to my curriculum.”
Item 10: “I recognize the difference between a curriculum activity and an
 instructional strategy.”
Item 18: “My classroom engages students in higher order thinking and

 problem solving.”
Item 25: “I use a variety of technical resources in my class.”
Item 30: “I volunteer to work with educational grants related to my

 academic program.”
Interestingly, these five items were originally categorized under the dimensions of curriculum and pedagogical strategies by the jury who initially validated the questionnaire. After running factor analyses for the data collected, these items were moved to the dimension of supervision.

f. Educational Importance
The results of this study show that teachers in high performance secondary schools view supervision of instruction in a more positive light than those in low performance schools. In analyzing individual items from the questionnaire there are several areas where teachers in low performance schools feel supervision is lacking.
Responding teachers in low performance schools do not feel they are motivated or encouraged during the observation process. Overall, they do not receive frequent feedback regarding their teaching performance. Their supervisors fail to help them understand new instructional strategies and standards or identify resources for use in the classroom. This is in contrast to the attitudes of the responding teachers in high performance schools.
References
Corcoran, C. A. & Leahy, R. (2003). Growing professionally through reflective practice. Kappa Delta Pi Record, 40(1). Retrieved April 25, 2005, from FirstSearch database, http://firstsearch.oclc.org.
Duke, D. L. (1993). Removing barriers to professional growth. Phi Delta Kappan, 74(9), 702+. Retrieved June 25, 2005, from Questia database, http://www.questia.com.
Figueroa Rexach, A. N. (2004). Actual and desired teacher attitudes toward supervision of instruction and instructional strategies in pedagogical and curriculum areas in high and low performance secondary schools of the Fajardo Educational Region of Puerto Rico. Dissertation at Dowling College (UMI No –in process)
Ginsberg, A. M. (2003). Elementary teachers attitudes toward existing and desired classroom observation practices. Retrieved March 17, 2005, from ProQuest Digital Dissertations database, http://0-wwwlib.umi.com.library.dowling.
edu/cr/dowling/main, (UMI No. 3130832)

Williams, H. S. (2000). Teacher's perceptions of principal effectiveness in selected secondary schools in Tennessee. Education, 121(2), 264. Retrieved June 25, 2005, from Questia database, http://www.questia.com.
