The Power of Evaluation

Dr Gerard Calnin Cambridge Schools Conference Cambridge, UK 14th September 2019


Overview:

- To reflect on the role of evaluation
- To review the rationale for teacher evaluation
- To share design principles for evaluation of teachers
- To propose a model for teacher evaluation
- To examine successful school evaluations

Evaluation as Feedback

Dr Gerard Calnin Let me start again


Cautionary Beginning

'Evaluation alone will not improve practice.

Productive feedback must be accompanied by opportunities to learn.'

Darling-Hammond 2013, p. 99


Good Feedback

- Identifies strengths and areas for improvement
- Tracks progression
- Measures performance against agreed criteria


Powerful Levers to Improve Student Outcomes


School Ecosystem: Powerful Levers


Student Outcomes


FEEDBACK FOR TEACHERS

A formative model for evaluating the work of teachers


1. Complexity of teaching


CALNIN INTERNATIONAL SCHOOLS IMPROVEMENT TOOL

2. The Teacher, or Teaching?


'How can we know the dancer from the dance?


3. Teacher Quality v Teacher Effectiveness

"The term quality is inherently valueladen, so that one person's or group's characterization might legitimately differ from another's, with neither one having more or less veracity."

Strong 2011


Defining Teacher Effectiveness


- "...that which leads to improved student achievement using outcomes that matter to their future success" (Coe, 2014)
- "affects student learning positively...for individuals to flourish in their total development" (Tan & Liu 2015)
- "leads to student growth beyond the normal developmental curve"


Why bother?


1. Teachers are the most important, malleable in-school variable impacting on student outcomes.


Hattie (2003, 2005)


Teacher Effects

- □students placed with high performing teachers
 will progress three times as fast as those placed
 with low performing teachers (McKinsey 2007)
- □During one year with a very effective teacher,

 pupils gain more than 40% more than they would

 with a poorly performing teacher (Sutton Trust, 2011)


GOOD NEWS

Teachers are the most important of the in-school variables over which we can exercise some influence.

BUT

But not all teachers (teaching practices) are equal.


Moral Imperative – every child deserves a quality teacher

'The effect of poor quality teaching is debilitating and cumulative...The effects of quality teaching on educational outcomes are greater than those that arise from students' backgrounds.'

(Linda Darling-Hammond 2000)


'95% of practices have a positive impact...'

 The more important question is: 'What works best?'...

 'Merely enhancing learning is not enough – for maximum student outcomes, the teacher needs to know the magnitude of his or her impact and then evaluate whether this impact is sufficient.'

Hattie 2015


Teachers Matter


If the aim of schooling is for every student to gain at least one year's worth of learning for a year's input.

"The largest barrier to student learning: within-school variability."


John Hattie, The University of Melbourne


PISA Data: Maths


Teacher / Teaching Impact


'Isolation is the enemy of improvement'

Alma Harris, 2016


Most models of teacher evaluation don't work!

Due to:

- Ambiguity of purpose
- Process is largely administrative, time consuming and burdensome
- Measures of effectiveness are not valid or reliable
- Unevenly implemented
- Lacks resources and leadership support


Design Principles for a Formative Model of Teacher Evaluation

OECD Teaching and Learning International Survey (2013)

In Australia:

- Nearly all teachers report being formally appraised (97%)
- Nearly half (43%) report that the appraisal and feedback systems in their school have had little or no impact on they way they teach
- The majority (62%) believe appraisal and feedback is primarily an administrative task, and has a detrimental effect on their job satisfaction.

1. Clarity of Purpose

1. Transparent Purpose

- Accountability
 - ✓ to governing body contractual obligations
 - ✓ to our students / our profession
- To improve classroom practice
- To improve the outcomes of schooling
- Promotion / pay increases
- To rank, compare and/or remove teachers
- To improve teacher effectiveness
- No Ambiguity / Dual Purpose


Evaluation Purpose

"Teacher evaluation processes are connected to teacher growth and development rather than punitive accountability."

Darling-Hammond, 2017, p16

And develop both teacher quality (dispositions, traits, etc) and teaching quality (pedagogical effectiveness)


Purpose Example:

To optimise student outcomes for all students beyond a year's expected growth.


2. Based on Teacher Professional Standards

2. Teacher Professional Standards

 Articulate what a teacher needs to know and be able to do
 and

Demonstrate progression points


3. Embedded in the daily work of teachers

Accomplished California Teachers

- Only 26% of teachers report that their own most recent formal evaluation was 'useful and effective'.
- They crave useful feedback and the challenge and counsel that would help them to improve.
- Teachers' questions include:
 - How am I doing?
 - What can I do better?

Accomplished Californian Teachers, 2010


4. Focussed on student learning growth not attainment

4. Student Learning Growth

- National Testing not connected to what is going on in the classroom. '...the most unreliable means of evaluating teachers was the one that weighted test-scores...the most heavily'. (MET, 2011)
- Value-added Measures found to be far less reliable for examining the effect of the individual teacher than researchers hoped; difficult to disentangle teacher effects from those of school and home conditions, as well as other student factors. (RAND Corporation, 2005)


4. Student Learning Outcomes

Key Principles:

- Learning activities are curriculum-based, not state or national level testing
- Are collected at the classroom level
- Learning activities are differentiated
- Demonstrate learning gains and progression
- Use multiple measures and indicators of student learning
- Include both performance goals and higher order learning goals


Student Learning Outcomes

Applied Learning Demonstrations of Student Growth may include:

- Portfolios, papers, projects, essays
- Start and end of year measures
- Student revisions, drafting of work
- Periodic progress on relevant standardised tests (eg, literacy, reading, numeracy)

- Investigations and research tasks
- Performances (eg, music, drama)
- Exhibitions
- Learning conversations / oral parent reports
- Pre and post unit tests


5. Reflects school context, teacher career stage

6. Gives teachers choice and agency

6. Teacher Choice

- At the subject / discipline level
- Determine the areas to demonstrate student progression
- Judgements about which groups / clusters of students
- Use of evidence MOST suited to their class and discipline
- Some choice about methods (valid)


7. Uses a range of evidence, from different sources, using a variety of methods

Evidence and Feedback

 Effective systems have developed an integrated set of measures that show what teachers do and what happens as a result.

Darling-Hammond et al (2011)

• Performers can only adjust their performance successfully if the information fed back to them is stable, accurate and trustworthy.

Wiggins (2012)


Reliability and Validity


Observation, e.g.

 in addition to the problem of inflated ratings, observers are asked to do too much, observation procedures are too burdensome, and there is too little focus on feedback(SAP-2013)

 How well evaluators identify teachers of high and low effectiveness. "In every case, judges did no better than chance." (Gargani & Strong 2014)


Methods

Teachers Select Multiple Methods:

- Audiovisual documentation
- Student feedback and self-assessment
- Audio capture of discussions with students
- Files of student work collected to show growth
- Action Research
- Teacher observation and judgement
- Anecdotal and cumulative records
- Success and progress of continuing learning
- Pre and post assessments
- Effect-size calculations


8. Contributes to the professional learning community

Professional Learning Communities

 lead to teaching practices that become more student-centred over time (Dunne et al, 2000)


 Teacher collaboration enhances motivation, morale and efficiency (Vangrieken et al, 2015)

 Increasing evidence that PLCs can result in improved learning outcomes (Verscio et al, 2008; Saunders et al, 2009)


9. Leadership support and trust


Formative Model of Teacher Evaluation


CALNIN INTERNATIONAL SCHOOLS IMPROVEMENT TOOLS

School Ecosystem: School Evaluation


Student Outcomes


Cambridge International School Evaluation Model


Key Messages from School Evaluation Research

Oh dear, most school evaluation models don't improve student outcomes! What can we do?

- Self-evaluation and reflection (Lassibille et al., 2010)
- Build internal capacity to undertake AND use evaluation (Schildkamp et al, 2012)
- Embed external support for data collection, analysis and improvement strategies (Demetriou & Kyriakides, 2012)
- Build learning cultures (Verscio et al 2008)
- Provide feedback and instructional improvement strategies (Visscher & Coe 2003).
- Build in external accountabilities (Altrichter & Kemethofer 2015)


Cambridge School Evaluation Model


References

- Accomplished California Teachers (2015) 'A coherent system of teacher evaluation for quality teaching.' In *Education Policy Analysis Archives*, 23(17). http://dx.doi.org/10.14507/epaa.v23.2006.
- Altrichter, H., & Kemethofer, D. (2015). Does accountability pressure through school inspections promote school improvement?. *School Effectiveness and School Improvement*, 26(1), 32-56.
- Barber, M., & Mourshed, M. (2007) How the World's Best-Performing Schools Come Out on Top. McKinsey & Company.
- Coe, R,. Aloisi, C., Higgins, S. and Major, L. (2004) What Makes Great Teaching? Review of the underpinning research. Accessed online September 2018: https://www.suttontrust.com/wp-content/uploads/2014/10/What-Makes-Great-Teaching-REPORT.pdf
- Demetriou, D., & Kyriakides, L. (2012). The impact of school self-evaluation upon student achievement: A group randomisation study. *Oxford Review of Education*, 38, 149–170.
- Darling-Hammond, L. (Ed) 2011. *Teacher and Leader Effectiveness in High-Performing Education Systems*. California: Stanford Center for Opportunity Policy in Education (SCOPE).
- Darling-Hammond, L. (2013) Getting Teacher Evaluation Right: What really matters for effectiveness and improvement. Teachers College Press.
- Fullan, M., Rincon-Gallardo, S. and Hargreaves, A. (2015) "Professional capital as accountability". EPPA. Vol. 23 (15). Pp 1–22.
- Hattie, J. (2015) 'What Works Best in Education: The Politics of Collaborative Expertise.' Pearsons, online.
- Hattie, J. (2009) Visible Learning. A Synthesis of over 800 Meta-analyses relating to Achievement. London: Routledge.
- Lassibille G, Tan J-P, Tesse C, Nguyen T. (2010) Managing for results in primary education in Madagascar: Evaluating the impact of selected workflow interventions. *World Bank Economic Review*, 24: 303-329.
- Schildkamp, K., Vanhoof, J., van Petegem, P., & Visscher, A. (2012). The use of school self-evaluation results in the Netherlands and Flanders. *British Educational Research Journal*, *38*(1), 125-152.
- Strong, M., Gargani, J. and Hacifazlioglu, M. (2011) 'Do we know a successful teacher when we see one? Experiments in the identification of effective teachers' in *Journal of Teacher Education*, 62 (4), 367-382.
- Tan, OS and Liu, WC. (2015) Eds. Teacher Effectiveness: Capacity Building in a Complex Learning Era. Cengage: Singapore
- Verscio, V., Ross, D. & Adams, A. (2008) 'A review of research on the impact of professional learning communities on teaching practice and student learning' in *Teaching and Teacher Education*, 24, 80–91


Contact: Dr Gerard Calnin

gcalnin1@bigpond.net.au

or

gerard@cisit.net

