

Assessing Teacher Effectiveness

Charlotte Danielson
charlotte_danielson@hotmail.com

Why Assess Teacher Effectiveness?

- Quality Assurance
- Professional Learning

The Framework for Teaching Charlotte Danielson

Defining Effective Teaching

Two basic approaches:

- Teacher practices, that is, what teachers *do*, how well they do the work of teaching
- Results, that is, what teachers *accomplish*, typically how well their students learn

Assessing Teacher Effectiveness, Charlotte Danielson

Defining What Teachers *Do*

Two basic approaches:

- As judged by internal assessors, within the school or district, based on specific criteria
- As judged by external assessors, for example National Board Certification

Assessing Teacher Effectiveness, Charlotte
Danielson

Assumptions of Defining Good Teaching Based on What Teachers Do

- There is consensus on what excellent teachers do, that is, on standards of practice
- Teachers and administrators can accurately recognize exemplary practice in different contexts
- School leaders have the skills to promote excellent teaching with their teachers

These assumptions are difficult, but not impossible, to realize.

Assessing Teacher Effectiveness, Charlotte
Danielson

Teacher Evaluation System Design

Assessing Teacher Effectiveness, Charlotte
Danielson

Defining What Teachers *Accomplish*

- Typically linked to student achievement on state-wide assessments
- Because of the importance of out-of-school factors, validity and equity demand “value-added” measures
- Recent approaches encourage classroom-based assessments, school/district end-of-course exams, etc.

Assessing Teacher Effectiveness, Charlotte
Danielson

Assumptions of Defining Good Teaching Based on Student Test Scores

- Available assessments include all valuable learning
- Assessments are available for all teachers
- In preparing students for the assessments, teachers will use good instructional strategies (That is, “teaching to the test” is good teaching)
- Statistical techniques can attribute student learning to individual teachers

These assumptions are questionable

Assessing Teacher Effectiveness, Charlotte
Danielson

Negative Consequences of Defining Effectiveness Based on Test Scores

Even if the assumptions are satisfied, and especially if the stakes are high:

- Cheating, by teachers or administrators
- Narrowing the curriculum to what is assessed, and the manner in which it is assessed
- If student achievement is defined as the percentage who exceed a standard, teachers concentrate their efforts on those close to the line, shortchanging others

Assessing Teacher Effectiveness, Charlotte Danielson

Unintended (but negative) Consequences of Assessing Teacher Practice

In their concern to “look good” on the rubric, especially if the stakes are high:

- Teachers become “legalistic,” parsing the words, defending their performance
- Teachers adopt a low-risk approach, not willing to try new approaches
- Teachers are unwilling to accept challenging students in their classes
- Teachers may be reluctant to share materials, expertise, etc.

Unintended (but positive) Consequences of Assessing Teacher Practice

- Training for teachers and assessors encourages them to better understand good teaching
- Results of the assessment provide specific feedback for teachers on where they should focus their improvement efforts
- The assessment procedures themselves can promote professional learning

Assessing Teacher Effectiveness, Charlotte Danielson

Contributors to Teacher Learning

- Self-assessment
- Reflection on practice
- Professional conversation

All done in an environment of trust

Assessing Teacher Effectiveness, Charlotte
Danielson

Defining What Teachers *Do* The Four Domains

Domain 1: Planning and Preparation

Domain 2: The Classroom Environment

Domain 3: Instruction

Domain 4: Professional Responsibilities

Assessing Teacher Effectiveness, Charlotte
Danielson

The Framework for Teaching Second Edition

<p>Domain 1: Planning and Preparation</p> <ul style="list-style-type: none"> • Demonstrating Knowledge of Content and Pedagogy • Demonstrating Knowledge of Students • Setting Instructional Outcomes • Demonstrating Knowledge of Resources • Designing Coherent Instruction • Designing Student Assessments <p>Domain 3: Instruction</p> <ul style="list-style-type: none"> • Communicating With Students • Using Questioning and Discussion Techniques • Engaging Students in Learning • Using Assessment in Instruction • Demonstrating Flexibility and Responsiveness 	<p>Domain 2: The Classroom Environment</p> <ul style="list-style-type: none"> • Creating an Environment of Respect and Rapport • Establishing a Culture for Learning • Managing Classroom Procedures • Managing Student Behavior • Organizing Physical Space <p>Domain 4: Professional Responsibilities</p> <ul style="list-style-type: none"> • Reflecting on Teaching • Maintaining Accurate Records • Communicating with Families • Participating in a Professional Community • Growing and Developing Professionally • Showing Professionalism
---	---

Assessing Teacher Effectiveness, Charlotte
Danielson

Common Themes

- Equity
- Cultural sensitivity
- High expectations
- Developmental appropriateness
- Accommodating individual needs
- Appropriate use of technology
- Student Assumption of responsibility

Assessing Teacher Effectiveness, Charlotte
Danielson

Domain 2: The Classroom Environment 2a: Creating an Environment of Respect and Rapport

Figure 4.2b DOMAIN 2: THE CLASSROOM ENVIRONMENT
COMPONENT 2A: CREATING AN ENVIRONMENT OF RESPECT AND RAPPORT
Element: Teacher interaction with students; Student interaction with one another

ELEMENT	LEVEL OF PERFORMANCE			
	UNSATISFACTORY	BASIC	PROFICIENT	DISTINGUISHED
Teacher interaction with students	Teacher interaction with at least some students is negative, demeaning, sarcastic, or inappropriate to the age or culture of the students. Students exhibit disrespect for the teacher.	Teacher-student interactions are generally appropriate but may reflect occasional inconsistencies, favoritism, or disregard for students' cultures. Students exhibit only minimal respect for the teacher.	Teacher-student interactions are friendly and demonstrate general caring and respect. Such interactions are appropriate to the age and cultures of the students. Students exhibit respect for the teacher.	Teacher's interactions with students reflect genuine respect and caring for individuals as well as for groups of students. Students appear to trust the teacher with sensitive information.
Student interaction with one another	Student interactions are characterized by conflict, sarcasm, or put-downs.	Students do not demonstrate respect for one another.	Student interactions are generally polite and respectful.	Students demonstrated genuine caring for one another and monitor one another's treatment of peers, offering clearances respectfully when needed.

Assessing Teacher Effectiveness, Charlotte
Danielson

Features of The Framework for Teaching

- Comprehensive
- Grounded in research
- Public
- Generic
- Coherent in structure
- Independent of any particular teaching methodology

Assessing Teacher Effectiveness, Charlotte
Danielson

One Use of Teacher Evaluation: Differentiated Career Status

Possible career levels, for example:

- Probationary, or non-tenured teacher
- Career, or tenured teacher
- Master teacher, e.g. mentor or instructional coach
- Faculty leader, e.g. department chair, team leader, or peer evaluator

Some of these roles require additional skills, but high-quality teaching is essential

When is Robust Evaluation of Teacher Effectiveness Essential?

- When offering a teacher a continuing contract
- When conducting a periodic assessment of tenured teachers' practice (in a multi-year cycle)
- When determining a teacher's eligibility for a new career status
- When moving a teacher to, or removing the teacher from, an "action plan"

In other situations, teacher evaluation plays a developmental role, emphasizing professional learning

Assessing Teacher Effectiveness, Charlotte Danielson

Challenges in Implementing Robust Teacher Evaluation Systems

- Clearly defining good teaching
- Building understanding and consensus on the description of good teaching
- Developing instruments and procedures to capture evidence of practice
- Training (and certifying?) evaluators
- Structuring expectations to permit time for high-quality evaluation, including time for professional conversation

Assessing Teacher Effectiveness, Charlotte Danielson

State Policy Levers to Influence Teacher Effectiveness

- Articulation of professional teaching standards
- Certification of teacher preparation programs
- Teacher licensing and re-licensing
- Student assessments on state content standards
- Certification of administrator preparation programs
- Administrator licensing and re-licensing
- State support for mentoring programs
- Requirements for district teacher evaluation
- State grants for district programs to encourage and reward exemplary practice
- Direct state support for National Board Certification

Assessing Teacher Effectiveness, Charlotte
Danielson
