Rethinking Teacher Evaluation: Piloting the Charlotte Danielson Framework for Teaching

Sara Ray Stoelinga - University of Chicago Urban Education Institute

Excellence in Teaching Pilot timeline

2006-08: CPS-CTU Joint Committee on Teacher Evaluation

- Selection of Charlotte Danielson's Framework for Teaching as the definition of effective teaching practice
- Principals and teachers at 9 volunteer schools test the Framework

SY 2008-09: Year 1, the Excellence in Teaching Project

- 44 CPS elementary schools randomly selected for the pilot
- 43 schools successfully implemented the Framework

SY 2009-10: Expansion of the pilot

- 100 CPS elementary schools implementing the Framework
- Working groups with 8 high schools and instructional coaches

SY 2010-11: High school pilot and district-wide refinement

- 232 CPS elementary schools will be implementing the Framework
- 28 CPS high schools will help navigate high school-specific issues

The Framework observation process

- Administrators (principal or AP) conduct two classroom observations per year
- The observation process
 - o Pre-observation conference (15-25 minutes)***
 - o Observation--take notes on what happens during the lesson, including what the teacher and students do (30-60 minutes)
 - o Administrator aligns observation notes to the Danielson Framework and assigns ratings (45 minutes)***
 - o Post-observation conference (45 minutes)

***Pieces of the process that are not required by CPS-CTU contract.

CPS Framework for Teaching

Domain 1: Planning and Preparation	Domain 2: The Classroom Environment	
1a Demonstrating knowledge of content and pedagogy	2a Creating an environment of respect and rapport	
1b Demonstrating knowledge of students	2b Establishing a culture for learning	
1c Setting instructional outcomes	2c Managing classroom procedures	
1d Demonstrating knowledge of resources	2d Managing student behavior	
1e Designing coherent instruction	2e Organizing physical space	
1f Designing student assessment		
Domain 4: Professional Responsibilities	Domain 3: Instruction	
4a Reflecting on teaching	3a Communicating with students	
4b Maintaining accurate records 4c Communicating with families	5b Using questioning and discussion techniques	
	3c Engaging students in learning	
4d Participating in a professional community	3d Using assessment in instruction	
4e Growing and developing professionally	3e Demonstrating flexibility and	
4f Demonstrating professionalism	responsiveness	

CCSR study: Research questions

- 1. Is the Framework a good tool for teacher evaluation?
 - Is it reliable?
 - Is it valid?
- 2. Does the system scale for full-district use?
 - Can this be done successfully in different school contexts with varied principal instructional leadership?
- 3. How does teacher evaluation relate to school change?
 - Does implementation affect professional culture/instruction?
 - How does school context relate to successful implementation?

Finding 1: Overall Danielson Framework is reliable

- In aggregate, no difference in ratings between principals and experts
- Principals and experts high agreement on unsatisfactory practice
- However, individual differences in rater severity
 - o 30% of principals significantly severe
 - o 16% of principals significantly lenient
 - o Rater severity is generally consistent

Finding 2: Framework differentiates among teachers

Danielson Framework Ratings

Pre-tenured teachers received a much wider range of ratings under the new Framework than under the old CPS checklist system.

Finding 3: Principals more frequently rate instruction as distinguished

Framework Rating	Principal	External observer
Unsatisfactory	3%	2%
Basic	32%	29%
Proficient	53%	67%
Distinguished	12%	2%

Finding 4: The majority of CPS Principals were highly engaged in the evaluation system

Finding 5: Non-tenured and Tenured Teachers Look the Same

Finding 6: Principals Need to Deepen Talk about Instruction

	Level 1	Level 2	Level 3
		Some of the	
	Principal's	principal's	Questions
D: : 1	questions are	questions elicit	reflect high
Principal	low-level,	a thoughtful	expectations
Questioning of	requiring limited	response, but	and require
	teacher response	most are low-	deep reflection
Teachers in	rather than	level. Principal	about
Discussion of	discussion.	questions	instructional
	Principal does	critique or	practice.
Instructional	not critique or	challenge	Principal and
Practice	challenge the	teacher in a few	teacher
Tractice	teacher through	instances, but	questions push
	questioning.	this is	one another's
		exception to	interpretations.
		norm.	

Finding 6: Principals Need to Deepen Talk about Instruction

	Level 1	Level 2	Level 3
Principal			
Questioning of			
Teachers in	/ F 0 /	050/	4.00/
Discussion of	$65^{\circ}/_{\circ}$	25%	$\mid 10\%0 \mid$
Instructional			
Practice			

Finding 7: Most Principals Developed Across Dimensions

	Framework	Teacher Evaluation	Reflection on Teacher Practice
Level 1	Exhibits <u>limited</u> understanding of the Danielson Framework. Misinterpretation of the domains, components, or rating scale	Exhibits <u>limited</u> understanding of teacher evaluation. Teachers are 'good' or 'bad'. Tool used to reward or sanction.	Depth of conversation about and description of teacher practice is <u>limited</u> . Focus on compliance to curriculum, following lesson plans, etc.
Level 2	Exhibits mixed understanding of the Danielson Framework. Some misinterpretation of domains, components or rating scale, some accurate portrayal.	Exhibits mixed understanding of teacher evaluation. A tool can differentiate between low and high performing teachers.	Depth of conversation about and description of teacher practice is mixed. Some focus on compliance blended with attention to differentiation, use of time, grouping, etc.
Level 3	Exhibits strong understanding of Danielson Framework. Interpretation of domains, components and ratings are accurate.	Exhibits strong understanding of teacher evaluation. Talks about tool as way to identify strengths and weaknesses of teachers, developmental process	Depth of conversation about and description of teacher practice is strong. Nuanced descriptions of classroom practice with a focus on differentiation, use of time, grouping, interactions with students, pacing, teacher expectation

Finding 7: Most Principals Developed Across Dimensions

	Framework	Teacher Evaluation	Reflection on Teacher Practice
Deepened Understanding of Principals	78%	57%	57%

Thank You.

Navigating the Evolving Landscape

Performance Incentives

