

AQS and SICI International Workshop: Sustaining school improvement after feedback

Key success factors in evaluation designs

Dr. Patricia Erbeldinger
AQS, Bad Kreuznach, Germany

Source: <http://billramseyrealtors.com/wp-content/uploads/2012/09/Key-Success.jpg>

Key success factors in evaluation designs

1. Impact of external evaluation on school improvement – what kinds of impact do we expect?
2. Research findings about impact of external evaluation on school improvement - key success factors
3. The implementation of success factors in the evaluation design of Rhineland-Palatinate
4. Challenges for the future or: who has the answer?

1. Impact of external evaluation on school improvement – what kind of impact do we expect?

Three types of effects:

1. Intended positive effects
2. Unintended positive side-effects
3. Unintended negative side-effects

2. Research findings about impact of external evaluation on school improvement and key success factors

Framework of school inspection effects

Ehren, M. / Visscher A.J.: Towards a Theory on the Impact of School Inspections. In: British Journal of Educational Studies. Vol. 54, No. 1, March 2006, p. 59.

2. Research findings about impact of external evaluation on school improvement and key success factors

Information and key factors for improvement purposes

3. The implementation of success factors in the evaluation design of Rhineland-Palatinate

Predefined requirements that derived from a variety of sources:

- Research findings
- Feedback from schools
- Feedback from inspectors and our researchers
- The findings of an accompanying study (Prof. Isabel v. Ackeren)
- Discussions with experts, i. a. Prof. Rolff and Prof. Helmke

3. The implementation of success factors in the evaluation design of Rhineland-Palatinate

Retain the proven (examples)

- Behavior of the team in schools
- Empirical standards and quality criteria
- Wide range of methods
- Involvement of nearly all the members of the school community
- Comparison of different perspectives of respondents (where possible)
- Self-evaluation of AQS
- Qualification of our staff

3. The implementation of success factors in the evaluation design of Rhineland-Palatinate

What's new?

The core fundamentals for the evaluation report:

- I. Comprehensibility of the results
- II. Ensure the usefulness for the school
- III. Traceability through structured reports

3. The implementation of success factors in the evaluation design of Rhineland-Palatinate

What's new?

- ☞ Representation of the results according to a reception-model:
from overview to detail

Reception-model for the analysis and use of data from the external evaluation of schools in Rhineland-Palatinate (“RADAR-Model”)

Overview I

Quality profile

Results of the evaluation at the level of the dimensions.

Tabelle QP: Qualitätsprofil				
QRS VI: Unterricht				
Klassenzimmermanagement				
Förderung der Lernbereitschaft				
Förderung der Lernprozesse				
Bildungsstandards / Kompetenzorientierung / Arbeitspläne				
Außer- und überörtliche Kompetenzen				
Individuelle Förderung				
Übergeordnete Aspekte der individuellen Förderung				
QRS VII: Schulleitung und Schulumanagement	1,00	2,00	3,00	4,00
Schulisches Management	1,00	2,00	3,00	4,00
QRS VIII: Professionalität des Personals	1,00	2,00	3,00	4,00
Externe Kooperation	1,00	2,00	3,00	4,00
Interne Kooperation	1,00	2,00	3,00	4,00
Fortbildung und Beratung	1,00	2,00	3,00	4,00
QRS VIII: Schulleben	1,00	2,00	3,00	4,00
Mitarbeitung	1,00	2,00	3,00	4,00
Elternpartizipation	1,00	2,00	3,00	4,00
QRS IX: Schulqualität entwickeln und sichern	1,00	2,00	3,00	4,00
Schulisches Qualitätsmanagement	1,00	2,00	3,00	4,00
QRS X: Zufriedenheit der Beteiligten	1,00	2,00	3,00	4,00
Schulgemeinschaft	1,00	2,00	3,00	4,00

Overview II

Central Evaluation Results

Results of the evaluation on the level of the criteria

Förderung der Lernbereitschaft				
Es hemmt eine Atmosphäre von wechselseitiger Wertschätzung und gegenseitigem Respekt.				
Den Schülerinnen und Schülern wird ausreichend Zeit zur Beantwortung von Fragen eingeräumt.				
Mit Fehlern wird konstruktiv und lernfördernd umgangen.				
Der Unterricht weckt Neugier.				
Die Lemmotive wird durch die Anknüpfung an den persönlichen Erfahrungshorizont gefördert.				
Wichtigkeit und Nutzen des Lerntests werden verdeutlicht.				
Die Lernbereitschaft wird durch Lob und Ermutigung gefördert.				
Es wird auf ein angemessenes Anspruchsniveau geachtet.				
Die Schülerinnen und Schüler geben Rückmeldungen zur Unterrichtsgestaltung und diese werden berücksichtigt.				

Increasing deepening I

Detailed and differentiated data

Assessment of the various actors at the level of mean comparisons and perspectives to compare.

Increasing deepening II

Detailed and differentiated data

Assessment of the various actors at the level of single items.

Tabelle 102: Förderung der Lernbereitschaft					
Kriterium:	Lehrkräfte	Schülerinnen und Schüler	Eltern und Sorgerechtige	trifft nicht zu	trifft eher zu
Den SCH wird ausreichend Zeit zur Beantwortung von Fragen eingeräumt.	16%	33%	37%	14%	88%
Fragebogen Schülerinnen und Schüler	ON	12%	50%	38%	42%
Im Unterricht habe ich nach einer Frage genug Zeit zum Nachdenken.	13%	27%	34%	25%	88%
Im Unterricht kann ich bei meinen Antworten ausreden.	ON	2%	38%	60%	42%
Fragebogen Lehrkräfte	ON	12%	50%	38%	42%
In matr. Unterricht haben die Schülerinnen und Schüler ausreichend Zeit zum Nachdenken, wenn ich eine Frage stelle.	ON	6%	53%	41%	34%
Im matr. Unterricht können die Schülerinnen und Schüler bei ihren Antworten ausreden.	ON	0%	44%	56%	34%
Fragebogen Eltern und Sorgerechtige (ELL)	ON	6%	53%	41%	34%
Die SCH haben ausreichend Zeit zum Nachdenken.	ON	0%	44%	56%	34%
Die SCH können ausreden.	ON	0%	44%	56%	34%

Use of data for quality development

Central Evaluation Results

Derive specific measures for school and teaching development.

Reception

Recording results - quickly gain an overview

Reflection

Compare results, clarify any contradictions, compare perspectives, match with own experiences, interpretation of the findings

Action

Agreement of targets, implementation of measures, implementation

3. The implementation of success factors in the evaluation design of Rhineland-Palatinate

What's new?

☛ Evaluation Report according to the reception-model

- I. The written report part
- II. The digital part

3. The implementation of success factors in the evaluation design of Rhineland-Palatinate

What's new?

☞ Quality criteria of an evaluation report

Relating to the quality process of the school:

- I. References to the first report
- II. Current state of target agreements
- III. Processes and results of school quality work are highlighted.
- IV. References to the data
- V. Assessment of the educational and instructional processes is clearly stated in the evaluation report, by taking into account school-specific characteristics

3. The implementation of success factors in the evaluation design of Rhineland-Palatinate

- VI. The evaluation report supports the reflection of the results.
- VII. Special features and priorities of schools are comprehensively explained.
- VIII. The considered contents of the evaluation dimensions, features and criteria of the framework of school quality are described in the presentation of results factually correct and in a sufficient depth.
- IX. Descriptions are commented in a factually correct way.
- X. General characteristics

3. The implementation of success factors in the evaluation design of Rhineland-Palatinate

What's new?

- ☞ Time between school visit and feedback of evaluation results
- ☞ Individual feedback format
- ☞ Support Services
- ☞ Special evaluation design for Primary schools with fewer than seven teachers

3. The implementation of success factors in the evaluation design of Rhineland-Palatinate

Is there evidence?

The likely use of evaluation results rises from the perspective of the respondents when...

- the flow of information for school work is meaningful.
- they are meaningfully linked to the quality process of the school.
- they give an overview of the quality of the school.
- the information from the reports is relevant for the quality of work of the schools.
- the work of the AQS is perceived as "thorough".

(Markus Pietsch, Hamburg / AQS, Rhineland-Palatinate)

Dr. Patricia Erbeldinger, 19 March 2015

4. Challenges for the future or: who has the answer?

- How can we ensure that all stakeholders are involved in the quality process?
- How can we ensure that schools are able to derive tailored measures from the collected data?
- Are the current interfaces and the current division of labor between the external evaluation and other stakeholders purposeful in terms of intended effects of school evaluation?
- What is the role of external evaluation? Support and service or controlling tool?
- Research findings emphasize different degrees of development of schools. Depending on the type of school, different policies and practices for stimulating effects are required. How can we meet these requirements?

Best wishes for your success and thank you!

“There is no guarantee of reaching a goal at a certain time, but there is a guarantee of never attaining goals that are never set.”

David McNally

Source of picture
http://www.uksh.de/uksh_media/Pressemitteilungen/2014/Gutes_tun_1_Benefiz_Cup_UKSH_setzt_Segel_gegen_Krebs_Siegerteam_Kiel_Marketing_KIELSALING%2BCITY-width--height--quality-100.jpeg

Literature used

- Ackeren, I. van (2003). Evaluation, Rückmeldung und Schulentwicklung. New York, München, Berlin, Waxman.
- Böttcher, W. & Kotthoff, H.-G. (2010). Neue Formen der Schulinspektion: Wirkungshoffnungen und Wirksamkeit im Spiegel empirischer Bildungsforschung. In Altrichter, H. & Maag Merki, K. (Hrsg.), Neue Steuerung im Schulwesen (S. 295-325). Wiesbaden: VS.
- Brimblecombe, N., Shaw, M. & Ormston, M. (1996). Teachers' intention to change practice as a result of OFSTED school inspections. *Educational Management & Administration*, 24(4), S. 339- 354.
- Buchen, H. (Hrsg.)/ Rolff, H. G. (Hrsg.) (2009): Professionswissen Schulleitung. 2006, 2. erweiterte Auflage.
- Chapman, C. (2001). Changing classrooms through inspection. *School Leadership and Management*, 21(1), S. 59–73.
- Cousins, J. B., & Leithwood, K. A. (1986). Current empirical research on evaluation utilization. *Review of Educational Research*, 56(3), S. 331-364.
- Cousins, J. B., & Leithwood, K. A. (1993). Enhancing knowledge utilization as a strategy for school improvement. *Knowledge: Creation, Diffusion, Utilization*, 14(3), S. 305-333.
- Ehren, M. / Visscher A.J.: Towards a Theory on the Impact of School Inspections. In: *British Journal of Educational Studies*. Vol. 54, No. 1, March 2006, p. 51-72.
- Ehren, M. C. M. & Visscher, A. J. (2008). The relationships between school inspections, school characteristics and school improvement. *British Journal of Educational Studies*, 56(2), S. 205-227.
- Gärtner, H. & Pant, H. A. (2011). Validierungsstrategien für Verfahren und Ergebnisse von Schul-inspektionen. In Müller, S., Pietsch, M. & Bos, W. (Hrsg.), *Schulinspektionen in Deutschland – Einer Zwischenbilanz aus empirischer Sicht* (S. 9-32). Münster: Waxmann.
- Gärtner, H., Hüsemann, D. & Pant, H. A. (2009). Wirkungen von Schulinspektion aus Sicht betroffener Schulleitungen. *Die Brandenburger Schulleiterbefragung. Empirische Pädagogik*, 23(1), S. 1-18.
- Helmke, A. & Schrader, F.-W. (2014). Angebots-Nutzungs-Modell. In M. A. Wirtz (Hrsg.), *Dorsch – Lexikon der Psychologie* (17., aktualisierte und erweiterte Neuauflage, S. 149-150). Bern: Huber.
- Helmke, A. (2014). Unterrichtsqualität und Lehrerprofessionalität. Diagnose, Evaluation und Verbesserung des Unterrichts (5. überarbeitete Aufl., Schule weiterentwickeln – Unterricht verbessern. Orientierungsbuch). Seelze: Klett-Kallmeyer.
- Johnson, K., Greenseid, L. O, King, J. A., Lawrenz, F. & Volkov, B. (2009). Research on evaluation use: A review of the empirical literature from 1986 to 2005. *American Journal of Evaluation*, 30(3), S. 377-410.
- McCrone T./Coghlan, M. /Wade, P. / Rudd, P. (2009): Evaluation of the impact of Section 5 inspections – strand 3. Final report for Ofsted.
- McNamara, G. / O'Hara, J. (2006): Workable compromise or pointless exercise? School-based evaluation in the Irish context. *Educational Management Administration and Leadership*, 34 (4), p. 564-582.
- Nelson, R. / Ehren, M. (2014): Review and synthesis of evidence on the (mechanisms of) impact of school inspections. February 2014.
- Pietsch, M./ Schulze, P./ Schnack, J./ Krause, M. (2011). Elaborierte Rückmeldungen zur Qualität von Unterricht. Über empirisch abgesicherte Bezugsnormen als Grundlage für die Weiterentwicklung von Unterricht und Schule. In Müller, S., Pietsch, M. & Bos, W. (Hrsg.), *Schulinspektionen in Deutschland – Eine Zwischenbilanz aus empirischer Sicht* (S. 193-216). Münster: Waxmann.
- Rolff, H. G. (Hrsg.) (2010): Führung, Steuerung, Management. Klett-Kallmeyer, Seelze.