
PRINCIPALS’ SUPPORT FOR TEACHER LEADERS AT
ELEMENTARY SCHOOLS IN A LARGE SUBURBAN SCHOOL

DISTRICT IN VIRGINIA

by

Ellen S. Schoetzau

Dissertation submitted to the Faculty of the

Virginia Polytechnic Institute and State University

in partial fulfillment of the requirement for the degree of

DOCTOR OF EDUCATION

in

Educational Administration

APPROVED:
__

Stephen R. Parson, Chairman

_____________________ ______________________
Christina M. Dawson Patricia P. Kelly

_____________________ _______________________
Richard G. Salmon Maryanne Roesch

March 1998
Blacksburg, Virginia

Key Words: Teacher Leadership Shared decision-making, Elementary Principals, Elementary Schools

PRINCIPALS’ SUPPORT OF TEACHER LEADERS AT
ELEMENTARY SCHOOLS IN A LARGE SUBURBAN SCHOOL

DISTRICT IN VIRGINIA
By

Ellen S. Schoetzau
Stephen R. Parson, Chairman
Educational Administration

(ABSTRACT)

The role of teacher leaders in schools is becoming more prevalent as
educators examine ways to insure systemic change. It is based on the
assumption that education will improve when those closest to the situation are
included and encouraged to not only participate in the decision-making
process, but also to initiate change. The purpose of this study was to describe
the principals' support of teacher leaders in elementary schools in one school
system.

This study collected data from all public elementary school principals
in a large suburban school district in Virginia and from selected elementary
level teachers in order to answer the following four research questions:
1. Do elementary principals and/or teachers perceive they support the

development of teacher leaders?
2. Do elementary principals and/or teachers perceive teacher leaders

serve as a vehicle for shared decision-making?
3. Do elementary principals and/or teachers perceive teacher leaders as

instrumental in expanding the focus of shared decision-making to
include instructional decisions?

4. Do teachers and/or principals receive preparation at the
college/university level to assume teacher leadership positions or as
principals to guide teachers to assume leadership positions?
The findings of this study indicated that elementary principals and

teacher leaders perceive there is support for teacher leaders in their school.
There is also agreement that teachers should participate in shared decision-
making structures. There is disagreement between the two groups as to the
level of participation in such areas as finances, personnel and implementation
of new school programs. Finally, the principals do not believe that course
work at the university/college level assisted them in promoting and supporting
teacher leadership in their school.

iii

DEDICATION

In loving memory of my father...the best Dad a girl could have.

iv

ACKNOWLEDGMENTS

The completion of this degree was the result of the support and
assistance of many people. Although it is impossible to recognize them all,
there are a few special ones I must acknowledge. I was fortunate to have Dr.
Stephen R. Parson as the chair of my committee. Without his guidance,
advice and encouragement this project would not have been completed. His
interest in this topic and his commitment in the end result were greatly
appreciated.

To the members of the Northern Virginia Cohort group and its leader,
Dr. Joan Curcio, I thank you. Their friendship and encouragement through
some of the most difficult times both in my studies and in my professional and
personal challenges made it possible to complete this doctoral program.

The other members of my committee who knew enough to leave me
alone to struggle when necessary and to encourage and give suggestions
when needed, Dr. Richard Salmon, Dr. Patricia Kelly, Dr. Christina Dawson,
I am most grateful. Special thanks to Dr. Maryanne Roesch, who generously
gave of her time to participate on my committee. Her suggestions were
insightful and her sense of humor appreciated.

I would also like to thank Dr. Robert R. Spillane and Dr. Paula
Johnson. Dr. Spillane’s commitment to the students of this school system
was clearly demonstrated to those who worked for him. He continually
challenged the principals to make their schools better. To this end, principals
across this county encouraged those closest to the situation- teacher leaders-
to become more involved in their school. Dr. Johnson expected and
encouraged personal professional growth. She was a constant source of
support as I worked on this project.

A special thanks to the teachers at Mantua Elementary School. They
were my inspiration for this topic. They are the true teacher leaders who are
making the lives of children better every day.

My most heartfelt gratitude and love go to my husband Warren. He
was my greatest supporter and my loudest cheerleader. I knew through the
entire process how very proud he was of me. I appreciate his understanding
when I had to be other places than home with him.

v

TABLE OF CONTENTS

 Page

Abstract

Dedication..iii

Acknowledgments ..iv

List of Tables ..vii

CHAPTER 1 THE DEVELOPMENT OF THE PROBLEM........................1

Introduction ...1
Justification for the Study...2
Purpose of the Study ..3
Definitions ...3
Summary..4
Limitations and Delimitations...4

CHAPTER 2 THE LITERATURE REVIEW ..5

History...5
Total Quality Management and Education..7
Teachers as Leaders...9
Role of the Principal ..11
Role of the School System ...13
Summary..14
Lessons from the Literature ...14

vi

CHAPTER 3 METHODOLOGY ..16

Research Methodology ..16
Population and Sample...17
Instrumentation ..17
Pilot Study ...18
Collection of Data..19
Method of Analysis..19
Summary..20

CHAPTER 4 PRESENTATION AND ANALYSIS OF RESULTS...........21

Survey Response..21
Findings for each Research Question..21

Do elementary principals and/or teachers perceive
they support the development of teacher leaders?21

Do elementary principals and/or teachers perceive teacher
leaders serve as a vehicle for shared decision-making?24

Do elementary principals and/or teachers perceive teacher
leaders as instrumental in expanding the focus of shared
decision-making to include instructional decisions?31

Do teachers and/or principals receive preparation
at the college/university level to assume teacher
leadership positions or as principals to guide teachers
to assume leadership positions? ...40

CHAPTER 5 CONCLUSIONS ...42

Recommendations ...45
Recommendations for Further Study ..46

REFERENCES ...48

APPENDICES ..56

VITA ..68

vii

LIST OF TABLES

Table 1: Responses ...23
Table 2: Degree of Involvement in Financial Decisions............................24
Table 3: Chi-Square Test of Significant Difference for Item 18................25
Table 4: Degree of Involvement in Personnel Selection26
Table 5: Chi-Square Test of Significant Difference for Item 19................27
Table 6: Degree of involvement in implementing new programs27
Table 7: Chi-Square Test of Significant Difference for Item 20................28
Table 8: Degree of involvement in curriculum
 redesign/implementation...29
Table 9: Chi-Square Test of Significant Difference for Item 21................30
Table 10: Degree of involvement in developing the School Plan30
Table 11: Chi-Square Test of Significant Difference for Item 22................31
Table 12: Participant in observation of other teachers32
Table 13: Chi-Square Test of Significant Difference for Item 23................32
Table 14: Observing teachers in other schools ...33
Table 15: Chi-Square Test of Significant Difference for Item 24................34
Table 16: Conduct in-services at local, state and national level34
Table 17: Chi-Square Test of Significant Difference for Item 25................35
Table 18: Develop and implement new strategies36
Table 19: Chi-Square Test of Significant Difference for Item 26................36
Table 20: Keep current of new trends in curriculum/instruction37
Table 21: Chi-Square Test of Significant Difference for Item 27................38
Table 22: Volunteer for school assignments...38
Table 23: Chi-Square Test of Significant Difference for Item 28................39
Table 24: Volunteer for decision-making role ..40
Table 25: Chi-Square Test of Significant Difference for Item 29................40
Table 26: Teacher/Principal Believe Professional Training
 Prepared Them to Become Leaders or Guide
 Teacher Leaders ...41

1

PRINCIPALS’ SUPPORT OF TEACHER LEADERS
AT ELEMENTARY SCHOOLS IN A

LARGE SUBURBAN SCHOOL DISTRICT IN VIRGINIA

CHAPTER 1

Introduction

Public concern about the quality of education is at an all time high and
the public confidence that educators are able to fix the problems are at an all
time low (Schlechty 1997). Yet, few school systems have moved to include
teacher leaders in their planning, decision-making and assessment. Teacher
leaders are positioned to provide this knowledge and leadership as they move
beyond their classrooms to shape school and division level policies that best
fit student and community needs. As schools begin to provide teachers with
more power and voice in matters directly related to teaching and learning,
they will be tapping an important but underutilized resource (Hart, 1995).

A second purpose for supporting teacher leadership is to draw on
teachers' expertise and experiences as a resource for school reform. Sorensen
(1991) affirms that teachers want participation in decision-making if it is
directly related to their teaching.

The need for instructional and curricular reform is providing another
reason for encouraging teacher leadership in schools. Teacher leaders are
already redesigning the curriculum in their classrooms. Their impact will
make or break any serious attempts to reform instruction and curriculum.
With their leadership, new techniques and approaches that redesign their
work are more likely to take root and continue within a school building
(Heller and Firestone, 1995).

With the proliferation of teacher leadership roles in schools, principals
are facing new leadership dilemmas and opportunities with teachers (Smylie
and Brownlee-Conyers, 1992). Principals educated and socialized under
power-centered role expectations lack the skills and knowledge necessary to
practice a shared leadership model (Hart and Murphy, 1994). Principals in
schools with strong teacher leadership have moved beyond the traditional
views of leaders as people who set the direction, make the key decisions, and
energize the troops. They now view leadership as a role that must build
learning organizations. Senge (1990) sees three key skills required of these
new leaders: leader as designer, leader as steward, and leader as teacher.

2

If teacher leaders become the established norm, will the principalship
as we now know it disappear or change dramatically? Sergiovanni (1992)
talks about substitutes for leadership in the sense that as teachers become
committed to exemplary practices inherent in the pursuit of learning,
leadership becomes 'built in' and every teacher becomes a leader. The norms
and practices of teacher groups will generate their own need for continual
improvement.

Justification for the Study

Through much of the twentieth century education modeled its
leadership system on that of industry, e.g., on a top-down vision of the
school. The schools of today pose new challenges that may outdate this
model. As teachers and principals redesign their roles, the search for new
leadership models expands (Hart 1994). Teachers, parents and school
administrators are now making decisions that once were made by the
principal alone.

For centuries, teachers made changes in their instructional programs to
meet the needs of the children in their classroom. With the arrival of teacher
leadership, these teachers could make decisions that could affect the
instructional program within the building and throughout the school division.

As teachers become more involved in decision-making, the role and
function of the principal will change. Working as part of a team will force
principals to examine and to redefine leadership. Teacher leaders and
principals will need to rethink the assumption that a principal is the single
source for instructional leadership.

As teachers and principals accept their new roles within the
organization, they will realize that the leader, whether principal or teacher,
cannot be an expert on everything (Clift, et al., 1995). The relationship
between principal and teacher leaders may become the key to lasting school
improvement. How the principal supports and promotes teacher leaders and
what role principals play in these groups will determine the success of teacher
leaders if they are to move beyond their classrooms.

3

Purpose of the Study

This study examined the perceptions of elementary school principals and
teacher leaders for the support of teacher leaders and the significance of these
leaders as a vehicle for shared decision-making structures in specific
elementary schools in a large suburban school district located in Northern
Virginia. The superintendent of schools believes strongly in the involvement
of teachers in school-based decisions and has encouraged all schools to have
an organizational structure in place that involves teachers in the decision-
making process. In a conversation with the Superintendent of Schools, he
stated:

Leadership is not conferred, it is seized.
Leadership among teachers goes to those who
choose to step out in front and who can motivate
others to follow them in productive directions.
Schools and school systems must provide
opportunities for teachers to lead if we are to
produce the kind of high student achievement that
the future requires. (January 1997)

The study examined the significance of teacher leaders in shared
decision-making structures at the local school. The findings of this research
provides guidance for principals, teacher leaders, and school division staff as
they work with teacher leaders at the school level.

Definitions
For the purpose of this study, the term teacher leader was applied to

individuals or groups, both formal and informal, within schools that support
the development and professional growth of classroom teachers. These
individuals or groups included, but were not limited to, team leaders,
curriculum committees, groups that emphasized different instructional
strategies, school plan committees and collaborative decision-making groups.

Shared decision-making is a process of including those individuals at
the school level in making educational decisions collaboratively, to enable
those closest to the students to make the decisions regarding their education,
and to ensure the participation of those people implementing the decisions,
thereby fostering ownership.

4

Summary
A description of the problem studied was presented in this chapter.

This research should contribute to an understanding of the relationship
between principals and teacher leadership groups and the impact on such
relationships, if any, on shared decision-making structures. Principals who
want to support teacher leadership groups may utilize this new information
before embarking on the support and encouragement of teacher leadership in
their schools. By understanding the role of principals in these schools,
principals may gain some valuable information with which to prepare
themselves for this new function.

Chapter 2 contains a review of the literature relevant to teacher leaders
and the school administrator. Chapter 3 includes a description of the
methodology. A description of the design of the study and the procedure
used is also included. The findings are presented in Chapter 4, and the
conclusions and recommendations of the researcher are reviewed in Chapter
5.

Limitations and Delimitations
This research was limited to elementary schools within the selected

school district. This school system was chosen because of their active
teacher leadership groups and shared decision-making models at the
elementary level. This study was limited to one school division in Virginia.
Only elementary school principals and teachers responded, and their
responses may not reflect administrators or teachers at the middle and high
school levels. Even with the limitation of studying one school division, the
data collected can be useful in designing staff development plans for
practicing administrators and teachers or principal and teachers preparation
coursework at the university level.

Constraints that have been purposely placed upon this study included:
• The study looked at “what is” in terms of support for teacher

leaders by elementary school principals rather than the evolutionary
process of “how it came to be” in the selected schools.

5

CHAPTER 2
THE LITERATURE REVIEW

History
For the past decade public education in the United States has

experienced unprecedented attempts to renew and reform itself. Since the
publication of A Nation at Risk (1983), forces inside and outside of school
walls have been marshaled to bring systemic reform to formal school
practices. Coupled with this heightened interest in bringing changes to school
practices, the business community in this country has also devoted time and
interest in restructuring itself.

A Nation at Risk (1983) provided the impetus for a string of reports
indicating the need for restructuring of the public schools in order to improve
the status of education in America. The Carnegie Task Force on Teaching as
a Profession (1986) and the Holmes Group (1986) recommended that
teachers be given more opportunities to share in the decisions affecting their
work.

Leadership in schools has traditionally consisted of top-down
mandates, with little input from classroom practitioners (Tyack 1974).
Developing programs and reforms have never been considered the work of
teachers. Instead, it has been the teacher's job to carry out plans and
programs developed by others at higher levels in the school hierarchy (Lortie
1975). This concept was, in a large part, gender driven. Since the
midnineteenth century, teaching has been considered women's work.
Women's traditional roles were to follow, not lead (Tyack 1974). This notion
continued in schools, hence it seemed inappropriate for a teacher to assume
leadership just as it would seem inappropriate for a road crew to suggest
ways to improve paving (Sarason 1971).

In the 1970s, a body of research and practice knowledge began to
form, commonly called the “effective schools” research. Developed
originally from the work of Ron Edmonds (1979), this research identified a
set of characteristics commonly found in exceptionally effective schools such
as strong leadership, clear schoolwide goals and a safe environment that
facilitated learning.

After Edmonds’ death, the ‘effective schools’ movement gathered
steam and supporters under the continued advocacy of his colleague, Larry
Lezotte. His influence was substantial if not pervasive. His work was
promoted extensively; he was a featured speaker at virtually every national

6

organization involved in school improvement. Lezotte is both a persuasive
speaker and thorough researcher. He was an early advocate for local school
administrative changes that would encourage teachers to be involved in
decisions that affect their daily performance (Lezotte, 1990).

His application of research based principles affecting school
improvement is still an important influence. His homepage highlights an oft
quoted phrase that has become his mantra, “If school improvement is
important, then it’s important to do it well” (Lezotte). The seven correlates of
effective schools identified by Lezotte are

A safe and orderly environment
1. A climate for high expectations for success
2. Principal provides instructional leadership
3. A clear and articulated school mission
4. Significant time to provide an opportunity to learn, time on task
5. Frequent monitoring of student progress
6. Strong home and school relationships
He continues to promote his seven correlates of effective schools in

what has become a cottage industry of planning guides, videotapes and CD
Roms. Currently, schools in many parts of the country are using his
computerized planning process and supporting literature to support their
school improvement plans (op. cit.).

There were two loosely connected school reform efforts during the
second half of the 1980s. The first was politically driven; the momentum was
in and among the states. At the end of the decade, state and federal concerns
and initiatives began to coalesce. A loose alliance of governors, corporate
executives, heads of professional organizations, and educators began to come
together around a set of educational reforms (Goodland, 1990). Except in a
few states, very little of what went on within and around this alliance
connected directly with the structures which supported educators beyond
those in state departments of education.

The second reform agenda was more local in nature. It was less a
response to the specifics of state and federal proposals than it was to a set of
ideas that educational practitioners continued to examine. New concepts of
site-based management and teacher power were added to more familiar
concepts such as continuous progress and individualized instruction.

The shortcomings of both the politically driven initiatives and the more
grassroots efforts to connect became apparent toward the end of the decade.
What caught on with principals and teachers were the ideas of the late 1960s
and 1970s. These reforms faded with a lack of interest in making true reform

7

a reality: the individual school as the center of change. By the late 1980s,
there was discussion among educators of a second wave of reform, this one
more attentive to the educational work force and the place of their work, i.e.,
individual schools. The school had to be restructured with teacher
empowerment as the cornerstone to that reform (Shanker, 1990). Added to
this was the notion of infusing each worksite with concepts of efficient
management drawn from the business world.

Total Quality Management and Education
Total Quality Management (TQM), the movement occurring in the

business world, came to represent the practice of quality improvement. In the
simplest of terms, TQM was defined as a way of thinking and working to
achieve continuous improvement through employee involvement and a focus
on customers. TQM was not perceived as an end but as a continuous pursuit
of organizational effectiveness that would be regarded as quality (National
LEADership, 1993). TQM reflected the commitment and involvement of
employees in an organization to deliver the product or services that the
customers judged as meeting their expectations. In the late 1970s, this
country rediscovered the need for quality improvement, and TQM quickly
gained in popularity with business and industry. Guided by the principles of
W. Edwards Deming, organizations began to implement TQM in an effort to
transform them (op. cit.).

Theories of organizational management emerged that posited the
benefits of cooperation and collaboration. Based on Deming's theories of
TQM, industrial management in the U.S. began emulating the unprecedented
success of Japanese industry. One of the central tenants of Deming's work
was an appreciation of the power of the synergy within organization, i.e., the
power of collaborative commitment toward product improvement.

The attractiveness of this concept applied to educational endeavors is
evidenced by its acceptance during the mid-to late eighties. During this
period, TQM was the rage of leadership workshops and seminars. Whole
school systems contracted with consultants to move their organizations
towards TQM operational methods. One such firm, David Butler Associates,
posits the following strategy of application of TQM principles:

1. The lowest level is to the management processes of a school. The
main benefit is in improved efficiency and lower cost.

2. The second level is teaching total quality to students. Quality
philosophy and methods/tools are covered.

8

3. The highest level is total quality in learning. This is a learning
philosophy supported by a comprehensive tool kit and driven by
students and staff in order to identify, analyze, and remove the
barriers to learning.

To support their conclusions, David Butler Associates recite the outstanding
renewal results of Mt. Edgecumbe High School in rural Alaska. According to
their claims, this one high school dramatically increased the number of
graduates who went for post secondary education, drug and alcohol abuse
dramatically reduced, and it (the school) experienced a rise in parent
satisfaction (Butler, Associates 1998).

Whether or not their claims will stand the test of careful research, their
arguments regarding the application of TQM in educational endeavors is
illustrative of its wide spread acceptance. Adherents believed this concept
would affect costs, attitudes of teachers and administrators, as well as the
public consumers.

Peter Senge summarized this impact in The Fifth Discipline (1990) when
he discussed leadership:

Our traditional view of leaders ... are deeply rooted
in an individualistic and non-systemic world view
... So much as such myths prevail, they reinforce a
focus on short-term events and charismatic heroes
rather than on systemic forces and collective
learning. At its heart, the traditional view of
leadership is based on assumptions of people's
powerlessness, their lack of personal vision and
inability to master the forces of change, deficits that
can be remedied only by a few great leaders. (p.
340)

Applying this concept to leadership, he continued:

The new view of leadership in learning
organizations centers on subtler and more important
tasks. In a learning organization, leaders are
designers, stewards, and teachers. They are
responsible for building organization where people
continually expand their capabilities to understand
complexity, clarify vision, and improve shared

9

mental models --- that is, they are responsible for
learning. (p. 352)

Teachers as Leaders
Simultaneously with the restructuring of American industry (witness

Ford Motor Corporation and IBM), a great deal of restructuring occurred
within institutions for public education. One element of the restructuring
efforts for educators was the recasting of the role of teachers; teachers were
being viewed as important contributors to the success of public schools. As
concerned business and government leaders turned to TQM to reverse the
downward spiral of their ability to be competitive, another common theme
emerged—the American educational system also was not working. At the
time when this country needed a highly skilled work force to prevent further
losses in commerce, specifically in industry and technology, the data
indicated that the public education system was not preparing individuals for
entry into the work force. Educators began to examine the principles of TQM
as a means to affect change within the schoolhouse walls.

While much was made of the visionary leadership of the principal in the
school change process, more lasting change came from a collaborative culture
when teachers were actively involved in setting the vision (Fullan, 1992).
Teachers must take an active role in any discussion of change in schools
because they are most frequently involved in the implementation of reforms
(Fullan, 1993; Shanker, 1986).

The principal was found to be important for the success of site-based
management (Weiss, 1993) and other innovations involving teacher
leadership (Little, 1990; Smylie & Denny, 1990). Research in the 1980s
tended to underline the importance of top-down components in initiating
change (Cuban, 1988). As a result, state legislatures passed laws to
standardize and “teacher-proof” the curriculum. Local districts joined the
legislative endeavors by pacing instruction, determining grading methods, and
establishing standards (Darling-Hammond, 1996).

However, part of the difficulty in creating lasting changes in schools can
be attributed to top-down approaches that initiated change from above. Many
changes about the curriculum, its scope and sequence, and the ways it was to
be implemented were decided by those outside the classroom (Darling-
Hammond, 1996). Sergiovanni (1992) noted that “The more professionalism
is emphasized, the less leadership is needed. The more leadership is
emphasized, the less likely it is that professionalism will develop” (p. 42).
Apple (1984) maintained that instead of professionalizing teaching, these top-

10

down prescriptions brought about the “proletarianization” of teaching and, as
a result, teachers became “deskilled” in the process.

The traditional view of leadership was based on the assumption that
people were basically powerless; they lacked personal vision and had an
inability to master the focus of change, and only a few great leaders could
remedy these deficits. By contrast the leader's new work for the future is
building learning organizations (Senge, 1990).

Research suggests teachers were willing to put forth great effort and
implement important changes if the change addressed a certain need, showed
practicality, and was ambitious and complex (Clark, Lotto, & Astuto, 1984).
Eisenhart, Cuthbert, Shrum, and Harding (1988) noted that the absence of
teacher input in decisions that shape teaching practice often caused the
innovations to fail to achieve the results that were intended. Teacher
influence in decisions affecting the teaching-learning process has “...been
cited by teachers as a dimension of their professional environment in which
they desire the greatest participation and yet experience the greatest
deprivation.” (Erlandson & Bifano, 1987, p. 32).

True teacher empowerment included more than the power to make
decisions. It was about being treated as professionals, not as skilled
tradespeople. Recognition of teaching as a profession needed to begin with
the principal. “Enhancing their status is a first step toward empowerment
because as long as teachers are undervalued by themselves and others they
are not likely to feel they have much power” (Maeroff, 1988 p. 645).

The existence of informal teacher leaders in schools has long been
recognized (Smylie & Denny, 1990). In any school one can find teachers
who are leaders in educational reform. These teachers are implementing
change in their educational settings and influencing other teachers without a
formal leadership role (Vance, 1991). In order for meaningful school reform
to take hold, more teacher leaders must be developed. These leaders will
exert influence over other teachers less eager or less willing to change and to
learn new things.

Whether they are becoming involved in formal decision-making
processes, curriculum innovations, or modified instructional delivery models,
teacher contributions to the quality of instruction are significant. Principals
alone are not, and cannot be, solely responsible for the quality of the
instructional program in their schools (Murphy & Beck, 1995).

According to Weiss (1990), the emergence of teacher leadership over
the past ten years was traced to three catalysts: first, teachers engaged in new
ways of teaching; second, there had been a widespread use of site-based

11

decision-making for school improvement. The third catalyst was the spread
of networks and consortia of like-minded schools that tended to be inclusive
of professional teachers committed to similar improvement efforts, e.g., the
Coalition of Essential Schools, which encourages teacher leadership through
study groups and national symposiums.

Troen and Boles (1993) state:
Teacher leadership has emerged as a new buzzword
in the education community's search for a quick fix
for school ills ... We suggest that teacher leadership
enables practicing teachers to reform their work
and provides a means for altering the hierarchical
nature of schools. What is needed is a school
culture in which classroom teachers are fully
empowered partners in shaping policy, creating
curriculum, managing budgets…(p. 27)

For these authors, tremendous benefits can occur when the conditions for
‘real’ teacher leadership emerge.

As teachers become more involved, issues of leadership and power
structures emerge. Where in the past the principal held authority,
collaborative structures require teachers to be more participatory and, hence,
suggest the need for authority commensurate with the responsibility they
assume. Those who value public education and those who hope to improve
our schools should be worried about the lack of professional growth of
teachers (Barth, 1990).

Role of the Principal
Supporting the development of teacher leaders within the learning

environment in order to support reforms, which will lead to school
improvement, is a complex issue. Literature cited earlier clearly indicates the
potential for improved instructional practices as a result of teacher leadership
within individual schools. What is needed is a better understanding of what
principals’ can do to insure emergent teacher leadership and what they can do
to support the process as it takes hold.

Principals have come to be viewed as successful, if and when they are
able to initiate structures and activities that facilitate the development of
leadership skills in their teaching ranks. Hart (1995) relates success in this
process by focusing on inclusion of teachers in the selection process for
assistant principals hired, the use of time and schedules to facilitate

12

collaboration and interaction, and by addressing the pervading culture of the
school.

Smylie and Denny (1990) found three sets of factors that influenced the
development and performance of teacher leadership roles: certainties and
uncertainties about the leaders associated with their role, the effective
performance of their roles, and tensions created related to the newly assumed
leadership roles. An interesting conclusion of the analysis of these factors
bears noting; leadership is influenced not only by the organizational structure,
but also by the interactions and negotiations among leaders and other
organizational participants that take place in a political and normative
framework. In essence, the very process of restructuring roles within a group
influence what and how that role will be determined.

Farber (1991) suggested that teacher empowerment was viewed as a
manipulative administrative strategy aimed at imposing more accountability
unless the school principal made some major changes. She suggested the
principal would foster real empowerment when she or he encouraged
collegiality among the staff. She further stated that such collegiality was
enhanced when the principal was viewed as the head learner or the principal
teacher. Her strategy was for the principal to teach one class a day or at least
one-hour a day. Her rationale was that principals who modeled teaching
behavior were more readily viewed as understanding teachers' viewpoint and
perspectives.

Kay (1990) reported similar themes in a case study she completed on
teacher leadership. She used three NEA Mastery in Learning Project schools
as a basis of study. She found common themes among the teacher interviews
that highlighted challenges emerging from a move toward teacher
empowerment. She found significant impacts on the school's teaching
mission and its relationship to leadership effects on one another. The
transition needed to support leadership positions among teachers had a
significant impact on collegial relationships, specifically, nonteaching leaders
“forget quickly what they once understood; it may even be true that
nonteaching leaders never really valued teaching nor its practitioners.” (p.
59). In these schools, real differences between teacher leadership and
administration became apparent, the latter more concerned with managerial
functions than curriculum development. Teacher leadership called into
question the time constraints imposed on teachers who also gave attention to
the professional responsibilities associated with staff leadership. When
teachers made the transition to leadership positions and/or roles, certain
tensions arose as a result. A related study attempted to determine the sources

13

of influence on teachers who moved to leadership roles on their own staffs.
New roles presented new sources of tension and potential conflict. Change
didn't occur without some stress within organizations.

Albert Shanker (1986) built a strong case for teacher involvement in
decision-making as an organizational management strategy to foster teacher
leadership among local school staffs. In a not too subtle attempt to position
his union in a more favorable light and to separate the AFT from the NEA, he
even quoted (NEA was actively challenging the impact of this report at this
time) the influential A Nation Prepared report “a highly skilled, board-
certified professional must have a decisive voice in the areas of his or her
expertise. The old top-down management system and the new teacher-
professional are incompatible” (p. 12).

Role of the School System
A recent report by the National Foundation for the Improvement of

Teaching offered several recommendations for school systems desiring to
encourage development of its teaching core and to foster teachers'
professional growth as leaders. Among those recommendations were the
following: (1) systems should find time to build opportunities for professional
development into (and throughout) the school year, (2) they should empower
teachers to assume responsibility for their own professional development
including peer review, standards and accountability, and school-based
professional development, and (3) revenue should be found to support these
programs.

Others have posited the importance of intra-group communication
within the organizational unit if teachers and/or workers are to be encouraged
to develop a culture that fosters teacher development and leadership. In
Cunningham and Gresso's Cultural Leadership (1993), a concept called the
'vertical team' is suggested. They describe the need for influential individuals
across all levels of an organization to be teamed together. In Basic Schools
(1993), Boyer also suggests forming 'vertical nests' for much the same reason.
Such an arrangement facilitates open communication and understanding of the
entire organization's structure. Despite how administrators may organize
staff, development of teachers as leaders is enhanced when open lines of
communication are available.

Another important element in efforts to encourage the development of
teachers as leaders is the formal structure of the school organization. A study
done by LH Research (1993) for the Ford Foundation notes that teachers in
restructured schools, e.g., schools organized to provide teachers with access

14

to teacher networks, enriched professional roles, and collegial work felt a
sense of empowerment as agents of change. Teachers in restructured schools
are more confident about the professional status of teachers and more likely
to view themselves as agents, rather than targets, of reform (Darling-
Hammond 1996).

Summary
Much has been said of the need for vision within organizations whose

success as an enterprise is based on the productiveness and effectiveness of
its members. Effective instructional leadership depends on the principal's
success in involving the faculty members in developing a shared vision of
where the school should head and agreement on the procedures to move
toward those goals. Though there may be some disagreement on how best to
create a shared vision and how to foster that vision in other members of the
organization, there is agreement that teacher leadership is a function of a
common vision and an understanding that all stakeholders will work toward
those ends. Principals who wish to encourage the development of leaders
among the teaching staff are well advised to communicate a common vision
for the school.

Lessons from the Literature
An emerging body of knowledge is surfacing from the literature on

teacher leadership. Studies addressed in this chapter suggest some base line
knowledge of those conditions within school organizations that support the
development of leadership skills and/or positions among individual school
staffs. This researcher assumes that schools benefit if and when the teachers
in those schools come to value themselves as professionals, and begin to
assume roles as leaders among their colleagues. Given that assumption,
practical research that identifies strategies and organizational climate, as
well as principals' behaviors, will prove beneficial. This study desires to
contribute to that base of knowledge.

A summary of conditions and principal strategies follows from the
literature review. No claim is made to the inclusiveness of all factors
supportive of developing teachers as leaders; this summary is focused on the
literature addressed above.

15

Teacher Leadership Support System

Condition Researcher

Vision of principal Fullan (1992), Farber (1991)

Opportunities for involvement in decision-making Shanker (1986), Fullan (1995)

Principal expresses support for teacher leadership roles Cuban (1988), Firestone (1988), Darling-
Hammond (1996)

District support for developing teacher leadership Darling-Hammond (1996), Vance (1991)

Teachers empowered to make changes that are important to them Clark, et al. (1984); Eisenhart, et al. (1993)

Organizational structures that enhance teacher status Maeroff (1988), Shanker (1986),
Edmonds (1979)

Site based decision-making is encouraged and supported Weiss (1993), Fay (1991), Schlecht (1997)

Opportunities for teacher networking Faber (1991)

School culture that supports teacher empowerment Troen and Boles (1993)

Empowerment for teachers to decide on schedules, hiring, etc. Hart (1995)

Clear roles regarding leadership position and responsibilities Smylie & Denny (1990)

School environment supportive of collegiality Edmonds (1989), Fullan (1995)

Provision of time to collaborate Fay (1991), Shanker (1986)

Culture within school which tolerates tensions Fay (1991), Fullan (1993)

Structures which facilitate across grade level communication Cunningham & Gresso (1994),
Boyer (1995)

Although much research was conducted on collaboration and on the
importance of viewing teachers as professionals, little of the research has
focused specifically on what principals need to do to foster the development
of teachers as leaders within their schools. This study explored what
principals can do and what strategies are most productive to encourage that
development.

16

CHAPTER 3
METHODOLOGY

The purpose of this chapter is to describe the research methodology
used in the study, describe the sample selection procedures, explain the
development of the survey instrument and its administration, and provide an
explanation of the statistical procedures used in analyzing the data.

This study was designed to describe the support for teacher leadership in
the public elementary schools. During review of current literature on teacher
leadership, issues regarding the importance of teacher leadership to sustain
improvement in schools are frequently discussed. The first purpose of the
study was to collect information about principals' perceptions regarding several
aspects of teacher leadership. The second purpose was to obtain and compare
the same information from elementary school teachers regarding teacher
leadership in their schools. Based on the information found in the literature
review, four questions were developed as the basis for research in this study to
provide information regarding teacher leadership in the elementary schools.

Research Methodology
The researcher used survey research methodology to obtain information

regarding elementary principals' and elementary teachers' opinions and
concerns related to the support for teacher leadership in their schools. The
survey questions related to the following issues: principals' support or lack of
support for teacher leaders; whether teacher leadership was a vehicle for
shared decision-making and its expanding focus to include instructional
decisions; are teacher leaders creating change at the school or school system
level; and are teachers and principals receiving college/university preparation
to assume these new roles.

Leary (1995), in his discussion of descriptive research indicates:

Descriptive research describes the behavior,
thoughts, or feelings of a particular group of
subjects. Perhaps the most common example of
purely descriptive research is public opinion polls
that describe the attitudes of a particular group of
people. In descriptive research there is little
attempt to relate the behavior under study to other
variables or to study its causes systematically.

17

Rather, the purpose is, as the term indicates, to
describe. (p. 21)

In addition, this study compared the two groups—principals and
teachers—to determine if there were significant differences in responses
between these groups. Survey research was generally constructed to obtain
certain descriptive information about a particular topic or participants in the
research (Langenbach, Vaughn, Aagaard, 1994).

Population and Sample
The researcher sent a questionnaire to all elementary principals (except

the researcher, who is an elementary principal in the school division) and a
sample of 399 teachers stratified across the 133 elementary schools. Three
teachers at each elementary school were selected to participate in the survey
by the chair of the required Faculty Advisory Council (FAC). The survey
was given to the chair; the chair, in turn, gave it to two or three other teacher
leaders in the school. The chair of the FAC was encouraged to participate in
the study as one of the three. A list describing possible teacher leaders was
provided in the cover letter.

Using this sampling procedurethe FAC chairperson selecting other
respondentsadded some confidence to the researcher's intent of obtaining
feedback from acknowledged teacher leaders. By asking acknowledged
teacher leaders to request responses from other building teacher leaders, one
can reasonably deduce that the selected respondents were recognized teacher
leaders, therefore allowing for the smaller sample size. This sampling
included all elementary schools in the public school system except where the
researcher is principal.

Instrumentation
 The questionnaire for this study was developed utilizing the major
concepts as identified in the literature review and other survey instruments on
teacher leadership and shared decision-making.

By focusing on the perspectives of both the elementary level building
principal and the elementary teacher, the study added to previous research on
the elementary teachers' perspectives alone. All public elementary school
principals and selected teachers were chosen to ensure a representative
“snapshot” of teacher leadership from both the principals' and teachers'
perspectives.

18

The questionnaire consisted of three sections relating to teacher
leadership. The first section of sixteen statements examined the extent of
support of teacher leaders in the school. These items utilized five Likert-type
response categories: strongly agree, agree, disagree, strongly disagree, and
don’t know.

The second section contained five questions, which examined the
extent of teachers' involvement in decision-making in their school. These
questions utilized a five-point scale using the following response choices:
extensive involvement, some involvement, minimal involvement, no
involvement, don't know.

The third section contained eight questions relating to the extent to
which teachers availed themselves of professional growth opportunities.
Seven of these questions utilized a five-point scale using the following
response choices: all teachers, most teachers, a few teachers, none, don't
know.

The questionnaire items were printed on a single sheet of paper, 8.5 by
11 inches, with questions on each side of the sheet. The definition of teacher
leadership, as it related to the study, was printed at the top of the
questionnaire for ease of understanding. Directions and explanations were
specified in a manner designed for the respondent's understanding, as the
questionnaire was designed to be self-administering. Respondents were
asked to record their responses on machine-scorable answer sheets.

The cover letter was constructed utilizing suggestions made in Dillman
(1978) to maximize questionnaire responses. These suggestions included
explaining why the respondents' views were needed in order to express
positive regard for the respondents and offered sincere thanks in advance.

Pilot Study
The instrument was field-tested using ten former principals and ten

former classroom teachers who are currently in central office positions within
the school system. A letter of explanation and the draft survey were sent on
March 10, 1997. Participants were asked to respond to the questionnaire on
a machine-scorable answer sheet and return both the questionnaire and the
answer sheet to the researcher.

In addition to completing the questionnaire, the former principals and
teachers were asked to respond to the following supplemental questions:
1. How long did it take you to complete the form?
2. List (by number) those items you found to be ambiguous and/or

awkwardly worded and indicate why you believe so.

19

3. List the items you do not understand and indicate why you do not
understand them.

4. List those items you believe should be deleted and state why they
should be deleted.

5. Are there any items you believe should be added? Please list them.
Time limits were, in the opinion of the researcher, within an acceptable

range of five to fifteen minutes. Feedback from the respondents was
considered, and the final draft of questions became the survey used in this
research project.

Collection of Data
The printed survey instrument with a cover letter (Appendix A) was

sent to 133 elementary principals and 399 teachers in the district. The cover
letter asked them to complete the questionnaire (Appendix B) by recording
their answers on the machine-scorable answer sheet. Respondents returned
the answer sheet to the researcher by mail.

After fourteen days, those individuals who had not returned the survey
were sent a follow-up letter (Appendix C) and a second survey. The second
letter encouraged them to complete the survey and return it by mail. Utilizing
this follow-up method was expected to increase the return rate.

Method of Analysis
All the questionnaires were examined to determine if they met the basic

criteria for inclusion in the study (elementary principals and elementary
teachers in a large suburban school district in Northern Virginia). Data from
questionnaires that did not identify a respondent as a principal or a teacher
were not included.

All answer sheets were scanned and data entered into the computer.
The first seventeen questions were analyzed using a multivariate analysis of
variance (MANOVA) to determine if there were significant differences in
responses between the two groups—principals and teachers. The next twelve
questions were analyzed using crosstabs and Chi square statistics to compare
responses across groups. The final question was analyzed using a simple
frequency distribution.

20

Summary
This chapter described the procedures used to select principals and

teachers to participate in this study. The construction of the survey was
discussed including Dillman's suggestions for cover letters. The strategy for
gathering the data was also described and an explanation of the data analysis
presented. The complete analysis and summary of the findings are presented
in Chapter 4.

21

CHAPTER 4

PRESENTATION AND ANALYSIS OF RESULTS

The purpose of this chapter is to describe the data that has been
collected through the returned surveys. The data are presented by research
questions, as described in Chapter 1. Discussion, implication and conclusions
regarding these findings are offered in Chapter 5 of this document.

Survey Response
The survey was sent to 133 elementary principals. Included in the

packet were three surveys for three teacher leaders at each site. By the final
due date 119 elementary principal surveys and 320 teacher surveys were
returned. This represented a return rate of 89% for principals and 79% for
teachers. According to Gay (1992) first mailing will result in approximately a
50% return rate. The rate of return after the first mailing was 75% for
principals representing 101 surveys. The rate of return after the first mailing
was 74% for teachers representing 300 surveys. A factor in this high
response might have been that the researcher was the immediate past
president of the local elementary principals’ association and a colleague of
those surveyed.

Follow up procedures including sending a reminder facsimile and then
mailing a second questionnaire to non-respondents. This process increased
the response rate by 14% to a final count of 89% for principals. The
increased response rate of 4% for teachers resulted in a final count of 320 for
teachers.

Findings for each Research Question

Question: Do elementary principals and/or teachers perceive they
support the development of teacher leaders?

Survey items #2 through #17 were analyzed using an Analysis of
Variance statistic and applying a multivariate test of significance of .025 for
each variable measured. These items asked respondents to state the degree of
agreement (strongly agree, agree, disagree, strongly disagree) to different
aspects of teacher leadership identified in the literature.

Items in this set of questions related to value judgments of the
respondents to perceptions regarding the degree of decision-making activities

22

of teachers and the breadth of range of decisions, and the impact of decisions
as a result of teacher involvement. As stated in Chapter Three, the intent of
this set of items was to determine the congruence between teacher
perceptions and principal perceptions regarding these issues.

It was decided during the design phase of the study that a broad range
of items covering various elements of teacher involvement in decision-making
would be necessary. Asking one or two simple items about an issue that was
commonly held to be ‘politically correct’ in school administration would not
yield reliable data. Asking items covering a broad range of elements related to
the topic had a greater possibility of yielding more accurate information.

Of the sixteen items in this section of the survey, questions three, five,
seven, thirteen, and fourteen yielded significant differences between teacher
respondents and principal respondents. Those items were as follows:
(3) Teachers are involved in decision-making within the building.
(5) Teacher involvement in decisions should be limited to areas directly

affecting their role as a classroom teacher.
(7) Positions of leadership contribute to individual professional growth.
(13) Teacher leaders have contributed to substantive changes in the

operation of our school; and
(14) Teacher leaders have positively impacted on the instructional program

at our school.
Since differences were observed between the two different categories

of respondents, it was decided to further analyze the results using a
multivariate analysis of variance of the survey items to gain a better
understanding of where the difference lay. Each of these variables was
analyzed and Table 1 reports the results. All of the tables referenced in this
chapter are included in the appendices, grouped by study questions.

23

Table 1

Item Teacher
Weighted
Response

Principal
Weighted
Response

Significance

3 Teachers are involved in
decision-making within the
building.

1.51 1.29 .007

5 Positions of leadership
contribute to individual
professional growth.

2.96 3.25 .015

7 Teacher leaders have
positively impacted on the
instructional program at our
school.

1.20 1.06 .006

13 Teacher leaders have
contributed to substantive
changes the operation of our
school.

1.81 1.60 .024

14 Teacher leaders have
positively impacted on the
instructional program at our
school.

1.64 1.42 .019

It was found that principals reported they perceived a higher level of
involvement in decision-making within their building than teachers reported
as their perception (question three). The study found that teachers responded
more positively to the idea that leadership positions contribute to individual
professional growth (question five) than principals who responded in the
survey.

Principals reported perceptions that teacher leaders have positively
impacted on the instructional program at their school (question seven), while
the teachers’ perception was less positive. Principals were more positive in
their perception that teacher leaders contribute to substantive changes in the

24

operation of the school (question thirteen) than the teachers who responded
on the survey. Finally, principals were more positive in their perception that
teacher leaders have positively impacted the instructional program in their
school (question fourteen) than the teachers who responded to the survey.

Question: Do elementary principals and/or teachers perceive
teacher leaders serve as a vehicle for shared decision-making?

Items eighteen through twenty-two of the survey asked respondents to
rate (extensive, some, minimal, and none) their perception of the amount of
involvement of decisions made in five categories. Those categories were
financial, personnel, implementing new programs, curriculum redesign and/or
implementation, and developing the School Plan.

The survey design was predicated on the idea that teacher leaders
would expand their contributions to overall operations of the school; offering
their insight and viewpoints in these significant aspects of the overall quality
of the organization. These five areas offered possibilities for teachers to assert
their expertise and viewpoint. Data are presented below to reflect
respondents’ perceptions of the degree of involvement in these five potential
areas for teacher involvement in decision-making.

Items eighteen asked respondents to state their perception of the degree
of involvement in financial decisions of the school operation. The following
table (Table 2) displays a cross tabulation of the teacher and principal
responses.

Table 2

Degree of Involvement in Financial Decisions

Crosstab Analysis of Item 18

Degree of Involvement Teachers Principals

Extensive 7.6 5.4

Some 39.4 58.9

Minimal 37.4 32.1

None 15.6 3.6

Note: all figures in this table are percentages of group of respondents

25

Only 7% of the teacher respondents stated they had extensive
involvement in the financial decisions made at the school, while a smaller
number of 5.4% of the principals claimed teacher involvement. More
teachers, 39.4%, stated they had some involvement in financial decision-
making within the school and a total of 58.9% of the principals claimed
teachers had some involvement in financial decisions. Those teachers
reporting minimal involvement in financial decisions and a lesser percent of
principals (32.1%) reported similar perceptions.

While 15.6% of the teachers reported no involvement in financial
decision-making in their school, only 3.6% percent of principals in the survey
held the same viewpoint. Clearly, differences existed between the two groups
of respondents regarding the amount of input teachers had in financial
decision-making within the school.

A Chi-Square analysis of respondents’ perceptions was completed to
determine if the differences between groups would be significantly different
than expected. With three degrees of freedom, a difference of less that .025
was necessary to determine that expected outcomes were less than that
attributed to mere chance. Results of this analysis are presented in Table 3. It
was concluded that the pattern of responses for the teachers was significantly
different from the principals.

Item nineteen asked respondents to state their perception of the degree
of involvement in personnel selection at their school. The following table
(Table 4) displays a cross tabulation of the teacher and principal responses.

Table 3

Chi-Square Test of Significant Difference for Item 18

Value Df Significance

17.733 3 .000

26

Extensive involvement in personnel selection at their school was
reported by 15.8% of the teacher respondents, while a somewhat larger
number of 27% of the principals claimed extensive teacher involvement.
Teacher respondents stating they had some involvement in personnel
selection at their school was 41.6% and a total of 52.6% of the principals
claimed teachers had some involvement in personnel selection. More of the
teachers than principals reported minimal involvement in personnel selection
(25.5% teachers and 14.7% principals) .

While 17.1% of the teachers reported no involvement in personnel
selection in their school, only 5.2% percent of the principals in the survey
held the same viewpoint. Again, differences existed between the two groups
of respondents regarding the amount of input teachers had in personnel
selection within the school.

In an attempt to determine if differences between groups of
respondents would be significantly different than expected, a Chi-Square
analysis of respondents’ perceptions was performed. Results of this analysis
are presented in Table 5. It was concluded that the pattern of responses for
teachers was significantly different from the principals.

Table 4

Degree of Involvement in Personnel Selection

Crosstab Analysis of Item 19

Degree of Involvement Teachers Principals

Extensive 15.8% 27.6%

Some 41.6% 52.6%

Minimal 25.5% 14.7%

None 17.1% 5.2%

Note: all figures in this table are percentages of group of respondents

27

Item twenty asked respondents to state their perception of the degree
of involvement in implementing new school programs. The following table
(Table 6) displays a cross tabulation of the teacher and principal responses.

Extensive involvement in the implementation of new school programs
was reported by 47.2% of the teachers while a larger number of 73.3% of the
principals claimed teacher involvement. Some involvement in the
implementation of new school programs was reported by 42.5% of the
teachers and a total of 23.3% percent of the principals claimed that teachers
had some involvement in the implementation of new school programs. Only
8.1% of the teachers stated they had minimal involvement in the
implementation of new school programs and a lesser percent of principals
(6.6%) reported similar perceptions.

Table 5

Chi-Square Test of Significant Difference for Item #19

Value Df Significance

21.609 3 .000

Table 6

Degree of involvement in implementing new programs

Crosstab Analysis of Item 20

Degree of involvement Teachers Principals

Extensive 47.2% 73.3%

Some 42.5% 23.3%

Minimal 8.1% 6.6%

None 2.2% 1.8%

Note: all figures in this table are percentages of group of respondents

28

While 2.2% percent of the teachers reported no involvement in the
implementation of new school programs, only 1.8% of the principals in the
survey held the same viewpoint. As reflected in the above two questions,
differences existed between the two groups of respondents regarding the
amount of involvement teachers had in the implementation of new school
programs.

A Chi-Square analysis of respondents’ perceptions yielded information
about the expected differences between the two different groups of
respondents. Results of this analysis are presented in Table 7. It was
concluded that the pattern of responses for the teachers was significantly
different from the principals.

Question twenty focused on the amount of involvement in decisions
that determined the implementation of new school programs, e.g. school
instructional emphases, curriculum offerings, etc. It was concluded that a
significant difference was found between teacher perceptions of their
involvement in implementing new programs and principals perceptions of
faculty involvement.

Item twenty-one asked respondents to state their perception of the
degree of involvement in curriculum redesign and/or implementation at their
school. The following table (Table 8) displays a cross tabulation of the
teacher and principal responses.

Table 7

Chi-Square Test of Significant Difference for Item #20

Value Df Significance

23.853 3 .000

29

Extensive involvement in curriculum redesign and/or implementation at
their school was reported by 36.3% of the teacher respondents, while a
significantly larger number of 53.4% of the principals claimed teacher
involvement. Teachers stating they had some involvement in curriculum
redesign and/or implementation within the school was reported by 50.8% of
the respondents and a total of 37.3% of the principals claimed teachers had
some involvement in curriculum in curriculum redesign and/or
implementation. Minimal involvement in curriculum redesign and/or
implementation was reported by 10.3% of the teachers and a slightly lesser
percent of principals (9.3%) reported similar perceptions. Reporting no
involvement in curriculum redesign and/or implementation was slight for both
groups of respondents (2.6% teachers and 1.9%)and one point nine percent of
the principals in the survey held the same viewpoint.

Differences existed between the two groups of respondents regarding
the amount of input teachers had in curriculum redesign and/or
implementation within the school. Chi-Square analysis of respondents’
perceptions indicated the difference between groups of respondents was
significant. Results of this analysis are presented in Table 9. It was
concluded that the pattern of responses for the teachers was significantly
different from that of the principals.

Table 8

Degree of involvement in curriculum redesign/implementation

Crosstab Analysis of Item 21

Degree of Involvement Teachers Principals

Extensive 36.3% 53.4%

Some 50.8% 37.3%

Minimal 10.3% 9.3%

None 2.6% 1.9%

Note: all figures in this table are percentages of group of respondents

30

Item twenty-two asks respondents to state their perception of the
degree of involvement in developing the School Plan. The following table
(Table 10) displays a cross tabulation of the teacher and principal responses.

The vast majority (86.9%) of teacher respondents stated they had
extensive involvement in the development of their School Plan, while a
similar number of 88.5% of the principals claimed teacher involvement.
Some involvement in developing the School Plan was stated by 11.3% of the
teachers and a total of 10.2% of the principals claimed teachers had some
involvement in developing the School Plan. An almost insignificant number
of teachers and principals reported minimal or no involvement in developing
the School Plan

Table 9

Chi-Square Test of Significant Difference for Item #21

Value Df Significance

12.499 3 .006

Table 10

Degree of involvement in developing the School Plan

Crosstab Analysis of Item 22

Degree of Involvement Teachers Principals

Extensive 86.9% 88.5%

Some 11.3% 10.2%

Minimal 1.5% 1.1%

None 0.3% 0.2%

Note: all figures in this table are percentages of group of respondents

31

Clearly there is agreement between teachers and principals that there is
either significant or some involvement in the School Plan. Almost ninety-
eight percent of the teacher and principal respondents stated either extensive
or some involvement in developing the School Plan.

When the Chi-Square analysis of respondents perceptions was
performed, it was determined that no significant differences between the two
groups other than what would be expected existed. A Chi-Square analysis of
respondents’ perceptions was completed. Results of this analysis are
presented in Table 11. The data suggested the pattern of responses for
teachers and principals was not significantly different.

Question: Do elementary principals and/or teachers perceive
teacher leaders as instrumental in expanding the focus of shared
decision-making to include instructional decisions?

Seven items on the survey addressed the third area of inquiry of this
study, i.e., has the emphasis on developing teacher leaders lead to creating
change within the school system. Items twenty-three through twenty-nine
addresses desired a change the literature indicates occur as a result of
teachers assuming leadership roles within the learning organization. Five of
the questions focus on professional development and two focuses on the
general area of organizational contributions. Following are respondents’
perceptions of this expanded role within their individual schools

Item twenty-three asks respondents to state to what extent teachers in
their building participate in a commonly accepted professional activity of
observing colleagues while they teach. In this item, as well as the next seven,
respondents were asked to indicate their view on a four-point (all teachers,
most teachers, few teachers, none) Likert scale. Table 12 below reflects those
responses.

Table 11

Chi-Square Test of Significant Differences for Item #22

Value Df Significance

4.066 3 .254

32

It was noted that 3.6% of the teacher respondents thought all teachers
in their building observed other teachers as they were teaching, while 5.3% of
the principals surveyed held this perception. Teacher respondents thought
nearly 15% of teachers participated in the professional development activity
while 21.9% of the principals thought most teachers observed other teachers.
A substantial 74% of respondents stated that few teachers observe other
teachers while they taught and 71% of principals concurred.

Few of the teacher respondents (7.1%) stated that no teachers observed
other teachers while they taught and 1.8% of principals in this survey stated
similar viewpoints.

Chi-square analysis of the two group responses was performed to
determine if differences across them were significant. That analysis yielded
the information in Table 13.

Table 12

Participation in observation of other teachers

Cross Tabulation of Item #23

Group Teacher Response Principal Response

All teachers 3.6 5.3

Most teachers 14.9 21.9

Few teachers 74.4 71.1

None 7.1 1.8

Note: all figures in this table are percentages of group of respondents

Table 13

Chi-Square Test of Significance for Item #23

Value Df Significance

7.417 3 .060

33

At the outset of the study, prior to analysis, it was determined that a
difference of less than .025 would be deemed significant. Consequently, it
was concluded that no significant difference exists among the teacher group
and among the principal group, with respect to their perceptions of how many
teachers observed other teachers during times when they were engaged in
teaching.

Item twenty-four asks respondents to state what extent teachers in their
building participate in another professional activity of observing colleagues in
other schools while they teach. Table 14 below reflects those responses.

Only 2.3% of the teacher respondents thought all teachers in their
building observed other teachers in others schools as they were teaching, and
only 1.7% of the principals surveyed held this perception. Although more
teachers thought most teachers had that professional opportunity, still only
14.3% those surveyed held that perception. Only a slightly higher percentage
(15.8%) of principals thought that most teachers observed teachers in other
schools.

A far greater number of teacher respondents (80.2%) thought a few
teachers observed teachers in other schools while teaching and the principal
respondents agreed with that perception (76.6%). Very few of the teacher
respondents (3.2%) stated that no teachers observed teachers in other schools

Table 14

Observing teachers in other schools

Cross Tabulation of Item #24

Group Teacher Response Principal Response

All teachers 2.3% 1.7%

Most teachers 14.3% 15.8%

Few teachers 80.2% 76.7%

None 3.2% 2.8%

Note: all figures in this table are percentages of group of respondents

34

while they taught and 2.8% percent of the principals in this survey stated
similar viewpoints.

When the Chi-Square analysis was conducted to determine if the
perception among the teachers and among principals to this survey item was
significantly different than expected, the following results, presented in Table
15 occurred.

No significant difference exists among the teacher group or among the
principal group with respect to their perceptions of how many teachers
observed teachers in other schools.

Item twenty-five asks respondents to state what extent teachers at their
school conduct inservices or workshops at the local, state and/or national
level. Table 16 below reflects those responses.

Table 15

Chi-Square Test of Significance for Item #24

Value Df Significance

2.576 3 .462

Table 16

Conduct inservices at local, state or national level

Cross tabulation of Item #25

Group Teacher Response Principal Response

All teachers 5.5% 3.5%

Most teachers 16.4% 17.2%

Few teachers 74.6% 74.3%

None 3.5% 2.7%

Note: all figures in this table are percentages of group of respondents

35

Few of the teacher respondents (5.5%) thought that all teachers in their
school conduct inservices or workshops at the local, state and/or national
level, and, similarly only 3.5% percent of the principal survey held this
perception. Again, only a slightly larger percentage of teachers and principals
thought most teachers participated in this professional growth opportunity
(16.4% teachers and 17.2% principals). However, a substantial 74.6% of the
teacher respondents and 74.3% of the principal respondents stated that few of
the teachers in their school conducted inservices. Few of the teacher
respondents (3.5%) stated that no teachers conducted inservices and (2.7%)
of the principals concurred.

A Chi-Square analysis of the two group responses, to determine if the
differences across the two groups were significant, yielded information in
Table 17.

It was concluded that no significant difference exists among the teacher
group or among principal group with respect to their perception of how many
teachers conduct inservices or workshops at the local, state and/or national
level. Observation and discussion of any implications will be offered in
Chapter Five of this study.

Item twenty-six asks respondents to state what extent teachers in their
building develop and implement new teaching strategies in the classroom.
Table 18 below reflects those responses.

Table 17

Chi-Square Test of Significance for Item #25

Value df Significance

1.271 3 .736

36

It was noted that 19.2% of the teacher respondents thought all teachers
in their building developed and implemented new strategies in the classroom
and 18.4% of the principals surveyed held this same perception. A
substantial percentage of the teachers (61.3%) stated that most of the teachers
developed and implemented new teaching strategies in their classroom and
54.4% of the principals concurred. Only 19.5% of the teacher respondents
stated that few teachers participated in this professional growth opportunity
and a slightly higher percentage, 25.4% of the principals surveyed agreed
with that perception. None of the principal respondents stated that no teacher
in their building developed and implemented new teaching strategies in the
classroom and only 1.8% of the teachers stated a similar perception.

When data were analyzed to determine if across the two groups of
respondents the differences were significant, the Chi-Square test of
significance yielded the following information, presented in Table 19.

Table 19

Chi-Square Test of Significance for Item #26

Value df Significance

7.599 3 .055

Table 18

Develop and implement new teaching strategies

Cross Tabulation of Item #26

Group Teacher Response Principal Response

All teachers 19.2% 18.4%

Most teachers 61.3% 54.4%

Few teachers 19.5% 25.4%

None 1.8%

Note: all figures in this table are percentages of group of respondents

37

It was concluded that no significant difference exists among the teacher
group or among the principal group with regard to their perception of how
many teachers develop and implement new teaching strategies in the
classroom.

Item twenty-seven ask s respondents to state to what extend teachers in
the school stay abreast of new trends in curriculum and instruction. Table 20
below reflects those responses.

The numbers between groups are similar in response to this question.
Teacher respondents (27.3%) stated that teachers stayed abreast of new
trends in curriculum and instruction and 25.2% of principal respondents
concurred. Likewise, 61.2% of the teacher respondents stated most teachers
kept current of curriculum and instruction changes and 63.8% of the
principal’s survey indicated agreement. Only 11.5% percent of the teacher
respondents stated few teachers stayed abreast of new trends in curriculum
and instruction and 9.6% of the principals concurred. It was noted that
neither the teachers nor the principals perceived that none of the teachers in
the school kept current in this professional growth activity.

Results of the Chi-Square analysis, to determine if the differences
across the two respondent groups are significant, are presented below in
Table 21.

Table 20

Keeps current of new trends in curriculum/instruction

Cross Tabulation of Item #27

Group Teacher Response Principal Response

All teachers 27.3% 25.2%

Most teachers 61.2% 63.8%

Few teachers 11.5% 9.6%

None

Note: all figures in this table are percentages of group of respondents

38

No significant difference exists among the teacher group or the
principal group with respect to their perceptions of how many teachers stay
abreast of new trends in curriculum and instruction. Observations and
discussion of any implication will be offered in Chapter Five of this study.

Item twenty-eight asks respondents to state what extent teachers in
their school volunteer for committee assignments. Table 22 below reflects
those responses.

Here again, both the teachers and principals gave similar responses to
this question. The teacher respondents (45%) stated that all of the teachers in
their school volunteered for committee assignments and 46% of the principals
concurred. Further, another 44.6% of the teachers stated most of the teachers
in their school volunteered for committee assignments and 45.4% of the
principals stated teachers in their school volunteered for these assignments. It

Table 21

Chi-Square Test of Significance for Item #27

Value Df Significance

3.909 3 .142

Table 22

Volunteer for school assignments

Cross Tabulation of Item #28

Group Teacher Response Principal Response

All teachers 45.0% 46.0%

Most teachers 44.6% 45.4%

Few teachers 10.4% 3.4%

None

Note: all figures in this table are percentages of group of respondents

39

was noted that 10.4% of the teacher respondents stated that few teachers
volunteered for committee assignments, while only 3.4% of the principals had
that perception. As with item twenty-seven none of the respondents to this
survey stated that no teacher in their school volunteered for a committee
assignment.
The results of the Chi-Square test of significance of differences across the
two respondent groups are presented below in Table 23.

No significant difference exists among the teacher group or the
principal group with respect to their perception of how many teachers
volunteered for committee assignments in their school.

Item twenty-nine asks respondents to state what extent teachers in their
school volunteer for decision-making roles. Table 24 presents those
responses.

Table 23

Chi-Square Test of Significance for Item #28

Value df Significance

5.290 2 .071

40

Most of the teacher and principal respondents perceived that the
majority of teachers volunteered for decision- making roles in their schools.
While only a small percentage of the teacher (16.4%) and principal
respondents (17.8%) believed that all the teachers in their school volunteered
for such roles a substantial 51.1% of the teacher respondents and 53.1% of
the principals stated that most teachers in their building volunteered for
decision-making roles. A smaller percentage of respondents perceive that
only a few teachers volunteer for these roles (32.2% teachers and 24.3%).
Only .3% of the principals and none of the teachers perceived that none of the
teachers in their school volunteered for these positions.

Chi-Square analysis of the two group responses yielded the information
in Table 25 below.

Table 24

Volunteer for decision-making roles

Cross Tabulation of Item #29

Group Teacher Response Principal Response

All teachers 16.4% 17.8%

Most teachers 51.1% 53.9%

Few teachers 32.2% 24.3%

None .3%

Note: all figures in this table are percentages of group of respondents

Table 25

Chi-Square Test of Significance for Item #29

Value Df Significance

3.574 3 .311

41

No significant difference exists among the teacher group or the
principal group with respect to their perceptions of how many teacher
volunteer for decision-making roles in their school. Observations and
discussion of any implications will be offered in Chapter Five of this study.

Question: Do teachers and/or principals receive preparation at the
college/university level to assume teacher leadership positions or as
principals to guide teachers to assume leadership positions?

The last item this study attempted to address was whether or not
teachers and principals thought their university training prepared them for this
new professional role of becoming teacher leaders or (for principals) of
fostering the development of teacher leaders. Question thirty addressed this
concern specifically. Respondents were asked to answer a simple ‘yes’ or
‘no’ to the statement, “College or university course work has prepared me
(for principals - to guide teachers) to assume leadership positions.” Table 26
reports survey respondents’ perceptions to this question.

Results were somewhat balanced for the teachers responding in this
survey and fairly dramatic for the principals. The teacher respondents
(46.9%) stated that their preparation program prepared them to develop
professionally as teacher leaders and 53.1% stated they did not receive this
preparation. Only 34.5% of principals stated they received this type
preparation in their leadership training programs and 65.5% stated they did
not.

Table 26

Teacher/Principal Believe Professional Training

Prepared Them to Become Teacher Leaders

or Guide Teacher Leaders

Response Teachers Principals

Yes 46.9 34.5

No 53.1 65.5

42

CHAPTER 5

CONCLUSIONS

The results of this survey indicate there is support for teacher leaders in
elementary schools in this school division. What is not clear is what areas of
involvement and the degree of involvement are critical to the enhancement of
teacher leadership. The greatest agreement came from Research Question 1.
Both elementary principals and teachers perceive support for the development
of teacher leaders in their school. Of the sixteen items in that section of the
survey there was only disagreement in five of the items. The data clearly
show that elementary school principals and elementary school teachers who
responded to the survey agreed that teacher leadership improves overall
school operations and that teachers should be involved in the decision-making
process within their school. Responses to these two items and other items in
the survey yielded an extraordinary high rate of agreement between the two
groups responding.

Four of the items of disagreement between the groups related to
whether or not teacher leaders have changed the instructional program at their
school or school system. In these cases the principals’ perceptions were
more positive than were those of the teachers. This difference may be the
result of teacher frustration at the need for immediate change and the school
systems’ process i.e. inclusion of community input, system-wide assessment,
and pilot projects prior to full implementation which often occur in large
school systems.

Another interesting finding in this section of the survey asked if
teachers were involved in decision-making in their school. Although both
groups of respondents agreed with that statement, the principals agreed more
strongly. The very next item asked the respondents if teachers should be
involved in decision-making and with this item both groups (principals and
teachers) responded similarly. This dichotomy may be the result that only
teacher leaders completed this survey. In schools, it is often the teacher
leaders who are assuming the majority of committee positions while some
other teachers are not involved in any committees. These respondents
(teacher leaders) may believe that all teachers should be involved but, in
actuality, many in their school were not.

Another interesting response came from teachers who believe that
involvement in decision-making should be limited to areas directly affecting

43

their role in the school. This is contrary to the literature, which states that
teachers should be involved in all aspects of the school program. Teachers are
willing to take an active role in change within the school since they are most
frequently involved in the implementation of any change or reform (Fullan,
1993). Principal respondents felt less strongly. This difference may be the
result of the increasing opportunities in decision-making structures for
teachers to give their input. The growing number of committees and
responsibilities to which teachers are being asked to participate has grown
over the years: including human relations committees, challenged materials
committees, renovation committees, Parent Teacher Associations, master
schedule committees, etc. The literature review certainly supports the view
that teachers were more willing to put forth great effort to implement change
if the change addressed a certain need that the teacher believed important
(Clark, Lotto & Astuto, 1984).

Research Question 2 asked respondents to rate their perception of the
amount of teacher involvement in five categories. These questions were
predicated on the idea from the literature review that teacher leaders would
expand their contributions to overall school operations. As Troen and Boles
(1993) stated, “What is needed is a school culture in which classroom
teachers are fully empowered partners in shaping policy, creating curriculum
and managing budgets” (p. 27). In four of the five items in this portion of the
survey, the principals’ perceptions were that teachers were more involved
than the teachers actually claimed to be in their responses. In areas of
finances, personnel, implementation of new school programs and curriculum
redesign or implementation, the principals stated a perception that their
teachers were making decisions in those areas. Only in the question asking
respondents perceptions to the involvement in the School Plan did both
groups respond similarly.

The perception by both principals and teachers to this last item may be
due in part because involving staff in writing and implementing a School Plan
in this school system has been occurring since the late 1980s. In fact, it is an
unwritten expectation from Area Superintendents verbalized at principals’
meetings and during individual conferences that principals will have a school
structure that encourages staff involvement in this area. Although the school
planning process does have an expectation that teachers will be involved in
determining goal, objectives, and work plans, a similar expectation of
involvement in areas of finances, personnel and implementation of new
school programs does not exist. However, an increasing number of principals
are beginning to involve school staffs in hiring of personnel, allocation of

44

funds to specific areas and the decision to provide a specific instructional
focus. This last area was given to all elementary schools during the 1996-
1997 school year and only 25 chose to move forward in this area. Thus, only
a small percentage of teachers may have been able to state they had
extensive/some involvement in the implementation of new school programs.

From the principals’ perspective, asking teachers to make decisions
about needed instructional supplies or involving a group of teachers to help in
the selection of a teacher at their specific grade level constitutes
extensive/some involvement in those decisions. Involving teachers in those
decisions is not yet a system-wide practice to the same extent that occurs in
the school planning process.

Research Question 3 addresses respondents’ perceptions on whether or
not the emergence of teacher leaders has expanded the focus of shared
decision-making to include instructional decisions. The questions in the
survey asked the principal and teacher respondents to state their perception
on specific areas where teachers have experienced opportunities for
professional growth. The literature review clearly revealed that it is important
for school systems to find time and resources to build opportunities for
professional growth activities in order to promote teacher leadership.
Although the two groups responding to this survey did not disagree on the
seven items related to this question, it must be noted that both groups
perceived that only some or few teachers participated in these professional
growth opportunities. It is conceivable that, as the research notes, without
funding these activities will not occur. In this particular school system, staff
development funds were drastically cut and reimbursement for course work
was eliminated. The only opportunities for teachers to participate in many of
these activities were for the principal to provide funds from their local PTA or
for the teacher to use his/her personal funds.

The final research question asked for a simple “yes” or “no” to
whether or not course work had prepared teachers to assume leadership roles
or whether principals had course work that had prepared them to guide
teachers to assume these positions. Results were more balanced for the
teachers responding with a near even split (46.9% yes/53.1% no). Only
34.5% of the principals responded in the affirmative. This largely negative
response from the principals suggests university and college administrative
preparation and endorsement programs for future administrators in the area of
collaborative leadership may be beneficial.

The results of this study indicate that elementary principals and teacher
leaders perceive there is support for teacher leaders in their school. There is

45

also agreement that teachers should participate in shared decision-making
structures. There is disagreement between the two groups as to the level of
participation in such areas as finances, personnel and implementation of new
school programs. Finally, the principals do not believe that course work at
the university/college level assisted them in promoting and supporting teacher
leadership in their school.

Recommendations
Based on the analysis of the data, a number of recommendations can be

made. The data did show that principals perceive they support teacher
leadership within their school. There is need, however, to provide more
opportunities for professional growth opportunities for teachers to support the
emergence of teacher leaders. A need’s assessment might be conducted to
determine exactly what training opportunities elementary teachers seek. The
school division should consider funding such staff development opportunities.

The data revealed that teachers do not perceive they participate in
activities that will broaden their scope of decision-making to include areas of
finance, personnel and implementation of new school programs. Just as the
school system has expected principals to actively involve staff participation in
the writing and implementation of School Plans, it might also provide
opportunities for principals to learn why including teachers in these decisions
will increase a teacher’s commitment to school programs. Since this school
system is in a period of transition, it may be a good opportunity to explore
these areas for professional growth opportunities for principals.

Another recommendation is directed toward the university and college
education departments who need to offer classes for teachers in assuming
leadership roles and for principals to assist in the support and guidance of
these teacher leaders. Course work for principals should include a “how to”
on leading a shared decision-making school and how to give teachers
opportunities to assume leadership positions within their school. It should
include the type of decisions that teachers should be encouraged to make,
ways to involve teachers in personnel selection, financial decisions and
implementations of new school programs. For teachers this class should
include how to effectively run meetings, how to encourage involvement from
other teachers, and how to work effectively within the school system.

46

Recommendations for Further Study
One of the stated limitations of this study is that survey respondents

were all from this one large school system. Interestingly, the system embraces
the principles of school based management, including collaborative decision-
making, but does not formally state (in its policies) a requirement of
involvement of teacher leaders in any decisions. There may be benefits in
replicating this study in a system that has formally embraced the principles of
school based management. Comparison of the results of similar surveys
administered to respondents who know they are a formal part of the system’s
decision-making process may yield interesting data.

Future research may also include a qualitative study addressing the
dynamics between teacher leaders and elementary principals in a smaller
sample. Findings from such a study might provide strategies and practices
that could assist other administrators who desire to move to a more
collaborative approach or style of leadership. Questions continue to exist as
to efficacy of management in some areas of decision-making. Literature cited
earlier in this study suggests that common agreement doesn’t exist as to when
to involve others in decision-making. Additionally, a large number of
questions still exists regarding how best to move to collaborative decision-
making; e.g. what dynamics occur as a result of inclusion of others, areas of
responsibility, chain of command, and expenditures of time, resources and
energy.

Finally, it is critical to know what principal and teacher preparation
programs are including in their training of future principals and teachers. As
these programs continue to change and expand, it is imperative that principals
and teachers entering the field arrive with knowledge, skills and expertise in
the area of teacher leadership. Informal discussions with colleagues of this
researcher lead her to believe that most principals have not had coursework
or other preparation to lead in consensus decision-making, in the subtitles of
group interaction, or in group dynamics. Many teachers have informally
reported to this researcher that they never were taught how to run a meeting,
or to even develop an agenda for one.

While most of the literature reviewed applauds the contributions of
teacher leaders in educational organizations, there is little in the literature that
suggests how to make the transition from traditional top down organizations
to more inclusive ones. Specifically, what is known is that teacher leaders are
good for schools; what is not known is how administrators can best effect the
change. Case studies of school organizations that have effectively made the
transitions may yield useful strategies for other principals and administrators.

47

REFERENCES

Apple, M. (1984). Work, gender, and teaching. Teacher College Record, 84,
611-628.

Association of Teacher Educators. (1991). Restructuring the education of
teachers: Report of the Commission on the Education of Teachers into
the 21st Century. Reston, VA: Author.

Barth, R.S. (1988). Principals, teachers and school leadership. Phi Delta
Kappan, 69, 639-42.

Berliner, D.C., & Biddle, B.J. (1995). The manufactured crisis: Myths, fraud,
and the attack on America’s public schools. Reading, MA: Addison-
Wesley.

Bertrand, S.E. (1994). A descriptive study of the nature of shared decision-
making in terms of context and outcomes in selected elementary
schools in a large suburban Virginia public school system. Unpublished
doctoral dissertation, Virginia Polytechnic Institute and State
University, Blacksburg.

Borg, W., Gall, M. (1989). Educational research: An introduction. New York:
 Longman Press.

Boyer, E.L. (1988). The time has come—school reform: Completing the
course. NASSP Bulletin, 72(504), 61-68.

Boyer, Ernest L. (1995). The basic school: A community for learning. New
Jersey: The Carnegie Foundation.

Brandt, R. (1989). On teacher empowerment: A conversation with Ann
Lieberman. Educational Leadership, 46(8), 23-26.

Butler, David, Associates. TQM for education. Medium on line. Available:
http//www.dbainc.com/dba2/applications/education.html. 2 Feb.98.

48

Carnegie Task Force on Teaching as a Profession. (1986). A nation prepared:
teachers for the 21st century. New York: Carnegie Forum on Education
and the Economy.

Clark, D.L., Lotto, S.S. & Asoto, T.A. (1984). Effective schools and school
improvement: a comparative analysis of two lines of inquiry. Education
Administration Quarterly, 20(3), 41-68.

Clark, Susan. (1995). What leadership skills do principals really need? The
School Administrator, 5, 8-11.

Clift, Renee T., Veal, Mary Lou, Holland, Patricia, Johnson, Marlene and
McCarthy, Jane. (1995). Collaborative leadership and shared decision-
making: Teachers, principals and university professors. New York:
Teachers College Press.

Clune, W.H., & White, P.A. (1988). School-based management: Institutional
variation implementation, and issues for further research. New
Brunswick, NJ: Rutgers University, Center for Policy Research in
Education.

Cochran-Smith, M. and Lytle, S.L. (1992). Communities for teacher research:
fringe or forefront?” American Journal of Education, 5, 298-324.

Cochran-Smith, M. and Lytle, S.L. (1993). Inside/outside: Teacher research
and knowledge. New York: Teachers College Press.

Conley, S. (1991). Review of research on teacher participation in school
decision-making. In G. Grant (Ed.), Review of research in education
vol. 17. (pp. 225-266). Washington, D.C.: American Educational
Research Association.

Conley, S., Schmidle, T., & Shedd, J.B. (1988). Teacher participation in the
management of school systems. Teachers College Record, 90, 259-
280.

49

Copeland, W.D. (1986). The RITE framework for teacher education:
Preservice applications. In J.V. Hoffman & S.A. Edwards (Eds.),
Reality and reform in clinical teacher education (pp. 25-45). New
York: Random House.

Corallo, C. (1995). Influences on the development of informal teacher
leaders. Unpublished doctoral dissertation, Virginia Polytechnic
Institute and State University, Blacksburg, Virginia.

Corey, Stephen. (1953). Action Research to Improve Curriculum. New York:
Teachers College Press.

Courtney, P.J. (1938). Persistence of leadership. School Review, 46(2), 97-
107.

Cuban, L. (1988). The Managerial imperative and the practice of leadership
in schools. New York: State University of New York Press.

Cuban, L. (1988). A fundamental puzzle of school reform. Phi Delta Kappan,
69, 341-344.

Cunningham, William C., Gresso, Donn W. (1993). Cultural leadership.
Massachusetts: Allyn & Bacon.

Darling-Hammond, Linda. (1996). The quiet revolution, rethinking teacher
development,” Educational Leadership, 44(3).

Darling-Hammond, Linda. (1996). What matters most: A competent teacher
for every child. Phi Delta Kappan, 11, 193-200.

David, J.L. (1989). Synthesis of research on school-based management.
Educational Leadership, 46(8), 45-53.

Deming, W. Edwards. (1986). Out of crisis. Mass: Massachusetts Institute of
Technology.

Devaney, K. (1987). The lead teacher: Ways to begin. New York: Carnegie
Forum on Education and the Economy.

50

Dillman, D.A. (1978). Mail and telephone surveys: The total design method.
New York, NY: John Wiley & Sons.

Duke, D.L., Showers, B.K., & Imber, M. (1981). Studying shared decision-
making in schools. In S.B. Bacharach (Ed.), Organizational behavior in
schools and school districts (pp. 313-351). New York: Praeger.

Edmonds, R.R. (1979). Some schools work and more can. Social Policy, 9,
32.

Eisenhart, M.A., Cuthbert, A.M., Shrum, J.L. & Harding, J.R. (1993).
Teacher beliefs about their work activities: Policy implications. Theory
into Practice, 27, 137-144.

Elmore, R.E.(1990). Restructuring schools: The next generation of
educational reform. California: Jossey-Bass.

Erlandson, D.A., and S.L. Bifano. (1987). Teacher empowerment: What
research says to the principal. NASSP Bulletin, 71(503), 31-36.

Farber, B. (1991). Crisis in education CA: Jossey-Bass.

Fay, C. (1991). Empowerment through leadership: In the teacher's voice. In
C. Livingston (Ed.), Teachers as leaders (pp. 57-91). Washington,
D.C.: National Education Association.

Firestone, W.A. and Cobett, H. D. (1988). Organizational Change. In N.
Boyan (Ed.) Handbook of Research on Educational Administration.
New York: Longman.

Fullan, M.G. (1992). Visions that blind. Educational Leadership, 49(5), 19-
22.

Fullan, M.G. (1993). Why teachers must become change agents. Educational
Leadership, 50(6), 12-17.

Fullan, Michael. (1995). Change forces: Probing the depths of education
reform. London: Falmer Press.

51

Garten, T., & Valentine, J. (1989). Strategies for faculty involvement in
effective schools. NASSP Bulletin, 73(515), 1-6.

Gay, L.R. (1992). Educational Research: Competencies for Analysis and
Application. New York: Macmillan.

Godden, Vicki. (1994). Teachers as leadership: A study of k-12 teacher
leadership, their systematic inquiry, and the types of research support
they value. Unpublished Doctoral Dissertation. The Claremont
Graduate School, California.

Goodlad, J.I. (1990). Teachers for our nation's schools. San Francisco,
Jossey-Bass.

Goodlad, J.I. (1994). A place called school: prospects for the future. New
York: McGraw-Hill.

Griffin, G.A. (1995). Shared decision-making: Influences on school and
classroom activity. Elementary School Journal, 96, 29-45.

Griffin, Gary. (1995). Influences of shared decision-making on school and
classroom activity: Conversations with five teachers. The Elementary
School Journal, 47-64.

Hall, G.E., Rutherford, W.L., Hord, S.M. and Huling-Austin, L.L. (1984)
Effects of three principal styles of school improvement. Educational
Leadership, 22-29.

Hart, Ann Weaver and Murphy, M.J. (1994). Preparing principals to lead in
restructured schools. Advances in Educational Administration.
Connecticut: JAI Press.

Hart, Ann Weaver. (1995). Reconceiving school leadership: emergent views.
The Elementary School Journal, 9-28.

Heller, G.S. (1993). Teacher empowerment--sharing the challenge: A guide to
implementation and success. NASSP Bulletin, February, 94-103.

52

Heller, Marjorie and Firestone, William. (1995). Who's in charge here?
Sources of leadership for change in eight schools. The Elementary
School Journal, 9, 65-82.

Hollingsworth, Sandra and Sockett, Hugh. (1994). Teacher research and
educational reform. Illinois: The University of Chicago Press.

Lezotte, Lawrence V. The Effective Schools Homepage. Medium online.
Available: http://www.effectiveschools.com. 2 Feb. 1998.

Lezotte, Lawrence V. and Jacoby, Barbara C. (1990). A guide to the school
improvement process based on effective schools research, 10.

Maeroff, G. (1988). The empowerment of teachers. New York Teachers
College Press.

Murphy, J., & Beck, L. (1995). School-based management as school reform:
Taking stock. Thousand Oaks, CA: Corwin Press.

National Commission on Excellence in Education. (1983). A nation at risk:
The imperative of educational reform (Publication No. 065-000-00177-
2). Washington, D.C.: Government Printing Office.

National LEADership Network (1993). Toward quality in education: The
leader's odyssey. U.S. Department of Education.

Price, Elsa. (1990). Enhancing the professionalization of teachers through
effective leadership training. Paper presented at the Association of
Teacher Educators' Summer Workshop (ERIC Document Reproduction
Service)

Ramey, M., & Dornseif, A. (1994, April). Shared decision-making and
student achievement. Paper presented at the annual meeting of the
American Educational Research Association, New Orleans, LA. (ERIC
Document Reproduction Service).

Rallis, Sharon F., Rossman, Gretchen B. (1995). Dynamic teachers: Leaders
of change. California: Corwin Press, Inc.

53

Rollins, S. (1988). Conditions for effective school leadership. Phi Delta
Kappan, 69(9), 643-647.

Romanish, B. (1991). Empowering teachers: restructuring schools for the 21st
century. New York: University Press of America.

Sarason, S.B. (1971). The Culture of the school and the problem of change.
New York: McGraw-Hill.

Schlechty, Philip C. (1997). Inventing better schools: An action plan for
educational reform . San Francisco: Jossey-Bass.

Schon, D.A. (1983). The reflective practitioner: How professionals think in
action. California: Jossey-Bass.

Senge, Peter. (1990). The fifth discipline: The art and practice of the learning,
organization. New York: Doubleday.

Sergiovanni, T.J. (1990). Value-added leadership: How to get extraordinary
performance in schools. Austin, TX: Harcourt Brace Jovanovich.

Sergiovanni, T.J. (1992). Moral leadership. California: Jossey-Bass.

Sergiovanni, T.J. (1994). Building community in schools. California: Jossey-
Bass.

Shanker, A. (1986). Teachers must take charge. Educational Leadership,
46(l), 12-13.

Shanker, A.(1990). Staff development and the restructured school. In B.
Joyce (Ed.) Changing—School Culture through Staff Development.
VA: Association for Supervision and Curriculum Development, 91-
103.

Smylie, M.A., & Denny, J.W. (1990). Teacher leadership: Tensions and
ambiguities in organizational perspective. Educational Administration
Quarterly, 26(3), 235-259.

54

Smylie, M.A. (1992). Teacher participation in school decision-making:
Assessing willingness to participate. Educational Evaluation and Policy
Analysis, 14, 53-67.

Smylie, M.A. (1994). Research on teacher leadership: Assessing the state of
the art. In B.J. Biddle, T.L. Good, & I.F. Goodson (Eds.), International
handbook of teachers and teaching. Dordrecht, the Netherlands:
Kluwer.

Smylie, Mark A.(1995). New perspectives on teacher leadership. The
Elementary School Journal, 9, 2-7.

Sorensen, Nancy. (1991). Participative decision-making in public schools:
The effects of structural and process properties on the decision
equilibrium in four decision content domains. Unpublished Doctoral
Dissertation. The University of Utah, Utah.

Stenhouse, Lawrence. (1975). An introduction to curriculum research and
development. London: Heinemann Educational Books.

Taylor, D.L., & Bogotch, J.E. (1994). School-level effects of teachers'
participation in decision-making. Educational Evaluation and Policy
Analysis, 16, 302-319.

Troen, V. and Boles, K. (1993). Teacher leadership. Education Week, 11, 3,
27, 29.

Tyack, David B. (1974). The one best system. Mass: Harvard University
Press, 1974.

Vance, P. (1991). The initiating-extended role teacher: Exploring facets of
teacher leadership. Unpublished doctoral dissertation, Michigan State
University, East Lansing, MI.

Vick, W. (1971). Principal's role: Leader, innovator, dreamer, worker.
Instructor, 81(l), 35-37.

55

Wasley, P.A. (1992). Working together: Teacher leadership and
collaboration. In C. Livingston (Ed.) Teachers as leaders (pp. 21-57).
Washington, D.C.: National Education Association.

Weiss, C. (1990). How much shared leadership is there in public schools?
Paper presented at the annual meeting of the American Educational
Research Association, Boston (ERIC Document Reproduction
Service).

Weiss, C.H. (1993). Shared decision-making about what? A comparison of
schools with and without teacher participation. Teachers College
Record, 95, 69-92.

Wilkes, Dianne. (1992). Schools for the 21st century: New roles for teachers
and principals. Washington, D.C.: Office of Educational Research and
Improvement.

Wilson, M. (1993). The search for teacher leadership. Educational
Administration, 50(6), 24-27.

56

Appendix A

PRINCIPALS:

1. Please read these directions carefully before proceeding.

2. Please distribute one packet (consisting of three letters, three questionnaires and three
machine scorable answer forms) to the chair of your Faculty Advisory Committee (FAC).
There is also a packet designated for you, the principal.

3. Please ask the chair of your FAC to distribute the three packets to any three teacher
leaders on your staff. For the purpose of this research the teacher leader is defined as a
formal role. Examples of teacher leaders include, but are not limited to, chairs of School
Plan committees, Chair of Focus School planning committee, chairs of instruction
committee, chairs of steering committees, member of a teacher research group, chair of
FAC. The chair of FAC is encouraged to participate in this research by completing a
survey.

4. The questionnaires are coded to identify schools. This information will be used to
follow up if surveys are not returned.

5. Please ask the teachers to complete the questionnaire within one week.

6. Please have your teachers return the machine scorable answer forms to the chair of the
FAC committee. The chair should return the envelope to you. Please place your answer
form in the envelope, too.

7. One week following the distribution of the questionnaires, after the teachers and you
have placed the machine scorable forms into the clasp envelope, please seal the envelope
and send it back to me.

8. Please feel free to call me should you have any questions. You have my sincere thanks
and appreciation for assisting in this research.

Ellen S. Schoetzau, Principal
Mantua Elementary
9107 Horner Court
Fairfax, Virginia 22031
280-1655 (w)
836-5563 (h)

57

Appendix B

PRINCIPAL SURVEY

SUPPORT FOR TEACHER LEADERS AT THE ELEMENTARY LEVEL

Definition: For the purpose of this study, teacher leaders are defined as teachers who are involved beyond
their classrooms to affect change at the school or school system level. These teachers often take on specific
roles in schools such as chairs of School Plan Committees.

DIRECTIONS: Select one letter that best describes your response to each statement. Record your
responses on the machine scorable answer sheet using a No. 2 lead pencil.

1. Which best describes your current position:
 A. Teacher
 B. Principal

Please mark
 A=strongly agree, B=agree, C=disagree, D=strongly disagree, E =don't know

2. Teacher leadership improves overall school operations.
3. Teachers are involved in decision-making within the building.
4. Teachers should be involved in the decision-making process within each building.
5. Teacher involvement in decisions should be limited to areas directly affecting their role as a classroom

teacher.

6. Teacher involvement in decision-making should be voluntary.

7. Positions of leadership contribute to individual professional growth.

8. Communication tools in my school encourage teacher involvement in decision-making.

9. Teacher involvement in decisions has contributed to better decisions being made at my school.

10. Teachers who have demonstrated leadership in curriculum improvement take a more active role in
decision-making within the school.

11. When teachers become involved in decision-making within the building, they primarily focus on
instructional and curriculum concerns.

12. As a result of greater involvement in leadership activities, more of our staff readily volunteers to serve
in decision-making structures.

13. Teacher leaders have contributed to substantive changes in the operation of our school.

14. Teacher leaders have positively impacted on the instructional program at our school.

58

15. Teacher leaders have influenced FCPS to make needed changes in curriculum.

16. Since teachers have accepted leadership positions within the school, I have witnessed better quality
decisions being made.

17. Improved instruction is a direct outgrowth of increased leadership among teachers.

Following are some specific areas where teachers have been involved in decision-making in schools.
Please consider the extent of their involvement by marking A=extensive involvement, B=some
involvement, C=minimal involvement, D=no involvement, E=don't know

18. financial decisions

19. personnel selection

20. implementing new school programs

21. curriculum redesign and/or implementation

22. developing the School Plan

Following are specific areas where teachers have experienced opportunities for professional growth that
contribute to leadership skills. Please consider to what extent these occur in your school by marking
A=all teachers, B=most teachers, C=a few teachers, D=None, E=don't know.

23. Teachers observe in other classrooms within the building.

24. Teachers observe teachers in other buildings.

25. Teachers at my school conduct inservices or workshops at the local, state and/or national level.

26. Teachers develop and implement new teaching strategies in the classroom.

27. Teachers stay abreast of new trends in curriculum and instruction.

28. Teachers volunteer for committee assignments within the school.

29. Teachers volunteer for decision-making roles within the school.

Please answer the following question marking a=yes, b=no

30. College or university course work has prepared me to guide teachers to assume leadership positions.

59

Appendix B

TEACHER SURVEY

SUPPORT FOR TEACHER LEADERS AT THE ELEMENTARY LEVEL

Definition: For the purpose of this study, teacher leaders are defined as teachers who are involved
beyond their classrooms to affect change at the school or school system level. These teachers often
take on specific roles in schools such as chairs of School Plan Committees.

DIRECTIONS: Select one letter that best describes your response to each statement.
Record your responses on the machine scorable answer sheet using a No. 2 lead pencil.

1. Which best describes your current position:
 A. Teacher
 B. Principal

Please mark
 A=strongly agree, B=agree, C=disagree, D=strongly disagree, E =don't know

2. Teacher leadership improves overall school operations.
3. Teachers are involved in decision-making within the building.
4. Teachers should be involved in the decision-making process within each building.
5. Teacher involvement in decisions should be limited to areas directly affecting their role as a

classroom teacher.

6. Teacher involvement in decision-making should be voluntary.

7. Positions of leadership contribute to individual professional growth.

8. Communication tools in my school encourage teacher involvement in decision-making.

9. Teacher involvement in decisions has contributed to better decisions being made at my school.

10. Teachers who have demonstrated leadership in curriculum improvement take a more active
role in decision-making within the school.

11. When teachers become involved in decision-making within the building, they primarily focus
on instructional and curriculum concerns.

12. As a result of greater involvement in leadership activities, more of our staff readily volunteers
to serve in decision-making structures.

13. Teacher leaders have contributed to substantive changes in the operation of our school.

14. Teacher leaders have positively impacted on the instructional program at our school.

60

15. Teacher leaders have influenced FCPS to make needed changes in curriculum.

16. Since teachers have accepted leadership positions within the school, I have witnessed better
quality decisions being made.

17. Improved instruction is a direct outgrowth of increased leadership among teachers.

Following are some specific areas where teachers have been involved in decision-making in
schools. Please consider the extent of their involvement by marking A=extensive involvement,
B=some involvement, C=minimal involvement, D=no involvement, E=don't know

18. financial decisions

19. personnel selection

20. implementing new school programs

21. curriculum redesign and/or implementation

22. developing the School Plan

Following are specific areas where teachers have experienced opportunities for professional
growth that contribute to leadership skills. Please consider to what extent these occur in your
school by marking A=all teachers, B=most teachers, C=a few teachers, D=None, E=don't know.

23. Teachers observe in other classrooms within the building.

24. Teachers observe teachers in other buildings.

25. Teachers at my school conduct inservices or workshops at the local, state and/or national
level.

26. Teachers develop and implement new teaching strategies in the classroom.

27. Teachers stay abreast of new trends in curriculum and instruction.

28. Teachers volunteer for committee assignments within the school.

29. Teachers volunteer for decision-making roles within the school.

Please answer the following question marking a=yes, b=no

30. College or university course work has prepared me to assume leadership positions.

61

Appendix C

TO: Selected Principals

FROM: Ellen S. Schoetzau

SUBJECT: Survey

It only takes ten minutes or less. Please, please ask your teachers to complete
the survey before leaving.

If you’ve already taken care of this, thank you.

62

Appendix D

Research Question 1

Do elementary principals and/or teachers perceive they support
the development of teacher leaders

 * Principal respondents were more positive in their responses.

Item Teacher Weighted
Response

Principal Weighted
Response

Significance

3 * Teachers are involved in decision-
making within the building.

1.51 1.29 .007

5 Positions of leadership contribute
to individual professional growth.

2.96 3.25 .015

7 * Teacher leaders have positively
impacted on the instructional
program at our school.

1.20 1.06 .006

13 * Teacher leaders have contributed
to substantive changes the
operation of our school.

1.81 1.60 .024

14 * Teacher leaders have positively
impacted on the instructional
program at our school.

1.64 1.42 .019

63

Appendix E

Research Question 2

Do elementary principals and/or teachers perceive teacher leaders
serve as a vehicle for shared decision-making?

Degree of Involvement in Financial Decisions
Item 18

Crosstab Analysis Chi-Square Test of significant Difference
Degree of Involvement Teachers Principals Value Df Significance

Extensive 7.6 5.4 17.733 3 .000
Some 39 58.9
Minimal 37.4 32.1
None 15.6 3.6

Degree of Involvement in Personnel decisions
Item 19

Crosstab Analysis Chi-Square Test of significant Difference
Degree of Involvement Teachers Principals Value Df Significance

Extensive 15.8% 27.6% 21.609 3 .000
Some 41.6% 52.6%
Minimal 25.5% 14.7%
None 17.1% 5.2%

 Degree of Involvement in Implementation of New School Programs
Item 20

Crosstab Analysis Chi-Square Test of significant Difference
Degree of Involvement Teachers Principals Value Df Significance

Extensive 47.2% 73.3% 23.853 3 .000
Some 42.5% 23.3%
Minimal 8.1% 6.6%
None 2.2% 1.8%

64

Appendix E

Research Question 2 (continued)

Degree of Involvement in Curriculum Redesign and/or Implementation
Item 21

Crosstab Analysis Chi-Square Test of significant Difference
Degree of Involvement Teachers Principals Value Df Significance

Extensive 36.3% 53.4% 12.499 3 .006
Some 50.8% 37.3%
Minimal 10.3% 9.3%
None 2.6% 1.9%

 Degree of Involvement in Development of School Plan
Item 22

Crosstab Analysis Chi-Square Test of significant Difference
Degree of Involvement Teachers Principals Value Df Significance

Extensive 86.9% 88.5% 4.066 3 .254
Some 11.3% 10.2%
Minimal 1.5% 1.1%
None 0.3% 0.2%

* No significant differences were reported among the teacher respondents and among the principal respondents.

65

Appendix F

Research Question 3

Do elementary principals and/or teachers perceive teacher leaders
 as instrumental in expanding the focus of shared decision-making

to include instructional decisions.

Teachers participate in observing other teachers
Item 23 *

Crosstab Analysis Chi-Square Test of significant Difference
Degree of Involvement Teachers Principals Value Df Significance

All teachers 3.6 5.3 7.417 3 .060
Most teachers 14.9 21.9
Few teachers 74.4 71.1
None 7.1 1.8

* No significant differences were reported among the teacher respondents and among the principal respondents.

Teachers participate in observing teachers in other schools
Item 24 *

Crosstab Analysis Chi-Square Test of significant Difference
Degree of Involvement Teachers Principals Value Df Significance

All teachers 2.3% 1.7% 2.576 3 .462
Most teachers 14.3% 15.8%
Few teachers 80.2% 76.7%
None 3.2% 2.8%

* No significant differences were reported among the teacher respondents and among the principal respondents.

Teachers participate in conducting inservices/workshops at local, state, and/or national level
Item 25 *

Crosstab Analysis Chi-Square Test of significant Difference
Degree of Involvement Teachers Principals Value Df Significance

All teachers 5.5% 3.5% 1.271 3 .736
Most teachers 16.4% 17.2%
Few teachers 74.6% 74.3%
None 3.5% 2.7%

* No significant differences were reported among the teacher respondents and among the principal respondents.

66

Appendix F

Research Question 3 (continued)

Teachers participate in implementing new teaching strategies
Item 26 *

Crosstab Analysis Chi-Square Test of significant Difference
Degree of Involvement Teachers Principals Value Df Significance

All teachers 19.2% 18.4% 7.599 3 .055
Most teachers 61.3% 54.4%
Few teachers 19.5% 25.4%
None 1.8%

* No significant differences were reported among the teacher respondents and among the principal respondents.

Teachers participate in staying abreast of new trends in curriculum and instruction
Item 27 *

Crosstab Analysis Chi-Square Test of significant Difference
Degree of Involvement Teachers Principals Value Df Significance

All teachers 27.3% 25.2% 3.909 3 .142
Most teachers 61.2% 63.8%
Few teachers 11.5% 9.6%
None

* No significant differences were reported among the teacher respondents and among the principal respondents.

Teachers participate in school committees
Item 28 *

Crosstab Analysis Chi-Square Test of significant Difference
Degree of Involvement Teachers Principals Value Df Significance

All teachers 45.0% 46.0% 5.290 2 .071
Most teachers 44.6% 45.4%
Few teachers 10.4% 3.4%
None

* No significant differences were reported among the teacher respondents and among the principal respondents.

Teachers participate in decision-making positions
Item 29 *

Crosstab Analysis Chi-Square Test of significant Difference
Degree of Involvement Teachers Principals Value Df Significance

All teachers 16.4% 17.8% 3.574 3 .311
Most teachers 51.1% 53.9%
Few teachers 32.2% 24.3%
None .3%

* No significant differences were reported among the teacher respondents and among the principal respondents.

67

Appendix G

Research Question 4

Do teachers and/or principals receive preparation at the college/university level
to assume teacher leadership positions or as principals

to guide teachers to assume leadership positions.?

Response Teachers Principals

Yes 46.9 34.5

No 53.1 65.5

68

VITA

Ellen S. Schoetzau is currently the principal of Mantua Elementary
School in Fairfax County Public Schools, Fairfax, Virginia. Prior to her
assignment at Mantua Elementary, she was the principal of Bren Mar Park
Elementary School in Fairfax County.

Preceding her administrative experience, Ms. Schoetzau was an
elementary guidance counselor. She also has classroom experience having
taught second through fifth grades.

Ms. Schoetzau served as the President of the Fairfax Association of
Elementary School Principals during the 1995-96 school year. She is
currently the Potomac Zone director for the Virginia Association of
Elementary School Principals.

Ms. Schoetzau earned a Masters degree in Educational Administration
from George Mason University in Fairfax, Virginia. Her undergraduate
degree is in history from Long Island University in New York.

Ellen S. Schoetzau

