

University of Missouri-Columbia Middle Level Leadership Center

Mary E. Douglass

Doctoral Student Educational Leadership
& Policy Analysis
University of Missouri
med3d8@mizzou.edu

Karen Cockrell

Associate Professor
Department of Educational Leadership
and Policy Analysis
University of Missouri
CockrellK@missouri.edu

Jerry Valentine

Professor
Director, Middle Level Leadership Center
Department of Educational Leadership
and Policy Analysis
University of Missouri
ValentineJ@missouri.edu

Decolonizing Qualitative Instruments:

**Adapting qualitative instruments for
meaningful and culturally appropriate
data collection in schools with
Indigenous majority populations.**

Purpose:.

To explore decolonizing an observational assessment process and consider it's utility for use in diverse school settings

Instructional Practices Inventory (IPI)

Background & Origin

- **Project ASSIST: Comprehensive School Reform Initiative (1996)**
Needed Data to Monitor Instructional Change & Foster Teacher Reflection
- **Fits Concepts of Professional Learning Communities and Learning Organizations**
Faculty Discussions/Analysis of Data about Teaching/Learning
 - “Develop an **optimum profile** of student engaged learning that teachers will view as fair and accurate”
 - “Engage teachers in the **reflective, problem solving analysis** so instructional change evolves.”
 - “Continue to collect, analyze, and problem solve on a **longitudinal basis.**”

Standard IPI Data Collector Training

1. Classroom based group training
2. On-site practice application & observation
3. Post-training follow-up session
4. Collected data analysis & interpretation

IPI Data Collection Protocols

- **Data observations on “typical” days**
- **Systematically move from classroom to classroom based upon the floor plan of the school**
- **Focus on students, not the teacher**
- **Code student learning during first moments of observation**
- **When observation is borderline between two codes, select higher code**

IPI Data Collection Protocols

- **Code during regular learning time, not transitions between content areas**
- **Classrooms of special education and student teachers are observed and coded**
- **Classrooms of substitute teachers are coded and included in profile if higher-order learning**
- **All observations are anonymous**

IPI Category 6 Higher Order Learning

Student Active Engaged Learning

Typically students doing authentic, hands-on, problem-based, research, etc. forms of learning

IPI Category 5 Higher Order Learning Student Learning Conversations

Typically
conversations among
students who are
constructing
knowledge together

IPI Category 4 Teacher-Led Instruction

Students attentive to teacher leading the learning experience

Typically students listening to teacher share, explain, give directions, etc.

IPI Category 3

Student Work with Teacher Involved

Students working individually or in groups with teacher support evident

Typically students doing worksheets, answering questions, taking tests

IPI Category 2 Student Independent Work

Students working individually or in groups with teacher support not evident (independent work)

Typically students doing worksheets, answering questions, taking tests

IPI Category 1 Students Not Engaged

Students are not engaged with the curriculum

Typically students talking, inattentive, misbehaving, etc.

Goal: Multicultural Training Process and Qualitative Instrument Decolonization

Including Examination of:

- Vocabulary used in the instrument
- Criteria used to classify observations by category
- Procedures for facilitating faculty engagement
- Utilization of Cultural Interpreters

Suggested Resources...

- For more detailed information about the IPI see **Instructional Practices Inventory: Profiling Student Engagement for School Improvement** (Valentine, 2005) available at www.MLLC.org
- For more detailed information about Project ASSIST see **Frameworks for Continuous School Improvement: A Synthesis of Essential Concepts** (Valentine, 2001) and Project ASSIST Research paper presented at AERA, April 2006 in San Francisco, available at www.MLLC.org.
- For information about IPI Level I (Coder Training) and Level II (Advanced Faculty Work Session Facilitation) workshops at the Middle Level Leadership Center, see www.MLLC.org, call 573-882-0944, or email ValentineJ@missouri.edu.