

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Massey University Library
New Zealand & Pacific Collection

TEACHER SELECTION : A DELPHI INVESTIGATION

A thesis presented in partial fulfilment
of the requirements for the Degree
of Master of Education at
Massey University

MASSEY UNIVERSITY
LIBRARY

Julian Peter Batchelor
1986

1094081145

ACKNOWLEDGEMENTS

The co-operation of a number of people has made this thesis possible and I take this opportunity to acknowledge gratefully their assistance and encouragement.

Dr. David Battersby supervised my research. He is a thorough professional and without his guidance, experience, and insight the completion of this thesis would not have been possible.

I am grateful to Messrs Peter Duncan and Julian Hoffman from the Department of Education for their advice and direction in the early stages of the research and to the thirty-six selectors and their Education Board managers for their commitment to this study.

I also acknowledge the office staff in the Education Department at Massey University for their encouragement and friendliness, Professor Shouksmith and Mr Robert Lambourne for their guidance and assistance with the statistical analysis of the results, and the university for providing for me financially through a scholarship.

Finally I want to thank Geoff Roberts for the hours he spent proof-reading the final draft and Margaret Hunt for her dedication and skills with the typewriter.

This thesis is dedicated to all my friends at Hoko-whitu Baptist Church for their love, encouragement, and understanding.

ABSTRACT

This study used the Delphi Technique to investigate weaknesses of Division "A" (primary) teacher selection procedures in New Zealand.

Some of the major criteria on which New Zealand Division "A" (primary) teacher candidates are selected are:

- a] Personal qualities overt (e.g. sense of humour)
- b] Personal qualities covert (e.g. initiative)
- c] Academic ability (including communication skills)
- d] Involvement (e.g. with children)

A review of the literature as it relates to these criteria revealed:

- 1] The existence of apparent discrepancies between candidates' academic ability and intelligence and their success in teaching.
- 2] The personality traits and characteristics of teachers on entry to training show no consistent relationship with success in teaching.
- 3] The criterion of experience with children (involvement) is based more on common sense than research evidence.

The results of the three round Delphi confirm and extend the findings of the review of the literature by indicating that there are eleven major and significant weaknesses in Division "A" (primary) teacher selection procedures

in New Zealand. In this light and in the context of recent overseas innovations in teacher selection, the present study concludes by making eight recommendations for change.

TABLE OF CONTENTSPage No.

Acknowledgements	i
Abstract	ii
Table of Contents	iv
List of Tables	v
List of Figures	vi
Introduction	1
Glossary	3
Chapter One: Literature Review	4
Chapter Two: The Procedures for Selecting Division "A" (Primary) Teachers in New Zealand	24
Chapter Three: Method - The Delphi Technique	37
Chapter Four: Results and Discussion	67
Conclusions and Recommendations	110
Appendices	113
Bibliography	148

LIST OF TABLESPage No.

<u>Table 1</u>	Delphi Studies in Education	44 (a)
<u>Table 2</u>	Round One Responses as Percentage of the Total Number of Statements of Weakness	54
<u>Table 3</u>	Coefficient of Variation as a Stopping Criterion	65
<u>Table 4</u>	A Summary List of Respondents' Round One Responses	68
<u>Table 5</u>	The Nine Categories of Weaknesses of Division "A" (Primary) Selection Procedures from Round Two Results	73
<u>Table 6</u>	The Frequency of Mention for Round Two Results	81
<u>Table 7</u>	Summary List of Round Three Responses	84
<u>Table 8</u>	The Fourteen Major and Significant Statements of Weakness from Round Three Results on which the Select- ors had Reached Agreement	92

<u>LIST OF FIGURES</u>	<u>Page No.</u>
<u>Figure 1</u> Division "A" Training - The Four Stages of Selection	26
<u>Figure 2</u> A Flow-chart of the Typical Delphi Process	39 (a)
<u>Figure 3</u> The Design and Timetable of the Study	47
<u>Figure 4</u> The Process of Arriving at the 46 Statements of Weakness of Division "A" Teacher Selection Procedures	58

INTRODUCTION

Currently there is world-wide concern to improve the quality of the teaching force (Wilson, 1985). One manifestation of this is renewed interest in the selection of applicants for entry to teacher training. Selection has become salient because in most countries in Europe, and in parts of the USA and Canada, a quota system has been imposed on admissions to primary and some secondary teacher education programmes. In these instances, an "open door" policy to teacher education has been dispensed with and selection from the applicant pool has been introduced. In this situation close consideration has been given to the criteria on which selection decisions should be based and the means by which evidence might be collected on the extent to which candidates meet these criteria.

In New Zealand, both the criteria on which Division "A" (primary) teacher candidates are selected and the means by which evidence is collected have been established for over thirty years. However, three recent trends have emerged which, when combined, have heightened the need to review Division "A" (primary) teacher selection procedures in New Zealand. First, Division "A" teacher selection procedures have been subject to intense criticism (Ramsay, 1979; Freyberg, 1980). Secondly, and in support of these criticisms, there is a body of research and much speculation to suggest that present teacher selection procedures do not reliably predict success in teaching (Purdie, 1977; Norman, 1978; and Whalley, 1978). Thirdly, historically there has been a surplus of candidates for teaching over places available in training (see Appendix 2, page 114).

Despite these three trends, studies which have investigated the specific weaknesses of Division "A" teacher selection procedures in New Zealand have not been forth-

coming. Accordingly, the purpose of the present study was to investigate the weaknesses of the criteria on which Division "A" selection decisions are based and the weaknesses of the means by which evidence is collected on the extent to which candidates meet these criteria. The research tool used to achieve the aims of this study was the Delphi Technique.

The study begins in the following chapter by reviewing the literature as it relates to the procedures which are used in New Zealand to select Division "A" (primary) teacher candidates. Following this, a description of the procedures which are used in New Zealand to select Division "A" teacher candidates is given in Chapter Two. Characteristics and applications of Delphi are outlined in Chapter Three, as also is the selection of the sample.

Chapter Four gives details of the results from each round of Delphi, and discusses the findings in the context of the research reviewed in Chapters One and Three and concludes by making recommendations for change.

GLOSSARY

Teachers

Unless otherwise stated, the "teachers" in this study are primary teachers. In New Zealand, primary teachers in training are classified as Division "A". This is distinct from other groups of teachers such as Secondary teachers (Division "C") or kindergarten teachers (Division "E").

Applicant

In this study, a person who has filled in an application form for Teachers' College but who has not been admitted to a course of teacher training is termed an "applicant".

Trainee

The term trainee applies to a person who is training at a Teachers' College.

Beginning Teacher

Following graduation from a Teachers' College, trainees are placed in certificating positions in schools for two years. Teachers in certificating positions are called "Beginning teachers". At the end of their two years in a certificating position, beginning teachers may or may not be "certificated".

Certification

Each beginning teacher's performance is evaluated by a New Zealand Department of Education Inspector of primary schools. The inspector then recommends whether a beginning teacher be certificated or not. Once certificated, the teacher is deemed by the Director General of Education in New Zealand to be eligible for appointment to permanent teaching positions in the primary service.

Candidates

In some cases it is necessary to use a term to describe

the pool of applicants, trainees, and beginning teachers. In this case, the term "candidate" is applied. Candidate is used in the sense that applicants, trainees, and beginning teachers have in common the objective of being certificated and of "becoming" a teacher.

Training

"Training" refers to the period of time trainees spend in a Teachers' College as well as the period as a beginning teacher in a school up to the point of certification. For primary applicants, training at college is three years, reduced to two years for applicants with university credits or similar qualifications.

Selection and Withdrawal

Selection is distinct from withdrawal. Withdrawal refers to candidates who, of their own accord, decide not to continue with a career in teaching. With withdrawal, the candidate makes the decision to leave. Selection refers to the process of deciding which candidates are suitable for teaching. Decisions to reject candidates are usually made by the staff of the Education Board, the Department of Education or the Teachers' College.

Interview Committee

This term is used to describe the group of people who interview candidates. Sometimes the group is referred to as the selection committee or the selection panel.