

Using Cognitive Coaching to Build School Leadership Capacity: A Case Study in Alberta

W. Todd Rogers
University of Alberta

Cal P. Hauserman
Athabasca University

Jacqueline Skytt
Alberta Teachers' Association

Abstract

The impact of Cognitive CoachingSM included as part of the Leader2Leader (L2L) Leadership Pilot Program for beginning principals in Alberta, Canada, was evaluated in the present study. Fifteen qualified principals (coaches) and 23 new principals completed the L2L Pilot Program that took place over 18 months. Questionnaires for coaches and new principals were used to obtain reactions to the Cognitive Coaching component. The findings suggest that the L2L Leadership Program can help develop a network of reflective, self-reliant school principals. Recommendations for improving the Cognitive Coaching component of the L2L Leadership Program are provided.

Keywords: Cognitive Coaching, program evaluation, new principals, experienced principals (coaches)

Résumé

La présente étude a évalué le volet Cognitive CoachingSM du programme pilote de leadership Leader2Leader (L2L) destiné aux nouvelles directions d'école en Alberta, au Canada. Quinze directions d'écoles d'expérience (accompagnateurs/accompagnatrices) et 23 nouvelles directions d'école ont participé au programme L2L Pilot, qui s'est déroulé sur 18 mois. Des questionnaires pour les accompagnateurs et accompagnatrices et les nouvelles directions ont été utilisés en vue de colliger les réactions au volet Cognitive Coaching. Les résultats indiquent que le programme L2L peut aider à mettre sur pied un réseau de directions d'école autonomes et circonspectes. Des recommandations pour améliorer le volet Cognitive Coaching du programme L2L sont fournies.

Mots-clés : Cognitive Coaching, évaluation d'un programme, nouvelles directions d'école, directions d'école d'expérience (accompagnateurs)

Introduction

Principals, working with teachers, provide the vision for their schools and create a safe and nurturing learning environment (Gaziel, 2007; Supovitz, Sirinides, & May, 2010; Witziers, Bosker, & Kruger, 2003; Youngs & King, 2002). Importantly, principals foster high academic expectations for students (Leithwood & Jantzi, 1999, 2000a, 2000b; Nettles & Herrington, 2007). Leithwood, Seashore Louis, Anderson, and Wahlstrom (2004) concluded that school leadership “is second only to teaching among school-related factors in its impact on student learning” (p. 5). Later, Seashore Louis, Leithwood, Wahlstrom, and Anderson (2010) indicated that there have been no cases of improvement in the level of student achievement without effective school leadership (see also Kaplan, Owings, & Nunnery, 2005; Leithwood & Jantzi, 2000a; Marzano, Waters, & McNulty, 2005; Sebastian & Allensworth, 2012; Supovitz, et al., 2010).

In order to better prepare new principals to meet these expectations, their own learning needs to be properly addressed through professional development (Pedder, 2006). Individual and collaborative work should be combined to achieve this goal. The purpose of the present study was to conduct a program evaluation of the process of Cognitive CoachingSM (Costa & Garmston, 1994, 2002) included as part of the professional development Leader2Leader (L2L) Leadership Pilot Program for beginning principals in the province of Alberta, Canada.

Professional Development

Development of school leadership occurs as problems emerge and leaders acquire the ability to transfer knowledge from known solutions to new situations. Professional development designed to foster this expertise is most effective if it meets both immediate and long-term needs of school leaders. Time is needed to absorb, practice, discuss, and adapt knowledge to their working contexts (Garet, Porter, Andrew, & Desimone, 2001; Guskey, 2000). Effective professional development addresses the personal nature of learning, thus accounting for the individual needs of professionals (Clarke & Hollingsworth, 2002).

Spanneut, Tobin, and Ayers (2012) studied the professional development needs of 273 elementary, middle, and high school principals in the State of New York. Using a

four-point Likert-type scale, participants rated their professional development needs with respect to 31 functions identified in the six Interstate School Leaders Licensure Consortium (ISLLC) Standards. They also rated the effectiveness of eight professional development delivery methods. Spanneut et al. reported that the principals strongly indicated that they wanted to identify their own professional development needs with respect to the 31 functions, a finding that led Spanneut et al. to conclude that principals should have “autonomy” in selecting professional development that aligns with their own plans. The most preferred delivery methods included workshops, mentoring/coaching, small study groups, and conferences. The least-preferred delivery methods were university coursework online, university course work on campus, and self-paced online learning.

A mentoring/coaching program operated by the Ontario Ministry of Education was based on a theoretical framework consistent with cognitive theory and adaptive expertise (Nanavati & Robinson, 2009). Both one-on-one coaching and group experiences positively influenced new principals’ capacity in the areas identified in the Leadership Framework for Ontario. Nanavati and Robinson (2009) concluded that new principals improved their skills and their sense of confidence as new administrators by having the opportunity to network and meet other administrators in training sessions and group meetings to overcome the culture of isolation that often accompanies the first year of administration.

Cognitive CoachingSM

Initially developed to support teachers, Cognitive Coaching (Costa & Garmston, 1994, 2002, 2012) involves a non-judgmental and confidential relationship between a coach and teacher based on authenticity, honesty, respect, and empathy.¹ Cognitive Coaching does not intend to change overt behaviour through counselling, providing advice, or by telling teachers what to do. Instead, Cognitive Coaching focuses entirely on developing internal thought processes and self-directedness of the teacher being coached. The coach ensures that empowering the teacher to be self-sufficient is the focus of each coaching conversation.

1 Cognitive CoachingSM is a service-marked term, but for literary purposes, the service mark will not appear throughout the remainder of this document.

Coaching maps guide the three types of conversations that comprise the Cognitive Coaching process:

- a. *Planning conversations* help teachers being coached to clarify goals for a lesson, identify approaches and strategies for instruction, and create an assessment plan about how they will assess their students. They are encouraged to establish a personal learning focus and begin to articulate processes for self-assessment. They are then given a chance to reflect on the planning process and to explore and refine their ideas.
- b. *Reflection conversations* provide opportunities for teachers to reflect on their lessons and how the implementation of the teaching and assessments worked. They are encouraged to identify causal factors and create new meaning. They are also given a chance to reflect on the impact of the reflecting conversation and to explore and refine their thoughts.
- c. *Problem-solving conversations* begin with the existing state of the teacher. The coach first acknowledges the existing state, frames the desired state with the teacher, and then assists the teacher to draw on his or her own resources or locate new resources to reach the desired state.

Coaches create a safe and non-judgmental environment in which they carefully listen, follow the agenda of the teacher, paraphrase what the teacher says, allow silence and space for reflection, and offer feedback in the form of a probing question or a possible solution presented in the form of a question. The intent is to develop self-directed teachers who are self-managing, self-monitoring, and self-modifying (Costa & Garmston, 2012).

Showers (1984, 1985) found that teachers who were coached demonstrated the newly learned strategies and skills more effectively than teachers who were not coached. Joyce (1987) found that whereas only 5% of the teachers learned a new skill and incorporated it into their instructional practice when only theory was taught, added demonstration increased the implementation level to 10%, added practice increased the implementation level to 20%, feedback during practice increased the implementation level to 25%, and Cognitive Coaching used in conjunction with theory, demonstration, practice, and feedback increased the implementation level to 90%. Slinger (2004) reported that “Cognitive Coaching was responsible for developing deeper and stronger relationships with peers as

well as with their students” (p. 57). Coy (2004) found “self-directed learning was evident for mentors and protégés in that they recognized their strengths and weaknesses and either sought solutions to their dilemmas or modified their behaviours” (p. 148). Similar to the findings of Joyce (1987), Batt (2010) reported that of the teachers who participated in a training program for a new program, 53% implemented the program following training alone and 100% implemented the program when Cognitive Coaching was included as part of their training. Loeschen (2012) found clarification in the thinking and practice of teachers as mentors supported teachers and that teachers developed their own capacity to self-reflect, leading to modified beliefs and actions.

Although Cognitive Coaching initially started with teachers, Cognitive Coaching has been successfully used with school principals (Ellison, 2003; Ellison & Hayes, 2005). Qualified coaches were experienced principals who had completed the Cognitive Coaching Foundation Program. The Foundation Program consists of 40 hours of training, which includes working individually with one principal in need of support. Following training, the Cognitive Coaching takes place over one or two years, depending on the availability of time for both the coach and the principal being coached. The process is basically the same as the process used with teachers, with each coach working with the principal being coached. The intent is to develop self-directed principals who are self-managing, self-monitoring, and self-modifying.

Olivero, Bane, and Kopelman (1997) included workshops and Cognitive Coaching with 31 managers and supervisors employed in a health agency in the State of New York. The participants attended a three-day workshop on management that included a variety of interactive activities and focused on their work roles. The workshops were followed by eight weeks of one-on-one Cognitive Coaching. The managers and supervisors met with their coach once a week for one hour. The topics discussed included goal setting, collaborative problem solving, practice, feedback, supervisory involvement, and evaluation of end-results. Olivero et al. reported that while the three-day workshop increased the productivity of the managers and supervisors by 22%, the addition of the eight-week one-to-one Cognitive Coaching increased their productivity by 88%.

Evaluation Questions

The program evaluation was focussed on the Cognitive Coaching that took place during the L2L Leadership Pilot Program in Alberta during the school years 2012–2013 and 2013–2014. The following two questions were addressed:

1. What are the impressions of the coaches and new principals about Cognitive Coaching included in the L2L Leadership Pilot Program?
2. What changes took place in the schools with new principals during the L2L Leadership Pilot Program?

Workshops, which were included as part of the pilot program and were developed in response to a needs assessment of the coaches and new principals, were individually evaluated at the end of the workshop as a regular part of the Alberta Teachers' Association's professional development programs. These evaluations are not part of this program evaluation.

Method

Pilot L2L Leadership Program

Given the importance of school leadership and the projected retirement of a number of current principals, the Alberta Teachers' Association initiated a 16-month pilot of the L2L Leadership Program to support newly appointed principals. The purpose of the L2L Leadership Program was "to develop a network of reflective, self-reliant school leaders whose high-quality leadership optimizes student learning and supports improvement initiatives that take into account the unique context of each school" (Alberta Teachers' Association, 2012, p. 1).

The L2L Leadership Pilot Program, which was based on the design successfully used by Olivero et al. (1997), consisted of

- a. four 1- or 2-day professional development workshops held in January 2013, May 2013, September 2013, and January 2014,

- b. Cognitive Coaching sessions, four of which were held during the second to fourth workshops. Given the distances between the coaches and their new principals, face-to-face, telephone, email and Skype conversations were used between workshops,
- c. a 2-day Leadership Essentials for Administrators Conference held in November 2013 and intended for school administrators in their first or second year, and
- d. a celebration day during which the new principals presented either the results of their personal growth plan or a plan for changes in their schools.

In addition, two refresher workshops for the coaches were held—one before the May 2013 professional development workshop and the other at the time of the conference held in November 2013—to address issues raised by the coaches (e.g., conduct of a problem-solving conversation). Coaches were asked to use Cognitive Coaching in their interactions with each new principal and to avoid evaluating, providing consulting to, and collaborating with the new principals they were coaching.

Evaluation Design

While the best evaluation design to address the effectiveness of Cognitive Coaching would have been to have two random samples of new principals (experimental design) or two similar samples of new principals (quasi-experimental design) to allow examination of cause-and-effect relationships, the start-up time and costs of the pilot L2L Leadership Program precluded use of either of these designs. Consequently, the evaluation design involved the coaches as the control group and new principals as the treatment group.²

Participants

Fifteen experienced principals in Alberta volunteered to serve as coaches. Of the 15 principals, 13 had completed the Cognitive Coaching program (40 hours over eight days) and two were currently completing the Cognitive Coaching program. Two of the 29 new

2 While it would also have been beneficial to collect data from teachers, students, and parent/guardians, the Alberta Teachers' Association's ethics policy precluded collecting these data.

principals who applied to participate in the pilot program did not receive approval from their district superintendent. Further, before the beginning of the 2013–2014 school year, five new principals left the pilot program (no longer a principal [1], wanted consulting [1], personal or family reasons [3]).

During the first introductory workshop held in December 2012, the coaches and new principals intermingled in a series of professional development activities, after which the new principals provided a list of coaches they would like to work with. The list was used to form coaching pairs subject to the condition that a coach and new principal could not be from the same or adjoining school district so as to protect privacy. Eight coaches individually coached two new principals, and seven coaches coached one new principal.

Questionnaires

A questionnaire for the coaches and a questionnaire for the new principals were constructed to obtain information about their schools, their impressions of Cognitive Coaching, and themselves. The intent of the questions included in the questionnaires was to determine

- a. how well the Cognitive Coaching was being conducted,
- b. what the coaches and new principals saw as strengths of Cognitive Coaching,
- c. what recommended changes the coaches and new principals had to improve Cognitive Coaching of new principals, and
- d. what changes were in the schools of the new principals from the beginning of the L2L Leadership Pilot Program and the time at which the questionnaires were administered.

While the two questionnaires contained the same three parts (description of the school, impression of Cognitive Coaching, description of self), the questions were not always the same due to the differences in experience with and knowledge of Cognitive Coaching between the coaches and new principals:

1. The questions designed to obtain a description of the school were the same in both questionnaires.

2. Some questions about impressions of Cognitive Coaching were the same for the coaches and new principals (e.g., incidence of evaluation, consulting, collaboration, and/or coaching).

Other questions were similar (e.g., will coaches continue if the L2L Leadership Program is offered after the pilot and will new principals take the training to become a coach).

The remaining questions were tailored for coaches and new principals (e.g., while the coaches were asked how many planning, reflection, and problem-solving conversations were held and how confident they were in conducting the activities associated with each conversation, the new principals were asked if specific behaviours associated with planning, reflection, and problem-solving conversations occurred).

3. Of the 11 questions about self, seven were common for coaches and new principals (e.g., changes in behaviour—principals know what and how they are thinking about their work and are aware of the consequences of their actions). The remaining four questions about self were for new principals (e.g., compared to when they started as a principal, how well they felt they were prepared and how confident they were to address instructional issues, manage school operations and resources, attend to personnel issues, administer school discipline, and interact with parents/guardians and the community at-large).³

Since the new principals did not know the process of Cognitive Coaching at the beginning of the pilot program, the questionnaires were sent once and returned by email at the end of January 2014. The response rate was 100%. A follow-up telephone interview was conducted with each coach and new principal during the first three weeks of February. The purpose of the interview was to clarify responses to different questions for each principal being interviewed (e.g., omitted items, clarification of written responses).

The coaches and new principals were asked in the questionnaires to make up to three recommendations for improving the L2L Leadership Program based on their participation in the pilot program. To allow all the coaches and new principals to review the

3 Greater detail about the questionnaires is provided with the results. Copies of the questionnaires and the tables with the full set of results can be obtained from the first author.

21 recommendations made and to either endorse or not endorse each recommendation, the recommendations were shared with all of the coaches and new principals by email. During this review, one new recommendation was made by a coach. This recommendation was shared with the coaches with a request to either endorse or not endorse it. The response rates were 100%.

Analysis

The program directors and members of the Advisory Committee for the L2L Leadership program wanted to identify what changes might be needed before full implementation of the program. Therefore, univariate rather than multivariate inferential tests were used given the seriousness of the consequence of a Type II error compared with a Type I error. The independent *t*-test was used to compare the coaches and new principals for common questions. The dependent *t*-test was used to compare changes between the beginning of the L2L Leadership Pilot Program and the time at which the questionnaires were administered. The 0.05 level of significance was used and effect size Δ (Cohen, 1988) was computed for each significant difference. The analyses were completed using SPSS 23.

Results and Discussion

Degrees and Years of Experience as a Principal

Of the 15 coaches, 13 completed a Bachelor of Education (BEd) degree, two completed combined degrees such as a BEd with a Bachelor of Arts (BA), two completed a Bachelor of Physical Education (BPE) degree, and one completed a Bachelor of Science (BSc) degree. Sixteen new principals completed the BEd degree, four completed a combined degree, and one each completed a BPE degree, BSc degree, or a Bachelor of Management degree. The total number of majors was 24, with the most frequent being social studies ($n = 7$ principals), elementary generalist ($n = 5$), and physical education ($n = 5$).

Thirteen coaches and 12 new principals completed master's degrees. Of the 13 coaches, 11 had a Master of Education (MEd), one had a Master of Arts (MA), and one had a Master of Science (MSc). Of the 12 new principals, 10 had an MEd, one had an

MA, and one had a Masters of Business. The areas of specialization of these coaches and new principals included curriculum and instruction, educational leadership, family psychology, finance, professional development, and technology integration, with the most popular being educational leadership (eight coaches and seven new principals). One coach had completed an EdD degree, and one new principal was enrolled in a PhD program.

Whereas 15 coaches had from two to 17 years of experience as a principal prior to the 2012–2013 school year, 11 new principals indicated that they were in their first year as a principal, nine indicated they were in their second year as a principal, and three indicated they were in their third year as a principal.

Of the 15 coaches, five were principals in schools in rural locations, four principals were in small urban schools located in cities with less than 100,000 people, one principal was in a rural/urban school (rural-like district next to a city), and five principals were in cities with 100,000 or more people. The corresponding distribution for the new principals was 13 new principals in schools in rural locations, eight new principals in small urban schools located in cities with less than 100,000 people, one new principal was in a rural/urban school (rural-like district next to a city), and one new principal in a city.

Impressions of Cognitive Coaching

Form and frequency of contact. A new aspect of the pilot L2L Leadership Program was the use of other technologies in conjunction with face-to-face contact between the coaches and new principals. The coaches and new principals were encouraged to communicate using Skype or a similar program, telephone, email, and/or texting, depending on the geographical distance between them.

Unfortunately, the number of times the different forms of contact reported by the coaches and new principals were not in close agreement. Despite the discrepancies, the most frequent form of contact was by email followed by telephone and face-to-face meetings. Skype and texting were used infrequently.

However, in agreement with the findings of Spanneut et al. (2012), it is clear that both the coaches and new principals preferred personal contact. More than 90% of both the coaches and new principals endorsed the recommendation to increase the number

of face-to-face contacts. But if the recommendation to begin Cognitive Coaching with a series of consecutive weekly meetings of coach and new principal at the beginning of the program (e.g., meet once a week for two or three consecutive weeks at the beginning) is accepted, then the use of Skype may be more palatable.

Type of interaction. The coaches and new principals were asked how frequently their interaction involved a coach evaluating the new principal (evaluation), providing advice in response to a request from a new principal (consulting), working with the new principal much like co-equals (collaboration), and empowering the new principal to become self-directed, self-monitoring, and self-modifying (Cognitive Coaching). As shown in Table 1, all coaches and new principals indicated that general interaction never involved evaluation. Three coaches and 10 new principals perceived their interaction to be consulting, at least most of the time. A nearly equal number of coaches perceived that they were engaged in collaboration a few times (10) and at least most of the time (11); in contrast, whereas six new principals perceived they were engaged in collaboration a few times, 16 perceived they were engaged in collaboration most of the time or always. Lastly, while the majority of coaches indicated they used Cognitive Coaching in the interactions with their new principals most of the time, 14 new principals indicated they were involved in Cognitive Coaching always. Given that the total of the frequencies for the new principals is greater than the total frequency of coaches, it is clear from the interviews that the coaches moved between collaboration and coaching during a conversation.

Table 1. Type of interaction

	Never	A Few Times	Most of the Time	Always
<i>Evaluation</i>				
Coach	23			
New Prin.	23			
<i>Consulting</i>				
Coach	1	19	2	1
New Prin.	1	12	5	5
<i>Collaboration</i>				
Coach	2	10	8	3
New Prin.	1	6	8	8

	Never	A Few Times	Most of the Time	Always
<i>Cognitive Coaching</i>				
Coach		5	15	3
New Prin.		1	8	14

Whether a coach should consult or a new principal wanted consulting was raised in the written recommendations and the telephone interviews. Further, as mentioned earlier, one new principal dropped out prior to September 2013 because she wanted consulting. Given new principals are just starting out, it may well be that they are not always looking for Cognitive Coaching but rather for immediate answers. Further, 100% of both the coaches and new principals endorsed the recommendation to clarify the nature of consulting and Cognitive Coaching and to allow consulting when it was most appropriate. Coaches should feel without prejudice that they have the flexibility to consult when appropriate and to engage in Cognitive Coaching when appropriate, and the new principals should have knowledge of this expectation.

Balance of interaction. The coaches and new principals were asked to indicate the degree to which a coach or a new principal directed his or her interactions using a 7-point scale (ratings ranged from 1—Directed by me; 7—Directed by the new principal for the coaches; 1—Directed by coach; and 7—Directed by me for the new principals). The *t*-test for independent groups revealed there was no statistical difference between the responses of the coaches and the new principals ($t = -0.93$).

- Eleven coaches reported their new principals directed more of the interactions; four indicated they and their new principals equally directed the interactions; and seven indicated that they directed more of the interactions.
- Fifteen new principals indicated that they directed more of the interactions; six new principals said the interactions were balanced; and two felt the coach directed more of the interactions.

These findings reflect somewhat the frequencies of the general nature of the interactions. A new principal would receive information and advice through consultation in contrast to Cognitive Coaching, which would be at least balanced if not directed more by a new principal than by a coach.

Number and issues discussed during planning, reflection, and problem-solving conversation. The coaches reported that there were 73 planning conversations, 86 reflection conversations, and 78 problem-solving conversations.

The coaches and new principals were asked to identify the issues they discussed in their conversations. By far the greatest number of issues were related to *providing instructional leadership*⁴ ($n = 44$). Of the instructional leadership issues, dealing with staff issues was most common (17) followed by the nature of instructional leadership (8), supervising and evaluating teachers (6), and professional growth plans (6). *Managing school operations and resources* and *embodying visionary relationships* had the next largest numbers of issues, 17 and 16, respectively. The two most common managing school operations and resources issues were related to personnel—new principal in a new school (3) and dealing with a teacher who was on leave of absence (3). The two most common embodying visionary leadership issues were developing the school vision and mission (7), and planning and developing professional development (4). Issues and concerns related to *developing and facilitating leadership* and *fostering effective relationships* were mentioned 12 and 10 times, respectively. The most frequent developing and facilitating leadership issue was working with the school's parent council, particularly the chair of the council (8). The most frequent fostering effective relationships was working with agencies like Child and Family Services (6). Five issues related to *leading a learning community*, and two issues related to *understanding and responding to the larger societal context* were identified, each with a frequency of one.

The finding that the greatest number of issues identified by far was related to providing instructional leadership is likely because this competency is more related to student learning and progress than the other six practice competencies. While principals need to keep current about provincial and school board policies and regulations, their main focus should be to ensure the development and maintenance of effective educational programs and teaching within their school so as to enhance student learning and achievement.

4 The seven areas are organized in terms of the seven leadership dimensions included in the *Alberta Professional Practice Competencies for School Leaders* (PPCSL; Alberta Education, 2013).

Nature of the conversations. The coaches and new principals were asked to indicate the frequency of 24 different behaviours associated with Cognitive Coaching conversations (Costa & Garmston, 2002, pp. 60–61, 69, 125) that occurred during their conversations (1—Did not use; ..., 5—Used very frequently). Items were stated in terms of the coach in the questionnaire for coaches (what a coach indicated he or she used) and in terms of the new principal in the questionnaire for new principals (what the new principals indicated what the coach used).

Inspection of the means in Table 2 reveals that, for the most part, the various behaviours associated with Cognitive Coaching were used frequently. With two exceptions, which were both for the coaches and new principals (behaviours xxi and xxii), the means rounded to a whole number were 4 or 5. In the case of behaviour xxi—*As a coach did you ask your new principal how his/her thinking now compared to when you began coaching?*—10 coaches indicated they did so infrequently. For xxii—*Did you ask your new principal about specific things about your conversation that were helpful?*—one coach indicated not used, four indicated used infrequently, and 13 indicated about half the time. Both of these behaviours are reflective in nature and coaches may have thought they were inappropriate to use more frequently during the 10-month coaching period.

Significant differences between the coaches and new principals were found for the first five behaviors and last three behaviors in Table 2 ($p < 0.05$). For all eight items, the mean frequency of use was greater for the new principals than for the coaches and the effect sizes were moderate (between 0.50 and 0.80) for six of the items and large (greater than 0.80) for two items (items ii and xxiv). There is no clear reason for these differences. Further, despite these differences, with two exceptions, it is clear that the behaviours associated with the process of Cognitive Coaching were frequently to very frequently used.

Table 2. Nature of conversations

As a coach, did you... /As a coachee, did your coach...			<i>n</i>	Mean	SD	<i>t</i>
i.	Provide you with adequate time for you to state the goal(s) you wished to work on or the problems(s) you wished to solve?	Coach New Prin.	23 23	4.17 4.57	0.65 0.59	2.14* 0.62 ^a
ii.	Pause for an adequate amount of time to allow you to formulate your thoughts?	Coach New Prin.	23 23	4.00 4.70	0.74 0.56	3.60* 0.94
iii.	Provide you with adequate uninterrupted time to express yourself?	Coach New Prin.	23 23	4.13 4.45	0.69 0.57	2.78* 0.46

As a coach, did you... /As a coachee, did your coach...		<i>n</i>	Mean	SD	<i>t</i>
iv. Lead you by asking you to consider the potential value of different points of view regarding an issue you had?	Coach New Prin.	23 23	3.57 4.30	1.38 0.93	2.14* 0.53
v. Ask you about what guided you when making a decision about an issue you had?	Coach New Prin.	23 23	3.79 4.35	0.95 0.88	2.09* 0.59
vi. Acknowledge and clarify what you said or provided?	Coach New Prin.	23 23	4.52 4.65	0.66 0.57	0.71
vii. Summarize and organize what you said or provided?	Coach New Prin.	23 23	4.35 4.57	0.65 0.73	1.07
viii. Shift the level of abstraction during a conversation with you?	Coach New Prin.	23 22	3.48 3.82	0.79 1.30	1.07
ix. Invite you to envision potential solutions?	Coach New Prin.	23 23	4.22 4.35	0.74 0.94	0.53
x. Invite your New Prin(s). to envision who might be involved in working out solutions?	Coach New Prin.	23 23	3.65 4.04	0.83 1.15	1.32
xi. Ask you the sequence of steps you might take for solutions that required more than one step?	Coach New Prin.	23 23	3.91 4.09	0.67 1.28	0.58
xii. Ask you what you previously found effective when you faced situations like the present situation?	Coach New Prin.	23 23	3.57 4.00	1.20 1.04	1.31
xiii. Ask you what might be some of the strategies you considered when seeking a proposed solution?	Coach New Prin.	23 23	4.09 4.26	0.73 1.01	0.69
xiv. Ask you what criteria might be used to judge your proposed solution?	Coach New Prin.	23 23	3.48 3.87	0.95 1.29	1.17
xv. Ask you what you hoped to accomplish with your proposed solution?	Coach New Prin.	23 23	4.13 4.48	0.82 0.79	1.47
xvi. Intentionally explore your thinking?	Coach New Prin.	23 23	4.00 4.35	0.67 0.98	1.40
xvii. Intentionally ask you to specify your thinking?	Coach New Prin.	23 23	3.74 4.22	0.86 1.00	1.74
xviii. Set aside unproductive patterns of listening, responding, and/or inquiring?	Coach New Prin.	23 22	4.09 3.82	0.90 1.33	-0.80
xix. Navigate between different types of conversations?	Coach New Prin.	23 22	3.74 4.18	1.01 0.73	1.68

As a coach, did you... /As a coachee, did your coach...		<i>n</i>	Mean	SD	<i>t</i>
xx. Ask you if the conversation supported your thinking?	Coach New Prin.	23 23	3.57 3.96	1.12 1.40	1.05
xxi. Ask how your thinking now compared to when you began the coaching?	Coach New Prin.	23 23	3.00 3.52	1.04 1.44	1.41
xxii. Ask you about specific things about your conversation that were helpful?	Coach New Prin.	23 23	3.13 3.96	1.06 1.26	2.41 [*] 0.78
xxiii. Feel your coachee(s) listened carefully to what you said to them?	Coach New Prin.	23 23	4.48 4.91	0.73 0.42	2.48 [*] 0.59
xxiv. Feel your coachee(s) let you guide the conversations you had?	Coach New Prin.	23 23	3.96 4.65	0.82 0.78	2.95 [*] 0.84

^{*} $p < 0.05$

Paraphrasing. An important part of the process of Cognitive Coaching involves a coach paraphrasing an issue or concern mentioned by the new principal. The intent is to allow the new principal to hear what was said in a different way and then allow time to ponder, with the hope that he or she will see the issue or concern in different ways and come up with one or more solutions on his or her own. In effect, it is a part of the new principal becoming self-regulated.

The coaches were asked how often they engaged in paraphrasing during a planning, reflection, and problem-solving conversations (1—Rarely; 2—About half the time; 3—Always) and how confident they were in doing so (1—Very unconfident; ..., 5—Very confident). The coaches reported always using paraphrasing with 15 of the 23 new principals during planning and reflection conversations. Paraphrasing for the remaining eight new principals happened about half the time. For problem solving, paraphrasing was used always with 13 new principals and about half the time with five new principals. The coaches were confident to very confident using paraphrasing with all but two new principals during planning and problem-solving conversations and all but five new principals during a reflection conversation.

The new principals were asked how often (1—Not used; 2—Used infrequently; 3—Used a lot) their coach used different paraphrases obtained from the Cognitive Coaching learning guide (Costa & Garmston, 2012, p. 55). The paraphrases the new principals indicated were used are listed in Table 3 in decreasing order in terms of the frequency for “3—Used a lot.” As shown, 21 of the 23 new principals reported the coaches used

the paraphrase “So it is important to you that ...” and 18 reported the coaches used the paraphrase “So you are thinking that ...” most frequently. Seven of the 11 paraphrases were used by the coaches a lot (13 or more) with at least half of the new principals, with the remaining used less frequently.

Table 3. Frequency of the coaches’ use of different paraphrases

	1	2	3
So it is important to you that...	1	1	21
So you are thinking that...	2	3	18
What are you hoping to accomplish with _____?	1	6	16
What may be some of your options?	1	6	16
How might you know when you have reached your goal?		9	14
What might be some approaches or strategies that you have used before that were effective?	3	6	14
A goal for you is...	3	7	13
So an example of what you are talking about is...	3	9	11
Given the outcome, how do you think the teachers felt about what was done and the outcome?	6	7	9
An assumption you are operating from is...	7	11	5
First you are going to..., and then move onto...	9	8	5

Involvement of new principals in conversations. The new principals were asked about their involvement (1—No involvement; 2—I think so; and 3—Yes involvement) in seven specific activities associated with planning, reflecting, and problem solving conversations. As shown in Table 4, they were

- well involved in clarifying goals or problems to be addressed, followed by anticipating approaches, strategies, and decisions the new principals would need to make to address their goals or problems (means = 2.91 and 2.74, respectively),
- less sure about their involvement in establishing a personal learning focus and the process of self-assessment as they worked to achieve their goals or solve their problems (2.52), reflecting on the coaching process (2.48), and in

identifying success indicators that would tell them if they had achieved their goals or solved their problems (2.43), and

- more uncertain about their involvement in developing a plan to collect evidence for a success indicator (2.00) and using the evidence to see how well they did (1.96).

The last results agree with the exceptions noted above for the coaches.

Table 4. Activities new principals were involved

Activity	Responses			Mean	SD
	No	Think so	Yes		
Clarified your goal(s) or the problem (s) you wanted to address		2	21	2.91	0.29
Established a personal learning focus and a process of self-assessment as you worked to achieve the goal(s) or solve the problem(s)		11	12	2.52	0.51
Anticipated approaches, strategies, and decisions you would need to make in addressing the goal(s) or solving the problem(s) you had		6	17	2.74	0.45
Identified success indicators that would tell you if you achieved the goal(s) or solved the problem(s) you had	2	9	12	2.43	0.66
Developed a plan for collecting the evidence for each success indicator	5	13	5	2.00	0.67
Used the evidence collected to see how well you did	7	10	6	1.96	0.77
Reflected on the coaching process	3	6	14	2.48	0.73

Confidence of coaches conducting conversations. The coaches were asked how confident they were conducting planning, reflection, and problem-solving conversations (1—Not at all confident; ..., 5—Very confident) at the beginning of the pilot program and at the end of January 2014. Whereas the coaches were uncertain regarding their confidence at the beginning of the project, they were confident by the end of January 2014. This increase in confidence between the two times was significant at the 0.05 level of

significance for all three conversations. Further, the interviews revealed that the confidence of the coaches increased rapidly from the beginning to the point they were confident by the May 2013 professional development workshop.

The coaches were asked how confident they were at the end of January 2014 in engaging each of the elements of planning, reflection, and problem-solving conversations. The coaches were confident or very confident for five of the six behaviours associated with a

- planning conversation (clarify goals; specify success indicators and plan data collection; anticipate approaches, strategies and decisions and how to monitor them; identify personal learning focus and processes for self-assessment; and reflect on the coaching process and explore refinements);
- reflection conversation (summarize impressions and recall supporting information/data; analyze causal factors; construct new learning; commit to application; and reflect on the coaching process and explore refinements).

And they were confident or very confident for three or four of the five behaviours associated with a

- problem-solving conversation (clarify an existing state; establish desired state; and identify and amplify resources to achieve desired state) at the end of January 2014.

The one exception for each conversation involved exploring refinements, which required evidence to be collected.

Rapport and trust. Both the coaches and new principals rated the level of rapport and trust between them using a 7-point semantic differential. The anchors were tense and rapport for the rapport, and no trust and complete trust for the trust. The means for coaches and new principals, which were, respectively, 6.45 and 6.52 for rapport and 6.43 and 6.57 for trust, were not significantly different. Clearly, there was a high level of rapport and trust between the coaches and the new principals.

Level of trust with others. The coaches and new principals were asked what their perceptions were of the level of trust between themselves, their teachers, their students, the parents/guardians of the students, and their office staff. A 5-point scale (1—No trust;

..., 5—Complete trust) was used. The t-test for independent groups revealed that there were no differences between the means of the coaches and new principals at the 0.05 level of significance. The means, which varied between 4 and 5, indicated a high degree of trust between the principals, be they a coach or a new principal, and their teachers, students and their parents/guardians, and office staff.

Impact of Cognitive Coaching on School Leadership

Changes in New Principals and Their Schools

The new principals were asked about the changes in their schools and themselves and others since the beginning of the L2L Leadership Pilot Program. A three-point scale (1—No, went down; 2—No, stayed the same; 3—Yes, went up) was used.

- Provincial test scores went up in 10 schools, stayed essentially the same in eight schools, and went down in three schools.
- Both their own self-efficacy and the school's collective efficacy increased in 21 schools and stayed the same in two schools.
- While 19 new principals felt they were more reflective and were thinking in more complex ways, four new principals felt that they were now less reflective and thought in less complex ways.
- Sixteen new principals were more satisfied at choosing to become a principal, five indicated there had been no change in satisfaction, and two indicated that they were less satisfied.
- School climate and collaboration among teachers increased in 13 and 16 schools, respectively, and stayed the same in seven and five schools.
- Of the 23 new principals, 22 indicated that Cognitive Coaching benefited them professionally and 18 indicated Cognitive Coaching benefited them personally.
- New principals in 16 schools indicated that the Cognitive Coaching that they had received benefited their teachers, their students, and the students' parents, respectively, and another eight indicated there had been no change in benefits.

The new principals were also asked to compare how well prepared (1—Very much less prepared; ..., 4—Very well prepared) and how confident (1—Very much less confident; ..., 4—Very confident) they now felt to address instructional issues, manage school operations and school resources, attend to personnel issues, administer student discipline, and interact with the parent/guardians and the community at-large. The values of the means for preparedness ranged from 3.04 (manage school operations) to 3.39 (administer student discipline), and for confidence from 3.27 (attend to personnel issues) to 3.64 (administer student discipline), indicating that as a group, the new principals felt they were now better prepared and more confident for each of the seven competencies.

Level of Knowledge

The coaches and new principals were asked to rate how often (1—Not at all, ..., 5—All the time) they knew nine activities principals should be involved in. The t-test for independent groups revealed that there were no significant differences between the means of the coaches and new principals. Further, the vast majority of coaches and new principals indicated they often knew:

- what and how they are thinking about their work and the consequences of their actions (14 coaches, 22 new principals),
- they and their staff would benefit from working together to improve student learning and achievement (15 coaches, 22 new principals),
- they and their staff were willing to change and create relationships that would benefit their work (15 coaches, 20 new principals),
- they, as principals, had the capacity to and the responsibility for initiating changes in their schools to improve student learning (15 coaches, 21 new principals), and
- they, as principals, would continue to improve, had options to consider, and could acknowledge the opinions from teachers and others regarding instruction in and operation of their schools (15 coaches, 22 new principals).

The finding that there were no differences between the coaches, who were experienced principals, and the new principals, who were in second, third, or fourth year as a principal

at the time the questionnaire was completed, speaks to the effectiveness of the interactions between the coaches and the new principals with which they worked.

Summary and Recommendations

Taken together, the findings of the program evaluation of the Cognitive Coaching component of the L2L Leadership Pilot Program reveal that the coaches were able to use Cognitive Coaching properly and clearly and that new principals were able to receive Cognitive Coaching positively and to their advantage. In agreement with Ellison (2003) and Ellison and Hayes (2005), the findings support the use of Cognitive Coaching to change the behaviour of new principals so that they become better prepared as a principal. The knowledge, practice, level of thinking, self-reflection, self-efficacy, and confidence of the new principals improved during the time of the pilot program.⁵

In contrast to the studies in which incremental changes in actual behaviour were assessed with teachers (Batt, 2010) and managers and supervisors (Olivero et al., 1997), it was not possible to do the same in the present program evaluation. However, when asked which of the workshops or coaching was of greater value using a 7-point scale anchored at each end (1—Workshops greater; ..., 7—Coaching greater), 11 new principals indicated that workshops and coaching were of equal value, and 11 new principals favoured coaching. Additionally, all 15 coaches and 23 new principals would recommend the L2L Leadership Program to a new beginning principal. Taken together, these findings indicate that the L2L Leadership Program should continue with both workshops and Cognitive Coaching but not without consideration of the recommendations they made and endorsed. Of the 21 recommendations, the following 10 related to Cognitive Coaching were endorsed by at least three-quarters of both the coaches and new principals:

- Provide new principals with a primer on the Cognitive Coaching process prior to the beginning of the coaching/mentoring process so that new principals are better informed about the process at the beginning of the coaching/mentoring

5 Some of the coach–new principal pairs continued to meet following the end of the L2L Pilot Program, which could help to improve the confidence of the new principals, thereby increasing their self-efficacy and competency as principals.

process (e. g., one-day workshop with an introduction followed by modelling in which the workshop leader works with one of the new principals, lunch question-and-answer session, second modelling but with a different new principal).

- Begin coaching with a series of consecutive weekly meetings of the coach and new principal (e.g., meet once a week for two or three consecutive weeks followed by a one- or two-week break and then once of week for a further two or three consecutive weeks) to create a safe, trusting, honest, and non-judgmental environment.
- Establish guiding expectations or structure for coaches and new principals to follow (e.g., establish guidelines for establishing a schedule for contacts (weekly, biweekly, monthly; face-to-face, telephone, email); need for Cognitive Coaching and consulting; procedures to follow when the coach or new principal cannot make a scheduled contact.
- Increase the number of face-to-face meetings.
- Pair coach and new principals from adjoining school districts or within a region so as to facilitate face-to-face meetings.
- Encourage visits between schools of the coach and new principal, so that the coach and new principal are aware of and have greater understanding of the context in which each works.
- Provide financial support for coach–new principal pair travel so as to facilitate face-to-face meetings and allow school visits where the travel distance is quite long.
- Summarize each coach/new principal interaction at the end of each session with questions such as the following:
 - i. How well did the session go?
 - ii. What, if anything, needs to be discussed further at our next session?
 - iii. Did any new issues come to mind as a result of today’s session?
- Hold a debriefing session at the end of the coaching process.
- Review the length of formal time for the coaching (e.g., is one year sufficient assuming the process starts at the beginning of a school year or are two or more years needed?).

References

- Alberta Education. (2013). *Professional practice competencies for school leaders in Alberta*. Edmonton, AB: Author.
- Alberta Teachers' Association. (2012). *Cognitive Coaching: Building school leadership capacity in Alberta's education system*. A proposal to the Ministry of Education. Edmonton, AB: Author.
- Batt, E. (2010). Cognitive Coaching: A critical phase in professional development to implement sheltered instruction. *Teaching and Teacher Education*, 26(4), 997–1005.
- Clarke, D., & Hollingsworth, H. (2002). Elaborating a model of teacher professional development growth. *Teaching and Teacher Education*, 18(8), 947–967.
- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences*. New York, NY: Academic Press.
- Costa, A., & Garmston, R. (1994). *Cognitive Coaching: A foundation for renaissance schools*. Norwood, MA: Christopher-Gordon Publishers.
- Costa, A., & Garmston, B. (2002). *Cognitive Coaching: A foundation for renaissance schools*. Norwood, MA: Christopher-Gordon Publishers.
- Costa, A. L., & Garmston, R. J. (2012). *The Cognitive Coaching Seminars Foundation Training Learning Guide* (9th ed.). Highlands Ranch, CO: Thinking Collaborative.
- Coy, L. J. (2004). *A case study of a professional development initiative focused on novice teacher mentoring* (Doctoral dissertation). Available from ProQuest Digital Dissertations. (AAT 3155974)
- Ellison, J. (2003). Coaching principals for increased resourcefulness. In J. L. Ellison & C. Hayes (Eds.), *Cognitive Coaching: Weaving threads of learning and change into the culture of an organization* (pp. 13–26). Norwood, MA: Christopher-Gordon Publishers.
- Ellison, J., & Hayes, C. (2005). *Effective school leadership: Developing principals through cognitive coaching*. Norwood, MA: Christopher-Gordon.

- Garet, M., Porter, S., Andrew, C., & Desimone, L. (2001). What makes professional development effective? Results from a national sample of teachers. *American Educational Research Journal*, 38(4), 915–945.
- Gaziel, H. (2007). Re-examining the relationship between principal's instructional/educational leadership and student achievement. *Journal of Social Science*, 15(1), 17–24.
- Guskey, T. (2000). *Evaluating professional development*. Thousand Oaks, CA: Corwin Press.
- Joyce, B. (1987). *Proceedings from the Staff Development Awareness Conference*. Columbia, SC.
- Kaplan, L., Owings, W., & Nunnery, J. (2005). Principal quality: A Virginia study connecting Interstate School Leaders Licensure Consortium standards with student achievement. *NASSP Bulletin*, 89(643), 28–44.
- Leithwood, K., & Jantzi, D. (1999). The relative effects of principal and teacher sources of leadership on student engagement with school. *Educational Administration Quarterly*, 35(Suppl.), 679–706.
- Leithwood, K., & Jantzi, D. (2000a). Principal and teacher leadership effect: A replication. *School Leadership and Management*, 20(4), 415–434.
- Leithwood, K., & Jantzi, D. (2000b). The effects of transformational leadership on organizational conditions and student engagement with school. *Journal of Educational Administration*, 38(2), 112–129.
- Leithwood, K., Seashore Louis, K., Anderson, S., & Wahlstrom, K. (2004). *How leadership influences student learning: Review of research*. University of Minnesota: Center for Applied Research and Educational Improvement; University of Toronto: Ontario Institute for Studies in Education; New York: The Wallace Foundation.
- Loeschen, S. (2012). *Generating reflection and improving teacher pedagogy through the use of Cognitive Coaching in a mentor/beginning teacher relationship* (Doctoral dissertation). Available from ProQuest Digital Dissertations. (AAT 3513140)

- Marzano, R., Waters, T., & McNulty, B. (2005). *School leadership that works: From research to results*. Alexandria, VA: Association of Curriculum and Development.
- Nanavati, M., & Robinson, J. (2009). Implementing the plan: Mentoring and coaching school leaders in Ontario. *OPC Register*, 11(4), 19–22.
- Nettles, S., & Herrington, C. (2007). Revisiting the importance of the direct effects of school leadership on student achievement: The implications for school improvement policy. *Peabody Journal of Education*, 82(4), 724–736.
- Olivero, G., Bane, K. D. and Kopelman, R. E. (1997). Executive coaching as a transfer of training tool: Effects on productivity in a public agency. *Public Personnel Management*, 26(4), 461–469.
- Pedder, D. (2006). Organizational conditions that foster successful classroom promotion of learning and how to learn. *Research Papers in Education*, 21(2), 171–200.
- Seashore Louis, K., Leithwood, K., Wahlstrom, K., & Anderson, S. (2010). *Investigating the links to improved student learning*. Washington, DC: The Wallace Foundation.
- Sebastian, J., & Allensworth, E. (2012). The influence of principal leadership on classroom instruction and student learning: A study of mediated pathways to learning. *Educational Administration Quarterly*, 48(4) 626–663.
- Showers, B. (1984). *Peer coaching and its effects on transfer of training*. Eugene, OR: Center for Educational Policy and Management.
- Showers, B. (1985). Teachers coaching teachers. *Educational Leadership*, 42(7), 43–48.
- Slinger, J. (2004). *Cognitive Coaching: Impact on students and influence on teachers* (Doctoral dissertation). Available from ProQuest Digital Dissertations. (AAT 3138974)
- Supovitz, J., Sirinides, P., & May, H. (2010). How principals and peers influence teaching and Learning. *Educational Administration Quarterly*, 46(1), 31–56.
- Spanneut, G., Tobin, J., & Ayers, S. (March, 2012). Identifying the professional development needs of public school principals based on the Interstate School Leader Licensure Consortium Standards. *NASSP Bulletin*, 96(1), 67–88.

- Witziers, B., Bosker, R. J., & Kruger, M. L. (2003). Educational leadership and student achievement: The elusive search for an association. *Educational Administration Quarterly*, 39(3), 398–425.
- Youngs, P., & King, M. B. (2002). Principal leadership for professional development to build school capacity. *Educational Administration Quarterly*, 38(5), 643–670.