[bookmark: _GoBack]

Holistic Education:
Redefining India’s Teacher Education Framework
[image: Macintosh HD:private:var:folders:x6:2wx4l1ld4zx7dcldp08zy60c0000gn:T:TemporaryItems:IMG_1231.jpg]
[image: Macintosh HD:Users:heidirico:Desktop:Spring 2015:Screen Shot 2015-03-12 at 4.27.25 PM.png]
TUL670 Thesis or Project Proposal
Heidi Rico
Spring 2015
Azusa Pacific University
Rev 4; VG April 18, 2012

	Table of Contents

	Chapter 1:
	Introduction
Investigating Implications for Holistic Education
Population Sample: Slum School Teachers
Variables: The Shift of Perspective and Practice
Theological Framework: Character Development

	3
4
4
5
6

	Chapter 2:
	Literature Review
Introduction
Holistic Education
The Rhythm of Teaching
Education for the Poor in the Megacity
The Educational Voices of India
The Transformational Approach
Conclusion
	8
8
8
9
10
11
13
15

	Chapter 3:
	Research Approach	
Methodology
Validity
Considerations
Potential Outcomes
Time Periods and Costs
	17
17
23
23
25
26

	Chapter __
	References
	28

	Chapter __
	Appendix
	30

Chapter 1: Introduction

Holistic Education: Redefining India’s Teacher Education Framework is a research study designed to address urban school needs in the slums of Delhi, India.
The issue at hand has been a concern for multiple schools in India. Public and private school systems alike are having the issue of motivating students. This struggle is translated to academic and behavioral issues in the classroom, as well as students leaving school prematurely.
This investigation is based on the specific needs and request of potential participants. My study focus is largely centered on what my partner organization needs. They are looking for ways to enhance student performance so that these issues can be improved. Hence, a form of training was requested by the local organization. This would be an opportunity for teachers, at multiple schools, to voluntarily partake in professional development, which addresses their direct needs. The basis of this issue is directly from the local perspective.
Professional development has been something I have been personally working with for over four years. I earned a bachelor’s degree in child and adolescent development, which helps facilitate material that is sensitive to human development needs. I earned a master’s degree in education, which professionally rooted me in the education field, giving me authority in decision-making and action, within school development. The role as an administrator and teacher, at my previous employment, granted me the ability to create, modify, and sustain teaching evaluation processes, which benefited the school as a whole. The setting was in an Islamic school, which gave me the experience of navigating myself with cultural sensitivity. Most of my students, parents, and teachers came from an international, migrant background. My work experience speaks to my ability to properly conduct myself in a way that benefits the surrounding community.
My previous work in the field has given me the advantage of being able to work alongside an NGO, in India. I have worked with the same organization for a year now. As a result, I have already worked in Delhi teaching children, creating curriculum, and establishing a rhythm of teaching. I have been training teachers and staff, based on personal requests from locals. The training assisted teachers as to how to address an integration of entrepreneurship principles, classroom application, and character development through the use of values. Each of these tasks was carefully articulated, implementing cultural relevancy and speaking specifically to the context. Wording, phrases, and approaches were all taken under consideration and received well by many people within the NGO. This reception has caused more projects to be designed and implemented because of its success.

Investigating Implications for Holistic Education
In attempt to answer how to motivate students and keep them in school, within Delhi, India, I have constructed a research question in effort to bring about community wanted change:
What are significant characteristics of holistic education that transform teacher perspective and practice in India?
Through the process of before and after training, teacher perspectives and practices will be observed to see what aspects of training were helpful to the participants. Also, in order to engage an appropriate cultural aspect of holistic education, as the application portion of the study, participants will share their insights and wisdom from the classroom and make it a collective movement on behalf of the teachers, by developing a plan for action.
Since I want to produce a model that would be designed for government schools, I propose using the term Transformational, Holistic Education as a secularized translation of a “biblical basis” in a highly charged religious context. Biblical principles will be introduced as character development. Essentially, transformational is the key word, which would highlight transformational conversations and biblical principles, embedded within the Indian framework. The term holistic is used as a reference point to support the theory and reasoning for training materials that are student-centered, releasing innovation and creativity (two significant Biblical values). This language may grant a larger access to presenting the model to various schools for future use.
Population Sample: Slum School Teachers
I will be gathering information from teachers, at various schools, in Delhi, India and the surrounding area. This may involve both private and public schools. The idea is to gather a wide range of schools and teachers, from urban communities, to give me a broad perspective of Delhi’s educational system. I will be using several schools (TBD by my supervisor at my NGO) to ask for voluntary participants within the research study. This includes affiliates with the organization I have been working with.
Community Relevance
The NGO and its affiliates have requested this information to be addressed. The design is primarily based and constructed around the needs of the community. Education in India is currently in a threat of a drastic change. Radical political leaders currently want to remove the words “socialist” and “secular” from the Indian Constitution. This would push for a Hindu nation of over 1 billion people. In my community, teachers are struggling to gain the support of parents and keep students in school. They are looking for methods to help transform their students and create a culture where they want to learn and remain in the classroom. The organization that I will be working with, and its associates, focuses on holistic ministry, so the research subject matter would align with the vision and values.

Variables: The Shift of Perspective & Practice
To measure my research question, I will be measuring the dependent variable, the outcomes of potential paradigm shifts in teacher perspective and practice (Creswell, J., 2014, p. 52). The independent variable, or the influencing component, is the professional development training (Creswell, J., 2014, p. 52).
To thoroughly measure this, I will observe a number of stages that focus on changes or factors that remained the same, before and after the teacher training, through interviews, observations, and group reflection. See the chart below to display Before and After Influences on Teacher Perspective and Practice. This chart is intended to illustrate what is being observed to determine influence during the research process.
Before training is conducted, interviews will take place. This reflects ‘Before Training Perspectives’. Teachers will be asked to share their thoughts on, but not limited to: teaching philosophies, personal background (i.e. education, years of experience, types of school worked for, etc.), and reasons for teaching. This provides an illustration of themselves as participants and what potential influence (i.e. education, caste, gender, religion, socioeconomic status etc.) may affect their teaching outcomes.
Then, classroom observations will take place. I will examine teacher practices before the training is conducted, to gain an accurate depiction of teacher behavior and modeling (this reflects ‘Before Training Practices’). This is an effort to analyze relational components of the teacher. How does the teacher interact with children? How does a teacher respond to misunderstanding? What are general teaching styles and approaches? These are some questions to keep in mind to examine potential bias (based on gender, caste, religion etc.).
Once a thorough investigation has been conducted, teacher training will be introduced. The measurement process will determine what affects, on teacher perspectives and practices, occurred after the training.
To measure ‘After Training Practices’, classroom observations will occur. This will examine if the qualities mentioned in the pre-training observation changed in any manner. ‘After Training Perspective’ will be determined through a reflection process with participants through the use of focus groups. The participants will have the opportunity to share perspectives on the observational data, how their personal lesson went, and describe, if any, changes were made to his or her teaching that represented the training material.
To help establish accountability and measurement for potential change in perspective and practice, teachers will design a plan for the remaining school year. They will discuss goals for themselves and students, as well as include what they would like to accomplish as a whole. This is an effort to engage the organization and its staff beyond the research period.
Before and After Influences on Teacher Perspective and Practice

Theological Framework: Character Development
I intend to incorporate up to ten biblical principles, as a foundation for the transformational, holistic model used for the teacher training. I will be using principles such as: love & human worth, creativity, and productivity. The potential for overarching topics, biblically based, but worded for the use of character development may slightly change to help meet the needs contextually. This is because the topics will not be used for economic development, but instead character development.
Participants will be trained in how to implement these principles into their daily lesson plans. The idea is to infuse this as a sense and approach to teaching throughout all subjects, hence the holistic model. This incorporates a sense of building character development through the use of values. Teachers will speak into these values, based on their experience, and relate to what they are able to, throughout the training. They will be asked to identify what they see within these principles so that participants may begin to develop a sense of familiarity over the course of the training. The intention is to have teachers feel confident with the material, as they will be more likely to incorporate it into their teachings.
I have learned through my experience in India, that teachers highly depend on a strictly oral forms of communication. This eliminates much paperwork and changes the dynamic of the evaluation and reflection process. Appendix E, the Group Reflection Process illustrates the cultural sensitivity to this process, because I am not only trying to be sensitive to the evaluative approach in which I gather data for human research, but the observational wisdom I have learned from working in schools in India for over a year.
These conversations are intended to bring out the spiritual aspect, which holistic education makes space for. Part of the definition of holistic education involves building a child fully, in every aspect of life, including the spiritual whole.
Participants should be held accountable to incorporating character development, by producing activities that promote changes in attitude about school and learning. This is suggested to address the schools’ need to motivate students so that they remain in school. This process also includes reflecting on the transformational implications beyond the classroom. The idea behind this model is to create a culture towards thinking biblically throughout lesson development, through the means of holistic education.
When creating global citizens, who are critical thinkers, – set out to be change agents – teachers should strive to integrate an approach to learning that innately instills good character development and critical pedagogy. This extends the learning process beyond the simple acquiring of knowledge and creates a culture of learning about life as a whole with multiple components that is reflected in the classroom. A holistic approach will be used through the biblical basis.
The actions of this study would be intended for change among the schooling community between teachers, students, and parents. Teacher perspectives are expected to change in order to transform teaching styles, approaches, and practices. The movement is to radicalize the approach to teaching in effort to reach an all-inclusive environment.

Chapter 2: Literature Review

Introduction
The focus of this literature review is intended to capture five overarching categories: holistic education, the rhythm of teaching, education for the poor in the megacity, the educational voices of India, and finally, the transformational approach. The design is intended to introduce the broad spectrum of holistic education and narrow each topic down, as to eventually speak into only India’s context. The last topic captures how the city and theological conversation have the opportunity to meet and transform India’s educational system.
Holistic Education
Holistic education frequently claims that it wants to, 1) educate the whole child (all parts of the child), 2) educate the student as a whole (not as an assemblage of parts), and 3) see the child as part of a whole (society, humanity, the environment, some spiritual whole, etc.) from which it is not meaningful to extract the student.
(Forbes, 2012, p. 3)
The concept of holistic education has become a buzzword around the world in educational centers. The wide range of descriptions used to define holistic education makes it difficult to pinpoint specific components for qualifications of holistic education. Hence, this gives the opportunity to widely explore the topic and integrate many potential themes that address the whole child within his or her community (Forbes, 2012).
Relationships Redefined
According to Forbes (2012), the relationship between the teacher and student is important when understanding holistic education. From the beginning, teachers are not identified with their title, but instead, they are seen as facilitators or guardians. The perspective of authority is consequently changed. This is an effort to remove notions or practices of hierarchy between teacher and student. The purpose is so that the teacher is no longer a power play, but instead a healthy reinforcement to the learning process.
Globalization
Vitus (2007) is a scholar from India whom analyzes the globalization of education, seeking equal education for all (as cited in Hufford & Pedrajas, ed., 2007, p. 51). Globalization is intended to bring growth of a child academically, professionally, and socially. There is also a link to economic development when this vision is pursued. When we address a more holistic framework in education, the students are more likely to prosper in the real world, because a wide range of well beings are addressed.

The issue of human rights is addressed when considering education for all (p. 52). There is a need for human diversity. The globalization of education can be seen as a bridge between holistic education and human rights. By enhancing the academic, professional, social, and economical aspects of a child’s life, you are catering to the child as a whole, while simultaneously building a sense of dignity and human worth through practice.
The Global Citizen
The concept of ‘global citizenship’, presented by Clifford, V. and Montgomery, C. (2014), addresses the holistic movement being sought after in education. A global citizen is able to agree on ideal frameworks such as world peace and justice driven advocacy, while still being understanding of differences (p. 30). Most schools are adapting this terminology on a worldwide basis. The major flaw, using this particular language, is that there is not much research for the outcome of the holistic method. This is mostly practiced by Western society. However, Eastern society is showing a trend of wanting to follow suit. This implies the potential for major impact and change to the approach of education globally.
The Rhythm of Teaching
In the State of the World report (2004), the concept of the ‘rhythm of schooling’ establishes the idea that the process of going to school, on a daily basis, creates a flourishing pattern that fosters a healthy routine for a child (p. 46, 47). When this routine is built, a child prospers. The elements of childhood and an association of school begin to build a norm in the child’s life. This is jeopardized when the child begins replacing going to school with work. If continued, the rhythm of schooling breaks and is typically lost forever. This causes a downfall in the growth and prosperity of a child for a lifetime. Hence, there is power in consistent routine and practice that promotes growth.
In the same mindset, I would like to present the idea of a rhythm of teaching, which would establish an understanding for the need of a consistent pattern that catalyzes change in the classroom. When teachers begin to associate holistic needs with the practices of teaching, this could produce a norm and culture of hope needed for change. If these needs are neglected, there are damaging consequences. The rhythm of teaching presents how to address ways to build a healthy routine that brings about positive change.
The Potential for Change
Hooks (1994) claims that the current focus, within education, is on multiculturalism (p. 35). Within this framework, Hooks claims that there should be focus on the voice of the diverse. The discussion should revolve around the practicality that can be established in the classroom to help build an inclusive environment. “If the effort to respect and honor the social reality and experiences of groups in this society who are nonwhite is to be reflected in a pedagogical process, them as teachers—on all levels from elementary to university—we must acknowledge that our styles of teaching may need to change” (p. 35). This establishes a rhythm toward teaching that could transform educational structures.

The potential necessity to address teaching style, suggests that a rhythm of teaching needs to establish a representative space for conversation where participants feel valued and responsible to the overall contribution (p. 35). There needs to be an attitude and approach to teaching that teachers hold themselves accountable to building a community of learners. The framework behind multiculturalism is that the educator molds a mindset of reflecting on who is speaking in the classroom, who is listening, and why. When this rhythm of questioning and reasoning becomes a natural part of teaching, the culture of community learning is fostered through a transformative pedagogy (Hooks, 1994, p 40).
An Agency for Hope
Freire (1994) establishes that hope is a critical element for education. Within this framework, there is the description of the expectations of a progressive educator (p. 99). When people are in struggle, there is a resistant culture that is slowly built through experience. These struggles include those that are without: food, shelter, education, and land. As the struggling people learn how to rebel, it is the position of the progressive educator is to assist in the working out the resistance (p. 99). To present a rhythm of teaching that helps education move forward, there must be the agency of hope. This produces liberation, progression, and transformation.
Education for the Poor in the Megacity
An effort to recognize the status of education in poor, urban schools, I have collated an overview of unaddressed teaching issues, global realities in the classroom, and successful models that are making an effort to combat these perpetual problems.
Unaddressed Issues
Batra (2009), in Reclaiming the Space for Teachers to Address the UEE Teaching-Learning Quality Deficit, discusses the issues that remain unaddressed within the educational system of India. The first issue is not the lack of schools available, but more so the schools that are established, function very poorly. “In some cases, schools have become the worst violators of children’s rights, containing, suppressing, intimidating and silencing children” (p. 6). Batra also notes that the critical elements of successful urban schools contain a child-centered approach and provide lunch. These are turning points for the reform of education in India. It is important to note that no matter what elements of quality education can be addressed, ultimately, it is the teacher who connects all of these qualities together (p. 7, 8). What is required is a space for dialogue so that teachers can address these issues because they are the nucleus for change.
		Global Realities
Tooley (2009), in The Beautiful Tree: A Personal Journey into how the World’s Poorest People are Educating Themselves, discusses that government schools struggle to maintain a high standard of expectations for teachers (p. 17). In the two-thirds world, it is simply not a part of the culture within public education. The capacity, in which government teachers are able to neglect children, produces damaging outcomes to children and threatens the conception of educational structures. When teachers are given the ability to miss work frequently, leaving other teachers stranded with overcrowded classrooms, it becomes significantly clear that the public system has become a business for teachers.
The culture of investment, within the global spectrum of public schooling, is absent (p.17). It demonstrates how once teachers earn their job, they have no intention of investing in the children they teach. Teachers reach their goal of secured salary and want nothing more than money, which produces low, teacher commitment. I think the growth among urban, slum schools depends on the investment and expectations built into the foundation of the schools. Tooley’s data supports the need for higher teacher commitments (p. 174, 175). This is not a “one-size fits all” understanding, but instead, it is a developing trend among government schools, across the globe, in the two-thirds world.
Successful Models
Tooley (2009) states that one of the key components to quality education is small class sizes (p. 188). It is evident that class size is an increasingly difficult issue for teachers in the urban classroom. However, Tooley (2012), in From Village School to Global Brand: Changing the World Through Education, introduces a new model that is used to debunk the myth of class size standards (p. 245). This is modeled through a system called SABIS schools. This schooling system focuses on preparing students for high standard, collegiate-entry coursework. The college prep schools are functioning all over the world including, but not limited to, the US, Europe, and the Middle East (p. 243).
Multiple studies have shown that smaller class sizes do not necessarily equate to higher student achievement. These studies are conducted within the US and internationally, which validates the myth of the need for smaller class sizes even more. For disciplinary issues, representatives of SABIS schooling claim that behavioral issues can be resolved when learning difficulties are properly addressed (p. 248). The approach to their design required the school, at the beginning of the year, to do a thorough exploration of the students’ background knowledge and by creating profiles. “As long as you structure the lesson correctly, you can liberate teachers to teach concepts correctly, and it won’t matter one bit if you have larger class sizes” (p. 248). This successful approach eliminated poor behavior because of the school’s effort to discover and interpret the students’ experiences, which created a sustainable learning environment.
The Educational Voices of India
The following snapshots are intended to provide a panoramic view of the major perspectives that have greatly influenced the educational system of India. The Hindu perspective provides a glimpse of the religious implications for education. Gandhi’s perspective brings liberation to India’s story. Finally, the Indian teacher perspective gives us an idea of how teachers position themselves in the classroom, which affects our youth. These voices are just a few of the many critical influences to education in India. An understanding of each perspective is crucial to gain a better overall understanding of what kind of voices are affecting India’s education system today.
The Hindu Perspective
Rakhe (1992), in Education in Ancient India, examines education through Atharva-Veda, Vishnu Purana, and Svadhyaya, all from the Hindu sacred text, the Vedas. Rakhe describes the connection between education and the three holy texts. In Atharva-Veda, the hymns are thought to refer to the completion of study and student life. In Vishnu Purana, there is discussion of dialogue, spirit, and the concept of who “man” is. Svadhyaya refers to the importance of knowledge. These ideas imply that education is a critical aspect of Hinduism. As noted before, there is an emphasis on man and his role in the Vedas, leaving out the role of a woman, not only for a place in education, but for society. The question remains, through the view of the Vedas, who does education benefit and why?
Gandhi’s Perspective
Gandhi envisioned liberation for India. According to Jesudasan (1984), Gandhi saw the independence of India as a platform for change. It reflected the ability for a nation to gain independence and to be able to contribute to its own people. Gandhi believed the key to this liberation was through the vehicle of nonviolence. In effort to relinquish the oppressed from their chains, Gandhi looked toward a vision of freedom as a cleansing process. This purification from Britain also referred to a sort of spiritual cleansing as well, which promoted a harmonious union among people. This had a theological presence to it. “Gandhi’s vision of a liberated society was a unifying vision born of spiritual communion and identification with all people and all living things.” (p. 119)
Gandhi strived for freedom for the country, but was clear about not taking advantage of others in order to obtain it. We see Gandhi’s liberation on the cusp of truth. He sees the need for a world of equality and unison. He searches for a vision of wholeness and understands that evil stems from the brokenness; essentially sin. He looks for harmony of people as a spiritual cleansing from this sin that would gather the nations in peace. He is essentially seeking to bring forth God’s kingdom.
In the world of teaching, Gandhi’s perspective gives a vision of wholeness within the classroom and educational system. To match what Gandhi is envisioning, teachers must begin to develop a sense of understanding their students for who they are. When teachers and students develop deeper relationships with one another, this promotes Gandhi’s idea of harmony and the spiritual cleansing that would bring a sense of wholeness to society.
The Indian Teacher Perspective
The Indian teacher perspective is the final picture we will capture as one of the glimpses of educational voices within India. Batra (2005) describes the elements of a transformatory educational system (p. 4348) The four elements that are needed within the school foundation are: access to schooling, a positive environment within the classroom, a curriculum that meets the learning needs, and a teaching staff that is invested and all-encompassing (p. 4348). The issue at hand is that teachers are not given practical ways to enhance their teacher performance to meet the demands of the classroom environment needed for successful learning.
Within the educational system, teachers are seen as passive individuals who primarily serve the purpose to listen, train, and perform. This process is supposed to translate into the perfect classroom. The reality is, that the teacher perspective remains lackadaisical and sees the issues within the lives of students as unavoidable. Issues such as gender, caste, and religion are strong influential factors to teacher biases that reflect their teaching practice. The lack of preparedness that occurs through teacher training, paired with this mindset, leaves for a very challenging future for there to be any type of transformational reform.
“Alongside the policy discourse which perceives education as a mere deliverable to be closely monitored and controlled, education has enjoyed a resurrection as a vital agent of social change in contemporary India.”
(Batra, 2012, p. 225)
According to Batra (2012), India is on the cusp of change that focuses on the social justice components of equity and equality (p. 225). Batra claims that education is the center of this movement. This important distinction weighs heavy on the implications for the current status of education. As it sits on the precipice of change, the closing vision of teacher perspective remains the most critical turning point for the movement of education, in a progressive direction. The potential for change, within India, is within reach, but there needs to be a transformational model to follow.
The Transformational Approach
Grigg (2010) describes the key to transformational conversations, based on the entrance story, active engagement, and city conversation, within the local and global context (p. 21). When discussing academic content regarding holistic education, for transformation to occur, we must acknowledge theological conversation through the local and global lens.
	Building Character Through a Theological Basis
Holmes (1991) delves into the notions of what it means to develop character (p. 58). The concept of righteousness is not only the process of making good decisions. “Righteousness is not just a matter of right conduct but a matter of the heart, not just a question of what I value and what I do, but of the kind of person I am at the core of my being” (p. 58). This is in the form of obedience through servanthood, the model of Christ, which we are to follow after. Throughout the scriptures, there is a consistent reminder that this character is present through it all. Holmes challenges educators to include not only the ways of the heart, but refining the heart to match Christ in his identity through morality.
The J-Shaped Conversation
The concept of world citizenship is linked to Greek society, in terms of moral foundation. Nassubaum (1997) explained that Greek philosophers claimed that a person’s identity was influenced through the self, and intertwined with family, moving further out within a global societal structure (as cited in Clifford & Montgomery, 2014, p. 29). This framework suggests that the social circles that we relate to, influence our moral, decision-making process. In contrast, the term cosmopolitan is an affluent person in society that does not necessarily follow any code for moral decision-making. This free spirit is characterized as careless and often lacking relationships among the community (p. 29). According to Clifford & Montgomery, the transformative component is when global citizens grasp the commonalities of people, which is shared and translated into the future (p. 30).

It is suggested that transformation occurs when people share a common understanding, through the help of their social circles. This development builds a strong moral foundation through the value of life shared among others. This draws upon the reality of an oikos[footnoteRef:1]. Wolf (2014), in The Lifecode and the Two Logics in the Global Conversation, describes oikoscode, which we are to live by, which is an integration of faith, love, and hope that is a stimulate for change (p. 2). [1: Greek: An oikos (ancient Greek: οἶκος, plural: οἶκοι; English prefix: eco- for ecology and economics) is the ancient Greek equivalent of a household, house, or family.]

Based on our daily actions, Wolf (2014) unpacks the implications of the two different approaches of a worldview system. According to Bultmann (1924), he stated that all worldview systems, except Christianity, follow an imperative and indicative pattern (as cited in Wolf, 2014, p. 3). This means that there is the belief that if you follow a particular routine, you will be rewarded for it. According to an oikoscode, Christian-based worldview, the opposite is seen; it is an indicative and imperative pattern. Because of who Jesus is, you are given a new life. Because of this conception, this models how you ought to live. The concept of reward is no longer necessary and the liberation of life is through Christ. This was a radical reframing of worldview. This returns back to the concept of oikos and the implication of change through it. The moral groundings in which we make daily decisions are intertwined with our network of friends, family, and colleagues and can bring about transformational change.
India’s Holistic Church Lens
The term holistic has always been inferred when speaking about the Gospel (Jayakumar, 2011, p.228). Jayakumar describes the gospels as being a form of ‘holistic transformation’ (p. 228). This form of transformation takes place through a means of three acts: preach, heal, and caste out evil (p. 228). From early on, Christians were seen as ones to take on the unwanted. Their open-door and open-heart policy became a refuge for the poor. The gospel challenges notions of poverty in effort to seek out transformation. Given the context of the church in India, there should be the considerations of the influence of culture and belief systems, which contribute to the culture of poverty.
“Traditionally, Indian belief systems have always determined Indians’ lifestyles. For the majority of Indians life has been one of negation rather than affirmation.”
(Jayakumar, 2011, p. 229)
When considering the educational sphere, these issues affect the lives of children and are influential of teacher perspective and practice. As a result of Indian culture, education is skewed for the marginalized. Through a Christian lens, education is thought to prepare people for life and bring self-awareness to the lowest caste members (p. 232). This is to evoke self worth to a person’s life and to bring about uplift and motivation to move forward. Through education, lower caste members have the opportunity to become aware of the realities and injustices that surround them and be able to respond to it (p. 232).

India’s Holistic Educational Lens
Vengopal & Kumari (2010) portray the vision of holistic education through the example of a school in southern India. According to the Indian scholar, Sri Aurobindo, “true education”, also known as holistic education, acknowledges the whole vision of a human being (p. 59). Auroville School, based out of south India, uses this educator as a role model to follow. This view involves a layered vision of education, intertwined with the power of the body (physical), mind (mental), and soul (spiritual). The basis for holistic education is not just for the self, but also one’s surroundings, including his or her country and society as a whole.
The approach is considered new and challenging to India’s context. The perspective provides the opportunity for a paradigm shift of current education standards. This type of learning requires the teacher to understand the background and experiences of the students. This demands a change in education through planning, developing, and facilitating. This drastically changes the identity and role of a learner and teacher and requires a re-evaluation of the evaluation process.
A Biblical Response for Indian Educators
Brinkmann (2009), in Is Education For All in India, poses questions for Christian, Indian educators to consider within their work environment. She demonstrates how each child is a unique contribution to society. This is based on the framework of the biblical understanding that every child is valued in the image of God. This statement is highly contradictive to the Indian culture deeply embedded by the affects of caste that says every child does not matter (p. 1). These opposite perspectives allow for us to see, as Christians, opportunities for us to engage, react, and transform under the contextual circumstance.
Brinkmann demonstrates how many responses require some form of re-evaluation (p. 3). We cannot simply start from anew; instead, we must acknowledge our past, if we are to change the mindsets and attitudes towards education. This reflection process is extremely important. There is also an acknowledgement of parent and teacher expectations. It is not only the teacher who must respond biblically, but also the parent (p. 5, 6). This dual combination shows the importance of cooperation to take place. There is also the need to address uplifting the poor. Christian educators serve a unique calling in which they must act upon the change that is necessary to transform the state of India’s education system.
Conclusion
The goals of holistic education prove to vary according to culture. Some guidelines serve to cater leniently toward the child, while other models invest deeply in the child, but still maintain academic rigor. The common factor remains that holistic education seeks to best serve the child, as a whole. This involves a complex web of understanding student needs.
These needs can be addressed through a myriad of ways, but requires a sense of understanding from the teacher’s perspective of what he or she can do to promote change from within the student. This requires not only self-awareness, but also a rhythmic pattern that institutes change. Teachers must be willing to see their strengths and weakness and be willing to act upon them through internal motivation.
Implications for India
The implications of holistic development suggest being a challenging and resistant process in India. It is evident that there would need to be an intentional shift, in India’s education system, for transformative pedagogy to occur. Issues would need to be addressed, and conflicts would need to be confronted. A change in attitude and approach, from educators, would be India’s step closer to richer education that moves a child into a progress prone atmosphere and a step further away from the crippling affects of India’s current education system.

Chapter 3: Research Approach

Methodology
This section will review an in-depth analysis of the research design and rationale for procedures. The skeletal framework essentially composes the following:
	1. Collecting Research Materials

	2. Exploring the Background of the School(s)

	3. Conducting Pre-Assessment(s)
a. Interview(s)
b. Classroom Observation(s)

	4. Producing & Conducting a Professional Development Training

	5. Conducting Post-Assessment(s)
a. Classroom Observation(s)
b. Group Reflection

	6. Composing a Final Analysis of the Collective Process

Collecting Research Material
First, I will collect research materials to ground my design and background for further steps to take. This will include scholarly articles and books. The process for research will be a form of mixed method research. According to Hanson et al. (2005), mixed methods allows researchers to generalize from a sample group, while also being more hands on in the study, which allows for clearer understandings of the context (cited in Gray, 2014).
The type of mixed methods that would apply to the chart above would be “Quantitative to Qualitative” (Gray, 2014, p. 202). What is observed and heard through interviews and classroom observations will determine the experimental component of the professional development training.

Exploring the Background of the Organization
Next, I will explore the background of the organization by reviewing items such as: mission statements, roles & expectations, curriculum, history of training(s), and staff demographic etc. The questionnaire approach will be used in effort to help standardize the process across schools, collecting sufficient data, prior to the start of teacher interviews (p. 145, Desai & Potter, 2006). As mentioned in Desai, V. & Potter, the risk of personal information being exposed must be taken into consideration with questionnaires. In order to protect individual persons’ privacy, questions asked will relate directly to the school as a whole. The idea behind this is to gather as much of a perspective about who the school is (past), what they do (present), and where they would like to go (future). As a researcher, I will gather as much information about the schools so I can provide an overall analysis of the school’s background and needs. See Appendix A for Initial School Questionnaire.
Conducting Pre-Assessments
Thirdly, I will conduct a series of pre-assessments, which will help identify teacher perspectives and attitudes towards education, including interviews and observations.
		
	
	Interviews
This involves conducting personal interviews to help dissect observational notes. These will be formal interviews because they will be used as a form of assessment to determine rationale for particular practices. If allowed, interviews will be audio recorded for the purpose of transcription. According to Gray (2014), in Designing Descriptive and Analytical Surveys, Interviewer-administered questionnaires are classified as structured interviews (p. 249). When asking open questions, this type of interview is considered most effective because it allows the participant the freedom to answer with as much detail they choose to share. This also gives the advantage to the researcher if answers are incomplete or misunderstood, because the researcher can clarify on the spot during the interview. Interviews by mail or online do not give that capability.
Typically, these types of surveys start out with factual information (i.e. education, sex, etc.). These questions are critical to ask because they allow the researcher to view relationships between variables. “The personal interview helps in ascertaining a respondent’s reasons for doing something or holding a personal belief” (p. 250). In regard to my research, this is a crucial process to be able to obtain for further implication on teacher perspective and practice. The concern is that personal interviews do tend to cause interviewees to exert themselves more socially, for what is thought to be preferred. Instructions will be read to the interviewee, explaining the purposes of the interview. See Appendix B for Teacher Interview.
Observations
I will begin to perform classroom observations to gain an understanding of structures and practices. This may involve video recording, audio recording, and/or hand written notes, depending on the permission of the organization and staff. At the very least, only field notes will be taken. According to Gray (2014), in Non-Participant Observation, a Structured Observation is designed to observe and record, which involves an observational guide. This process is a hands-off approach where the participant knows the researcher is observing, but is not a distraction and allows the participant to carry on normally with the activities during the observational period. The advantage to this type of research is that this does not rely on the participant to recall any information. Also, the data collected may not be information the participants are aware of on their own and may not realize its importance.
The type of structured observation, as modeled in 16.2, will allow the illustration of interactions between teacher and student (p. 423). Since this information cannot be predicted and efforts to best collect as much raw data as possible, interactions will be recorded. This is a form of ethnographic study, as well. According to Desai, V & Potter, R. (2006), the research is observing the social interactions that occur typically, on a daily basis. The objective is to simply observe, not formulate a list of specified ideas that could lead to bias, but instead, take account for everything seen. The ideal is to avoid as much framing as possible. In response to this approach, the format of my observation guide is very much aligned with this ideal. See Appendix C for Observational Guide.
Producing and Conducting a Professional Development Training
Next, I will produce and conduct a professional development training that will introduce theological conversations within a holistic, professional development framework. The total participation time for the training will take approximately 20 hours over the course of 10 sessions. Each session will last approximately 1-2 hours.
According to Gray (2014), in Action Research and Change, “the action researcher becomes directly involved in the research process as a change agent, devoted not only to studying organizations, communities and process, but also to improving them.” (p.328) This requires direct involvement by the researcher. Action research is best understood through a holistic lens, by considering the entire social scheme.
Three Characteristics of Action-Based Research
According to Bowling (cited in Badger, 2000), action research requires the focus on raising awareness, empowerment, and collaboration (p. 328, cited in Gray, 2014). There are three distinct characteristics of action research, which has come to be known as a common occurrence.
Participants are Researchers
First, research participants are also researchers, or involved in a type of partnership with the researcher. For the training in my research, the process will integrate teachers as experts, allowing them to speak into scenarios and situations to evaluate, based on their personal experience in the field. This gives them a unique voice and role in the research process.
Research Geared for Change
Secondly, the research question should be expected to produce some type of change. In the question, “What are significant characteristics of holistic education that transform teacher perspective and practice in India?”, there is the definitive word transform, which indicates that change is expected to occur through research.
Experienced-Based Data
The final component is that the data is created directly from the experience of the research participants. From the initial interviews, the teachers will identify the issues they face in the classroom. These will be addressed in the professional development training. The data speaks to the experience of the teachers, through real life examples from within the classroom.
Garventa and Cornwall (2001; 76) state that a crucial element of Participatory Action Research (PAR) is “reflection, social learning, and the development of critical consciousness“ (as cited in Gray, 2014, p. 329). The process of the professional development will allow teachers to reflect on their own, to each other, and with me relating to new ideas and application. The scenarios given will help teachers learn about social settings and what best fits the needs of a child, developmentally. The critical consciousness will be developed when the teachers will be posed with these problems again and asked to redefine the problem and how they would solve it, after being taught new content. This paradigm shift, if any, would reflect how teachers redefined their original understanding and were able to make modifications or enhancements. See Appendix D for Professional Development Training Process.
Conducting Post-Assessment
After, I will conduct observations and group reflections, as a form of post-assessment. This will take place during and after lessons, after the training is completed.
Classroom Observation
The second observation will follow the same procedure as the first observation. The effort is to gain purely observational notes of what is happening and be able to provide a description of the process. In this analysis, I will be examining the categories from the Observational Guide to determine if there were any changes in interactions, compared to the first observation, between teacher and student relations. This is to determine if there were any effects after the training was completed. The continuity was untarnished, for the observational process, as to allow teachers to feel secure and familiar with the process they were already informed of. Again, the ideal is to avoid as much framing as possible (Desai, V. & Potter, R., 2006). This is why an analysis will be prepared after observational notes are taken as to remain unbiased through the process. See Appendix E for Observational Guide #2.
Group Reflection
According to Easterby-Smith, there are essentially four schools of thought of the evaluation approach (as cited in Gray, 2014). I will approach the fourth category of interventionist. This is a constructive and pragmatic approach to evaluation where the evaluator is able to work with the participants in a way that is more collaborative. This gives a dynamic role for the researcher to facilitate not only as a researcher, but also as person who is trying to change the matters at hand. This participatory style allows for a more group-centered approach to learning about teaching practices and application. This approach complements action-based research because the facilitator is working through collaboration with the participants on how to address change (p. 309).
As a result of this group-centered approach, I will use the process of Focus Groups as defined by Gray (2014). The evaluative process will consist of an organized discussion among the voluntary participants whom have been observed. The aim is to observe the observational notes taken by me, pair the training material, and have teachers reflect on their processes as a whole. Since the observational guide will result in a long list of categories and descriptions, I will be able to collate the material between all of the teachers, shuffle the information, and project the actions to the group. This creates complete anonymity, removing personal identification from the process, and allows the group to review observations and create dialogue, based on group findings.
“Focus groups allow researchers to explore the feelings, attitudes, beliefs, prejudices, reactions, and experiences of a subject, in a way that would not be so accessible through other approaches such as observation, interview, or survey.” (p. 470 Gray, 2014). Participants will be asked a series of questions to determine whether or not they feel the training was reflective in the process. They will have the option to share with the group what changes, if any, they felt they made after the training. If not, participants will have the opportunity to discuss why changes were not made. They will be encouraged to discuss difficulties and successes, but are not required to share anything they are uncomfortable with. Again, this is providing them the option to leave at any time, during the evaluation process or the option to not answer a particular group question. Participants will be reminded that there is no penalty for choosing this option. They also will be reminded that as much as private information should not be shared outside of the evaluative process, I cannot guarantee the safety of the information shared within the group (p. 471).
The reflection will involve a written and oral process. Because the Indian context is so highly dependent on oral communication, the written parts of the reflection will be for my evaluative purposes. This is an effort to help me respond appropriately to the focus group, in a way that does not damage the work environment of the teaching staff. Regarding the focus group, see Appendix F for the Reflection Process.
As a closing and potentially sustainable step, coaching may be part of the process. This is an effort to model mentorship between participants and myself, that helps them implement newly learned skills. This is contingent upon timing and availability from staff.
Finally, a reflective analysis will compile the before and after data to determine the effectiveness of the transformational model. *Approximately 5 hours will be involved, for the participant, for interviews, surveys, evaluations, and classroom observations.
Validity
Because I have opened up my research to more than 1 school, this grants a wider access to observations of various teacher perspective and practice. Collecting data from more than one 1 school gives me a broader vision of what schools desire and what community needs should be addressed. By offering a voluntary option to take part of the research study, this gives teachers the freedom to determine their level of participation. This avoids any potential power relationships that may put the participants at any greater risks.
The research design is of great complexity. It provides a comprehensive scope of the reality of urban school needs in Delhi. By approaching the study with mixed methods, this grants a larger pool of data, allowing for me to become more familiar with representational material. By collecting an array of information from interviews, observations, and the reflection process, I have procedurally completed over 5 activities, which will help me gauge the answer for my research question. The combination of my data collection processes helps produce stronger, more significant findings.
Considerations
Considerations are an effort to be aware and cautious of the delicacy of human research. This involves: the process of acknowledging potential assumptions or presuppositions, understanding the language context, ethical respects, and permissions received.
Assumptions or Presuppositions
One of the major biases to this research process is the fact that I have conducted multiple teacher trainings in both the States and in Delhi. I may come in to the training with preconceptions of what should be understood, or of what should shift in perspective. I must be weary of my overall approach to design. This is why all of my observational procedures require me to make an ethnographic approach first, of simply taking notes based on the activities seen. Interpretations are intentionally left out of the process, and an analysis will be conducted after each observational period to avoid any potential bias during the observation itself.
Language
Potential partner schools consist of teachers whom all are able to communicate properly with the English language. This has been through our experience, during previous trainings conducted with the organization. For the holistic training, English-speaking teachers will be involved in the process and translators will not be necessary, according to the responsible administrative staff.
Ethical
My research will be conducted, at a minimum of two schools through the networking of schools within Delhi. This will ensure a voluntary-based approach via the consent form. To also ensure safety of job security and power play, the teacher training may be offered to all of the teachers, without the requirement to participate in the research. The way the research is designed, the measurement of the teacher perspective and practice is strictly limited to before and after the training process. During the training itself, no information will be collected as to protect all of the teaching staff should they choose to partake in the training, but not participate in the study. This is intended to remove any type of risk of coercion and to best protect the rights and liberties of the teaching staff. The data collected from this study will strictly rely on classroom observations and the reflection process. The school will only be provided with feedback from the teachers of how the training went as well as the plan for action, which both will be made clear to participants. No content that is evaluative of individual teachers will be involved in this research study.
Since I am engaged in action-based research, my role as a researcher will revolve around a conversational relationship with the participants. I will also be involved in a training component to the research, which will introduce new ideas for participants to have the opportunity to use. I am able to speak to my personal qualifications as a previous administrator and teacher. Even though this is intentionally left out of the data collection, I have still attached my background to ensure that a qualified educator is involved in the comprehensive process. To avoid an evaluative and authoritative position after training is conducted, I am engaging with the participants as a facilitator of a focus group.
An external hard drive will be specifically used to store all data for research conducted within the schools. All names and personal information is explicitly and specifically labeled throughout the appendix. Each form will be explained to the participant and be made clear what information will be removed from the research study.
As demonstrated in the methodology, as well as the Appendix, there are very intentional and careful procedures as to how to approach, speak, and navigate myself, as a researcher, through the process. I am intentional about making voluntary consent and options to opt out clear throughout every procedure. Through the plan, participants are reminded multiple times that they have the option to skip a particular question and/or activity, without penalty within the study. Participants are always given the option to opt out before, during, and/or after an interview, observation, and/or reflection process. This is intended to ensure the security and psychological well-being of each participant.
To address any unforeseen stress from the research process, an option will be made available to the participants to have access to a counselor to address any sense of stress or harm felt during or after the research procedure. This again is to ensure the safety and well-being of the participant throughout the entire research process, even after the research is completed. The priority relies on the participants’ protection of rights and liberty.
Permissions
My research will only involve the participation from adults [teachers]. The students, who teachers work with, may be brought up in interviews, training, or the reflection process, but no names or identifiable information will be documented. I have already received the permission from my NGO to conduct a series of interviews, observations, and training. I am waiting upon the approval of my university regulations to meet the needs of IRB. Once this formality is cleared, I will be able to proceed with the research process.
Potential Outcomes
These potential outcomes reflect how the research will become a usable product, how action will emerge, and how the community could benefit.
	Research Products
I will provide the NGO with a report of the feedback from the training. The training will be reproduced into a booklet for schools to reference, use, and replicate on their own. A template for lesson plans and assessments will be given for the schools to use. Teachers will also create a Plan for Action, which is intended to engage administrators and teachers together, to bring about collaborative relationships within schools. The goal is to leave schools, in Delhi, with a reproducible model that they can continue to use and seek benefits from. It will be contextual and meet the needs that the director raised.
Action Outcomes
The model is designed for replication and to be used across schools in India. I plan to create a Teacher Training Handbook, which encourages reproducibility, sustainability, and progress among schools within the private and government sector.
Community benefit
The skills and information shared, during the training, are intended to help enhance the teachers’ positions in education. Their paradigm shifts and adjustments made to their teaching will hopefully affect the lives of the countless children they will teach in their career. These children will return to their communities and produce outward change. The inward change the teachers make will produce a cycle of outward change within the communities they teach.

Time Periods and Cost
A detailed timetable and estimate of financial cost for the overall research will be consider. This is an effort to foresee any potential, unexpected outcomes and/or changes to the research design.
	Research Timetable
	RESEARCH TASK
	BEGIN
	COMPLETE*

	Gathering Research: Articles, Books etc.
	February 2015
	May 2015

	Schedule Interviews with Teaching Staff
	May 25, 2015
	May 26, 2015

	Conduct Interviews with Teachers
	May 27, 2015
	May 29, 2015

	Begin Preparation of Professional Development Training
	May 29, 2015
	June 7, 2015

	Write Analysis for Thesis of Teacher Interview Data
	May 29, 2015
	June 7, 2015

	Classroom Observations (M-F’s Before Training)
	June 1, 2015
	June 5, 2015

	Write Analysis After Each Observation for Thesis
	June 1, 2015
	June 7, 2015

	Report to Director Findings From Interviews & Observations
	June 8, 2015
	June 8, 2015

	Transformational Holistic Education Training
	June 8, 2015
	June 19, 2015

	Report for Thesis Findings from Training
	June 8, 2015
	June 21, 2015

	Teachers’ Evaluations of Training (Last Day)
	June 19, 2015
	June 19, 2015

	Analyze Teacher Feedback from Evaluation For Thesis
	June 20, 2015
	June 21, 2015

	Report to Director Findings Content and Results From Training
	June 22, 2015
	June 23, 2015

	Classroom Observations (M-F’s After Training)
	June 22 2015
	June 26, 2015

	Teacher Evaluations
	June 29, 2015
	June 30, 2015

	Analyze Teacher Evaluation Process for Thesis
	July 1, 2015
	July 3, 2015

	Report to Director Findings from Evaluation Process
	July 1, 2015
	July 3, 2015

	Final Report Given to Schools that Participated
	July 17, 2015
	July 17, 2015

	*Dates are tentatively scheduled. Intended to project length of time to complete the task.

	Budget

	ITEM
	COST

	Professional services: Available Counselor 	INR TBD

	Research: Internet Cost 	INR 7,530 Per Month x3

	Research assistants (translator-interpreter) 	0 INR

	Payments to informants 	0 INR

	Supplies: Copies of Training Booklets 	2000 INR

	Equipment: Research Software 3750 INR

	Transportation 	3000 INR

	Housing 	3000 INR

	Thesis Presentation to Community Organization/Church 0 INR

	Thesis Publication (formal) How many copies to whom?
3 Copies: for Director (1), Each School (2) 800 INR

	Photography Maps 0 INR

	Mobilization 0 INR

	Other 0 INR

	TOTAL : 35,140 INR APPROX. $566 USD

This is an educational agreement between Heidi Rico (learner) and Viv Grigg (Academic supervisor)

It is agreed that the learner will undertake the above thesis research to fulfill the goals related to TUL670 MATUL Thesis or Project. The research program consists of two courses of 3 credits each.

 Signed: Student: ________________________ Faculty: _________________________

 Date: ___________________ Date: ______________________

Field address: E26 Second floor Old Kondli, New Delhi, 110096
Country/City India/ New Delhi
Terms: Summer 2015
Dates: January 12, 2015-July 24, 2015

Bibliography

Batra, P. (2012). Chapter 20: Positioning teachers in the emerging education landscape of contemporary India. In India Infrastructure Report. 219-231.
Batra, P. (2009). Education for All Mid-Decade Assessment: Reclaiming the Space for Teachers to Address the UEE Teaching-Learning Quality Deficit. New Delhi: National University of Educational Planning and Administration. http:// www.educationforallinindia.com/Reclaiming-the-Space-for-Teachers-to-Address- the-UEE-Teaching-2.pdf
Batra, P. 2005. “Voice and Agency of Teachers: Missing Link in National Curriculum Framework 2005.” Economic and Political Weekly 40 (40): 4347–4356.
Brinkmann, S. (2009). Is Education for All in India. Unpublished.
Chapter 4: The multiplier effect of education girls, the state of the world's children. The state of the world's Children 2004. New York, New York. United Nation's Children's Fund (UNICEF).
Clifford, V., & Montgomery, C. (2014). Challenging Conceptions of Western Higher Education and Promoting Graduates as Global Citizens. Higher Education Quarterly, 68(1), 28-45.
Creswell, J. (2014). Chapter three: The use of theory. Research design: Qualitative, quantitative, and mixed methods approaches. London: Sage Publications Ltd.
Desai, V & Potter, R., 2006. Chapter 15: Interviewing. Doing development research (p. 144-152). London: Sage Publication Ltd.
Duncan-Andrade, J. (2009). Note to educators: Hope required when growing roses in concrete. Harvard Educational Review, 79(2), 181–194.
Eren, A. (2014). Uncovering the links between prospective teachers' personal responsibility, academic optimism, hope, and emotions about teaching: a mediation analysis. Social Psychology Of Education, 17(1), 73-104.
Forbes, S. H. (2012). Holistic Education: Its nature and intellectual precedents. Encounter, 25(2), 1-330.
Freire, P. (2014). Chapter 1. In Pedagogy of Hope: Reliving Pedagogy of the Oppressed (p. 226). New York, New York: Bloomsbury Academic.
Gray, D. (2014). Designing evaluations. In Doing research in the real world (p. 294-326) London: Sage Publications Ltd.
Grigg, V. (2010) Transformational conversations. The Spirit of Christ and Postmodern City. Emeth Press.
Holmes, A. (1991). Developing character: Moral education in Christian college. Grand Rapids, Michigan: William B. Eerdmans Publishing Company.
Hooks, B. (1994). Embracing change. Teaching to transgress: Education as the practice of freedom (p. 35-44). New York: Routledge.
Hufford, L. & Pedrajas, T. ed. (2007). Chapter eleven: Education for all – problems and perspectives in the light of globalization. In Educating for a worldview: focus on globalizing curriculum and instruction (p. 151-162). Lanham, Maryland: University Press of America Inc.
Jayakumar, S. (2011). The Work of God as holistic mission: An Asian Perspective. Evangelical Review Of Theology, 35(3), 227-241.
Jesudasan, I. (1984). Gandhi’s vision of a liberated society. In A Gandhian theology of liberation (p. 117-128). Maryknoll, New York: Orbis Books.
Rakhe, S. (1992). Education in ancient India. Delhi, India: Sri Satguru Publications.
Sapsezian, A. (1973). Theology of liberation--liberation of theology: educational perspectives. Theological Education, 9(4), 254-267.
Smail, A. (2014). Rediscovering the teacher within Indian child-centred pedagogy: implications for the global Child-Centred Approach. Compare: A Journal Of Comparative & International Education, 44(4), 613-633.
Tooley, J. (2012). Part 3: The enterprise of education. From village school to global brand: Changing the world through education (p. 223-328). London: Profile Books Ltd.
Tooley, J. (2009). The beautiful tree: A personal journey into how the world’s poorest people are educating themselves. Washington D.C.: CATO Institute.
Vengopal, K., & Kumari, P. (2010). Auroville School and holistic education. Encounter, 23(3), 59-64.
Wolf, T. (2014). The life code and the two logics in global conversations. GLOBALresearch University Institute: Urban Realities Azusa Pacific University. 1-5.

Heidi Rico 	

Holistic Education 37

Appendices: A-E

Appendix A: Initial School Introduction (Before Training Perspectives)
The intention behind this questionnaire is to gather information about the background and history of the school. This is to best meet the needs of each school, but to also gain a bigger picture as to how schools and teachers work together to determine the best way to address a school’s need.
“These questions are intended to be open ended so that you may choose to share more information or not. The purpose of these questions is gain a story of who you are as a school and where you would like to go. If at any time you would like to skip a question, you may choose that option. At the end of the questionnaire, you have the option to add any additional detail you would feel would help describe the picture of your overall school.”
1. Tell me about the vision or mission of your school.
2. Describe a typical teacher within your school.
3. What is one of the most difficult challenges at your school?
4. What has been one of the most successful aspects of your school?
5. How have you incorporated teacher trainings for your staff in the past?
6. What would you like to see implemented into a new training?
7. Is there any additional information you would like to share about your school’s story?

Appendix B: Teacher Interviews (Before Training Perspectives)
These address the concern for privacy and safeguarding the participant from potential threat within their work environment. All information below will be asked from the participants. As to not threaten the security of their job placement, the column on the left is identifiable information, which will only be viewed by the researcher. The column on the left will be used for evaluative purposes in a generalized format. It will be communicated beforehand which questions will be exposed in research and which will not, so it is made clear that it is at the discretion of the participant to elaborate and share honest information for questions that will be used publically. Each question, the participant has the option to not answer and/or may stop at any time and there will be told that there are no consequences.
“You will be interviewed on (DATE) at (TIME). You will be asked questions relating to your teaching. Your: name, level of education, years of experience, types of schools worked for, current grade taught, and amount of students in the classroom will be removed from the data collection to generalize the results for research purposes. At any time, during the observation, if you become uncomfortable with the interview process, you may request to end the interview at your own discretion. You also have the option to skip a question, should you choose not to answer one.” What is your reason for teaching?
What are teaching philosophies considered during the teaching process?
What issues are common in the classroom?
Describe your understanding of holistic education.
What are your goals for student learning?
Do you do home visits? If so, how often?
Check off which issues that you find affect your teaching practice:
· Attendance Rates
· Discipline
· Lack of Resources
· Lack of Student Interest
· Students are Below Their Standard
· Lack of Parental Support
· Other ________________________
What topics would be helpful for Professional Development?

Name:
Level of Education:
Years of Experience:
Types of Schools Worked for
(private or public):
Current Grade Taught:
Amount of students in the classroom:

Appendix B: Observational Guide (Before Training Practices)
Classrooms practices will be observed without any type of interaction, observational-only. Participants will be notified of the timing and procedure of the observation before it takes place. The participant will be notified that at any time, if he or she becomes uncomfortable with the observation, he or she may request to end the observation at his or her own discretion.
“You will be observed on (DATE) at (TIME). You will be observed for the following lesson: (SUBJECT). You name, the date, timing, and subject will be removed from the data collection to generalize the results for research purposes. At any time, during the observation, if you become uncomfortable with the observation process, you may request to end the observation at your own discretion.”
Example Format:
Categories:
1. Teacher (give directions). Writes down on the board, step-by-step what the student is expected to do. Prompts if there are any questions.
2. Student __________. Description of action.
3. Teacher _____________ student questions. Description of action.
4. Student _____________ to teacher. Description of action.
5.

Appendix C: Professional Development Training Steps
1. Access Teacher Needs: This is done through the interview process.
2. Use Data: This is contingent upon the teacher needs.
a. Incorporate these issues, found within the classroom, into scenarios.
b. Participants will be able to speak to these issues, as experts, and offer their solution to these problems.
c. Issues will be given an alternative view, to provide potential paradigm shifts of how to identify the problem.
3. Theological Basis: Biblical principles, also known as character development, will be correlated with the various scenarios as a form of a solution to the problem. An integration of classroom application and character development will be the teaching component of this portion. Again, this is designed to meet the needs of the teacher, the principles addressed will be based upon the teacher interviews. For those not addressed through teacher needs, they will be integrated based on various information from Participants with added information to bring to an understanding context. The goal is to address all 10 principles covered in Grigg’s Kingdom Economics (2010).
4. Application: Participants will be given the opportunity to apply the new information with a group activity among their colleagues. This will clarify and/or validate the overall objective of the character development and classroom application ideas introduced.
5. Reflection: Participants will come back to the original problem and question, and then re-evaluate their solution process. They will reflect if they would change anything and why and what would this look like for their classroom.

Appendix D: Classroom Observation (After Training Practices)
Classrooms practices will be observed without any type of interaction, observational-only. Participants will be notified of the timing and procedure of the observation before it takes place. The teacher will be notified that at any time, if he or she becomes uncomfortable with the observation, he or she may request to end the observation at his or her own discretion.
“You will be observed on (DATE) at (TIME). You will be observed for the following lesson: (SUBJECT). This will be the same procedure as the first observation that took place in the classroom. You name, the date, timing, and subject will be removed from the data collection to generalize the results for research purposes. At any time, during the observation, if you become uncomfortable with the observation process, you may request to end the observation at your own discretion.”
Example Format:
Categories:
1. Teacher (give directions). Writes down on the board, step-by-step what the student is expected to do. Prompts if there are any questions.
2. Student __________. Description of action.
3. Teacher _____________ student questions. Description of action.
4. Student _____________ to teacher. Description of action.

Appendix E: Group Reflection Process (After Training Perspectives)
The following information will be explained to participants before the focus group process takes place:
“We will conduct a group discussion based on the results of the teacher observations held after the training. We will discuss what was seen, reflect potential implications, and pursue a plan for action. Personal information has been removed from all observational data. The information shared with the participants is designed only for the people who have voluntarily agreed to partake in the research process. However, since this is a focus group, I cannot guarantee the safety of the information that you choose to share during discussion. What you share is at your complete discretion. At any time you may choose to skip, or not answer a question. If at any time you become uncomfortable with the focus group, evaluative process, you may leave at any time without penalty for being a participant in the research study.”
Agenda for Focus Group, Evaluative Session
1. Observational notes will be collated by the researcher and shuffled for protection of the participants’ privacy, as well as an attempt to provide a generalized approach to evaluation as a group. Any personal data included in the observational data will be removed prior to the collation.
2. The facilitator will gather participants together in a group circle setting reminding participants of their rights and options during the process.
3. The facilitator will share the information from the classroom observations. She will then give participants a few minutes to read the data. She will ask the group to share one or two things they notice about the data. This will be an open discussion, open for interpretation.
4. Based on the rubric, on the following page, the facilitator will go through the guiding questions as a form of measurement for effectiveness of teacher training and effects on teacher perspective & practice.
5. The final step will involve a plan for action, on behalf of the participants. They will compose a plan that will engage how to further engage with their conversation they had with one another. Their plan is intended to help them in the classroom and assist school administrators how to best assist their teachers, through the teachers’ voices, for the remaining school year. Personal information will be removed from the plan and a general data will be documented for the school wide report. Participants will be notified that contents of their plan will be shared, but remain unidentifiable.

	Rubric for Evaluation

	In the focus group conversation, I will be looking for answers that reflect any type of change that took place after the training was conducted. The idea is to recognize any potential shift in teacher perspective and /or practice. These questions, for the focus group, will be my form of measurement to analyze as to whether the training process was effective or not, through the use of open-ended questions and dialogue.

	Category
	Description
	Question
	Teacher Response

	Teacher Training
	Participants will use observational data to demonstrate presence or lack of presence of teacher training.
	Looking at the observational data, do you see any evidence of the teacher training? If so explain. If not explain.
	

	Teacher Training
	Participants will reflect on the training from their lesson.
	Did you feel you used the training in any way during the course of the observational lesson? If so, explain how. If not, explain why.
	

	Teacher Practice
	Participant will make suggestions for how they could improve.
	What changes could you make based on the observational data?
	

	Teacher Practice
	Participants will make note of how they made adjustments.
	What adjustments did you already make based on the observational data?
	

	Teacher Perspective
	Participants will reflect on any changed thoughts.
	How do you see your students differently since the training? If it remained the same, explain why.
	

	Teacher Perspective
	Participants will reflect on their attitudes in the classroom.
	How would you like students to view you, as a teacher, in the classroom?
	

	Feedback to Process
	Participants use their experience to provide positive feedback, if any, to the overall design of the process they participated in to help address motivating students.
	Through this process, of interviews, observation, training, and group discussion, what did you find most helpful to addressing motivating students in the classroom?
	

	Feedback to Process
	Participants use their experience to provide feedback about areas to improve, if any, to the overall design of process they participated in to help address motivating students.
	Through this process, of interviews, observation, training, and group discussion, what did you wish you would have learned or discussed more about to address motivating students in the classroom?

	

	Plan for Action: Teacher Commitment and Administrative Support
“This plan for action is intended to give teachers a tool to mapping out their goals, objective, and how to accomplish them for the school year. No name, standard, or any other identifiable information will be revealed. Please note that this information will be shared with administrators in effort to help them understand how to better serve their school as a whole. If there is any information you do not feel comfortable with sharing, please choose what you share at your own discretion. You may skip any question you want, if you are not comfortable with answering them. If at any time you become uncomfortable with the research process, you may choose to stop at any time, without penalty to the research participation.”

	Questions
	Teacher Responses

	1. How can school staff collectively address student needs?
	

	2. What is the expectation of a teacher within the school?
	

	3. How can you meet this expectation as a teacher?
	

	4. What is the expectation of an administrator within the school?
	

	5. What are some specific strategies that will help motivate your students in the classroom?
	

	6. Write a goal for yourself as to how you will make sure student needs are met.
	

	7. Why is this goal important to the school and child?
	

Before Training Perspectives

Reasons for Teaching

Teaching Philosophies

After Training Perspectives

Reasons for Teaching

Personal Background

Teaching Philosophies

Plan for Reamaining School Year

New Understandings

Before Training Practices

Teaching Styles

After Training Practices

Characteristics of Classroom Environment

Teaching Styles

Characteristics of Classroom Environment

Teacher-Student Communication

Teacher- Student Communication

 Reflective of Training

Field Study: Ethnography Through Observations and Evaluations

Experiment: Professional Development Training

Survey: Teacher Interviews

Types of Mixed Methods Involved

image2.png

image1.jpeg
Wlmn» -
.

T e,

i

sbon L

opey
S
.

o DA e

m i
SoER

o

o

