

ED 400 851

IR 056 166

AUTHOR Oberg, Dianne
TITLE Principal Support: What Does It Mean to Teacher-Librarians?
PUB DATE 96
NOTE 7p.; In: Sustaining the Vision. Selected Papers from the Annual Conference of the International Association of School Librarianship (24th, Worcester, England, July 17-21, 1995); see IR 056 149.
PUB TYPE Reports - Research/Technical (143) -- Speeches/Conference Papers (150)
EDRS PRICE MF01/PC01 Plus Postage.
DESCRIPTORS *Administrator Role; Elementary Secondary Education; Foreign Countries; Instructional Leadership; Library Development; Library Role; *Principals; Professional Development; School Administration; *School Libraries
IDENTIFIERS Alberta; *Teacher Librarians

ABSTRACT

This study examines the meaning of the concept of "principal support" from the point of view of seven teacher-librarians in two Alberta (Canada) school districts. It also explores the different ways in which these teacher-librarians went about increasing principal support for the school library program and for their role as teacher-librarians. The findings have been derived from the analysis of data collected for two studies involving aspects of teacher-librarian practice. The teacher-librarians indicated that the principal shows support for the program in three ways: (1) by working directly with teachers to develop their understanding of the program; (2) by clearly demonstrating personal commitment to the program; and (3) by using the management role of the school leader to enable the program. By working with the teachers, the principal makes it clear that teachers are expected to be involved in the school library program, both during the hiring process and on an ongoing basis. The principal encourages teachers' professional development in relation to the school library program by providing inservice and by providing time for the program in staff meetings. In his or her management and administrative role in the school, the principal supports the program by ensuring the provision of adequate budgeting for materials and for clerical help. Principal support for the teacher-librarian is also shown by providing teacher-librarians with an element of visibility and importance. (AEF)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

Principal Support: What Does it Mean to Teacher-Librarians?

by
Dianne Oberg
Associate Professor
University of Alberta
Edmonton, Canada

"The principal's support of the library as a vital part of the educational system is extremely important." Winifred B. Linderman wrote in an article entitled, "What Should the School Librarian Expect of the School Principal?" in the December 1944 issue of *The School Review* (p.614). This quote from fifty years ago could easily have come from a much more recent source. The School library literature from its earliest years contains discussions of the role of the principal in school library programs, often centering around the notion of principal support. Research shows that, although teacher-librarians generally view principal support as critical to the success of the library program (Haycock, 1992), they often have low expectations of principal support (Lewis, 1991; Campbell, 1991) and rarely engage in the kind of activities that would increase their principals' understanding and support (Edwards, 1989).

This study examines the meaning of the concept of "principal support" from the point of view of seven teacher-librarians in two Alberta school districts. It also explores the different ways in which these teacher-librarians went about increasing principal support for the school library program and for their role as teacher-librarians. The findings have been derived from the analysis of data collected for two studies involving aspects of teacher-librarian practice, earlier reported at IASL conferences.

The paper begins with a brief review of relevant professional and research literature and a discussion of the research methodology. Several of the themes from the findings are then explored. Implications for the education of teacher-librarians and for further research conclude the paper.

Principal Support in the Professional and Research Literature

As the summary chart below (Table 1) suggests over the past twenty-five years there have been frequent references in the professional literature of school librarianship to the concept of principal support but there are fewer references in the research literature. Shields (1977) and Charter (1982) found that principal support was critical to the development of school library programs. Dekker (1989) found that school district administrators were also important in enabling principals to support library programs in their schools. Corr (1979) and Turner (1987) found that principal attitude was positively correlated to program implementation. Hellene (1973) and Yetter (1994) found that principal support for the school library program involves such things as encouraging its use by teachers and students, integrating the program into the curricular work of the school, and providing flexible scheduling. Wilson, Blake and Lyders (1993) found that many principals were hampered in their support for school libraries by lack of knowledge about the management and function of school libraries.

Methodology

This study of principal support has been carried out by "researching" the data collected for two earlier studies. As is often the case with research of a qualitative nature, the data was richer than could be addressed in the reports of findings directly related to the research questions proposed for the two studies. The purpose of all three studies has been to understand more deeply aspects of school library practice, not to derive generalizable findings, at least not in the quantitative research sense of generalizable findings. Instead my purpose as a researcher has been to develop an understanding of one aspect of school library practice, for myself as an educator and for the participants as practitioners. Others who wish to explore those insights and to apply them to their own practice as teacher-librarians or as teacher-librarian educators must do so with an awareness of the unique contexts in which this research was carried out and keeping in mind the similarities and differences between their contexts and contexts of these studies.

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- ☐ This document has been reproduced as received from the person or organization originating it.
- ☐ Minor changes have been made to improve reproduction quality.

- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

Ken Haycock

109

2

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

BEST COPY AVAILABLE

ED 400 851

1R056166

Support for the School Library Program	Professional Literature	Research Literature
Working directly with teachers <ul style="list-style-type: none"> • expectations • professional development 	Austram et al., 1989; Baker, 1980; Carson, 1989; Davies, 1979; Fox, 1982; Loertscher, 1988; Lundin, 1983; Podemski 1990; Yesner & Jay, 1987	Charter 1982; Hellene, 1974
Demonstrated personal commitment <ul style="list-style-type: none"> • explicit valuing of program • using program in own teaching • visible in library 	Carson, 1987; Davies, 1979; Fox, 1982; Grant, 1988; Kuehn, 1975; Loertscher, 1988; Lundin, 1983; Morris, Gillespie & Spirt, 1992; Prostano & Prostano, 1987; Yesner & Jay, 1987.	
Enabling the program <ul style="list-style-type: none"> • materials/clerical staff budget • flexible scheduling • includes program as an integral part of school's curriculum work (planning, evaluating) 	Austrom et al., 1989; Baker, 1982; Browne & Burton, 1989; Carson, 1987; Davies, 1979; Fox, 1982; Hamilton, 1983; Kuehn, 1975; Loertscher, 1988; Lundin, 1983; Morris, Gillespie & Spirt, 1992; Podemski, 1990; Prostano & Prostano, 1987; Yesner & Jay, 1987	Charter, 1982; Dekker, 1989; Hellene, 1974; Shields, 1977; Turner, 1987; Wilson, Blake, & Lyders, 1983; Yetter, 1994
Support for the Teacher-Librarian	Professional Literature	Research Literature
Providing visibility/importance <ul style="list-style-type: none"> • makes time for meetings with TL • trusts TL's knowledge and expertise • encourages TL's personal and professional development 	Baker, 1982; Carson, 1987; Davies, 1979; Hamilton, 1983; Kuehn, 1975; Morris, Gillespie & Spirt, 1992; Yesner & Jay, 1987	

Table 1

The first study (LaRocque and Oberg, 1990) examined the role of the principal as one element of school culture that facilitated the successful establishment of school library programs. In a small urban school district reputed to have exemplary school library programs, the research team interviewed twelve individuals--at the district level, the superintendent and school library consultant, and at the school level, the teacher-librarian and the principal or vice-principal from five of the districts' schools. The interviews, about an hour each in length, were audiotaped and transcribed. Over 300 pages of interview transcripts were available for analysis. The transcripts were analyzed using a content analysis approach. Five themes were identified relating to the role of the principal in supporting school library programs: believing in the school library program; recognizing the importance of the teacher-librarian; ensuring cooperative planning time; providing appropriate staff development; and monitoring implementation of the school library program.

The second study (Oberg, 1992) examined the experiences of two teacher-librarians as they struggled to establish a library program in a school where the program was new to them as well as to the teachers and the principals of their schools. The same research team as in the first study

interviewed the two teacher-librarians over a three-year period. The teacher-librarians were interviewed jointly three times in their first year of practice and then separately once yearly in the subsequent years. The seven interviews varied in length from over two hours to under an hour and resulted in about 150 pages of interview transcripts. Five themes were identified related to learning to be a teacher-librarian: academic preparation; previous teaching experience; personal experiences; consulting the experts, and first year experience as a teacher-librarian.

The notion of principal support emerged frequently as a major focus in the first study and as a frequent subtext in the second study. All of the original transcripts of interviews of the seven teacher-librarians, five interviews from the first study and seven interviews from the second, a total of 175 pages of transcript data, were reviewed to locate references to principal support and to construct from these references an understanding of what teacher-librarians did to obtain principal support. Because the two studies involved teacher-librarians from two different stages in their professional lives, it was possible also to compare their understandings and actions in relation to principal support. The five teacher-librarians in the first study, who are named in this paper, experienced teacher-librarians all had worked as teacher-librarians for more than ten years; the two teacher-librarians in the second study were just beginning their professional careers, novices in their first three years of practice.

Findings from the Data

The concept of principal support was understood by both novice and experienced teacher-librarians in terms of support for the school library program and support for the teacher-librarian.

Understandings of Principal Support for the School Library Program

The Teacher-librarians indicated that the principal shows support for the program in three ways: by working directly with teachers to develop their understanding of the program; by clearly demonstrating personal commitment to the program; and by using the management role of the school leader to enable the program.

In working with teachers, the principal makes clear that teachers are expected to be involved in the school library program, both during the hiring process and on an ongoing basis. The principal also encourages teachers' professional development in relation to the school library program by providing inservice and by providing time for the program in staff meetings. The following quotes from the interview transcripts are examples of how the teacher-librarians saw this kind of principal support.

I've had all I wanted [from my principal in terms of setting future expectations, expectation for teachers... [My principal] incorporated into his interviews with teachers questions like, "How would you work with a teacher-librarian? Have you worked previously with a teacher-librarian?" That immediately sets the expectation that if that person comes on staff, that's one of the things that they'll be expected to do... He was visibly behind the program, specifically by asking teachers to include in their long range plans how they were going to teach with me. And very visible, like there was, you know, no see-sawing about it. He really set the expectations for the staff that this was to happen. (B-Experienced TL)

With the other teachers, [my principal] will just casually say, "Well, you could do that with [the teacher-librarian] you know." This will be in the staff room "You could work with [the teacher-librarian] on this, or maybe [the teacher-librarian] know what to do with that." She will just mention these kinds of things to get me more involved with the staff. (F-Novice TL)

When it came time to inservice people on [the new library policy], there was no question that I got the half day and that every teacher would participate in the inservice including himself. (A-Experienced TL)

The teacher-librarians stated that the principal demonstrates active personal commitment for the school library program by making explicit statements about the value of the program, by being visible in the library, and by being a model for teachers by using the program in his or her

teaching. The principal interprets the role of the school library program to students and parents and to district level personnel and other principals. The following quotes are examples given by the teacher-librarians of their principal's active personal commitment to the school library program:

[Our principal] decided she really wanted [teacher-librarians in her school]. She went to district administration and made a proposal... [She] wanted us there so much she was willing to make a proposal and go through all that just to have us in the school ... Because she felt that we could benefit them I think with a knowledge of research and a knowledge of literature ... She had the courage to hire us. (F-Novice TL)

[The vice-principal] and I had some wonderful units together last year, probably the best ones of the whole year and I did twenty-five units last year with teachers... [The principal] and I just finished a unit on Ancient Greece. [The principal] has made it known to [the district library consultant] that this school works and that one of the aspects of this school's culture is the library program. (D-Experienced TL)

The principal, in his or her management and administrative role in the school, supports the school library program by ensuring the provision of adequate program budgeting for materials and for clerical help by arranging for the flexible scheduling that allows for cooperative planning time. The principal also ensures that the school library program is integrated into the planning and evaluating structures of the school. These quotes provide examples of how principals enable the school library program:

[The principal] is very supportive first of all in giving me the time. I was just flabbergasted when he came to me and said, last summer before we even started school. "I hear you have a good program but you had some constraints last year." ... I was providing preps in the morning so therefore my cooperative planning was down to about one-third of my time. ... God knows how he does it, but he finds the time or the money to give the teachers preps through a part-time teacher who was hired in September which gave me all flexible time. (D-Experienced TL)

It's our principal who continues to make this a successful program. ... Every two months we [teachers] had a special form that we need to fill in and then it's followed by an oral interview with one of our administrators... It soaks to highlight things you've done in each of your grades. Typically teachers are saying that one of the neat things they did is that they did a cooperative unit. ... In the timetables, we have what we call "Day Zeros" here. Every two weeks we have a half-day when students aren't present and our calendar spells out exactly what happens on those days. It's cooperative planning in conjunction with department head meetings. (E-Experienced TL)

Understandings of Principal Support for the Teacher-Librarian

The principal shows support for the teacher-librarian in providing the teacher-librarian with an element of visibility and importance. The principal makes time for meetings with the teacher-librarian. The principal trusts the professional knowledge and expertise of the teacher-librarian and gives consideration to her ideas and suggestions. The principal encourages the personal and professional development of the teacher-librarian.

[My principal] said at one time to another principal in the foyer of the school, "Having [teacher-librarian] is great. I wouldn't be without a teacher-librarian. (G-Novice TL)

When questions came from [the superintendent] having teacher-librarians and clerks in the library, one or the other, [the principal's] opinion was that, well, she would have a teacher-librarian, definitely. So, she sees the value of the teacher-librarian and I think I could go to her at any time for support and I wouldn't feel that I wasn't going to get it. (C-Experienced TL)

[The principal] comes in and supports me personally by saying, "You know I like what you're doing. I like this and I love this library" She'll just walk in here and say, "I love this library, don't you?" ...She said, "We are so lucky to have you." It made me feel so

good, so I think she appreciates the work I do. (F-Novice TL)

[The principal] supports me, by including me on his department head agenda where we report on the units that are being done or in the works. ... And he also has a regularly scheduled meeting with me once a week to report on those units...we cover a log of ground in those meetings, right down to facility, and problems too. (E-Experienced TL)

A supportive principal would encourage me to go to different schools and seek more professional development, encourage that continually, provide funding for that so I see new ideas and see different things and it encourages me to try different things (G-Novice TL)

The novice and experienced teacher-librarians demonstrated similar understanding of the concept of principal support for the school library program and for the teacher-librarians; they differed, however, in their understandings of how they might engender that support and in the actions to ensure that they had that support.

Actions Taken to Develop Principal Support

There has been over the past twenty-five years a number of articles in the professional literature, directed to teacher-librarians, suggesting how they might go about developing principal support, for the school library program and for their role as teacher-librarians (see, for example, Haycock, 1981; Miller & Spanjer, 1985). The novice teacher librarians, in the interviews held midway through their first year of practice, were aware of the need to gain principal support but were not actively seeking that support:

We Really have to educate the principals ... You have to get your administration on side. (F-Novice TL)

I think [our principal] has an idea in her own mind that might not agree with what we think [about what teachers-librarians should do] ... We would like to know how [she] perceives the library program and the role of the teacher-librarian. ... I don't remember sitting down and saying, "We'd like to do this." with her. ... I think it was partly making assumptions. I don't think we actually sat down and clarified. (G-Novice TL)

In their second and third year of practice, the novice teacher-librarians were no longer working together. One (G) remained in their first school and the other (F) moved to a new school that was just being opened in the district. During their second and third years of practice, the teacher-librarian in the new school (G) continued to experience difficulties in gaining principal support but the one who had remained in their first school (F) was beginning to more actively work to gain the principal's support, as the following quotes show:

[The principal] should be aware of [the school library program]. I tried to explain it to her. She was receptive, but I'm not sure she really understood it. (G-Novice TL)

I've been talking to [my principal] more about the way I think the library should go. Just in little subtle ways ... Telling her how the library should go ... Sometimes I go in on the weekends and I have really good talks with her. I just tell her what I'm doing and what I think is important ... I'm approaching her in a different way ... Communicating with her more just letting her know and sometimes she doesn't agree with some of the things I'm suggesting, but if she supports it - and then she'll always listen to the other side of it too....I have goals and some of these have been written down. They were written down at the beginning of the year because [the principal] always likes us to state our goals and I think that's an excellent idea. I told her some of them. I'm communicating with her very well, I feel, and I want to keep that up. (F-Novice TL)

The experienced teacher-librarians as a group were much more direct in their communications with their principals and more active in gaining the support of their principals (although there were variations among the five). There was also an awareness that support from other administrators, such as vice-principals and district level administrators, was also important.

I asked [my principal] if I could do an inservice at once of our first staff meeting because at our staff meetings we are allowed a certain amount of time for professional development. So I asked if I could do that at the September one, and I had a short inservice, an overview of cooperative planning and teaching. (C-Experienced TL)

When I'm having a cooperative planning unit with a teacher who is not quite as aware of the [library] program ... I'll tell [the principal], "I'm planning with so-and-so this week. Why don't you drop in and see how we're doing?" So she drops in. That's the kind of support she gives. ... Subtle but really important. (B-Experienced TL)

[Principal support] has got to be active support and it's got to be support that understands what the cooperative program is all about. Part of that is education. When we have a [new] vice-principal on staff, I make good and sure that they know how ... Cooperative planning works and I involve them in as many units as I can, because they're going to grow up to be principals. If they don't know how to run a library, if they don't know what's involved in a library program, chances are when they get a school, they're not going to be any difference from what we've got already. And I make no bones about it. I always tell them that they're in training! (B-Experienced TL)

A lot of input on what the library program [in our school district] would be, came from a group of us [teacher-librarians]. ... We had no policy and that disturbed me a lot ... We wrote our own policy and we just happened to be writing it and getting it done at the right time. ... [The superintendent] went with that policy and took it to the Board. ... in that policy are a lot of things that are necessary to establish a decent library program. (A-Experienced TL)

The novice and experienced teacher-librarians were quite similar in their understandings of what principal support entailed, but they were quite different in the ways in which they acted to ensure that support.

my

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement (OERI)
Educational Resources Information Center (ERIC)

NOTICE

REPRODUCTION BASIS

This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.

This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").