[image: image1.png]OECD (@ OCDE

	Document N° 04

	OECD FORUM

on

SCHOOLING FOR TOMORROW

Futuroscope, Poitiers, France

12th -14th February 2003

	

BUILDING THE TOOLBOX
England
	The following report has been prepared by Chris Williams, Assistant Director (Research) at the National College for School Leadership (NCSL), Nottingham, England. It provides the information note for England for the Forum session on "Building an Operational Toolbox for Innovation, Forward-thinking and School System Change". It describes the outcomes of the first "toolbox" national dialogue that took place at NCSL in December 2002. And, it outlines in an appendix policy initiatives concerning Highly Innovative Schools and Schools Facing Challenging Circumstances.

Schooling for Tomorrow

Towards a Policy Toolbox: Developments in England
For presentation at the OECD Forum on Schooling For Tomorrow at The Institut International de la Prospective, Futuroscope, Poitiers, France, 12th -14th February 2003

The Seminar

In December 2002, over fifty senior policy-makers and school leaders in England were brought together in a residential seminar at the National College for School Leadership (NCSL) in Nottingham. In parallel with similar initiatives in the Netherlands and Canada, the event set out to explore OECD future school scenarios. Our purpose was to consider the potential for developing a toolbox of ideas and processes which policy-makers and school leaders could use to explore the scenarios and inform their planning.

This was probably the first time such a broad based group of policy-makers and practitioners had been brought together in this way in England. Participants included an invited group of innovative and outstanding leaders working in schools in challenging circumstances, as well as chief executives and senior officers from national policy, training and development organisations. Groups represented included the Teacher Training Agency, the General Teaching Council, the Department for Education’s Standards and Effectiveness Unit (SEU) and NCSL itself. Key staff from the OECD, the think-tank DEMOS and the recently formed Innovation Unit were also involved.

This paper is an account of the start of this process, the challenges and barriers to futures thinking, and the scaffolding which, collectively, we began to design to overcome these. Throughout, the commentary has been illustrated by quotations taken directly from participants or their post-seminar reflections.

A Policy Context

Before we explore the workshops, it is important to describe briefly the national policy context for education reform in England. The seminar was facilitated and supported by NCSL, recently established by the Prime Minister and, in December 2002, in a major launch phase. The College promotes the voice of leaders in schools and is charged with bringing coherence and challenge to their development. More than this, it symbolises the central importance of school leadership and is able to bring together a wide constituency of stakeholders in the common pursuit of quality learning for children.

Following a first wave of reform from the late 1990s, where centrally driven initiatives were pursued vigorously and allied to a framework of pedagogy, tests and targets, policy-makers signalled a second wave of reform in 2002. This now involves greater emphasis on ‘informed professional judgement’
 in a policy context which seeks to empower effective schools through notions of ‘earned autonomy’. Here, schools themselves take responsibility for making change happen, with ‘transformation’ defined as a programme of change that is driven from within
.

“Simplistic notions of organisational restructuring are no longer sufficient – the new discourse emphasises “transformational” objectives, which require a radical approach to both school and system-level re-design and to the leadership of the change management process itself. Meeting young people’s needs for the future world is not simply a matter of doing better or more of what we have done in the past. We need to do different things or, at worst, do some of the same things differently. A move away from traditional hierarchical, constraining and debilitating structures and towards the building of leadership density and models of lateral learning (within schools and between schools) together with an emphasis upon new forms of situated learning and the conditions required to support this (Hargreaves, 2001) are increasingly being seen as key ways to unleash creativity and build capacity”.

Such explicit recognition that radical change is not only desirable but essential and only possible with the empowerment of leadership in schools is an important backdrop to this work. It suggests a new relationship between schools and policy-makers. It brings to the fore issues of innovation, risk and professional learning. Against this backdrop NCSL has initiated development of Networked Learning Communities and a transformation network; SEU in London has established its own Innovation Unit. Overall, such an emphasis on innovation, transformation and a new professionalism would seem to offer highly favourable conditions in which to explore radically different futures
.

The Start of a Journey
Our ambitious programme at the start of the seminar was to familiarise ourselves with the scenarios through facilitated working groups, explore their potential and move rapidly towards imagining prototype ‘tools’ for later development. We were unsure what the tools would look like, but felt that they would be processes, tasks and activities to enable us to explore the scenarios and apply them to the present. In practice, however, we learned that the process of exploring scenarios was both richer and more time-consuming than we had anticipated.
During the first workshops and in our preparatory work a wide range of insights and issues emerged:

1. Scenarios can make for interesting conversations and plausible distractions. We can easily be drawn into refining, rewriting, rejecting or regarding them as a menu of items from which we can select. Yet the scenarios are much more powerful if we are able to find ways of using them to keep open possibilities, to envisage a future as different as it can be from our current reality and to explore the consequences:
“By extracting parts of scenarios, we close possibilities.”
“I’ve found the scenarios increasingly powerful over the last twelve hours. The more you interrogate them, the more powerful they become. “
“Did you think, at the end, it was not so clear which one [scenario] you would prefer? We wanted to jump in and reject, but we were challenged on that. We need to discourage early rejection of scenarios.”

2. The wider issue was to find ways to keep people ‘inside’ the scenarios for longer. In order to move to such a level of analysis, where possibilities are held open, early group work focused on making the scenarios ‘real’ by imagining them as a living world from the perspective of pupils, teachers, parents and the wider community. We talked of moving from a wide range of possible futures to a smaller number of probable futures (the OECD scenarios), as a context for constructing a preferred future together
. We described probable futures as points where the stone would stop rolling if nothing was done –the natural end point of current trends and developments. For us, it was not so much a question of liking or disliking a particular scenario as using it to create a shared sense of its consequences. This sense of working back from a range of probable futures to create a shared, preferred future was important: beneath it were ideas that education and social policies may have unintended, longer term consequences; that education exists in a turbulent world where wider forces are at work to create unfamiliar futures; that exploring probable futures helps us to understand both where we were heading, as well the pull and push of the present.
“Looking at the scenarios was a very useful process, not only in triggering thinking about the shape of schools of the future but also in analysing, critically, the provision we currently make.”

“We can use scenarios to get better clarity about the present.”

3. Finally, although our initial brief in this work was to take one or two scenarios and to develop a toolbox of processes to explore them, we felt that the scenarios were far more powerful in combination and throughout the workshops, placed a deliberate emphasis on the challenge of the unfamiliar.
 “When we were in doubt about whether this was challenging, we switched perspectives to that of a parent.”
Emerging Approaches

Through these early workshops, we began to construct filters and questions to help interrogate scenarios - in effect, the beginnings of toolbox development. Working through each scenario, groups began to test them out using a framework of questions developed collaboratively:
	LEARNING
	What does learning look like here?

How are children motivated and engaged in learning?

	VALUES
	What values do children learn?

What does it mean to be an educated person in this world?

	ACHIEVEMENT
	What does ‘achievement’ mean here?

	COHESION
	What are the implications for cohesion and social justice?

How will the local community see this?

	SUSTAINABILITY
	Is this sustainable?

Does it have capacity to adapt to further change?

	AFFORDABILITY
	Is it affordable?

	CREDIBILITY
	Does it have credibility?

Will parents accept it?

 Alternative tools for analysis quickly began to develop: one group, for example, drew on role play to enrich the process. In such ways and, in particular, by engaging with the values underpinning the scenarios, groups began to refine their preferred future. Having explored a range of probable futures, the questions which enable them to do this were simple yet challenging:
· What matters to you?

· What do you value?
· What future do you want?
· What will be the consequences for children, teachers and learning?
Having moved from a probable to a preferred future through exploration of the scenarios, the final stage in the process was then to consider what steps could be taken, at system, district and school level, to make this more likely to occur. In this way the complete process was to move from an imagined future to see the present in a new and dynamic way.

In practice, the workshops provided only limited time to move from a collaboratively constructed, preferred future to such a fresh analysis of the present. Nevertheless, some questions began to emerge to stimulate this debate:
· At the moment, what is pushing us towards our preferred future and what is and pulling us away from it at policy, district and community level?

· How can we adapt negative forces and apply positive processes to get us where we want to be?

· How do we ‘reverse engineer’ this and adjust today’s policy to make it happen?

· Overall, what are the steps we need to take to get to our preferred future in terms of policy changes, changes in governance and accountability, changes in the community, changes in schools and changes in challenging schools?

·
·
·
·

·
·
·

1.
2.
3.
4.
5.
6.

1.
2.
3.
4.
5.
6.
7.

Tools

There was consensus that “scenario building is a powerful tool to interrogate future thinking” and “a valuable tool for discussing the future as it creates a range of alternatives for consideration”. The work was seen to have potential to become “a powerful policy strategy” with a capacity “to engage with the drivers of change inside and outside education.”

Indeed, by the end of the seminar there was strong confirmation that development of a national toolbox would be worthwhile:
“The most promising tool as part of a toolkit would be a series of questions or filters such as the ones we discussed in one of the plenary sessions by which to test the various scenarios and to apply to the models that we devise.”

Alongside this, further suggestions were emerging to extend both the range of learning processes and the contexts in which a toolbox could be used:

“It seems to me that in order to gain a speedier access to the scenarios in terms of deeper understandings, diagrammatic representations of the scenarios may be useful. Diagrammatic representation has the advantage of leaving out some of the words which perhaps carry a tyranny of meaning for some people which leads them away from the positive future into the past, the now and the negative.”
Further suggestions included simulation, development of more provocative opinion pieces to stimulate debate on the scenarios, and role play:

“The seminar challenged me to 'get in the shoes' of the future and the pinch hurt! The scenarios had a reality to them that was and is all too apparent. In our group we actually role played a teacher in a mixture of the two subsets of scenario two. The questioning of the 'teacher' whilst in role was very challenging and revealing. The notion of backward mapping from a preferred future to the current context then to shape the 'now' to reach towards a preferred future is complex and requires a deal of lateral thinking.”

Finally, there were suggestions that more detailed protocols may be needed in managing collaborative learning:
“Something along the lines of no use of the past or present in discussion is allowed and only the future imagined is discussed…. It is very difficult for teachers to dump all their pragmatic thinking straight away and only see the positive future. The use of narrative and metaphor are also excellent ways to enrich discussion. It may be possible for participants to write future narratives that extend their understanding of the scenarios.”
Yet, in addition to use of narrative, metaphor and a range of more visual, dramatic and provocative starting points, there was also a concern to develop materials with potential for impact at school, community and system levels. School leaders particularly advocated the value of a toolkit of processes to “use these scenarios to engage communities in thinking about what schooling they want for the future” or for use within schools “as a way of moving themselves forward through discussion by identifying and articulating their values / clarifying what is important to them”. Finally, there was also strong interest in developing parallel processes to enable young people to explore future schools through OECD scenarios.
Whilst there was general agreement that these processes were of real benefit to innovative schools with a capacity to transform learning, there was much less consensus over how this work could particularly challenge and stimulate policy development for schools facing challenging circumstances (SFCCs). One SFCC headteacher remarked, “We need a school (specific) level toolbox which should be for school use and provide tools to help thinking about the future, particularly SFCCs and innovation”, drawing particular attention to a related need to generate dialogue with other SFCCs in England. Another reflected:
“…the question that crossed my mind was how we integrate schools of the future with other policies on urban regeneration. How do we join up the thinking? Currently we have to keep succeeding by beating the same old problems of generational low self esteem and achievement. Can we get really radical and change cultures in our community? How do we do this? What will these schools look like in the future?”
This seems to be at the very heart of the matter. Yet whilst there was an awareness that some of the issues explored in the scenarios could have significant consequences for schools in challenging circumstances, there was much less clarity over what might be needed in a toolkit. Some suggested development of alternative scenarios or adaptation of the scenarios for England, whilst others suggested that the OECD scenarios had a broader strength:
“The more you interrogate them, the more powerful they become. The real challenge is about innovation in SFCC. “
 Overall, however, this would seem to be an area for further development.

Next Steps

“As to where to go from here, a toolkit sounds like a very good idea. As a much more resource intensive suggestion, how about offering a similar session to one or more school Senior Leadership Teams to see what a wider audience makes of it? At the very least, I feel it would challenge the thinking of school leaders and broaden their perspectives. “

By the end of the seminar it had become clear that this was the start of a potentially powerful process of design, the beginning of wider international dialogue and development over the next one to two years. There was clear commitment from those attending to continue to support the work and high expectations in taking forward developments.

The challenge now is for us to sustain and build on this:
· to develop a national toolkit jointly between NCSL, SEU, TTA and GTC;

· to work with the Innovation Unit of the SEU to develop regional seminars to test and develop the process in broader contexts, and
· to develop thinking on the particular opportunities of a national toolkit to impact on development of innovation-rich schools and schools facing challenging circumstances.

Reflections

As you would expect from the earlier analysis, the seminar was viewed very favourably. Variously described as “
highly stimulating” and “refreshing” open-minded debate, it seems to have provided space and opportunities for deeper reflection. Here are some examples:
“I personally found the seminar extremely challenging and thought provoking. As a head it also gave me some ideas on how I might start to shape my own school and its future if we are to keep it as innovative as it is currently.”

“I thought the seminar was really valuable in helping me to think "outside the box". Looking at the scenarios was a very useful process, not only in triggering thinking about the shape of schools of the future but also in analysing, critically, the provision we currently make.”

“I personally found it a superb opportunity to spend some time thinking about the purpose of schools and schooling, something which I rarely have time to do in my day to day existence.”
“I need to look out of the box a little more, be more creative, dig out examples. I’m heading to somewhere in five years time, not ten or twenty. I’m working on a PFI bid [a bid to fund and build a new school]. Now I’m really worried how I design it to meet the current agenda and yet combine it with a futures agenda.”
 “It’s been an amazing day, in thirty years I’ve never put my curriculum down like this…..I’ve never done so much listening’.

“We’ve broken out of the school.”
“We’re only just at end of a top down system, but even in the 1960s and 70s it was a cottage industry.”

“The biggest change was during Victorian times when children were made to go to school. Perhaps the next big change would be for children not to go to school. It needs to be as radical as this.”

 “I’d love to do this work with staff in my school. It would inspire them, set them free.”

“These are serious tools, a serious process and a serious purpose.”

·
·
·
·
·
·

·
·
·
·

Themes
This is conceptually difficult, demanding work

Using scenarios is difficult. Our planning processes often envisage a single preferred outcome to which we work and often assume a future which is orderly and broadly predictable. This work begins to explore the unintended consequences of uncoordinated change and the multiple possibilities which schools in turbulent environments must strive to understand and influence.

Deep Learning Takes Time: Process is All.

It takes time, longer than you would expect, to explore the scenarios in any depth. We may be able to develop strategies and alternative representations to enable us to engage more quickly. We should strive to use narrative, metaphor, simulation/drama and diagrammatic representations to help us explore the future. We must design and refine the process by experiencing it.

There is Potential here for Powerful Learning and Analysis

At system, regional, community and school level we focus easily on the immediate and pragmatic. Scenarios have the potential to enable us to step out of the present, look into what seems a distant future and construct a preferred future together. Toolkit development may be able to stop us for long enough to understand where we are heading and do something about it.
Combinations, Not Alternatives

The scenarios seem to work most powerfully in combination. They appear to have greatest potential when we explore in depth a range of different possibilities to challenge our assumptions, to enable us to imagine radically different alternative and see more clearly the forces which are shaping our future.

Imagine the Future: Understand the Present in New Ways
Finally, a process of moving from possible to probable to preferred futures is a powerful means of thinking about the present from new perspectives and in radical ways.

Thanks

To all who attended and contributed to the seminar and, in particular, to Tony Mackay who facilitated the event, Professor David Hopkins (SEU) , Tom Bentley (DEMOS) , Riel Miller and David Istance (OECD).
Chris Williams

Assistant Director (Research), NCSL, Nottingham, England

chris.williams@ncsl.org.uk
Appendix

Policy Initiatives in England (Highly Innovative Schools and Schools Facing Challenging Circumstances)

Over recent years, development work in England has increasingly focused on stimulating innovation in schools and on tackling deep-rooted underachievement in schools facing challenging circumstances. Following development of Education Action Zones, a national Excellence in Cities programme was established by the DfES in 1999. This ambitious and expanding programme now involves over 1000 secondary schools and over 1000 primary schools (20% and 6% of all schools respectively). It is designed to ensure that schools work together in ways they have never done in the past and to provide extra resources for city schools where standards are low. The programme, which already shows signs of success in the most disadvantaged schools, works principally through activity focused on development of:

· Learning mentors;

· Learning Support Units;

· City Learning Centres;

· Excellence in Cities Action Zones;

· Beacon and Specialist schools;

· Extended opportunities for gifted and talented pupils and

· Excellence Challenge, providing opportunities for more pupils to set their sights on higher education.

Two further related government initiatives are now also coming into place:

1
Introduction of a Leadership Incentive Grant (LIG) from April 2003 to provide additional funding for secondary schools facing challenging circumstances intended to accelerate improvement in standards, to strengthen leadership at all levels, build the school’s leadership capacity and stimulate collaboration between schools;

2
London Challenge activities which are designed to raise achievement in schools which often face acute issues of low pupil self esteem and underachievement alongside issues of teacher recruitment and retention.

In a broader initiative, the DfES has also established an Innovation Unit. Launched in 2002, the Unit is charged with working with successful schools in developing new ideas for raising standards and improving the way schools work. Working closely with teachers to generate fresh thinking, the unit’s role is to help schools and teachers lead the process of reform.

Such initiatives have, in common, a commitment:

· to encourage and support innovation and school-led reform,

· to raise expectations and enrich learning for pupils and

· to build leadership capacity by strengthening collaborative professional learning within and between schools.
� Barber M, Address to New Headteachers Conference, NCSL, 2002

� Du Quesnay H, Leadership for Transformation, NCSL, 2002

� Hopkins D, et al., NCSL Think Tank Report, NCSL, (2001)

� A fuller account of policy development in England is attached as an appendix to this document.

� This analysis is drawn from Beare H Creating the Future School, Routledge Falmer, 2001

PAGE

	[image: image3.png]Conseil
Géneéral

de la

Vienne

	[image: image4.jpg]Charemtes

	[image: image5.jpg]B

FUTUROSCOPE

e Frc

[image: image1.png][image: image2.png]NC
\ National College for

N School Leadership

[image: image3.png][image: image4.jpg][image: image5.jpg][image: image6.png]NC
\ National College for

N School Leadership

[image: image7.png]NC
\ National College for

N School Leadership

