
National Centre for Excellence in Science Teaching

Consultation

Department for Education and Skills

February 2002

Background

In March 2000 the Council for Science and Technology (CST), the Government’s advisory body on science, published a report called Science Teachers, A report on supporting and developing the profession of science teaching in primary and secondary schools
. This highlighted that science teachers have particular need of effective continuing professional support because of the breadth of the subject taught in schools and because of rapidly developing scientific knowledge. The report recommended that a National Centre for Excellence should be set up to provide this support.

The Labour Party Business Manifesto, published in May 2001 included a commitment to this recommendation saying that: ‘with charitable and corporate involvement we will establish a National Centre of Excellence for Science Teaching to promote best practice’.

The CST’s recommendation was based on a survey of teachers that focused on their current experience of Continuing Professional Development (CPD). To ensure that the Centre is shaped by the needs of science teachers, and also takes into account the views of others, the DfES carried out an exploratory study in the summer of 2001 to sample the views of stakeholders, including science teachers, CPD providers and professional institutions. The present consultation is based on the results of this as well as the findings of the original CST report. It seeks the views of a wider range of stakeholders than were represented in the exploratory study.

Introduction

1. This Department for Education and Skills consultation, sets out the proposals for establishing a National Centre for Excellence in Science Teaching.

2. The consultation seeks the views of primary and secondary teachers of science, school science technicians, advisers and inspectors, ITT and CPD providers, members of professional and subject associations, industry and higher education.

3. You can respond to this consultation:

· by completing the response form which accompanies this booklet

· by letter or email, science.excellence@dfes.gsi.gov.uk

· electronically, by completing the form on www.dfes.gov.uk/consultations

4. After analysis of the responses, the Department will develop a specification for the centre and consider carefully how best to set up and manage it.

5. Please return responses to this consultation by 8 May 2002 to:
Jackie Bellfield

Consultation Unit

Area 1B

Castle View House

Runcorn

WA7 2GJ

6. If you have any questions about the consultation process please contact colm.carty@dfes.gsi.gov.uk

	

	
	

	

	
	

	

	
	

	
	
	

	
	
	

	
	
	

	
	
	

	

	
	

Aims of the Centre

The overall aim of the Centre would be to develop teaching and learning in science so that young people are encouraged to succeed, to become confident and informed users of science and have a secure base from which to pursue scientific study or employment. (Question 1)
In working to fulfil this aim the Centre would be expected to:

identify needs and develop provision for CPD in science in line with national priorities, such as the Key Stage 3 strategy for science

· work with partner organisations to establish a strategy for CPD for teachers of science and for school science technicians

· work with other providers of CPD

· contribute to the quality assurance of CPD and materials. (Questions 2-5)
	1. The aim of the Centre should be to develop teaching and learning in science

	Agree

Neither agree nor disagree

Disagree

	Comments:

	2. The Centre should identify needs and develop provision for CPD in science in line with national priorities

	Agree

Neither agree nor disagree

Disagree

	Comments:

	3. The Centre should work with partner organisations to establish a framework for CPD for teachers of science

	Agree

Neither agree nor disagree

Disagree

	Comments

	4. The Centre should work with other providers of CPD

	Agree

Neither agree nor disagree

Disagree

	Comments

	5. The Centre should contribute to the quality assurance of CPD and materials

	Agree

Neither agree nor disagree

Disagree

	Comments

	Organisation

To improve access to high quality CPD for science teachers throughout England a network of regional centres (possibly around ten) would be needed through which there would be the possibility of face to face or telephone contacts with a known colleague. The regional centres would be supported by a virtual centre whose organisation draws on teachers’ experience of effective on-line support. One of the regional centres would act as a national coordinating centre to complete the organisational structure. All three types of centre would make up the body known as the National Centre of Excellence in Science Teaching. (Questions 6-8)

6. The centre should include a number of regional centres

	Agree

Neither agree nor disagree

Disagree

	Comments

	7. The Centre should include a virtual centre

	Agree

Neither agree nor disagree

Disagree

	Comments

	8. One regional centre should also have the role of a national coordinating centre

	Agree

Neither agree nor disagree

Disagree

	Comments

	Management

There are already many organisations active in providing CPD for science teachers. Management of the Centre could be undertaken by one of these, by a consortium of the leading organisations or by a new body set up specifically for the task. Alternatively it could be based in a university with a strong science faculty. In addition, Beacon Schools and Advanced Skills Teachers (ASTs) have a role to play in the CPD of teachers and could be involved in the determining how the aims of the Centre are put into practice and in contributing to development and delivery of training at a regional level. (Questions 9-13)

9. The Centre should be managed by one existing organisation
Agree

Neither agree nor disagree

Disagree

Comments

10. The Centre should be managed by a consortium of existing organisations
Agree

Neither agree nor disagree

Disagree

Comments

11. A new organisation should be set up to run the centre

	Agree

Neither agree nor disagree

Disagree

	Comments

	12. The Centre should be based in a university

	Agree

Neither agree nor disagree

Disagree

	Comments

	13. Beacon Schools and ASTs should contribute to development and delivery of CPD provided by the Centre and its regional arms

	Agree

Neither agree nor disagree

Disagree

	Comments

Priorities

In order to teach science effectively teachers need considerable breadth and depth of knowledge and opportunities to keep up with rapid developments. Science teaching is therefore particularly challenging. The Centre should be concerned with developing subject knowledge, for primary teachers who may not be specialists, for secondary teachers teaching outside their specialisms, making it possible for pupils to be taught about cutting edge advances in science and developing innovative and imaginative approaches to the National Curriculum, e.g. Sc1 Scientific Enquiry. The Centre’s work in these areas would need to build on what is currently being offered in the Key Stage 3 Strategy for Science. The Centre should also establish CPD for school science technicians. (Questions 14-18)
In some areas of the country there are well-developed networks where teachers can share expertise and get practical advice from others about effective ways of teaching. In other areas these networks do not exist. One priority for the Centre could be to ensure that all teachers and technicians have access to such networks. (Question 19)
There is a wide variety of CPD provision available to teachers of science. One priority for the Centre could be to establish an easily accessed, up-to date database of existing provision. (Question 20)
	14. The Centre should provide or make available resources to help primary teachers of science develop their subject knowledge

	Agree

Neither agree nor disagree

Disagree

	Comments

	15. The Centre should provide or make available resources to help secondary teachers of science teaching outside their own specialism

	Agree

Neither agree nor disagree

Disagree

	Comments

	16. The Centre should work with higher education and teachers to make available resources for teaching about recent developments in science

	Agree

Neither agree nor disagree

Disagree

	Comments

	17. The Centre should provide or make available resources to help teachers of science with teaching about Sc1, Scientific Enquiry

	Agree

Neither agree nor disagree

Disagree

	Comments

	18. The Centre should develop CPD for school science technicians

	Agree

Neither agree nor disagree

Disagree

	Comments

	19. The Centre should ensure that all teachers and technicians have access to networks through which they can share expertise

	Agree

Neither agree nor disagree

Disagree

	Comments

	20. The Centre should establish and maintain a database of CPD provision in science

	Agree

Neither agree nor disagree

Disagree

	Comments

Using the Centre’s resources

Although good quality CPD is available to those who teach science at present, take-up remains relatively low. Courses often relate to management rather than to developing subject–specific expertise. In order to make sure that the Centre’s resources are used as widely as possible schools could be encouraged to give higher priority in their development plans to CPD leading to improved subject knowledge and teaching and to take account of what is offered by the Centre when individual and departmental training needs are identified. (Questions 21 -22)

	21. Subject specific CPD should have a higher priority in schools development plans

	Agree

Neither agree nor disagree

Disagree

	Comments

	22. CPD offered by the centre should be considered when individual and departmental training needs are considered

	Agree

Neither agree nor disagree

Disagree

	Comments

Any other comments

	

	

	

	

	

	

	

	

	

Your details
Name__

Organisation___

Address___

The DfES may, in accordance with the Code of Practice on Access to Government information, make individual responses available on request. Please indicate if you wish your response to remain confidential.

My response is confidential.

Yes (

No (
If you are making an individual response to the consultation please indicate whether you are responding as a:

	(Primary teacher

	(Headteacher
	(Science adviser/inspector

	(Secondary teacher

	(CPD provider
	(Employer

	(Advanced skills teacher

	(ITT provider
	(Other (please specify)

	(School science technician
	(Teacher of science in HE
	

If you are making a response on behalf of an organisation please indicate whether the organisation is a:

	(Primary school
Beacon school yes/no
	(Business or industry
	(LEA

	(Secondary school
Beacon school yes/no

City Technology College yes/no
	(Subject association
	(Other (please specify)

	(University science department
	(Professional association
	

	(University education department

	(Employers’ association
	

� Available on the CST website � HYPERLINK "http://www.cst.gov.uk" ��www.cst.gov.uk�

13

