[image: image1.jpg]innovation “

How to develop an enquiry based approach to learning (learners leading their own learning)

Contents

	Introduction

Why introduce this approach?

What impact can it have?

How motivated are the learners?

Are there any groups of pupils that this approach works particularly well for?

Or areas of the curriculum?

Getting started

Where do you start?

How do you lead this change?

How do you get staff on board?

How do you prepare staff to introduce this approach?

How do you get staff on board?

Why are research and off-sites important?

Who did you decide should teach it initially and why?

How did you roll out this approach from the initial pilot led by the SLT to Year 5?

How do you get governors and parents on board?

How do you get governors on board?

How do you get parents on board?

Timing & timetabling

How do you decide when to run it?

Is it better as a block of time or spread over a longer period?

Building blocks

How do you ensure staff know the children?

What skills do children need to develop in order to get the most from iDiscover?

· How do you develop speaking & listening skills?

· How do you develop teamwork?

· How do you get children to be self-supporting?

Roles

How do you see the role of the TAs?

What is the role of the teacher in iDiscover?

How do you run a tutorial?

How does it feel to work in this way?

Resources

How do you plan/develop resources?

What resources do you need?

What do you cover in your discussions with each team leader?

How do you make the children more ambitious?

Introducing iDiscover

How do you go about introducing iDiscover to the learners?

How do you organise the learners into teams?

How do you empower the learners?

Supply

What do you do if you have a supply teacher?

	How do you evaluate success?

	How do you get feedback from parents?

How do you measure skills of a 21st century learner?

	How do you give pupils the frames/structures to understand their success?

Introduction

	Why introduce this approach?

	The best way to demonstrate one’s learning is to teach it. What we’ve observed at Crosshall Junior School is children teaching children. It is back to one of our biggest questions, who is the teacher and who is the learner? How are we best using our resources? The children are our most important resource- and it’s about getting the learning right for the children.

If a school is getting the learning right for children, there will be few behavioural issues, because they’re being challenged to think. Thinking is fun.
	Julia Elliott, Headteacher

	
	We have been on a long journey, which has taken the focus from teaching to learning. Along the way, we have taken much more notice of the children – what they say and don’t say, what their interests are and what engages them. We have tried to unpick why and how in order to revitalise our provision and to make it more personal and relevant.

	Anne

Eardley, Deputy Headteacher

	What impact can it have?

	Real engagement – the children gave up their lunchtimes, they gave up their breaktimes, their after school times to continue their work.

Although the second iDiscover project is based around the Tudors, its focus is not the historical work alone. It’s all those other things that they’re excited about which we’re hanging on the peg of the Tudors. It’s the ‘work time that the children have had with their peers, the teamwork, the problem solving, the perseverance, the risk taking, the time management and the relationships. It’s layered learning. Even the most academic children need to develop social skills. For some, it’s an area that needs the most development. For these children, experiencing failure can also be challenging.

It can have another unexpected impact on relationships between teachers and children. Children who are not necessarily viewed as ‘successful’ can shine through a more personalised approach that enables them to publicise their talents. Teachers have had to question what they believe as educationally valuable.

	Anne

Eardley, Deputy Headteacher

	
	They are developing the confidence and the competence to approach any adult in the school with their idea and feel it is going to be listened to and acted upon.
	Julia Elliott, Headteacher

	
	They talk to each other at break times and lunchtimes, and they take work home with them off their own bat. It’s fantastic.
	Dan Ainscow, Special Needs Leader

	How motivated are the learners?
	They have been getting each other’s phone numbers so they can ring each other in the evening to finish writing a script they were working on. They say “Can I take this portrait home to finish” and ask “Can I get extra work to do? Can I make a ship as well as a house?” They are so excited and it feeds into other lessons

Even those who are not friends help each other for example when someone couldn’t get a slide into a Powerpoint, another boy overheard and said “What’s the problem?”

It makes a big difference to them as people and develops their confidence too.

What we are trying to do is make memories for the children. If they had written a page on Henry the Eighth it may not be remembered two weeks later, but making costumes and scenery you learn more and remember more deeply. Also generally boys like it because they aren’t sitting writing, but can get up and move. They will sit still because they know it is only for a time.

This approach is wonderful for the really bright children because it gives them a platform to shine, gain leadership skills and master the detail of their projects. They can support other children. The children know who has the skills they need, and will help them. They know “I’m good at that”.
	Sarah Clee

	Are there any groups of pupils that this approach works particularly well for?
	We haven’t had any children who it hasn’t worked for. The shyer ones need support and guidance. But out of 30 there were only 2 or 3 who needed support. Even these knew ‘what’ they wanted to do so we drew a flow diagram to help them with ‘how’.

Any iDiscover work it is carefully planned, and so resources are targeted to support any possible problem area.

	Sarah Clee

	Or areas of the curriculum?
	It’s true that this approach lends itself to some areas of the curriculum, e.g. History and Geography. Could it work for maths? There you need specific skills and understanding – so it is not as easy. Sometimes we have problem solving with a financial or enterprise edge to it, but how would you do column addition?

	Sarah Clee

Getting started

	Where do you start?
	The planning is very rigorous. We did our educational research, looking at practice in the US and Howard Gardner’s multiple intelligences. We’ve always valued the unique and amazing skills and talents of individual children. Everything we do here is aimed at children having the opportunity to demonstrate their skills. Anne and I thrashed out our vision and strategy.

	Julia Elliott, Headteacher

	 How do you lead this change?
	I think it’s just being sound in your common purpose -your goal - being steadfast in your determination and your belief that you’re right, so that your passion can then be conveyed to the other members of staff. You can then offer them a structure and by way, some security. You can say, if you’re not sure, I’ll do it first and you can follow.

But I also think, before you do iDiscover, you’ve just got to have a lot of things in place already. It’s better that I have been here several years.

As Julia says, you’ve got to have an atmosphere, as of honesty, openness, trust, and innovation. This is why our school is a great place to work in. Not one of us likes standing still. We’re always looking for something new and different, and not just for the sake of it. We want to better the experiences for the children. We match the children in curiosity and drive.

	Anne

Eardley, Deputy Headteacher

	
	Delegation and empowerment is key. It is not my job to be the font of all knowledge and all things in the School; it is my job, as a head, to recruit and retain the very best people to enable children to learn. That is my job. And I have to remind myself that that is my job. I have developed an excellent relationship with my deputy where I feel confident to let go, but at the same time can express my anxieties, praise and challenge.

	Julia Elliott, Headteacher

How do you get staff on board?

	How do you prepare staff to introduce this approach?

	We have brilliant teamwork here. We say “team” stands for Together Everyone Achieves More. We talk about that with staff, with children, with parents. And because we’ve talked about learning now, for years, as opposed to talking about teaching, they were ready for it.

One thing we’re very good at at our Senior Leadership Meetings meetings is that we require each other to ask challenging questions. If you’re asking a challenging question, you’re thinking deeply, aren’t you? It’s all part of the succession planning, developing our thinking and our own educational philosophy.

	Julia Elliott, Headteacher

`

	How do you get staff on board?
	Off-site meetings which gave the key staff (team leaders) the time and the space to think about it and to question us.

Making these meetings different, not planning them to take place in school which primaries tend to do, but going off site. We gave the team leaders reading material beforehand and they were given time after to reflect; before more decisions were made. This deepened the whole experience for the staff.

One of the key things that we have learned through the project is to have the confidence in ourselves to change what we set out to do in the first place.

	Julia Elliott, Headteacher

	
	As I led turning the vision into a reality – pragmatism into practice – I found working off-site invaluable. I was able to discover the latest ideas and research and prepare literature for the staff, as a basis for our work.

Since our first iDiscover work, I have met with each team leader, one of whom was not in the original group, to go through our aspirations and goals, to check that we are still heading in the right direction and to plan a way forward for each year group. Each new phase takes a lot of preparation. It isn’t what was done in the ‘70s.

	Anne

Eardley, Deputy Headteacher

	Why are research and off-sites important?
	This is not tweaking, this is reengineering, or what industry calls ‘disruptive innovation’. In other words, we’re undertaking massive change. So we need to take staff off site, to have the mental space, the emotional space, to say, I don’t understand what you mean. Can you talk me through this again? And to go at a more leisurely pace where it isn’t fifteen minutes of this and ten minutes of that. Staff need to be given the time to discuss, to the point of them truly understanding.

	Julia Elliott, Headteacher

	Who did you decide should teach it initially and why?
	We started with the team leaders. We felt that it had to be experiential learning for them because we wanted all our team leaders to have the confidence, skills, motivation and drive to lead it in their teams.
	Julia Elliott, Headteacher

	
	iDiscover was originally a year five pilot, however, it quickly became apparent that the work was worthy of more vision, worthy of something that the whole school should take a proactive role in and develop together. Therefore, each of the senior leadership team (4 team leaders and the deputy head) had to teach the first phase in year five. Our colleagues from year five, taught the team leaders’ classes.

The senior leadership team, had to experience the problems as well as the successes, so that we could then more realistically and with greater influence say to the rest of the staff, we recognise what the next phase is going to be like, and we’ll give you the tools to support the work. We’ve been there, we’ve done it, and it’s going to be a scary place at one point, but it all comes good in the end.

	Anne

Eardley, Deputy Headteacher

	How did you roll out this approach from the initial pilot led by the SLT to Year 5?

	Beforehand, Anne and I met and worked out what the possible opportunities could be for the children, as well as the problems that may arise from them. We planned ‘skilling-up’ work to be carried out before the iDiscover work began.

The teachers were clued up from the initial week. We’ve met and met and met and met, and that’s what other schools will have to do. So you think about every possibility before it happens.

We started planning in June for an October project. I introduced it to the team, we planned it, met again about another three or four times before the summer holidays. By then we all knew which seminars we were going to be teaching, so we could prepare them over the summer, and we’d got the planning frames sorted.

When iDiscover began, we would meet informally to chat for 10 minutes or so, to discuss the day’s successes and problems. Some solutions were developed as we went along.

	Hannah Mulcrone, Year 5 Team Leader

How do you get governors and parents on board?

	How do you get governors on board?

	As a head, what I present to governors is the more effective use of resources. So take human resources, adults, children, parents, and what are we discovering? Who is the teacher and who is the learner? The children are an invaluable human resource and through iDiscover, we can see them working together and teaching each other.

Most fathers haven’t been terribly involved in their children’s learning. So we opened the school on a Saturday, which is better use of time. Fathers came in, with their children, and I’ve got a fabulous film of a father saying, can we do this every Saturday? And fathers saying, can we do it every Saturday and you can charge us to come?

Staff are willing to come in, as they can choose either to have time off in lieu or be paid. They are then more motivated to work better in this school because we allow some flexibility with working hours.

	Julia Elliott, Headteacher

	How do you get parents on board?
	We’ve kept them very informed. We’ve let them know about the IU project, the iDiscover work and the details. We’ve asked for feedback through a questionnaire. We’ve asked them about how they’ve seen it from their side and what they’ve noticed about their children’s responses.

Last year, we even began Mother’s and Father’s Day Lunches, along with the annual Open Day. Our new mid-year reporting also reflects the qualities that we are promoting, like leadership.

However, it’s the feeling amongst the staff that is more powerful. Parents are being truly valued and it’s no longer tokenistic or paid lip service. Each year group team has their own target surrounding the increased involvement of parents with their children’s education.

	Anne

Eardley, Deputy Headteacher

Timetabling

	How do you decide when to run it?

	Because of the people involved, trips and testing, the initial week had to be the one we chose in the summer term. There was no flexibility in the initial decision. In hindsight it should have been longer.

Annually, each year group of 120 children are mixed in to four classes. It is beneficial to spend the first half term skilling-up the children and getting to know them and then to have iDiscover after half term

As iDiscover work filters through the school, I see this as less of a problem, although each year group will still have its own character and skills that need developing.

In the long term, iDiscover will be part of everyday practice. Possibly, there will be no need for half-termly projects or separate weeks.

	Anne

Eardley, Deputy Headteacher

	
	The teachers can choose how much time they need themselves to get to know their children, to skill them up before they start, and then timetable the project.

The Year Five’s have done it in afternoons, another year group might want to do it in two weeks of whole days, to see how they can change their curriculum, so it’s an iDiscover style of learning. We’re still researching, and we will always be researching.

	Julia Elliott, Headteacher

	Is it better as a block of time or spread over a longer period?
	 I think it really benefits from, being spread over a longer period. The skills can then bleed into the different subject areas, rather than being confined to an iDiscover week.
	Dan Ainscow, Special Needs Leader

	
	In stretching out iDiscover over five weeks rather than having one compact week, we have found that one of the big differences is you have less children who come to you and say, this isn’t working out They have time to reflect on their own and time to talk about it.

	Hannah Mulcrone, Year 5 Team Leader

	
	An iDiscover week (ran Wednesday to Tuesday) was invaluable for research. It allowed us flexibility to change the structure of a day, the space we inhabited, the resources we used, the power shift from teacher to learner, the vocabulary, the teaching – everything.

We are about to compare the iDiscover week with the iDiscover-over-time. Both ways were beneficial for different reasons, however I want to investigate further the impact that it has on learning; learning in expected and unexpected areas. Also, I want to find out whether it has stayed memorable and why.

	Anne

Eardley, Deputy Headteacher

Building blocks

	How do you ensure staff know the children?
	It’s the teacher’s responsibility. At the beginning of September, we require every teacher to spend at least fifteen minutes with every single child - one to one. This is facilitated through careful planning. Every teacher must begin to build a positive relationship and this begins with knowing something of each child’s life outside the school. This is built on throughout the year.

This is why when you look around this school, there are images of children’s doing things at home.

Maintaining good relationships with parents is also invaluable.

	Anne

Eardley, Deputy Headteacher

	
	 Practically we are in every classroom every day looking objectively at children’s learning, discussing what we see and improving the school.

	Julia Elliott, Headteacher

	
	Right at the beginning of the year, I undertook a questionnaire with my class. Straightaway, I could see that there were about six children in my class who were not confident at all at answering questions; they wouldn’t volunteer an answer. It wasn’t the children that you always think of in that situation. They were worried about what everyone else was thinking, so obviously that impacts on their learning.

	Hannah Mulcrone, Year 5 Team Leader

	What skills do children need to develop in order to get the most from iDiscover?
	They need to develop team working and problem solving skills They are also learning about administration, running meetings in a group, sharing out the tasks, planning and policing themselves, you might say, dealing with problems such as what to do when someone is not pulling his/her own weight.

With time management, you’ve got to give them the opportunity to fail; the opportunity to say, we’ve run out of time, what are we going to do now?

We need to support those that are not being ambitious enough, or not taking risks.

	Dan Ainscow, Special Needs Leader

	
	The skills of time management, perseverance (and what to do when you get stuck), team work (identifying team roles and sticking to them, how to solve disagreements, listening, delegation), problem solving, questioning and risk taking.

We have developed toolkits to support all this work.

	Anne

Eardley, Deputy Headteacher

	How do you develop speaking and listening skills?
	We have philosophy lessons where the skill is thinking. All years have philosophy lessons every week to practise thinking.
	Julia Elliott, Headteacher

	
	Speaking and listening is part of the curriculum.

Also, we have voice wheels in every area, listening is one of our school rules and we have Performing Arts sessions once a week.

The children have a chance to perform in front of their friends. The audience are also taught about their responsibilities in the process, especially if a child didn’t enjoy a performance. We model respect at all times.

	Anne

Eardley, Deputy Headteacher

	How do you get children to be self-supporting?
	We tell children if you get stuck, what do you do? First, think deep inside my own head for one minute.

Some children might turn over an egg timer - and that’s their thinking time, ie to get unstuck by themselves.

	Julia Elliott, Headteacher

	
	During iDiscover, we revisited that it wasn’t just the teachers job to solve pupils’ problems; they had to solve them themselves.

	Anne

Eardley, Deputy Headteacher

	
	In tutorials we encourage them to ask “Where are we? What do we need to do next? What resources do we need?’

	Hannah Mulcrone, Year 5 Team Leader

	How do you develop teamwork?
	You teach them what makes a successful team, what each role is within the group, giving them examples, letting them role play, giving them problems to solve within their group, letting them try different groups, so they might choose one group, and then try working in a different group.

We have found that when children choose their own team mates, the group is more successful. They have ownership and an emotional link to the successful or failure of the work. Teachers trying iDiscover should compare two approaches – one when a teacher dictates the members of the group with one when the child does. Children are always right – mostly anyway!

	Anne

Eardley, Deputy Headteacher

	How do you see the role of the TAs?
	There are some children who just need more adult attention - to coach them, to help them, to facilitate, to direct them - in order that their goal becomes a reality.

A TA is a very valuable resource. Just like all the adults, he/she must take on many roles such as mentor, coach and facilitator. However, the TA must be targeted towards identified individuals, not the person who counts the PSPs in and out. We have become better at including our TAs in the process.

	Anne

Eardley, Deputy Headteacher

	
	We take the list of named children and discuss with the TAs who will be responsible for supporting each. We give the TAs the choice of whom they would like to work with so they don’t feel that they’ve got a difficult child for the week. Next time, we will give the TAs the job of generating questions to ask the children so that they can better support the children’s learning.

	Julia Elliott, Headteacher

	What is the role of the teacher in iDiscover?
	During iDiscover, we change the vocabulary so we’re not referred to as teachers during this time. We become either a tutor, a facilitator, a mentor, or a coach depending on our role at the time. There is a power shift. The teacher gives away a lot of control and the relationship is more intimate – working with a tutor group of four every day, means a teacher can develop his/her skills as an educator in a very rewarding and refreshing way.

The children enjoy the change. It makes them feel more grown-up. They like going to see their tutor. They like having a tutorial. They like being mentored. They like being coached. It’s those sorts of significant or insignificant words that change mindsets. The children are being empowered. They have to make the decisions. They have to create the choices, and we give them tools and the environment to do that.

It’s what teaching should be. You feel you make a difference in a meaningful way.

	Anne

Eardley, Deputy Headteacher

	
	In iDiscover, the child and the teacher are on a more equal level. When you’re teaching, you’re going through the lesson plan in your order. The teacher is in control of the order of the learning. In iDiscover, the children are learning in the order they want to, for themselves, and what is it? It’s discovery learning. And it isn’t always the order that the teachers would think right for them, but it has proved right for the children.

	Julia Elliott, Headteacher

	
	We’ve got to be one step ahead all the time, which is hard. For example, if I’m running a seminar, it’s difficult for me to know exactly what the children are doing, so I might have to take in the work they’ve been doing, or look at the computer, or take time to talk to them so I know. But before I speak to them I need to have that tutorial prepared so I know what I’m focusing on, because they can take you off on all sorts of different routes that you don’t want to go down. It’s very time-consuming being one multi-step ahead all the time. It also gets harder and harder because the work is stored in more and more varied non-traditional places.

	Hannah Mulcrone, Year 5 Team Leader

	
	It’s not like traditional style teaching where you teach them something, you take 30 books home, you mark them, you know who has succeeded and who hasn’t, and you know where to direct your teaching the next time. You have to be out there looking to see what they’re actually doing, so you’re just one step ahead all the time. Teachers need to have good questioning skills to ascertain the ways children’s creativity and empowerment is moving – and then to anticipate what they will need.

It’s learning about how they learn.

You have to build in time for the teachers to learn the skills and teach the skills. We’re lucky in that we’ve got Sarah who’s very good at movie making, and we’ve got Hannah who’s very good at art, and I can pick up a PSP and work it.

You need to know your children. Even when the children are working in a group, you can’t automatically rely on the group to support that child, they may just pick up the slack of one child not doing anything, and that child’s always on the periphery.

	Dan Ainscow, Special Needs Leader

	

	How do you run a tutorial?
	I create the expectation that they have to bring some evidence of what they’ve been doing. You’ve got your questions prepared to ask them, so they realise they’ve got to have evidence of what they’re doing.

In tutorials we encourage them to ask “Where are we? What do we need to do next? What resources do we need?’
	Hannah Mulcrone, Year 5 Team Leader

	
	Each tutor group brings their toolkit containing tools -like their problem solving wheel and time management grid, as well as their Competencies sheets and their mindmaps.

We begin by going through their Competencies to capture any learning that might have taken place in key areas, and then repeat this with subject specific learning. We discuss their successes as well as any problems they might be having.

	Anne

Eardley, Deputy Headteacher

	How does it feel to work in this way?
	It feels liberating because you can walk around and talk to two children and know the others are on task.

	Sarah Clee

	
	Initially it can feel overwhelming because you don’t always know where it’s going. You introduce it and get the children to plan it.

I have really enjoyed working this way and it has been great to be involved in something that the children will remember. It will have an impact on these and other children. My teaching friend has said to me “But what about the learning intention and the success criteria?” I say “We give those to the students and they work it out for themselves!”

	Lindsay

Resources and planning

	How do you plan/develop resources?
	We developed a mindmap but we should have had more emphasis on the question (question-based enquiry) asking them “How could you answer this question?”

The teachers have to work as a team to play to other teachers’ skills. The subjects I’m doing now are so varied, and involve things I know nothing about e.g. family trees, navigation and equipment. Teacher learning is so important if teachers are to have the skills to support the children.

	Hannah Mulcrone, Year 5 Team Leader

	
	We look at what the needs are of a particular cohort or individuals and plan prevention work, using the best resources and thinking we can find.
	Anne

Eardley, Deputy Headteacher

	What resources do you need?
	It’s not about specific things like ten templates for a ship, but having general resources available. They need to have the resources there whether it’s books, or whether it’s laptops, or whether it’s digital cameras. It’s having lots of general resources, rather than specific resources.

The children will identify what they need and think of ways round the problem e.g. a printer paper box to make a frame.

	Dan Ainscow, Special Needs Leader

	What do you cover in the one-to-one discussions with each team leader?
	We talk about the personalities of the children and the support that each child will need. We get out IEPs. We go from the overview to the actual minutiae of how individual children will respond to iDiscover.

	Julia Elliott, Headteacher

	
	We draw up a grid of all things that are different and new about our approach and all possible problems with action points to address these so that we can plan for potential problems. For example we wrote a module of work which enabled children to quickly reject information from the Internet through taught skimming and scanning techniques

	Anne

Eardley, Deputy Headteacher

	How do you make the children more ambitious?
	We encouraged the children to think bigger and better, to have more ambition for their work - to be bolder in their publication. In the first instance, I was disappointed, though that was probably because I looked at it with adult eyes. The work was ambitious for most children, and the outcome also indicates the need for this type of work.

In our next work, we need to involve the children in drawing the original mindmap (if we use one). For some, it acted as a teacher’s ‘to-do list’.
	Anne

Eardley, Deputy Headteacher

Seminars

	How do you develop a seminar approach?
	Most of the seminars are to do with skills rather than knowledge, for example a seminar on making houses, filming, different types of drama, questioning and interviewing techniques.

The teachers met as a team and mind mapped the topic to anticipate where the children might want to go with their learning. The seminars became obvious from this.

Also students request seminars to find out how to do things.

	Hannah Mulcrone, Year 5 Team Leader

	
	It’s crucial that you do some of the seminars in the first couple of weeks because they need those skills before they can do anything else.

Also, you need to plan to repeat the seminars so the children can keep their options open and sign up again if they need to.

	Dan Ainscow, Special Needs Leader

	
	We introduced a seminar card for individuals to record their attendance with stamp.

	Anne

Eardley, Deputy Headteacher

	
	The children want something to take away with them, like a handout. If they don’t get a handout, they pester you for one.

	Hannah Mulcrone, Year 5 Team Leader

Introducing iDiscover

	How do you go about introducing iDiscover to the learners?
	Phrase a question that needs to be answered through their discovery.

Offer an inspirational, motivational, different kind of stimuli – whether it’s a presentation from you or something else.

Give the children permission. Behaving and acting in a different way, needs to be recognised and promoted as okay. Tell the children about your new way of working, by introducing the new vocabulary.

	Anne

Eardley, Deputy Headteacher

	How do you organise the learners into teams?
	It was very important for the learners that they selected whom they worked with. It was when we put them into predetermined groups that it failed. They needed to have that choice of who to work with.

	Anne

Eardley, Deputy Headteacher

	How do you empower the learners?
	Saying you have permission to do xyz is scary – they have permission to work where they want to– they still have to share resources with the rest of the school, but you pass the responsibility to them and say you trust them. Now they can ask different adults to support them and draw on their knowledge, and they wouldn’t normally do that.

	Hannah Mulcrone, Year 5 Team Leader

	
	Tell them they can. A decision needs to be made? The children make the choice. Empowerment is a kind of partnership. The children and the teachers guide each other through it.

	Anne

Eardley, Deputy Headteacher

	
	Even with the groups that need more support, you’re not directing them; they’re coming up with what they want. For example, one group wanted to do a poster, and they wanted to do a drama about life aboard a ship. In order for the children to move to the next step, support had to be put in. They needed to understand how to work effectively on two things at once, and how to manage their time.

	Dan Ainscow, Special Needs Leader

Supply

	What do you do if you have a supply teacher?
	If the teacher is covering an iDiscover afternoon they need to be clear on the why and what of the approach – so they need a really detailed brief – I photocopy the groups’ original planning sheets.

Sometimes it is easier to get them to do a seminar. Besides being shorter, it fits the normal model of teaching and is easier to understand.

	Anne

Eardley, Deputy Headteacher

	
	If a supply teacher takes your class, and it’s going to be an iDiscover afternoon, then he/she needs to be really clear on the organisation and the purpose.

	Hannah Mulcrone, Year 5 Team Leader

Evaluation

	How do learners know how well they have done?
	The tutorials are a way of giving feedback. They also get feedback from being part of a team, and showing their work to friends. However, they need to be able to give and take critical feedback without hurting each other’s feelings.

	Hannah Mulcrone, Year 5 Team Leader

	
	The children are able to measure their success against criteria: through the Competencies, the NC levels and their own targets.

	Anne

Eardley, Deputy Headteacher

	 How do you measure the skills for a 21st century learner?

	We have developed a questionnaire that helps teachers to develop a picture of children’s questioning skills, thinking skills and attitudes to learning. Using this questionnaire showed us the children who hadn’t the confidence to answer, who were worried about what everyone else thought and who were worried about being in a group, or taking the lead. It’s good to get these details. You see behind what you thought you knew to passive children and to those putting on a front.

	Hannah Mulcrone, Year 5 Team Leader

	
	We’ve used Howard Gardner’s work, Enquiring Minds and Opening Minds, as well as others to inform our work. I’ve developed a set of tools to enable the children to map their progress against areas such as how ethical they were.
	Anne

Eardley, Deputy Headteacher

	How do you set up and enable the children to evaluate each other’s work in a marketplace?
	We took over the hall and all the children set up a display of their work. We developed an evaluation sheet and the children went around and marked each other. I think they need to spend a good amount of time evaluating themselves.
	Dan Ainscow, Special Needs Leader

	
	A performance of understanding is set up in the hall for the children to evaluate. We have become better at offering the children prompts to make the comments more valuable.

As well as audits, blogs, virtual and real, have also been used to gain feedback from the children.
	Anne

Eardley, Deputy Headteacher

	How did you get feedback from parents?
	We sent home short questionnaires and had a very high response rate.

During Saturday School, we asked the parents for their views and we made a film capturing their thought.
	Anne

Eardley, Deputy Headteacher

