New Values for the New Age:

A Response to our Chief Inspector of Schools, Chris Woodhead.

I am wondering if my 32 years experience and learning as a professional educator and educational researcher in schools and universities can help me to make an educative response to the view s of our Chief Inspector of Schools on ‘Old values for the new age’ (Woodhead, TES, p. 13, 7/1/00). I am thinking of a response which might help to extend the Chief Inspector’s learning and appreciation of educational scholarship.

One thing I’ve learnt in my life-time in education. That is to try to use my spiritual and emotional intelligence to humanise my response when others evoke violent emotions. There is something about Chris Woodhead which provokes my anger. I think it is the way he demonises particular views or individuals without showing the social values of courtesy and respect for the humanity of the other and without showing the scholarly value of valid criticism . What disturbs me about him and his ideas is the way he argues without respect for scholarship. I value scholarship as an academic virtue. I value rhetoric when it is used to promote the good in education. I value educational theorising when it is directly related to improving the quality of pupils’ learning. I value criticism when it is offered in a way which can help me to extend my learning. Woodhead’s mind seems to work in a way which rejects these scholarly virtues. Listen to his language.

Referring to a phrase used by Di Bentley ‘a holistic problematised pedagogy’ he says ‘The teachers I know and admire simply laugh at self-indulgent nonsense of this kind’.

“.. the longer I am chief inspector the more sceptical I become of wacky theorising…”

“ We need less windy rhetoric about the nature of teaching and learning and more opportunities for teachers to work and talk together’.

“Standards will rise as and when… we cut through the pseudo-academic obfuscation that depresses and distracts those who actually have to do the job.”

One of the difficulties in responding to Woodhead’s ideas is that he ties good ideas to his dehumanising rhetoric. He also ties his good ideas to fundamental errors in his thinking. He rarely lets a good idea such as, We need, above all, a period of consolidation in which we ensure that the additional £19 billion the Government has found for education reaches real teachers, stand on its own.

One of his own pieces of rhetoric which needs questioning is:

The purpose of education in the 21st Century is exactly what it was in the 19th and 20th: to initiate the young into those aspects of our culture upon which their (and our) humanity depends.

I like the link between education, culture and humanity. Yet, in saying that the purpose of education in the 21st Century is exactly what it was in the 19th and 20th century, he appears to deny the need to change the meaning of the purposes as our understanding of our humanity grows. The Chief Inspector does not appear to understand that the meanings of values are living and changing through time, experience, practice and history.

Another idea I like is that:

Good teachers know that it is their enthusiasm for and understanding of their subject that will capture the imagination of their pupils. They know that the more they expect the more their pupils will achieve.

What may need questioning, in the processes of improving learning, is what is understood by ‘their subject’. It may be that for good teachers, their subject, education, embraces more than their curriculum subject. I know this problematises the concept of the subject of education. With our growing understanding of the importance for education of spiritual and emotional intelligence it may be that such understandings should be included in our understanding of our subject.

I like Woodhead’s next sentence, but then think he makes a mistake:

Teachers know that their effectiveness depends upon their ability to secure order, explain things clearly, ask the right question of the right pupil, joke, urge, coax, encourage, and so on. There is nothing intellectually mysterious about these essential teaching skills.

In my experience of educating it is also important to stimulate the pupil’s questioning. I do disagree with Woodhead when he says that there is nothing intellectually mysterious about these essential teaching skills. I would say that there are intellectual mysteries about these skills and that self-study researchers do well to focus their enquiries on questions of the kind, ‘How do I improve the quality of my questioning ?’, in relation to the more general question, ‘How can I help you to improve your learning?’

I like Woodhead’s point that:

The challenge is to become better at the traditional craft of the classroom: better at explaining new ideas, better at asking questions and responding to their pupils’ answers, better at dealing with the hundred and one unexpected possibilities that arise in every lesson they teach.

However, as well as becoming better at some traditional craft, I think we need to move on to the development of a research-based profession in which teachers are supported in asking, researching and answering questions of the kind, ‘How do I improve my capacity to explain new ideas?’, ‘How do I help my students to improve their questioning?’, ‘How do I help my students to improve their learning?’. This requires a shift in perspective from seeing teaching as a ‘traditional craft’, to embracing both the ideas of teaching as a craft, and as a research-based profession.

Now let me defend, on a scholarly base, tolerance of some windy rhetoric, some whacky theorising, some self-indulgent nonsense and some pseudo-academic obfuscation. I want to do this on the basis of my successful supervision of teacher-researchers for their research degrees. I know that success is relative and that there will be many more of my colleagues in universities who have been more successful than myself in supporting teacher-researchers in gaining academic recognition for their professional knowledge-base. However, let me direct your attention to the 9 Ph.D., M.Phil. and M.A. theses and dissertations on the web at address http://www.actionresearch.net . These teacher-researchers have studied at the University of Bath or Kingston University over the past five years. During my supervision I have undoubtedly been guilty of expressing myself in a way which Woodhead would recognise as windy rhetoric, whacky theorising, self-indulgent nonsense and pseudo-academic obfuscation. At times I would say that every researcher I work with expresses themselves like this as part of the creative process through which they express their originality of mind and critical judgement in ways which are worthy of the award of a Doctoral Degree. In using such terms to dismiss the ideas of others, Woodhead is in danger of failing to offer the kind of critical, yet educative response, which would encourage the other to enhance their contribution to our subject, education.

I also want to advocate some careful attention to what Di Bentley may mean by a holistic, problematised pedagogy. Rather than laughingly dismissing her meaning as self-indulgent nonsense, it may by more educative and certainly more humane to invite Di Bentley to explore her meanings. This would surely be more in keeping with educational values. Some years ago I had the pleasure of listening to Di Bentley at a conference where she explained the importance of developing a holistic view of education and I agreed with her points about the importance of questioning the assumptions in the way one is teaching (a problematised pedagogy). I think it is the Chief Inspector’s apparent lack of an enquiring mind, with an ability to question rationally and with humanity which disturbs me most. As a university teacher and educational researcher I am fascinated by the development of both a logic of question and answer and the human values which constitute such a logic as educational. Our present Chief Inspector of Schools might learn something significant about such a logic and about such values from teachers who are researching their own educational practices, influences and theories with their pupils. Rather than continue to dismiss educational theorising and educational research on spurious grounds, may I recommend to the Chief Inspector that he learns how to give an engaged and appreciative response to the educational theorising of those professional educators who value scholarly activity and the dialectical process of learning through question and answer. I am thinking in particular of the research programmes of the professional educators at http://www.actionresearch.net .

