Colin McCall & Hugh Lawlor, Leading and Managing Effective learning, Optimus Publishing. £22.99;Alma Harris, School Improvement: What’s in it for Schools?, RoutledgeFalmer £12.99; John MacBeath and Archie McGlynn, Self-Evaluation: What’s in it for Schools, RoutledgeFalmer, £12.99; David Hopkins, Improving the Quality of Education for All, David Fulton,

School evaluation isn’t exactly new. It’s just that it used to happen largely beyond the school gates. Parents would nod knowingly and say “it’s a good school” or, ominously, “at least, it used to be”.

Ofsted brought a more frequent and astringent form of evaluation to schools and, combined with league tables, PANDA reports, LEA benchmarking data, schools are now awash with evidence to explore how they are performing.

Until recently, the goal of school improvement appeared to be a rigorous, continuous cycle of self-evaluation managed by schools themselves. John MacBeath and Archie McGlynn argue in Self-Evaluation: What’s in it for Schools? that “external monitoring plays an important role in both accountability and improvement”.

They provide an excellent resume of the progress UK schools have made in school improvement, They set out the principles for self-evaluation and make a particularly good case for the importance of context. They quote the inspector who reads these words in a girl’s school work:

Yesterday, yesterday, yesterday

Grief, grief, grief

Tomorrow, tomorrow, tomorrow

Relief, relief, relief

“Do you mind if I read this out to the class?” he asks. “It is so beautifully written”. The girl looks up at him: “Please sir, those are my spelling mistakes”. In evaluation, context is everything.

Their chapter on benchmarking will be welcomed in many schools for its clarity and insight on a subject that can seem dauntingly technical. They also provide excellent questionnaires and other methods for making self-evaluation a reality.

With the exception of the question panels, which are intended to get the readers reflecting on their own practice – “What is your opinion?” – the tone and content of the book are really helpful. I suspect by definition anyone reading a self-improvement book is fairly self-aware and will find the question panel redundant.

Alma Harris’s School Improvement: What’s in it for Schools? (I’d hope that the answer to that question is implicit in the title) is part of the same new series. What I appreciate is the bracing way the book reminds us of the realities of school improvement: “It has become increasingly apparent that restructuring or reorganising rarely impacts upon student achievement and learning”. The best schools focus on cultures rather than structures.

Professor of School Leadership at the University of Warwick, Alma Harris distils recent school improvement research to make a powerful case for what works. School improvement plans, for example, too often do not lead to school improvement. They may lead to things happening, but that, of course, is not the same as improvement.

Both books in this new series are to be welcomed. Throughout, they contain references to David Hopkins, formerly Professor of Education at the University of Nottingham and now Director of the DFES Standards and Effectiveness Unit. He also gained legendary status as the man who saved Chris Woodhead’s life on a climbing expedition.

The second edition of his Improving the Quality of Education for All presents an approach to school improvement which has gained a hugely positive reputation, based on a series of linked schools, driven by research evidence and focused on specific, tangible classroom improvements. The handbook explains the approach and provides necessary resources.

This is a specific approach to school improvement, one which has its own language (“cadre group” for example – the key people who are leading the initiative in each school) and a strongly collegiate basis. If you want to know more about the IQEA package, this handbook contains it all – including the handouts.

After reading several books on school improvement, you start to trip over the same key words and ideas. “Culture”, “self-esteem”, “self-managing”, “emotional intelligence”, “learning” all spring to mind. Colin McCall and Hugh Lawlor’s Leading and Managing Effective Learning uses its more spacious design to give the reader a variety of panels and quotations. There are frequent “Interesting facts” which generally are interesting, and panels exploring key issues in more detail.

The book maps out the essential ingredients of school improvement at whole-school and (more importantly, we now realise) classroom level. The case studies provide evidence of what has worked in various schools. The book is a canny mix of theory and practice – a real handbook for change. It’s worth the money for the sheer abundance of motivating and illuminating quotations.

Geoff Barton is Headteacher at King Edward VI School, Bury St Edmunds

