Creativity In Initial Teacher Education: CITE [image: image1.png]Creative Partnerships

Developing Students’ Understanding of Creativity

Lesson Planning for Creativity

‘Presumably if it can be observed, it can be measured’ –student teacher.

The planning document assumes the following:
1. That the key characteristics recognisable in any creative process can be summarised by the mnemonic PIVOT
Purposeful - imaginative activity is stimulated by having a meaningful purpose related in some way to our interests and passions. Our curiosity is caught and our feelings, emotions and intellect react as we analyse and harness our skills to service our intention and achieve whatever it is that we wish to produce or make. The strength of the intention, our ownership of the purpose, will have a direct bearing on our ability to sustain our endeavour and efforts as we pursue a journey of trial and error and deal with frustrations incurred along the way.

Imaginative - imaginative activity involves not just having ideas, but generating and pursuing them. Imaginative ideas may be unexpected, original, divergent or alternative. Imitation, derided from an elitist view as indicating a paucity of imagination, can actually be a very positive ally for stimulating the imagination. In ‘playing’ with something familiar we gain confidence in our ability to handle an idea and this may lead to making new or unfamiliar connections or being more prepared to take risks

Valuable - ideas, actions, objects and solutions are in themselves neutral, it is the value invested in them by the creator or others, judged against their criteria for success that becomes significant. Value does not have to be evident in a product, however, but in the process itself and in the way the creative individual has begun to perceive themselves and to understand a situation. Whatever criteria is applied, there is always an element of critical thinking and appraisal.

Original - this is perhaps the characteristic which comes most readily to mind at the mention of the term creative. The distinction here is that an idea, the process of exploring the idea or the product achieved may not be historically original or unique, but may be original to an individual when compared to their previous work. Similarly, when compared to others from a similar group the originality of an individual may become more apparent.

Time - is vital for our conscious and subconscious selves to make deliberate or intuitive connections. We need space to consider intentions, to allow ideas to formulate. To pursue purposes we need time to reflect upon the skills and knowledge that we have and compare this with what we may need. The opportunity to play with ideas in a concrete form, to draft and redraft, to reflect upon and evaluate each stage is paramount, (Robson, 2008). In addition, timing is crucial in managing lessons in a spontaneous and intuitive way. While fermentation is required in the development process, in the initial and latter stages of learning, a deadline can be a good focusing strategy. Strong teachers have a good sense of timing – can spot Pivotal moments of learning and adapt to capitalize on them.

2. That this is implicit in the new standards for QTS (particularly in Q8 but also elsewhere).

3. That these qualities are explicit in the new secondary National Curriculum and in the EYFS and are implicit in the Primary Framework as well as other DfES/DCSF documentation, e.g. Excellence and Enjoyment.

4. That it is necessary to draw to the attention of the observer the pre-delivery processes required in order to successfully construct a creative teaching and learning environment. These take into consideration:-

a. The learning ethos (values and beliefs surrounding the purpose and function of education)

b. The learning intentions (what is the focus for enquiry? What are the intended learning goals?)

c. The learning environment (space/resources)

d. The learning community (social/emotional health and well being)

e. The learning actions (the content of the lesson)

f. The learning outcomes (planning for and assessing creative outcomes).
The six areas form a planning check list:
	OUTCOMES (Q3, Q11, Q12, Q22, Q26, Q27, Q28)
	What will the children learn? How will they demonstrate this? Does my plenary offer scope for peer and self assessment and metacognitive reflection? Is there an opportunity for children to share and discuss the process as well as the outcomes? Are the children able to be assessed on skills other than academic outcomes, eg:-

1. Quality of interactions

2. Capacity to adapt ideas

3. Capacity to offer ideas

4. Courage

5. Resilience

	ACTIONS (Q1, Q8, Q10, Q11, Q14, Q15, Q18, Q19, Q22, Q25)
	What activities will I undertake with the children. Are they purposeful? Do they have value? Do they offer scope for originality and imagination? Have I allocated enough time for the tasks to be satisfactory for the children? Is there scope for flexibility? Do the tasks vary enough to be multi-sensory, appealing to a range of intelligences and learning styles?

	COMMUNITY (Q1, Q2, Q6, Q18, Q21, Q31)
	How does my plan take into account the individual needs of children? How does it plan to balance freedom of enquiry with constraints of behaviour? How do I ensure the children feel safe, trusted, secure both with me and with each other? Do I understand/demonstrate the importance of ensemble building with the class?

	ENVIRONMENT (Q8 Q14, Q18, Q19, Q22 Q30)
	How will I arrange the environment to encourage maximum scope for enquiry and creativity to take place? Can furniture be moved and rearranged according to needs? Is my room resourced with materials for the students to independently acquire knowledge if they need it (posters on the wall, books available for research, access to computers if required etc). Are there areas and resources for thinking, making, doing?

Am I making full use of human resources in the classroom – might they take on a role in the enquiry – introduce new problems, tensions, modes of enquiry?

	INTENTIONS (Q8, Q10, Q11, Q22)
	What is my focus for enquiry? How will this focus allow children to explore their creative potential as learners? Are my objectives exploring more than specific NC outcomes – are they encouraging skills to be developed? Are there key problems to be solved? Issues to be explored? Attitudes to be analysed?

	ETHOS (Q1, Q8, Q7, Q10, Q29)
	How are my values and beliefs affecting what and how I teach? Am I in danger of planning lessons based on my own preferences and experiences rather than the children’s needs? Do I value creative teaching and learning and understand its characteristics and importance? Do I have high expectations of the children I teach? How have recent experiences caused me to alter/develop these values and beliefs and adapt my practice?

Task for consideration – are the above in the right order? How else might they be re-ordered? Are they clearly defined? Would they be useful for trainees?
Observation Process
Pre-observation: Discussion focuses on Ethos and Intentions.
Observation : Analysis of

· use of space and resources

· relationships/dynamics

· PIVOT analysis (were the activities purposeful, imaginative, both valued and valuable, did they offer scope for originality and were they given enough time to flourish?)

· Building in time for reflection – formative assessment opportunities.

Post observation - Where next? Has the trainee been able to identify key possible further areas for exploration. Has there been ownership of future development by the children? Has the experience informed the trainees new intentions for another session?

Key considerations:
· Has the observer recognised and accredited the trainee’s willingness to try something new and to take a risk?

· Is the observer fully conversant with the characteristics of a creative classroom?

· There is a shift away from clarifying objectives to students (which can remove the opportunities for creative exploration, by ‘giving away the ending’) towards focus points for enquiry. Has the observer understood this shift and recognised the importance of the journey in the lesson?

www.creative-partnerships.com
PAGE
5

[image: image1.png]