Teachers’ experience of autonomy and accountability in the school community 

Paul Warwick and Peter Cunningham

A summary report for Research Development Fund 05/06
The original intention of this research was to gain an insight into the connections between ethos and working practices in the primary department of a ‘progressive’ English independent school. The research focused on four teachers – one established teacher and one teacher relatively new to the school in both Key Stage 1 and Key Stage 2. In addition to semi-structured initial interviews with the head teacher and the four research focus teachers, classroom observations were used for data collection to provide ‘thick descriptions’ of practice. Groups of pupils were also interviewed, some of whom were new to the school and some of whom had been there since their first year at school.

In analysing the research data the focus changed from those embodied in the original research intentions, shifting to highlight the stories that the teachers were telling and focusing on the light that these stories seemed to shed on the connections between teacher accountability, autonomy and sense of community. Perspectives from Peter Cunningham’s renowned work on teacher biographies enabled us to place the views of these teachers within an historical context. The resultant paper examines the apparent interdependence of the ideas expressed by the teachers with respect to autonomy, accountability and community within this specific school setting. These linked frameworks of understanding are exposed to critical scrutiny in the light of the teachers’ expressed satisfaction, or dis-satisfaction, with aspects of their work. 

Given the history of the development of primary education over the past 15 years or so, many of the conclusions of the paper will have interest for all primary teachers. It is clear that school-community relations have to be open to constant scrutiny, nurture, refreshment and re-invigoration.  But the working through of these imperatives as national policy in the state sector has left many teachers ‘with an utter lack of control over the content of learning and impotent to effect change’ (Reed and Hallgarten, 2002). In contrast, this alternative school community seems to realise the observations of Scheffler, made as long ago as 1968 – 

Teachers cannot restrict their attention to the classroom alone, leaving the larger setting and purposes of schooling to be determined by others. They must take active responsibility for the goals to which they are committed … If they are not to be mere agents of others … they need to determine their own agency through a critical and continual evaluation of the purposes, the consequences, and the social context of their calling. 
The progressive alternative presented in our paper serves to illustrate that essential and interrelated elements of this agency are some level of professional autonomy with respect to curriculum and pedagogy, an internalised sense of accountability and a whole-hearted involvement in the wider community of the school. 

As workforce reform moves, almost inexorably, towards a vision of teachers and teaching outlined by Estelle Morris in 2001 - with ‘clear arrangements for national accountability’ and ‘strategy implementation’ at the heart - it seems there could be the opportunity for a more constructive dialogue between state agencies and the core professionals within the education service. If it is the case that attempts at system change rely to a very great extent on professional engagement and satisfaction then those debating the mechanisms of change should care whether teachers are engaged and deriving job satisfaction from their professional roles.

The full report will soon be published in Education 3-13 :

WARWICK, P. and Cunningham, P. (2006) Progressive alternatives?  Teachers’ experience of autonomy and accountability in the school community. Education 3-13
