[image: image1.emf]

Tribute to Professor Lewis Elton
Story of a Critical & Creative Enquirer

[image: image2.jpg]

Professor Lewis Elton is one of the great British educators and commentators of our time. He has influenced many higher education teachers, educational developers, research students, managers and people involved in the creation of policy and enthused many with his passion for good higher education teaching. This is Lewis’ story in a nutshell – at least the bit he is prepared to tell! The tribute was written to show why we appreciate his outstanding contributions to the educational values, practices and spirit of learning through enquiry.
Early childhood
Lewis (originally Ludwig) was born in Frankfurt in 1923, some 18 months after his brother Geoffrey. His father Victor Ehrenberg (a Privat Dozent – ie you are allowed to teach but you don’t get paid - of ancient history at the University of Frankfurt) and his mother Eva Dorothea Sommer, were both scholars so perhaps it was inevitable that Lewis would become the scholar he is.
His family, whose name was orginally Ehrenberg, included members who occupied politically and culturally prominent roles in German-Jewish life. Amongst them, Samuel Meyer Ehrenberg (1773-1853) was the founder of the famous 'Samson'sche Freischule' in Wolfenbüttel (1807), which he transformed from a traditional Talmud school into a progressive institution. His activities occupy an important place in the Jewish Haskalah and educational reform in Germany and it is fascinating to see a connection between Lewis’ contributions to educational reform and those of an ancestor.

Lewis recalls that he was a ‘sunny’ child.
‘I learned reading and writing from my brother long before I went to school; I taught myself numbers; made an everlasting calendar; loved poetry; and did all the things that a bright child with highly cultured parents does.My mother was a huge influence. She taught me about right and wrong (her father had been a High Court Judge), I owe her my love of poetry, of words and of quoting, but she totally failed with music. Fathers were rather remote in those days, but I owe him my love of Ancient Greece and the Greek myths’.
Passport photos of Lewis (left) and Geoffrey (right) in 1939

Prague

In 1929 Victor Ehrenberg was appointed to a professorship at the German University in Prague, so he, his wife and two boys left their home town of Frankfurt and settled in Prague. Lewis attended a grammar school in Prague. Lewis remembers he was ‘good’ at school,
‘except I never properly mastered Czech and my final leaving certificate had all 1s except a 3 in Czech, but no-one in England was interested. I played a type of hockey with local rules and I did quite well at gym. Once, when I was 11, I was cheeky to the geography teacher, a well known Nazi, (remember that this was Czechoslovakia, not Germany under Hitler) who turned on me and shouted: ”Sie intellektueller Schmarotzer, Sie” – You intellectual parasite! They used ‘Sie’ even with 11 year olds. I didn’t know what it meant and asked them at home. They were quite shocked. I had my first girl friend six months before I left Prague and we wrote to each other, both before the war and then afterwards. Similarly with one of my two ‘best’ friends; the other perished in a concentration camp, as did my best teacher’.
Coming to England

In November 1938, with the political atmosphere in Prague becoming ever more hostile, Victor Ehrenberg received a grant from the British Society for the Protection of Learning and the Sciences, enabling him to travel to England for one year. Crucially, this meant that he and his wife were entitled to British visas but not the boys, but in January 1939 they were offered free places by a minor public school, Rydal, in Colwyn Bay. The story how that happened is miraculous, but too long to record here.

Geoffrey was eighteen and Lewis sixteen when they left Prague. One month after they left, Hitler invaded and occupied Czechoslovakia.

Lewis at Rydal School ca 1941 probably preparing for an exam.
After his arrival in Britain, Victor Ehrenberg was able to continue his academic career in Newcastle upon Tyne and later Bedford College London University, with two spells as a school teacher in between. Lewis’ mother, for the first time in her life, became a housewife! Knowing no English Lewis’ first challenge was to master the language which he did in 3 months, except for mastering the first two books of Paradise Lost, which were a School Certificate set book. His mother, who was an excellent linguist and fluent in English, French and Italian, worked with him over the Easter Vacation and he gained his School Certificate in 1939 and Higher School Certificate in 1940 and 1941.

Lewis continued with his gymnastics and won the gym cup one year; he also learned to play rugger and cricket badly. He always knew that he wanted to be a mathematician and so prepared for Cambridge Maths scholarships.
First experience of higher education
In 1942 he went to Christ’s College Cambridge to study mathematics, but was only allowed two years because of the war. The diet of two major exams per year for three years took its toll and he only just passed his second year exams. His ‘war work’ was to be a teacher of maths and physics, which he did as an Assistant Master at St Bees School Cumberland, 1944 –6. To make up for his poor degree, he took a correspondence course offered by London External, first with University Correspondence College – which was eventually absorbed by the OU – and a final polish from Regent Street Polytechnic. He also got a rather meagre PGCert in Education, while teaching, but came top in the London External in Mathematics in 1947, which earned him a Research studentship in theoretical physics (the Cambridge experience had convinced him that he would never be a Pure Mathematician); Lewis is one of only two students ever (the other being his brother Geoffrey) to be awarded a research studentship on the basis of an external degree. The correspondence course experience convinced him that there are better ways of studying than through lectures!
Scientist and teacher

In 1947 Lewis began studying for a doctorate at University College London. During this time he met his future wife. He managed to plan his wedding three days after his oral examination, ‘in spite of it being a bit nail biting and nearly disastrous’ both the wedding and the viva were successful and he was awarded his Ph.D in Theoretical Physics in 1950.

Following this traditional induction into the academy he taught physics at King's College, London between 1950-57before moving to Battersea College of Technology in 1958 as Head of Department. Quite an achievement after only seven years as a lecturer. He also spent a year, 1955-6 as a Fulbright Fellow in MIT. By then his first child had arrived; she spent her second year in USA in 43 different locations, including lots of hotels on a trip to the West Coast! By then the Elton’s were expecting twins! But these didn’t stop him gaining his DSc (London) in 1961.
University of Surrey

In 1966 he moved with the rest of Battersea College to Guildford to be a founding member of the University of Surrey. He was the first Head of the Physics Department (1966-69) becoming Professor of Physics in 1966. As a Head of Dept he quickly learned to give his staff full freedom to use their abilities. This was made easier by the fact that he knew less physics than any of them (he took – without telling anyone a correspondence course for the Physics BSc, but did not sit the exams). He introduced a number of innovative approaches to teaching like the Keller plan and walk-in laboratories. In 10 years, effectively by not doing anything, he moved the Dept from being the least to being the most successful in the institution.
Treating university teaching as a researchable subject

Reinvention and the creation of new identity has happened many times in Lewis’ life and the most important professional change Lewis made was in the 1960’s when he became increasingly interested in education and the use of educational technology to support students’ learning. In 1967 he set up the Institute of Educational Technology at the University of Surrey – the first of its kind in the UK. He became a Professor of Science Education in 1971 and Associate Head of the Department of Educational Studies between 1982-86 and held the University Chair of Higher Education between 1987-89. From the start he interpreted ‘ Educational Technology’ as ‘research based practice’.
Explaining why he changed his identity in this way Lewis says.

‘In 1968, I was 45, with four children in Guildford schools and I reckoned that I could not move for ca 10 years by when no-one would want me and I would have to serve out my time for a further 10 years. Also, my interests were shifting towards education. (I come from a long line of teachers and professors). So I decided to resign and was succeeded by my best former Graduate student, now a very young Reader, Daphne Jackson. The change turned out to be initially traumatic and I learned how many of my colleagues ceased to be friends once I had lost power, and I came to value the true friends who remained. I started my new Institute of Technology, where technology was defined in terms of ideas and not hardware, for the improvement of university teaching with a grant of £25,000, but that should be seen against a former colleague who received the same funding for the improvement of the trombone!’.

During this period Lewis developed the first UK one week residential course for training and developing academic teachers in 1971, and the first full distance-learning Diploma course in 1981. He supervised many postgraduate students amongst them several went on to become prominent in the field of education. Seven of his former research students became professors: David Boud, Diana Laurillard, Liz Beaty, David McConnell, Pat Cryer, Vivien Hodgson, Pam Denicolo, and Liz Beaty is now responsible for teaching and learning policy at the English Higher Education Funding Council. He retired from the University of Surrey in 1986 but enjoys an Emeritus Professorial title and still contributes actively to the life of the university through SCEPTrE as its Distinguished Visiting Scholar.

Top left: First international staff development course, ca 1980

Top right: Institute of Educational Technology "At home" ca 1975

Bottom left: Degree ceremony (with Maureen Pope) ca 1980
Bottom right: Visiting Japan ca 1985
Government Advisor

By now you will have realised that Lewis never stands still. He is always searching for the next thing to develop and achieve. As he had been forced to retire from teaching at 65 in 1988, he started a new career as a Civil Servant. Between 1989-94 he served as an Adviser to the Employment Department and later the Department for Education where he was involved in helping to implement and evaluate the EHE initiative. This provided him with insights into the first major Government-driven change project aimed at enhancing teaching and learning across the HE system. Commenting on the success of EHE Lewis concluded that while EHE has disappeared it was totally integrated and embedded in main stream university activities and hence was an outstanding success. We have to remember that before EHE, universities had no aims other than to teach disciplines.
Man with a mission

With the end of EHE Lewis returned to the institutional melee and this time chose University College London as the next ‘playground’ in which to pursue his passion - Turning Academics into Teachers
. In 1994 he was appointed Professor of Higher Education at UCL (on part-time pay but full-time work!) where he founded the Higher Education Research and Development Unit (now the Centre for the Advancement of Learning and Teaching). He became an honorary professor there in 2003. And started the first ever student centred advanced academic staff development course, based on action research at a distance. This added another professor to his former students -Lorraine Stefani.
In 1997 Lewis he became a College Professor (Honorary 2003-7, now Emeritus).

At 82 most people would rest. But not Lewis. He was appointed Visiting Professor of Higher Education at Manchester University in August 2005 where he tried to pursue his passion through the development of a new professional development programme for academics. This has proved impossible in that huge university and so next year he wants to concentrate on working with CEEBL.
And I’m not ashamed to say that I exploited Lewis’ talents and passions by inviting him to become SCEPTrE’s Distinguished Visiting Scholar, for no reward other than an occasional sandwich lunch. He attends and contributes to nearly every seminar and event and most of our lunches for SCEPTrE Fellows, perhaps drawn by our sandwiches!
When I asked Lewis if he though we were any nearer turning academics into good teachers?
 He replied that

‘there is no doubt in my mind that despite the appalling effect of the RAE, teaching is now more important and often done better than it was 30 years ago. But the effects of government interference, top down management and mindless quality assurance are creating a downward spiral’.
Creative man

There aren’t many people with an Art Gallery in their name. This is another aspect of Lewis’ great legacy. In 1962 while at Battersea he started a project to show real art in the Physics Department: a tradition that he brought with him to Surrey. In the decade to 1972 he produced over 100 exhibitions and donated works to the university. 25 years later Lewis suggested an exhibition Then and Now to show the work of some of the artists who exhibited during the first 10 years there, contrasting what they were doing at that time with current work. This established a tradition of showings in the University. For those of us who wrack our brains on how to bring about ‘cultural change’ in this beautifully complex but challenging world we call a university here is a classic ‘subversive’ change strategy. ‘Just do it and eventually others will follow.’
‘And all this in spite of being totally hopeless at drawing’ says Lewis.
When the George Edward's library was refurbished the gallery had to be relocated. It re-opened in 1997 with an exhibition of prints by Picasso, Histoire Naturelle, it was thought highly appropriate to dedicate the gallery to Lewis Elton. He attended on crutches, having just had his hips replaced. Although modest in size, the gallery ticks away at the heart of our campus and creative cultural life and I have a feeling that it will become increasingly important focal point for creative activity at Surrey.
Ironically, Lewis has told me that he doesn’t see himself as being creative – a point I would strongly dispute. But he lists his main recreation as ‘Words’ which are after all only thoughts crystallized and connected in ways that others can appreciate. What is more creative than thinking and sharing thinking between and across cultures?!! And what is more creative than enquiring into things we don’t understand?

Perhaps this story captures Lewis’ creativity well. In googling I came across ‘an evening with Lewis Elton at the Whitworth Gallery Manchester entitled: ‘Does the ability to express a concept in a particular language affect our ability to have that concept?’ Lewis says just try expressing ‘fair play’ in German or French and you’ll see what I mean’.
Lewis has played with words and the conceptual and symbolic languages of German, English, Latin and Greek, of mathematics, physics, education and organizational change and he has translated poetry (mainly Goethe) from German to English. But perhaps not many people know that he is also a composer of limericks
 some of which have been published anonymously (they failed to fit the dignity of a University Professor.

But Lewis has strong views on creativity in higher education. For a long time he has advocated that creativity cannot flourish in the restrictive climate of micro top down management.
‘These things shall be! A loftier race than e’er the world has known shall rise, with flame of freedom in their souls and light of knowledge in their eyes. Not if the QAA can help it,’ says Lewis.
A man of change

As we can see Lewis himself has lived a life of continuous change. Being a creative enquirer has enabled him to work from what next? and why? questions, to how and when do I do it? questions and then ‘how can I do it better?

Lewis has experienced over 60 years of English higher education. He has been through and witnessed the debates of the two fundamental reviews of higher education (Robbins and Dearing). He gave evidence to Robbins as a member of the Fabian Society.
He has seen the effects of policies too numerous to list on higher education and witnessed three expansions of the university system (in the 60’s, 90’s and in the last few years). He has participated as a government advisor in the Enterprise in Higher Education initiative. Lewis has seen it all and commentated on most of it. He has been a passionate supporter of educational reforms that he holds dear and a courageous critic of things he doesn’t agree with. I have experienced both in my own work.

Not surprisingly, given his insatiable appetite for change, he was not content with simply experiencing and observing change he decided to study it at the young age of 70 something when he enrolled on the highly regarded Institutional Management and Change in Higher Education programme at the at University of Twente, Holland, gaining a Postgraduate Certificate in 2000.

But Lewis is not only a commentator and a scholar of change he is one of the great ‘contributors’ to debate on change – by contributor I mean people who readily and generously give their time, energy, knowledge and wisdom time and time again to those who need it. Contributing like enquiring is a way of being.. people who contribute just don’t know how to stop…and while we have all seen Lewis doing it in public fora we do not see him doing it behind the scenes. In my professional life I have been fortunate to hold a number of national roles involved in system level research, policy development and a range of enhancement activities. It can feel pretty lonely and exposed at times trying to lead the development of policy that nobody wants, or facilitate discussion on subjects that are difficult and messy, but people like Lewis keep you going. Lewis is the ideal person to have in a network - he is always there to add his voice and encourage others to speak. He is the ideal person when you need a critical independent view on something. And while there is no doubt he can be blunt and his views may be at odds with your own - his advice is always given from a deep concern for students’ learning and in the spirit of advancing understanding so that those who make decisions can learn. He is the person you need when you get stuck and you need an idea to move forward – he has often been there before and can offer an alternative place to go. He is the ideal person when everyone else seems to be saying don’t go there and all you need is someone who you respect to say go for it. So Lewis, thank you for all the unsung support you gave me in my roles at HEQC, QAA, LTSN and HEA.

Traveling man

Travelling and enquiry go hand in hand. Lewis is an inveterate traveler holding during his life visiting research or professorial appointments at numerous universities – MIT, Stanford, Niels Bohr Institute, Washington, Sydney, Sau Paulo, Sains Malaysia, Asian Inst of Technology – Bangkok. He has attended and contributed to teaching and learning conferences and professional development workshops in over 30 countries.

Family man

Lewis surrounded by his family. Lewis’ wife Mary is to the left of the portrait of his brother Geoffrey.
A man of great accomplishment

His numerous publications and contributions to educational conferences and workshops cover such diverse subjects as: applications of educational technology, assessment, problem based learning, collaborative learning, active learning, motivating learners, creativity, professional development of teachers, quality assessment and quality enhancement, the RAE, EHE, and change management - the list is endless. In 2005 some of his former students got together to write a book in honour of his support and influence on higher education. In the preface, the distinguished American educator W J McKeachie wrote:

‘It is fitting that Lewis Elton should be honored by a book titled “Changing Higher Education: The Development of Learning and Teaching”.

When Lewis began his work it was generally assumed that all that was required to teach in higher education was a graduate degree in one’s discipline. Knowledge of the subject matter was all that mattered. Lewis was one of the first to recognize that the professor’s knowledge counted for little if students were not learning. Effective teaching depends not only on the teacher’s knowledge but also upon the teacher’s skills and strategies for teaching. These skills, like skills in other fields, need to be taught and learned and practiced.

Lewis is a pioneer in training university teachers. His work extends beyond the United Kingdom to the Far East and world wide. His personal contributions are augmented and extended by the outstanding students he trained’…..

Why we are paying tribute to Lewis

His story speaks for itself. Lewis’ has received many honours. His contributions to the professional worlds he has inhabited have been widely recognised. He is a Fellow of the American Institute of Physics, Fellow of the Society for Research into Higher Education, Honorary Life Member of the Staff and Educational Development Association – this involved a stand up comedy act with Ben, where I was the straight man -Doctorates(honoris causa) of the University of Kent at Canterbury and the University of Gloucestershire, the Times Higher Lifetime Achievement Award 2005 and presented with a Festschrift by his former students: P. Ashwin (ed),'Changing Higher Education', Routledge 2006.
In presenting his THES Lifetime Achievement award Baroness Kennedy said of Lewis ‘There is a polymath quality to this man that points to someone interested in educating the whole person’. We recognise this also but the modest honour we bestow is because we believe he embodies the life and spirit of a critical and creative enquirer. You are a remarkable person Lewis. You lead by example and you embody the values, principles, practices and spirit of a lifelong enquirer.
So here we are Lewis. At the magnificent age of 84 – what next?

Professor Norman Jackson

Director Surrey Centre for Excellence in Professional Training and Education

University of Surrey
June 11th 2007

�

� Turning Academics into Teachers: a discourse on love. Teaching in Higher Education, 5, 257 - 260.

� A limerick is a five-line � HYPERLINK "http://en.wikipedia.org/wiki/Poem" \o "Poem" �poem� with a strict � HYPERLINK "http://en.wikipedia.org/wiki/Meter_%28poetry%29" \o "Meter (poetry)" �meter�, popularized by � HYPERLINK "http://en.wikipedia.org/wiki/Edward_Lear" \o "Edward Lear" �Edward Lear�. The � HYPERLINK "http://en.wikipedia.org/wiki/Rhyme" \o "Rhyme" �rhyme� scheme is usually aabba. The first, second, and fifth lines are three � HYPERLINK "http://en.wikipedia.org/wiki/Foot_%28prosody%29" \o "Foot (prosody)" �metrical feet� (9 syllables); the third and fourth are two metrical feet (One metrical foot is equal to 3 syllables; the line pattern goes 9-9-6-6-9). The foot used is usually the � HYPERLINK "http://en.wikipedia.org/wiki/Amphibrach" \o "Amphibrach" �amphibrach�, a stressed syllable between two unstressed ones. However, many substitutions are common, notably the � HYPERLINK "http://en.wikipedia.org/wiki/Anapest" \o "Anapest" �anapestic foot�, two short syllables and then a long (the reverse of � HYPERLINK "http://en.wikipedia.org/wiki/Dactyl_%28poetry%29" \o "Dactyl (poetry)" �dactyl rhythm�). The first line traditionally introduces a person and a location, and usually ends with the name of the location, though sometimes with that of the person. A true limerick is supposed to have a kind of twist to it. This may lie in the final line, or it may lie in the way the rhymes are often intentionally tortured, or in both. � HYPERLINK "http://en.wikipedia.org/wiki/Limerick_(poetry)" ��http://en.wikipedia.org/wiki/Limerick_(poetry)�

PAGE
1

