

©Giving Evidence www.giving-evidence.com Page 1

The Existing Evidence-Base about the

Effectiveness of Outdoor Learning

October 2015

Caroline Fiennes,1 Elizabeth Oliver,2 Kelly Dickson,2
Diego Escobar,2 Amy Romans,3 Sandy Oliver2

1 Giving Evidence
2 UCL Institute of Education, EPPI-Centre
3 Secondary school teacher

©Giving Evidence www.giving-evidence.com Page 2

About The Authors

Giving Evidence is a consultancy and campaign, promoting charitable giving based on sound evidence.

Through consultancy, Giving Evidence helps donors and charities in many countries to understand their
impact and to raise it. Through campaigning, thought-leadership and meta-research, we show what evidence
is available and what remains needed, what it says, and where the quality and infrastructure of evidence
need improving.

Giving Evidence was founded by Caroline Fiennes, a former award-winning charity CEO, and author of It Ain’t
What You Give. Caroline speaks and writes extensively about these issues, e.g., in the Stanford Social
Innovation Review, Freakonomics, and the Daily Mail. She is on boards of The Cochrane Collaboration,
Charity Navigator (the world’s largest charity ratings agency) and the US Center for Effective Philanthropy.

The Evidence for Policy and Practice Information and Co-ordinating Centre (EPPI-Centre) is part of the Social
Science Research Unit (SSRU), UCL Institute of Education, University College London.

The EPPI-Centre was established in 1993 to address the need for a systematic approach to the organisation
and review of evidence-based work on social interventions. The work and publications of the Centre engage
health and education policy makers, practitioners and service users in discussions about how researchers can
make their work more relevant and how to use research findings.

Founded in 1990, the Social Science Research Unit (SSRU) is based at the UCL Institute of Education,
University College London. Our mission is to engage in and otherwise promote rigorous, ethical and
participative social research as well as to support evidence-informed public policy and practice across a range
of domains including education, health and welfare, guided by a concern for human rights, social justice and
the development of human potential.

This work was a team effort involving: designing, co-ordinating and publicizing the study and drafting the
report (CF, SO), designing and implementing the search strategy (KD), retrieving reports (DE), coding and
analyzing systematic reviews (LO) and UK primary studies (DE, SO), and drawing out implications for schools
and study centres (AR). All authors approved the final report.

The views expressed in this work are those of the authors and do not necessarily reflect the views of the
EPPI-Centre or the funder. All errors and omissions remain those of the authors.

The study was guided by a Steering Group1 drawn from the outdoor learning sector, and we are grateful to
them for their input. It was conducted from April to September 2015.

Contact:

Caroline Fiennes, Director, Giving Evidence

+44 7803 954512, caroline.fiennes@giving-evidence.com

1 This comprised: Andy Robinson (Chief Executive, the Institute for Outdoor Learning) – Chair; Jo Wells (Director,

Blagrave Trust); Lucy Maynard (Head of Research, Brathay); Mike King (Releasing Potential and trustee of the Institute
for Outdoor Learning); Justin Dillon (Bristol University and trustee of the Council for Learning Outside the Classroom);
Emma Ferris (Head of Impact Evaluation, Outward Bound); Lyndsey Nassim (Head of Sales & Marketing, Scouts)

©Giving Evidence www.giving-evidence.com Page 3

Table of Contents
Summary ... 5

Summary of findings ... 5

Recommendations .. 8

Introduction .. 9

1. Outdoor learning in the UK ... 11

Scale of outdoor learning in the UK .. 11

Nature of outdoor learning in the UK ... 12

2. International research about outdoor learning activity ... 12

Focus of international research about outdoor learning ... 12

Outdoor learning research addressing effectiveness ... 13

Scope of the systematic reviews ... 14

3. Insights on the effectiveness of various outdoor learning interventions ... 17

Headline findings .. 17

Other findings ... 17

How dramatic is the effect on young people? .. 19

Does the effect on the young people endure? .. 19

4. Outdoor learning research in the UK .. 20

Volume of the UK primary studies .. 20

Focus of the UK primary studies ... 21

Curriculum ... 21

Setting ... 22

Outcomes measured in UK primary studies .. 23

Discussion about the coverage and focus of the existing research .. 26

5. UK primary studies contributing to the development and evaluation of interventions 27

Project model and evaluation plan (Level One) .. 29

Indication of impact (Level Two) ... 30

Evidence of impact (Level Three) .. 30

Model evidence and system ready (Levels Four and Five) .. 30

6. Discussion.. 32

Implications for practice, and for funding practice .. 32

Implications for research and the sector more widely ... 32

Categorising types of activity .. 32

Assessing the amount of the various types of activity .. 32

Practitioners’ clarity about their operational models ... 32

Prioritising research topics to create a sector-wide research agenda ... 34

“Ask an important question and answer it reliably”... 35

7. Conclusion and summary of recommendations ... 36

©Giving Evidence www.giving-evidence.com Page 4

References .. 37

Journal analysis ... 37

UK surveys ... 37

Systematic reviews ... 37

UK primary studies .. 38

Other references ... 42

Appendices .. 43

Appendix 1: Composition of Steering Group .. 43

Appendix 2: Scope and methods .. 44

Appendix 3: Search strategy ... 45

Appendix 4: Electronic search strategy ... 46

Appendix 5: Numbers of studies identified .. 48

Appendix 6: Outdoor learning activity of interest to the sector .. 49

Appendix 7: Coding tool for describing outdoor learning in this study .. 51

Appendix 8: The systematic reviews of the effects of outdoor learning .. 57

Appendix 9: Characteristics of systematic reviews ... 58

Appendix 10: Project Oracle standards of evidence in detail ... 64

Appendix 11: Report on included systematic reviews .. 66

Appendix 12: RCTs can be cheap, easy and quick... 73

©Giving Evidence www.giving-evidence.com Page 5

Summary

Education programmes vary in their effectiveness. Mindful of this, the Blagrave Trust, whose areas include

outdoor learning, wanted to understand what is known about the effectiveness of the various types of

outdoor learning programmes. In partnership with the Institute of Outdoor Learning, the Blagrave Trust

commissioned Giving Evidence and The Evidence for Policy and Practice Information and Co-ordinating

Centre (EPPI-Centre) at UCL Institute of Education to produce a systematic review of the existing literature

about outdoor learning.

By searching the academic literature systematically, and inviting submissions of research (‘crowdsourcing’)

from outdoor learning organisations, we aimed to:

1. Categorise the various outdoor learning (OL) activities being run in the UK, in order to provide a

coherent sense of the sector as a whole;

2. Identify the various outcomes which organisations running outdoor learning activities are measuring,

i.e., identify the outcomes which providers seem to be seeking to achieve; and

3. Assess the designs of individual evaluations (while aware that study designs vary in their openness to

bias and hence inaccuracy) and the standard of evidence generally available for different types of

outdoor learning.

This review benefited from a knowledgeable Steering Group with members drawn from provider and

research organisations. It employed a systematic search of the academic literature and crowdsourcing of UK

studies.

Summary of findings

We found that:

1. A sense of the sector as a whole: There is no comprehensive or regular (repeated) survey of the

scale of outdoor learning in the UK. There are some studies of specific outdoor learning activities

(e.g., of particular types, or in particular parts of the UK). In these, some authors express concern

about barriers to delivering outdoor learning and a reduction in outdoor learning.

2. The current research base:

- Crowdsourcing UK research revealed an enthusiasm for research and sharing of knowledge amongst

people who deliver outdoor learning activities. However, some of the material submitted were data

or reflections which included named individuals, rather than anonymized research reports. This

raises some issues around practitioners’ understanding of research ethics.

- There is a growing body of individual studies and systematic reviews about the development and

effectiveness of outdoor learning. We found 15 systematic reviews of the effects of outdoor learning.

They provide extensive evidence of the effects of outdoor learning. However, the set is somewhat

confusing because many of them overlap in terms of the primary studies they include. Moreover,

©Giving Evidence www.giving-evidence.com Page 6

some systematic reviews include other systematic reviews, or are an update of an earlier review. This

overlap therefore repeatedly reports the same evidence without necessarily strengthening it.

- Distinctions between types of interventions and outcomes employed to categorise studies are not

always clear. For instance, ‘healthy lifestyles’ and ‘health and well-being’ were part of the ‘learning

and development’ domain, while ‘health behaviour’ and ‘health, physical / mental’ were part of the

‘health’ domain.

- We found 58 primary UK studies. Four features of them are striking:

a. They are spread thinly across many populations (types and age groups), interventions,

settings and outcomes, such that few topics have been researched more than a handful of

times. This leads to our suggestion that the sector collectively identify and prioritise the

important unanswered questions, and then focuses its (presumably limited) research

resources on those priority questions.

b. The activities and participants on which studies focus may not be where the sector would

choose that research should focus. For example, the most common study topics are:

adventure or residential activity; 11-14 year olds; and the general population. This leaves

very few studies on (and hence little insight about) other age groups, popular activity such as

Scouts or Ramblers, or people who are not in employment, education or training (NEET),

have disabilities or are post-trauma.

c. That there seems surprisingly little linkage between the outcomes measured by the studies

and the agenda of ‘customers’ and funders. The outcomes measured are mainly around

‘character development-type’ outcomes (communication skills, teamwork, self-confidence

etc. Very few studies addressed interventions with strong links to core curriculum subjects.

There was only one primary study of educational outcomes at Key Stage 1 (5-7 year olds),

few of educational outcomes at Key Stages 2, 3 and 4, and none at or beyond Key Stage 5

(sixth form). There is also a mismatch with the interests of employers: ‘employability’ is only

measured in relation to offenders but not young people generally. Looking internationally,

only six of the 15 systematic reviews looked at educational attainment, and only one

addressed employability.

d. Safety is little covered in the systematic reviews and was not measured as an outcome in

any of the primary studies. Safety is obviously a major issue in outdoor learning since it can

be dangerous: few social interventions can result in broken limbs or fatalities. Even if safety

isn’t the primary focus of a study, data could be gathered about safety: this is often how

patient safety data and insights are gathered in medical research.

©Giving Evidence www.giving-evidence.com Page 7

3. Outcomes assessed: This evidence, both in the UK and internationally, and in both primary studies

and systematic reviews, is very varied in terms of the populations who are offered outdoor learning,

the type of outdoor learning and the outcomes assessed. The categorisation that informed this study

captured some interventions and outcomes, but others emerged from the literature. Generally,

there is considerable consensus in the general aims of interventions, but little consensus on the

outcomes for assessing their effects.

4. The designs of individual evaluations:

- We compared reports of UK studies in terms of attributes on a scale developed by Project Oracle,

which looks at the extent of plans for an intervention and the evidence for it (described further in the

document). Using this scale was challenging because the Project Oracle scale was designed for

organisations to plan and assess their own interventions and evaluations, rather than to assess

research reported elsewhere.

- Many UK studies did not reach Level One of the Project Oracle scale, normally because they did not

cite or appear to use a Theory of Change (also known as a logic model: an articulation of the inputs,

the intended outcomes, how the inputs are meant to produce those outcomes, and assumptions

about context, participants or other conditions). Clear theories of change serve a couple of useful

purposes: first, they demonstrate that the practitioners understand their intervention; and second,

they are invaluable for other practitioners reading the research in estimating whether they will

achieve the same outcomes with those interventions in their contexts. To be clear, a practitioner

may have a theory of change but not cite it in their research, but (a) citing it in the research is useful

and (b) experience from many other social sectors suggests that practitioners may need support to

develop or articulate their theories of change.

- No UK study, or set of studies, featured the more demanding attributes of Levels Four or Five,

around the intervention having been replicated in several places.

Implications for practice and policy

The study did not set out to look at implications of the research for practice and policy. Nonetheless, we

found:

- Almost all outdoor learning interventions have a positive effect.

- The effect attenuates over time: the effect as measured immediately after the intervention is

stronger than in follow-up measures after a few months. This is common for social interventions.

However, one meta-analysis found that effects relating to self-control were high and were normally

maintained over time.

- Evidence for the value of longer interventions. The systematic reviews found that overnight and

multi-day activities had a stronger effect than shorter ones. While this is perhaps unsurprising, it

does pose a challenge for funders / funding since it obviously forces a trade-off with the number of

participants.

©Giving Evidence www.giving-evidence.com Page 8

Recommendations

For providers of outdoor learning

Outdoor learning organisations can refer to systematic reviews of research about outdoor learning when

planning their programmes. Careful reading is required to (a) check the rigour of each review and the studies

they include (for instance, did the review include a systematic search and critical appraisal of the studies

included?); and (b) check the precise types of programmes, populations and outcomes they studied.

Implications for the outdoor learning sector about developing its research

Because the existing research is spread quite thinly, few questions about effectiveness are yet answered

reliably. We therefore recommend that the outdoor learning sector collectively prioritise the various

unanswered questions in order to focus its research resources on those which are most important.

We recommend that the outdoor learning sector:

1. Types and volume of activity: Pull together the various data sources on this to give the current

picture, and create a system to regularly capture data on the types and volumes of activity.

2. Improve practitioners’ theories of change, enabling practitioners’ to both create and to use them.

Theories of change are explained in Box 4: they are invaluable for understanding why an intervention

works and hence whether it is likely to work in other contexts, but only few evaluations of UK

outdoor learning activity cited them.

3. Convene practitioners, researchers and others to prioritise research topics.

4. Manage the resulting sector-wide research agenda, through relationships with funders, and possibly

by creating partnerships between practitioners and researchers.

5. Ensure that both interventions and research are described clearly, fully and publicly.

These recommendations are discussed more in Section 6.

Outdoor learning organisations need to have systems in place to support ethical practices for monitoring and

research, particularly the storage and sharing of data from evaluations.

Greater consensus about the important outcomes of interest would allow research findings from different

studies to be pooled more easily, and thereby facilitate accumulating knowledge to inform better the whole

field.

©Giving Evidence www.giving-evidence.com Page 9

Introduction

Professions and charities working for the public good have much to gain from sharing research about the

issues they address, their efforts and achievements. The past 35 years has seen a growing emphasis on

conducting research, and sharing and using the findings for improving, in particular, health, education and

environmental conservation. Where these areas overlap is where many public, charitable and commercial

services offer opportunities for outdoor learning.

The Blagrave Trust, which funds outdoor learning, recognised the value of underpinning outdoor learning

with sound research and so commissioned this project to assess the nature and scale of research available to

inform outdoor learning in the UK. The Trust, together with the Institute for Outdoor Learning, wanted to

have a coherent picture of outdoor learning activities across the UK, and how they are being evaluated.

Giving Evidence, which works to enable charitable giving and charitable activity to be based on sound

evidence, and the EPPI-Centre at University College London, which is committed to informing policy and

professional practice with sound evidence, joined forces to provide this picture.

We made three important assumptions. First, that outdoor learning in the UK can be informed by research

conducted outside as well as inside the UK, where contexts and activities are similar. Second, that research

for informing outdoor learning comes from both organisations that specialise in research, such as

universities, as well as organisations that specialise in delivering outdoor learning programmes. Third, that

developing and evaluating outdoor learning suits the stepwise process recommended by Project Oracle2

which is being increasingly adopted for youth development. Project Oracle’s scale ‘rates’ what we know

about interventions on whether there are: (1) detailed project descriptions and logic models; (2) before and

after studies; (3) evaluations with a control group, which one would expect for interventions beyond the pilot

stage; (4) replicated evaluations of impact; and (5) multiple independent evaluations in different settings,

which may imply that further evaluations are less useful.

With these assumptions in mind, we searched sources of international research and invited UK outdoor

learning organisations to contribute their own research. In doing this we aimed to:

1. Categorise the various outdoor learning (OL) activities being run in the UK, in order to provide a

coherent sense of the sector as a whole;

2. Identify the various outcomes which organisations running outdoor learning activities are measuring,

i.e., identify the outcomes which providers seem to be seeking to achieve; and

2 “Project Oracle is a children and youth evidence hub that aims to improve outcomes for young people in London. We
do this by building the capacity of providers and funders to develop and commission evidence-based projects, creating
an ecosystem in which evidence is widely gathered, used and shared. We also work with specific "cohorts" or sub-sets
of the sector to embed good practice, and at a national and international level to promote the wider use of evaluation
and evidence. Project Oracle is funded by the Greater London Authority (GLA), the Mayor’s Office for Police and Crime
(MOPAC) and the Economic and Social Research Council (ESRC).”

http://www.blagravetrust.org/
http://www.outdoor-learning.org/
http://giving-evidence.com/
http://eppi.ioe.ac.uk/cms/

©Giving Evidence www.giving-evidence.com Page 10

3. Assess the designs of individual studies for what knowledge they can contribute about the

development and evaluation of interventions in terms of the Project Oracle scale.

Our precise scope and the details of how we did this are described in Appendix 2. Here we describe what we

found in terms of:

o Outdoor learning activity in the UK

o Overview of the international research about outdoor learning

o The effectiveness of various outdoor learning activities

o Coverage, design and findings of the primary research of activity in the UK.

We then discuss the implications for practice, policy, and guiding future research.

©Giving Evidence www.giving-evidence.com Page 11

1. Outdoor learning in the UK

The diversity and scale of outdoor learning in the UK, being an overlapping patchwork of interests that differ

in what is offered, to whom and where, is not captured by a single, unifying survey of activities. However,

there are sources of information about various types of outdoor learning offered to different populations.

Scale of outdoor learning in the UK

The scale of outdoor learning was investigated by several surveys by different authors which spanned the

past 45 years, three published since 2003, and an analysis of 13 UK surveys published between 1963 and

2009 (Lock 2010).

Historical data (1970 – 2000) and a survey (2002) of biology and geography teachers visiting one of 17 Field

Study Centres (FSCs) (Tilling 2004) revealed geography having ten times the amount of fieldwork at Key

Stage3 4 as biology, and a decline in the proportion of biology groups using the FSCs; more specifically there

was a 6% fall between 1998 and 2003. The factors most commonly identified by biology teachers were

curriculum pressure, cost of courses, timetabling problems and a reduction in fieldwork opportunities in the

curriculum.

Glackin (2007 and 2012) reports on a 2006 survey of how often south London secondary schools use local

green spaces and parks for teaching science. Fewer than half the schools reported using fieldwork in

teaching science; and only one school provided a residential science fieldtrip for either Key Stage 3 or 4.

Frequent reasons for fieldtrips having a low priority were time, access to local sites, limitations of the

National Curriculum, funding and safety.

When surveying fieldwork and outdoor visits and activities, but not the more local school grounds and

community projects, Taylor et al. (2009) found an uneven distribution of school provision and local authority

support for out-of-school learning at Key Stages 3 and 4 (high school). They drew on research from two

projects: one investigating the availability of local authority outdoor education centres across England, and

the other looking at the participation in out-of-school learning within secondary schools across the UK.

Most recent was Lock’s (2010) investigation of the amount and type of biology fieldwork opportunities

available to pre- and post-16 students (Key Stage 5) in the UK between 1963 and 2009. Thirteen pre-existing

studies of the general school population were analysed.

Lock’s (2010) findings suggest that there was a decline in biology fieldwork provision during the period

studied, though there was not clear evidence that the number of habitats studied declined with this.

Variability within the data-sets created difficulty in determining whether residential study had declined but

the evidence from the Field Studies Council (FSC) strongly suggested this was the case over the last 30 years.

3 UK education is divided into: Key Stage 1 (Years 1 and 2, when pupils are aged 5-7); Key Stage 2 (Years 3-6, when pupils
are aged 7-11); Key Stage 3 (Years 7-9, when pupils are aged 11-14); Key Stage 4 (Years 9-11, when pupils are aged 14-
16); and Key Stage 5 (years 12-13, when pupils are aged 16-18).

©Giving Evidence www.giving-evidence.com Page 12

Lock (2010) concluded that there were eight factors related to the decline in fieldwork in the UK. Time and

cost were the most strongly evidences factors. The more recent included studies cited the curriculum

(syllabus, specification, scheme of work) and its assessment to be definitive negative factors. Lock (2010)

reported that health and safety factors, teachers’ enthusiasm and teachers’ expertise were the remaining

key factors contributing to the decline in biology field study in the UK.

Nature of outdoor learning in the UK

The nature of outdoor learning was investigated by two county surveys.

The National Federation of Education Research (2013) collected case studies during 2004-5 of special schools

in Hampshire using (i) school grounds and gardens (ii) farms and city farms and/or (iii) field study / nature

centres. The authors described five different approaches to outdoor learning, each of which places a

different educational emphasis on: the experience of being outdoors; traditional learning practices linked to

the formal curriculum; integrating themes or theories linking to general education; and learning unique to

the outdoor environment.

Waite (2011) surveyed the practice and aspirations for learning outdoors for children aged 2-11 in one

county in South West England. Her paper ‘critically evaluates the implications of personal values associated

with the outdoors including freedom and fun; ownership and autonomy; authenticity; love of rich sensory

environment and physicality for pedagogical practice’.

The increased role of schools as the way that young people access the outdoors – e.g., since Youth Services

ceased to exist – may mean that data from local authorities come to provide a more complete picture of

outdoor activity. Over time, if the EVOLVE dataset covers all school activity, it may become very useful.

Nonetheless – and given that nobody would want a situation in which schools were the sole route for

accessing the outdoors – it might be useful to create a complete and regular survey of outdoor learning

activity. It might show that particular types of activity are rising or declining, or geographically patchy, and

these insights might aid planning and policy discussions.

2. International research about outdoor learning activity

Focus of international research about outdoor learning

Research about these types of activities is commonly published in specialist journals of outdoor learning. The

extent and type of this research was described in a study that analysed all the peer reviewed papers

published 1998 – 2007 in the Australian Journal of Outdoor Education, the Journal of Adventure Education

and Outdoor Learning and the Journal of Experiential Education (Thomas 2009).

Thomas et al. (2009) found 343 studies across the three journals and entire period (1998 - 2007). The focus

of those papers is described by the papers’ authors as outdoor education (21% of the papers), followed by

adventure education (19%), adventure / wilderness therapy (14%), experiential education (13%), outdoor

leadership (12%), service learning (8%), outdoor environmental education (7%), outdoor recreation (3%) and

lastly expeditions (2%).

©Giving Evidence www.giving-evidence.com Page 13

Explicitly contributing to the evidence about developing feasible, acceptable and effective programmes were

studies focusing on ‘programme design / facilitation’ (16%) and studies focusing on ‘outcomes / effects /

participant experiences’ (also 16%). Other areas of focus were teaching and teacher issues (14%),

relationship with nature / self / others (10%), curriculum issues (9%), and safety and risk management (3%).

Outdoor learning research addressing effectiveness

As well as studies of children or young people (primary studies) we also found studies of prior research

(systematic reviews of research literature) – see Box 1. We found 15 systematic reviews of the effects of

outdoor learning. Not anticipating any systematic reviews specifically about outdoor learning, our original

intention had been to include only studies published after 2003 (the date of the search by Rickinson et al

(2004), in order to dove-tail with it). However, as the systematic reviews we found varied in scope and

included studies published well before 2003, ultimately we chose not to exclude earlier reviews (Casson

(1994); Hattie (1997); and Jill Dando Institute (2015)) which summarised the evidence presented by Wilson

and Lipsey (2000) and Bedard (2004).

Systematic reviews cover much more ground than individual studies – for example, one of the systematic

reviews we found analysed 150 studies, another included 58 studies, another covered 35 studies, etc. – and

hence they are less open to bias than are individual studies, so we used them heavily though not exclusively.

These systematic reviews, by including studies both from the UK and from other countries (e.g., Australia and

North America), give a good picture of the global research base for outdoor learning. The list of systematic

reviews is in Appendix 8, and each is outlined in Appendix 9.

Box 1: What are primary research and systematic reviews?

Primary research is a study of people. It can involve questionnaires, surveys or interviews, or other

measurements about people such as their income or height.

A systematic review is a study of studies. It is a structured investigation to find, critically appraise and

synthesise all the relevant primary research on a specific topic. Systematic reviews are stronger than non-

systematic ‘literature reviews’ in that they: (i) can reconcile differences in the conclusions of different studies

by looking across a larger set of participants, (ii) identify gaps to inform further research, (iii) are more

transparent and hence can be reproduced by other researchers in future and (iv) are less prone to bias, as

science writer and doctor Ben Goldacre (2012) explains:

“Instead of just mooching through the research literature consciously or unconsciously picking out papers that

support [our] pre-existing beliefs, [we] take a scientific, systematic approach to the very process of looking for

evidence, ensuring that [our] evidence is as complete and representative as possible of all the research that

has ever been done.

Thus a systematic review is more likely to be accurate and hence useful to practitioners for informing

research and programme design than non-systematic literature. It is also more credible and hence useful in

terms of convincing funders and policy-makers.

©Giving Evidence www.giving-evidence.com Page 14

Each systematic review defines a scope (the topics, geography and timescale of interest) and the way that it

will search for studies with that remit (the ‘search strategy’). Most set some threshold for the quality of the

primary studies they include in their analysis (the importance of quality of primary studies is discussed in Box

3). This is significant because the systematic review process is not magic: if the primary studies on which a

systematic review is based are unreliable, the review’s results will be unreliable. As a Yale cardiologist wrote

recently on Twitter (Krumholz 2015): ‘You can’t just combine weak evidence and pretend that when mushed

together it is strong. [Rather] it is meta-mush.’

Scope of the systematic reviews

The scope of the systematic reviews reflects the prior interests of their authors, and possibly the topics

addressed in the primary studies they included. Four systematic reviews were very specific in their focus.

Stott (2013) assessed expeditions in terms of young people’s personal growth. Two other reviews assessed

adventurous activities and bushcraft for young offenders in terms of similar broad sets of outcomes (Stott

(2013); Jill Dando Institute (2015)). Bowen (2013) addressed adventure therapy. Other systematic reviews

were broader, and included a range of populations.

Five broad systematic reviews assessed outdoor learning in the areas of: mathematics (Hattie (1997);

Rickinson (2004); Neill (2008a)); science (Rickinson (2004); Gill (2011)); reading / writing / language (Hattie

(1997); Rickinson (2004); Gill ADD; Neill (2008a)); and problem solving (Hattie (1997); Neill (2008a)). Other

areas of interest were: PSHE; environmental sustainability and design and technology (Rickinson (2004)); and

creativity (Davies (2013)). Specific measures were rarely reported. An exception was Grade Point Average

(Neill 2008a).

More interest was shown in a broad range of other learning and development outcomes. The range of

outcomes employed in reviews for assessing different types of interventions appear in Table 1. The reviews

addressed not only outcomes identified by the prior categorisation but also many others (in italics in Table

1). Outcomes have been clustered (as indicated by shading of rows) into those for personal / family

development, social interaction, education and employment, relationship with nature, and health. Some

reviews focused on particular areas in great detail. For instance, Davies (2013) addressed: motivation,

engagement, enthusiasm, enjoyment, concentration, attention and focus associated with creativity

initiatives.

©Giving Evidence www.giving-evidence.com Page 15

Table 1 - Coverage of the included systematic reviews

Outcome

Outdoor

learning for

various

populations

Expeditions

for

general

population

Adventurous

activity for

higher

education

Adventurous

activity /

bushcraft for

young

offenders

Outdoor

learning for

people with

additional

health needs

Self-awareness Cason; Coalter;

Gill; Gillis;

Hattie; Neill a;

Neill b;

Rickinson

Stott SMCI

Self esteem Jill Dando

Self-control Jill Dando

Self-

responsibility

Coalter; Gillis;

Hattie; Neill a;

Rickinson

Stott SMCI

Self-reliance Jill Dando

Self-concept Bowen

Physical and

Social resilience

 Stott

Independence Jill Dando

Persistence Jill Dando

Resourcefulness Jill Dando

Social

development

 Bowen

Family

development

 Bowen

Communication

or teamwork

Coalter; Gill;

Gillis; Hattie;

Neill a; Neill b;

Rickinson

Stott Cooley SMCI

Jill Dando

Institute

Community

integration

Coalter; Gillis;

Hattie; Neill a;

Rickinson

Stott Cooley SMCI

Community

leadership

Hattie Stott Cooley

Youth leadership Hattie; Neill b;

Rickinson

Employability SMCI

©Giving Evidence www.giving-evidence.com Page 16

Outcome

Outdoor

learning for

various

populations

Expeditions

for

general

population

Adventurous

activity for

higher

education

Adventurous

activity /

bushcraft for

young

offenders

Outdoor

learning for

people with

additional

health needs

Behaviour Bowen

School

adjustment

 Jill Dando

Educational

attainment/

attendance

Cason; Gill;

Neill a; Neill b

 Cooley

Attention/

creativity

Davies

Recividism SMCI

Relationship with

nature

Gill; Hattie;

Neill b;

Rickinson

Stott

Health lifestyles Coalter; Gill;

Rickinson

 SCMI

Health & well-

being

Coalter; Gill;

Gillis; Hattie;

Higgins; Neill b;

Rickinson

 Bowen

Rehabilitation Bowen

©Giving Evidence www.giving-evidence.com Page 17

3. Insights on the effectiveness of various outdoor learning interventions

Although evidence of the effects of outdoor learning was beyond the scope of our study, once systematic

reviews had been identified, the Steering Group expressed an interest in their findings. We therefore outline

some insights here.

Headline findings

Although the systematic reviews varied in size and scope they reported consistent positive effects of the

impact of outdoor learning activities, although their choice of outcomes varied. They almost all report that

the various outdoor learning activities have positive effects on all their various outcomes, e.g., attitudes,

beliefs, interpersonal and social skills, academic skills, positive behaviour, re-offending rates and self-image.

Longer programmes tend to be more effective than shorter ones. This fits with practice-based knowledge

that length can allow for a more intensive and integrated experience and is obviously important given the

pressure to cut length in order to reduce costs.

Strong benefits are also associated with well-designed preparatory work, and follow-up work.

Other findings

One review (Higgins (2013)) found adventure learning interventions to consistently show positive benefits

on academic learning and wider outcomes such as self-confidence. On average, pupils who had participated

in adventure learning interventions appeared to make approximately three additional months’ progress.

However, one analysis of 44 studies of ‘ropes courses’ (Gillis (2008)) found therapeutic and developmental

effect sizes (see Box 2) of 0.53 and 0.47 respectively, but educational effects rather lower at 0.17. The

highest effect sizes occurred in studies conducted in therapeutic settings, which the authors, Gillis &

Speelman, hypothesised may be due to the nature of the populations studied.

There are some links between intervention and effect for which the evidence is weak or absent, for example

on the psychological effects of mountaineering. Some interventions in some populations are shown by some

studies to be harmful. For instance, ‘research on mountaineering and rock climbing highlights the potential

negative physiological impact of the activities (which can be minimised problems through adequate nutrition

and hydration, and appropriate fitting and use of equipment)’ (Coalter et al (2010)). Evaluations show

considerable variation in the sizes of effect they find. This variation is probably explained by differences in

programme type, duration and participants’ age and characteristics. One assessment is that 65% of

participants benefit (from adventure and bushcraft activity).

Two studies found a decline in the amount of fieldwork, despite evidence that it improves memory and

social skills.

A review of 61 studies found evidence linking forest schools with improved social skills, self-control, self-

confidence, language and communication (Gill (2011)).

A recent SR (Davies et al, (2013)) looked at 58 studies of school aged children and found that taking pupils

out of the classroom and working outdoors for part of their school time can foster creative development. It

©Giving Evidence www.giving-evidence.com Page 18

found other evidence that creative learning environments can aid children and young people’s emotional

development and social skills.

Box 2: Effect sizes

The term ‘effect size’ is used to compare the effects of interventions which can’t be compared directly

because they use different scales.

“Consider an experiment conducted by Dowson (2000) to investigate time of day effects on learning: do

children learn better in the morning or afternoon? A group of 38 children were included in the experiment.

Half were randomly allocated to listen to a story and answer questions about it (on tape) at 9am, the other

half to hear exactly the same story and answer the same questions at 3pm. Their comprehension was

measured by the number of questions answered correctly out of 20.

The average score was 15.2 for the morning group, 17.9 for the afternoon group: a difference of 2.7. But how

big a difference is this? If the outcome were measured on a familiar scale, such as GCSE grades, interpreting

the difference would not be a problem. If the average difference were, say, half a grade, most people would

have a fair idea of the educational significance of the effect of reading a story at different times of day.

However, in many experiments there is no familiar scale available on which to record the outcomes. The

experimenter often has to invent a scale or to use (or adapt) an already existing one - but generally not one

whose interpretation will be familiar to most people.

One way to get over this problem is to use the amount of variation in scores to contextualise the difference.

If there were no overlap at all and every single person in the afternoon group had done better on the test

than everyone in the morning group, then this would seem like a very substantial difference. On the other

hand, if the spread of scores were large and the overlap much bigger than the difference between the

groups, then the effect might seem less significant. Because we have an idea of the amount of variation

found within a group, we can use this as a yardstick against which to compare the difference. This idea is

quantified in the calculation of the effect size. The concept is illustrated in the figure above, which shows two

possible ways the difference might vary in relation to the overlap. If the difference were as in the left graph it

would be very significant; in the right graph on the other hand, the difference might hardly be noticeable.”

(Coe 2012)

Using ‘effect size’ allows comparison between the effects of interventions. In general, effect sizes of 0-0.2 are

considered small, 0.5 is considered moderate, 0.8 or more is considered large (Research Rundowns,

©Giving Evidence www.giving-evidence.com Page 19

undated). (An effect size of 0.2 means that the intervention increased the average score of the group by 0.2

standard deviations, i.e., 0.2 times the width of the distribution curve within the group. In the graph below,

the area in dark blue marks one standard deviation either side from the average.)

How dramatic is the effect on young people?

Most of the effect sizes reported are appreciable, and positive (examples in Figure 1). Two systematic

reviews of adventure and bushcraft activity found effects varying in size: one found effect sizes ranging from

-1.48 (i.e., a marked deterioration) to 4.26 (a vast improvement). The average effect size of 0.31 which it

found was much more normal. The average effect sizes found in three systematic reviews are shown below.

Figure 1: Effect sizes for example interventions covered in selected systematic reviews

Does the effect on the young people endure?

The effect of most interventions attenuates over time: they show a stronger effect when measured

immediately afterwards than when participants are followed up later. For instance, Hattie et al. (1997)

©Giving Evidence www.giving-evidence.com Page 20

looking at adventure and bushcraft found outcome effects as shown below. However, that study also found

that effects relating to self-control were high and were normally maintained over time.

Figure 2: Effect sizes for various outcomes immediately and at follow-up

4. Outdoor learning research in the UK

Volume of the UK primary studies

As mentioned, we searched for material by (a) searching journals and databases for published studies, and

(b) ‘crowdsourcing’ additional material through the Steering Group and blog posts. We then filtered for

relevance.

Journal searches always produce masses of material, much of which turns out not to fit within the review’s

criteria (e.g., an article’s title makes it look relevant but the abstract shows that it is not). The crowdsourced

material was a mixture of published and unpublished material, evaluations, student theses, handbooks and

guides for running interventions, and some raw data from participants (e.g., ‘happy sheets’). Much of this

material was illuminating and useful context even if it didn’t fit the scope and therefore wasn’t formally

included in the analysis. For example, some submitted material was ‘barely studies’, e.g., teachers reflecting

on practice and other teacher-to-teacher communications, which may be helpful for its intended audience,

but doesn’t fit our particular purposes. Appendix 5 shows the number of pieces of material filtered for the

various reasons. Equally, there may be other relevant material which we didn’t find, e.g., a couple of

unpublished Masters theses came from the University of Edinburgh, suggesting that they may have more,

but we did not go to them to seek out more.

We found 57 relevant primary studies which fitted our criteria around types of outdoor learning activity with

people aged 5-25 normally resident in the UK, published since 2003, and which contribute to knowledge

©Giving Evidence www.giving-evidence.com Page 21

about the effects of outdoor learning, from investigating theories of change or logic models, to assessing

effects with a rigorous study design. These are in addition to the systematic reviews already discussed.

Focus of the UK primary studies

Below are tables which show the spread of those 58 primary studies by the type of activity, participant,
setting, outcome etc. which they cover. A couple of comments on these:

First, these tables show that the existing research is spread fairly thinly: few topics have been researched

many times. This is a problem because studies often vary in their answers – because they vary in their sample

size, how they are done, their robustness, some are unlucky and get fluke results etc. – and hence the most

reliable answers come only from combining multiple studies of the same topic.

Second, the spread of research may well reflect the funding and ease of conducting research. For example,

few studies assess outcomes at primary school, which may simply reflect scarcity of funding at that stage.

Residential activities are relatively well-studied, perhaps because they are a convenient population to study.

Third, many studies come under ‘other’. This reflects the earlier comment about there being a wide range of

outdoor learning activities and no standard categorisation of them.

Curriculum

Very few studies were of interventions with strong links to core curriculum subjects (Table 2).

Table 2: No. primary studies by type of activities and outcome (evaluated for impact on UK

populations)

 Geography Science Maths
Physical
education

Personal,
health,
social ed’n

Environmental
sustainability

Other
(specify)

Unclear
(specify)

Field studies 1 3 0 0 0 0 2 2

Expedition(s) 0 0 0 0 3 0 0 3

Adventurous activity 1 1 1 0 3 0 3 7

Frequent adventurous

activity (e.g. scouts,

ramblers)

0 0 0 0 0 1 0 2

Nature visits 0 1 0 0 2 1 1 4

Other outdoor learner

centred
1 3 2 0 4 2 2 13

Unclear 0 0 1 0 3 1 2 5

©Giving Evidence www.giving-evidence.com Page 22

Setting

Most research looks at adventure activity, and/or residential experiences. Very little addresses ‘frequent’

adventurous activity, such as Scouts. ‘Other’ here includes studies on: childhood bereavement support,

astronomy, developing group work skills, recreational activities.

Table 3: No. primary studies by type of activity vs settings (evaluated for impact on UK populations)

 School grounds Residential facility
Local

community

Other

(specify)
Unclear

Field studies 5 4 5 3 1

Expedition(s) 0 6 0 0 0

Adventurous activity 2 12 1 1 0

Frequent adventurous activity

(e.g. Scouts, Ramblers)
1 1 0 1 0

Nature visits 0 5 1 1 0

Bushcraft 0 0 0 0 0

Other outdoor learner centred 3 14 7 1 0

Unclear 2 7 1 2 1

Participants

Table 4 below shows that the UK studies are spread across many different types of people. Most concern the

general population and only one looked at young people not in employment education or training (NEETs).

Table 4: No. primary studies by type of activities and participant (evaluated for impact on UK

populations)

 NEETS

Non-

engaged

learners

With

physical/

intellectual

disabilities

Post

trauma

Other

special

needs

(specify)

General

population

Other

(specify)

Unclear

(specify)

Field studies 0 1 0 0 1 2 1 1

Expedition(s) 0 1 0 0 2 0 4 0

Adventurous activity 0 3 1 1 3 3 1 3

Frequent adventurous activity

(e.g. scouts, ramblers)
0 0 1 0 0 1 0 1

Nature visits 0 1 0 0 3 2 3 1

Bushcraft 0 0 1 0 2 5 5 1

Other outdoor learner

centred
0 5 2 1 3 8 5 3

©Giving Evidence www.giving-evidence.com Page 23

Unclear 1 1 0 0 2 1 1 5

Most studies concern 11-18 year olds, as shown in Table 5 and Table 6 below.

Table 5: No. primary studies by age of participant and setting

Code School grounds
Residential

Facility

Local

community
Other (specify) Unclear

5 – 10 3 11 5 9 0

11 – 14 3 22 4 4 1

15 – 18 3 18 2 2 0

18 – 25 0 10 2 1 1

Not stated 0 1 0 1 1

Table 6: No. primary studies by age of participant and type of activity

Field

studies
Expedition(s)

Adventurous

activity

Frequent

adventurous

activity (e.g.

scouts,

ramblers)

Nature

visits

Beach

schools
Bushcraft

Other

outdoor

learner

centred

Unclear

5 – 10 2 0 3 1 2 0 0 14 6

11 – 14 4 3 10 2 4 0 0 16 5

15 – 18 2 5 8 1 4 0 0 11 2

18 – 25 1 3 4 0 3 0 0 6 0

Not

stated
0 0 0 1 0 0 0 0 2

Outcomes measured in UK primary studies

Strikingly few studies looked at educational attainment. None measured attainment in further education,

higher education or vocational training. A few studies measured attainment at one or more of the Key Stages

in primary or secondary education, up to age 16 (see Table 7) and these were spread over different types of

interventions (Table 10).

Other studies addressed: school attendance, exclusion, school grades (unspecified), national exams,

predicted and actual grades, knowledge and understanding, and skills achievement.

©Giving Evidence www.giving-evidence.com Page 24

Table 7: Number of UK primary studies assessing educational attainment at each stage

Educational attainment Count

Key Stage 1 1

Key Stage 2 5

Key Stage 3 7

Key Stage 4 3

Key Stage 5 10

Undergraduate degree 0

Postgraduate degree 0

Other (specify) 10

Unclear (specify) 4

Non-educational outcome have received much more research interest (Table 9) but are also widely spread

across types of interventions (Table 10).

Table 8: Number of UK primary studies assessing non-educational outcomes

Non-educational development outcomes Count

Curiosity 1

Relationship with nature 3

Self-awareness 2

Self-esteem 6

Self-responsibility 2

Communication or teamwork 13

Health & well being 10

Healthy lifestyles 3

Employability 3

Youth leadership 3

Community integration 3

Community leadership 1

Other (specify) 19

Unclear (specify) 3

Other outcomes included: creativity, commitment to learning, respect for self / others, sense of social

responsibility, sense of belonging, addressing fear, tenacity, confidence, social skills, motivation,

concentration, physical skills, resilience, social behaviour, direction, mindset, enjoyment, inspiration, impact

on schools, family and community, critical thinking, self-determination, competence, relatedness, task

approach, task avoidance, ego approach, ego avoidance, Relative Autonomy Index (RAI), interest effort, value

autonomy-support, metacognition, problem-solving skills, optimism, pedagogical skills.

©Giving Evidence www.giving-evidence.com Page 25

Table 9: No. UK primary studies by type of intervention and educational stage

Key

Stage 1
Key

Stage 2
Key

Stage 3
Key

Stage 4
Key

Stage 5
Further

education
Vocational

qualifications
Undergraduate

degree
Postgraduate

degree
Other

(specify)
Unclear
(specify)

Field studies 0 1 1 0 0 0 0 0 0 2 0

Expedition(s) 0 0 0 1 0 0 0 0 0 2 1

Adventurous activity 0 1 2 0 0 0 0 0 0 1 1

Frequent adventurous activity (e.g. Scouts,
Ramblers)

0 0 0 0 0 0 0 0 0 1 0

Nature visits 0 0 1 1 0 0 0 0 0 3 1

Other outdoor learner centred 0 2 2 1 0 0 0 0 0 6 2

Unclear 1 2 2 1 0 0 0 0 0 0 0

Table 10: No. UK primary studies by intervention type and other learning / development outcome

Code Curiosity
Relationship
with nature

Self-
awareness

Self
esteem

Self-
responsibility

Communication
or teamwork

Health
& well
being

Healthy
lifestyles

Employability
Youth

leadership
Community
integration

Community
leadership

Other
(specify)

Unclear
(specify)

Field studies 0 1 0 0 0 2 0 0 0 1 0 1 1 1

Expedition(s) 0 0 0 2 0 1 0 0 0 1 0 0 2 0

Adventurous
activity

1 1 1 2 1 6 1 0 1 2 2 1 6 0

Frequent
adventurous
activity (e.g.
scouts, ramblers)

0 0 0 0 0 0 0 0 0 0 0 0 2 0

Nature visits 0 1 0 1 0 1 1 0 0 0 0 0 2 0

Other outdoor
learner centred

0 0 0 4 1 4 2 0 2 0 1 0 8 0

Unclear 1 1 2 3 0 3 0 0 0 0 1 0 2 2

©Giving Evidence www.giving-evidence.com Page 26

Discussion about the coverage and focus of the existing research

Four features of the UK-generated studies of outdoor learning are striking.

First, that they are spread across many topics. This precludes aggregating studies to reach more reliable

answers. It leads to the suggestion that the sector collectively identifies and prioritises the important

unanswered questions, and then focuses its (presumably limited) research resources on those priority

questions. This is discussed further below.

Second, the activities and participants on which studies focus may not be where the sector would choose

that research should focus. For example, as mentioned, the most common study topics are: adventure or

residential activity; 11-14 year olds; and the general population. This leaves very few studies on (and hence

little insight about) other age groups, popular activity such as Scouts or Ramblers, or people who are NEET,

have disabilities or are post-trauma.

Third, that there seems surprisingly little linkage between the outcomes measured by the studies and the

agenda of ‘customers’ and funders – notably employers, schools, and local authorities. The outcomes

measured are mainly around ‘character development-type’ outcomes (communication skills, teamwork, self-

confidence etc.). Schools in England are expected to promote ‘spiritual, moral, social and cultural

development’ of their pupils (Ofsted 2015), and there could be a more explicit link between this type of

development and the outcomes of outdoor learning.

Similarly, Science, Technology, Engineering and Maths (STEM subjects) are a priority of the government in

schools (Department for Innovation, Business and Skills 2015). Yet, very few studies addressed interventions

with strong links to schools’ core curriculum subjects and there was only one primary study of educational

outcomes at Key Stage 1 (5-7 year olds), fairly few of educational outcomes at Key Stages 2, 3 and 4, and

none at or beyond Key Stage 5 (sixth form). Equally there could perhaps be some studies of the extent to

which outdoor learning promotes engagement with and performance in STEM subjects.

Lastly, as well as being responsible for their student cohort as a whole, teachers have a particular

responsibility for groups of pupils including: those with special educational needs (SEN); those of high ability

(gifted and talented, G&T); those with English as an additional language (EAL); those with disabilities; and

those who receive Pupil Premium (PP) funding (e.g., those who get free school meals). Teachers would

therefore benefit from research reports that explicitly link their study populations with these characteristics.

We take no view here on whether non-educational outcomes are important, but rather notice the mismatch

between research topics and the pressure schools face to achieve those educational outcomes. There is also

a mismatch with the interests of employers: ‘employability’ is a measured outcome highlighted in relation to

offenders but not young people generally. Various other employment-relevant outcomes are measured (e.g.,

team-work, communication) but the studies don’t link them to employability. Looking internationally, only

six of the 15 systematic reviews looked at educational attainment, and only one addressed employability.

Overall, we wondered whether the studies reflect the outcomes about which practitioners are enthusiastic –

and where research can be funded and run easily – rather than where the policymakers focus. Charitable

funders sometimes focus away from educational attainment, to build more rounded characters, deliberately

because public policy tends to leave this gap.

©Giving Evidence www.giving-evidence.com Page 27

Fourth, safety is also little covered in both the systematic reviews and the primary studies. It was not

measured as an outcome in any of the primary studies. Safety is obviously (presumably) a major issue in

outdoor learning since it can be dangerous (many social interventions can be harmful, though few can result

in broken limbs or fatalities); perception of danger deters many schools, parents and other potential

customers (it is identified in the systematic review by Rickinson et al (2004) as one of key five barriers to

outdoor learning, and again in a 2006 survey of London schools (Glackin (2007)); and many children and

young people are perhaps raised with inadequate exposure to risk which outdoor learning can usefully

provide. Safety does feature in some of the material we received and found, such as handbooks and

practitioners descriptions of how they organise their activities, which was interesting and useful even though

these materials were not ‘studies’ suitable for inclusion in our formal analysis. Even if safety isn’t the primary

outcome of a study (which would probably be rare), it would be possible to gather data about safety: this is

often how patient safety data and insights are gathered in medical research.

5. UK primary studies contributing to the development and evaluation of

interventions

We found 57 primary studies of outdoor learning in the UK, and compared their features with Project

Oracle’s stepwise process for developing and evaluating interventions. Project Oracle’s five levels are:

1. Project model and evaluation plan (We know what we want to achieve)

2. Indication of impact (We have seen there is a change)

3. Evidence of impact (We believe there is a change caused by us. We can make this happen consistently)

4. Model ready (We know why and how the change happened. This works elsewhere)

5. System ready (We know why and how the change happened. This works everywhere).

Further detail on Project Oracle’s levels is in Appendix 10.

In summary, reports did not feature all the attributes of any individual level (1-5). Attributes at Levels One or

Two were more common than attributes matching higher levels. This is not altogether surprising, since

Project Oracle has (at the time of writing) yet to find any interventions which attain Levels Four or Five.

Below, we illustrate each level of Project Oracle’s scale by citing one or more outdoor learning studies,

describing how they met key attributes of Project Oracle’s levelsi. First though, Box 3 explains why research

methods and quality matter.

©Giving Evidence www.giving-evidence.com Page 28

Box 3: Why we evaluate research methods

i) Because different research methods give different answers

“Two men say they’re Jesus: One of them must be wrong” (Dire Straits lyric!)

The table below shows the effect of a reading programme in India measured using several research methods

(Innovations for Poverty Action). These methods all used the same outcome measures, but the experimental

designs were different.

The answers vary widely: some suggest that it works well, others show it to be detrimental. Clearly there can

only be one correct answer! All the other answers are incorrect: and could mislead donors or practitioners to

implement this programme at the expense of another which might be better.

The answers vary because research methods vary in how open they are to biases (i.e., systematic errors). For

instance, suppose that a medical trial involves giving patients a drug for two years. Suppose that that drug

has horrible side-effects such that during the two years, some patients can’t stand taking it so they drop out

of the trial (or worse, perhaps the drug kills some of them). If the trial only collects data on patients who are

still in the trial after two years, it will systematically miss the important insights about those side-effects. This

‘survivor bias’ will make the drug look more effective than it really is.

Somebody reading the trial results without knowing that detail wouldn’t be able to distinguish the actual

effect of the drug from that of this survivor bias. Similarly, if a study only looks at the outcome (in the

example above, it’s reading level) before the programme and then afterwards (i.e., is a pre-post study), it

won’t be possible to distinguish whether any improvement in reading levels was due to the programme or

just to the fact that children learn over time anyway.

{As an aside, contrary to popular myth, it is not invariably the case that robust research is more expensive

than unreliable research, nor that randomised controlled trials (the most reliable design for a single primary

study) are invariably terribly expensive: many are cheap or free. See Appendix 12.}

ii) Because weaker research methods allow for more positive findings

The UK National Audit Office searched for literally every published evaluation of a UK government

programme (National Audit Office 2013). Of those, it chose a sample, and ranked on one hand, the quality of

the research method (‘robustness’ on the x axis, i.e., how insulated the study is from bias), and on the other,

the positive-ness of the programme (‘claimed impact’).

©Giving Evidence www.giving-evidence.com Page 29

The trend line on the resulting graph below would slope diagonally downwards. It shows that more robust

research only allows for modest impact claims whereas weak research allows much stronger claims.

Bad research can be persuaded to say almost anything, and won’t allow researchers to distinguish the effects

of a programme from other factors (e.g., the passage of time, the mindset of participants, other

programmes) nor from chance.

Most social interventions have a small effect and a reliable research method will show what that is: bad

research is likely to overstate it. The highest estimate for the reading programme above is from the pre-post

study which is a weak study design.

This relationship between weak research methods and positive findings has been shown also in medical

research. We found it in the studies of outdoor learning too.

Project model and evaluation plan (Level One)

Sandford et al (2008, 2010) is an example which shares the attributes of Project Oracle’s Level One. It studied

an Outward Bound outdoor physical activity programme that sought to promote the personal, social and

educational development of disaffected or disengaged young people with the help of volunteer mentors as

informal educators. Their outcomes of interest (behaviour, attendance and self-esteem) were all assessed

through teachers’ perception. They had referred to existing research to develop their programme and had

drawn a clear logic model (see Box 4) that linked:

 resources (finances, people, networks and equipment) to activities

 activities (set up and delivery of courses)

 outcomes (young people’s behaviour)

 impact (the fundamental changes in organisations, systems, communities etc.)

Observations, informal conversations, interviews and focus groups confirmed the potential for mentors to

function as informal educators in such youth programmes. They also highlighted areas for improvement

before the programme was ready for a rigorous evaluation of its effects, namely better planning and

understanding of how mentors and other youth professionals can work with each other.

©Giving Evidence www.giving-evidence.com Page 30

Another Outward Bound programme (O’Brien (2014)) had a similarly clear aim, ‘to unlock the potential of

young people through discovery and adventure in the wild’, by applying a series of mindset’4 interventions

during a five day outdoor personal development programme. Although the logic model was less clear than

that of Sandford et al (2010), the three psychological measures employed had been validated by prior

research: the General Self Efficacy scale for measuring a sense of personal competence to deal effectively

with a selection of stressful situations; the Resilience Scale for measuring five facets of resilience including

perseverance and self-reliance; and the Implicit Self Theories scale for measuring the participants’ theory of

intelligence (Mindset).

Indication of impact (Level Two)

The same authors presented before and after data (Sandford et al 2008) in terms of teachers’ perceptions

that indicated potential beneficial effects.

Evidence of impact (Level Three)

O’Brien’s (2014) study progressed further than reporting indicative impact. Not only did she apply measures

before and after the intervention, she also compared these measures with young people allocated randomly

to receive or not the Mindset interventions.

Another small randomised controlled trial (White (2012)) similarly specified a rigorous research design and

measure, but without an explicit logic framework.

Model evidence and system ready (Levels Four and Five)

We were unable to find replicated studies that took into account differing contexts and that were sufficiently

well documented for wider implementation.

Box 4: Theories of change

What is a theory of change?

A theory of change (or logic model: we use the terms interchangeably) is what is meant by Project Oracle’s

Level 1’s ‘we know what we want to achieve’ and ‘project model’ (i.e., articulation of how the activities are

supposed to create the intended impact). It lays out the assumptions behind an intervention, and links

between activities and intended impacts (i.e., how the activities are supposed to produce those impacts, and

what is assumed, e.g., parental engagement, weather…) They allow organisations to find and cite evidence

suggesting that their activities are likely to produce their target outcomes.

A clear theory of change also helps other organisations considering running the intervention to see whether

the assumptions are likely to hold in their contexts, i.e., whether they’re likely to get similar results. It also

helps other organisations make good decisions about what outcomes to try to achieve by showing what’s

involved in the interventions which ostensibly deliver them.

4 Mindset is a positive psychology theory. It will be given a capital throughout to emphasise that it is the theory which is
being referred to rather than a more generalised conception of the term.

©Giving Evidence www.giving-evidence.com Page 31

The diagram below shows the constituent pieces of a logic model:

Why does having a clear logic model matter?

A clear logic model is important / essential to intelligent programme design because it enables predictions

about whether a type of intervention is likely to work (for a specific population). An evaluation without a

clear logic model simply shows whether a programme worked and the extent to which it worked: it gives no

indication of why it worked (or not) – why it gets those results. That is, without a logic model, the

intervention is like a black box: we gain no insight into whether it’s likely to achieve those results again, nor

elsewhere. It adds nothing to the ‘science’ (i.e., understanding) of these interventions. By contrast, if a

provider starts with a clear logic model, they can use the existing research to see which parts are likely to be

true, which are not evidenced, and therefore can:

(a) make an educated estimate of whether, when and for whom the intervention is likely to work,

(b) identify major risks and unsupported assumptions,

(c) change the design to make it more likely to succeed. It may transpire that the proposed logic model is

totally fanciful and implausible, and hence this work will prevent them running a pointless intervention, or

even a harmful intervention. And

(d) identify what needs testing. Maybe very little needs testing and so the practitioner is spared all the cost

and hassle of evaluating.

In short, it enables practitioners to use existing research, rather than solely to produce research. Clearly this

is more efficient. The focus on impact has led many organisations (particularly charities) to produce research

often bad quality), when (i) they are not set up nor incentivised to be researchers, and (ii) it might be more

useful for them to leverage the (better quality) research which already exists5.

5 Caroline Fiennes has written about this elsewhere, e.g., www.giving-evidence.com/M&E

©Giving Evidence www.giving-evidence.com Page 32

6. Discussion

Implications for practice, and for funding practice

The clearest implications for delivering and funding practice is around the value of longer interventions. The

systematic reviews found that overnight and multi-day activities had a stronger effect than shorter ones. (For

example, see Hattie et al. (1997).) While this is perhaps unsurprising, it does pose a challenge for funders /

funding since it obviously forces a trade-off with the number of participants.

Implications for research and the sector more widely

The major insights are around various improvements which could be made to the research-base for outdoor

learning in the UK: a better research-base would inform practice and discussions with policy-makers, and

could potentially increase funding by enabling the sector to make a stronger case about its value.

Categorising types of activity

As mentioned, creating a more shared language around the categories of activity might be useful. It might

help practitioners find research relevant to their work which can inform their work, help funders to find

practitioners whose work fits their goals and areas of interest, help with comparing interventions (e.g., for

effectiveness, or value-for-money) and help with assessing the volume of activity (see below). The categories

we used may be a good starting point (though the sector might want some subdivisions to disaggregate the

‘other’ category).

Assessing the amount of the various types of activity

Again, a regular assessment of the amount of outdoor learning activity of various types – encompassing

school-based and non-school-based – would probably be a useful addition. It would inform policy discussions

by showing if the amounts of an effective activity are declining or patchy, can inform practitioners as to

geographic regions which are particularly under-served etc. The assessment could be a survey though other

tools may be appropriate too.

Practitioners’ clarity about their operational models

Few of the research reports cite, or appear to draw on, a clear logic model / theory of change. It may be that

practitioners have theories of change but which don’t appear in the research reports, though experience in

other sectors suggests that probably few practitioners have them. It might be useful to support practitioners

to create them. The process of creating a theory of change can improve performance by making practitioners

clear about what they are trying to achieve (an internal Ford Foundation document says that ‘people rarely

succeed in achieving difficult things they never commit to achieving’). It also exposes the assumptions

underpinning the work (e.g., around child development and psychology) which can be tested for their validity

(e.g., by using the existing literature). The theory of change itself is useful in highlighting activities which are

run but don’t contribute to success, or it is essential to replicating and scaling up because they help other

practitioners see whether the intervention is likely to work in their contexts. They are essential to good

©Giving Evidence www.giving-evidence.com Page 33

evaluation, i.e., not only gaining insight into whether something works, but also why it works, and thereby

building a cumulative ‘science’ of these interventions.

Hence outdoor learning providers should be encouraged to create clear logic models, and trained to do so if

necessary.

However, it is not unusual for practitioners to be reticent about sharing the details of their interventions and

their theories of change. Normally, practitioners have no incentive to do so, and indeed have a strong

incentive against sharing them: intervention (which produces the alleged outcomes) is how practitioners

compete for funding. Hence not sharing is a rational response to the incentives on the individual

organisation, but it prevents the sector as a whole from learning, improving, replicating successful work, and

making a strong case for increasing its collective funding. The outdoor learning sector may be able to solve

this incentive problem by making accreditation dependent on sharing details of interventions.

Box 5 - Describing an intervention

Medical research has guidelines for describing interventions such that somebody else can replicate them

accurately. They have a 12-point checklist for describing interventions, the Template for Intervention

Description and Replication (TIDieR) (Hoffman et al 2014), which is helpful and could easily be adapted for

outdoor learning. It has been adapted elsewhere, e.g., by mental health charities (Kent County Council,

2014):

o The name of the intervention (brief name or phrase)

o The way it works (rationale, theory, or goal of the essential elements)

o What materials and procedures were used (physical or informational)

o What (each procedure, activity, and/or process)

o Who provided the intervention (e.g., nurse, psychologist, and give their expertise and

background)

o How was it delivered (e.g., face to face, online, by phone, and whether it was provided

individually or in a group)

o Where it took place

o When and how much (the number of sessions, schedule, dosage and duration)

o Tailoring (what if anything could be adapted to the individual, why and by how much)

o Modifications which happened after the study started

o How well was adherence to the plan assessed (i.e., the process for assessing adherence)

o The extent to which implementation adhered to the plan.

©Giving Evidence www.giving-evidence.com Page 34

Prioritising research topics to create a sector-wide research agenda

Many sectors have a mismatch between what researchers research and what practitioners want researched.

(It is terrible and well-documented in medical research, for example see a series of papers in The Lancet

(2014).) This arises because researchers and practitioners are often somewhat separate, their incentives are

around different topics, and they rarely intuit each other’s interests. Hence a formal process can be needed

to determine and agree research priorities.

We recommend that the sector decide what activities, participants and outcomes are most important for it

to understand, and focus research on those. To be clear, we are not here advocating that those be

educational attainment or employability, but are suggesting that the decision of where research focuses be

made deliberately.

Box 6: Prioritising research topics: lessons from the James Lind Alliance

In medical research, there is a terrible mismatch between the topics which get researched and the topics which

concern patients. Acne is an example, having been largely overlooked by researchers.

To address this systemic problem, The James Lind Alliance6 (JLA), a UK not-for-profit organisation, consults

with patients affected by a particular condition (say, asthma or Parkinson’s) together with their carers and

clinicians, and runs a structured consultation exercise to identify 'unanswered questions' about effective

treatments, and to collectively prioritise the top 10 questions7. For example, in its work on asthma, the JLA

found that patients were keen to know if there is value in the breathing exercises they’re asked to do, which

research didn’t answer.8

These Priority Setting Partnerships (PSPs) are often initiated by patient groups, or by doctors or hospitals

interested in an area underrepresented in health research.

Key insights from the James Lind Alliance’s process are:

- It is essential to define the stakeholders who get a say in the process: who can propose and prioritise

research topics. For JLA, that excludes researchers, because JLA was set up to increase the influence of

non-researchers in the choice of research topics – but for other sectors, the ‘answer’ here may be different.

- Also, define the types of eligible questions. JLA only considers ‘treatment effectiveness’: it does not

consider causes of diseases, nor questions like ‘why is my doctor horrible’ or ‘why isn’t this better funded’.

- It is important to define what is meant by ‘unanswered’. For JLA, ‘unanswered’ means that there has been

no systematic review of it. (Presumably there must be a threshold for the quality of the systematic review,

and the number and quality of the primary studies included in the review. JLA has a handbook on how to

do PSPs9.)

The process for a PSP is:

6 The James Lind Alliance. Priority Setting Partnerships [Online]
http://www.lindalliance.org/Priority%20Setting%20Members.asp [Accessed: 22.10.13]
7 The James Lind Alliance. Welcome to The James Lind Alliance [Online] http://www.lindalliance.org/ [Assessed: 10.13].
8 Cowan, K. (2013) Senior Advisor to the James Lind Alliance, Interview with Fiennes, C., 07.13.
9 Co-authored by one of us, Sandy Oliver.

http://www.lindalliance.org/top-tens.asp
http://www.lindalliance.org/Priority%20Setting%20Members.asp
http://www.lindalliance.org/

©Giving Evidence www.giving-evidence.com Page 35

a. Survey, of anybody eligible. Often PSPs are funded by patient groups (e.g., Asthma UK, the Parkinson’s

Association). This survey generates a long list of ideas – some of which are research questions. A

qualitative researcher goes through to extract the research questions. Funding normally determines the

number of respondents they try to get / number of people to whom the survey is sent.

b. Determining what’s in scope, i.e., extracting the questions about research or treatment. These are

‘ostensibly unanswered questions’.

c. Check against the evidence base, i.e., what research is there into those questions already? Are they really

outstanding? Enables evidence-based research. Avoids waste by avoiding asking questions to which the

answer is already known. That gives a long list of unanswered relevant questions. Usually 50-100.

d. Get people to vote to whittle them down to 20-30.

e. Prioritisation: One day workshop of <30 people to get to 10. There is then work to turn these topics /

questions into ‘research questions’, which normally need to be much more specific.

JLA has found value in – and recommends – having clarity about the criteria, boundaries and process.

Its model is light: each Priority Setting Partnership (PSP) is run by only one ‘senior advisor’, who may run five

or six of them at any one time. The senior advisor is supported by the others listed plus some administrator

time. The PSPs cost about £20-100k each.

The aim of prioritising research topics is to influence research, so it is important to engage researchers and

research funders. The JLA does this by being somewhat integrated into the National Health System research

funding system. For the outdoor learning sector, there may need to be some strategy of engaging with

donors, academics (both in relation to their own research and that of graduate students), and bodies such as

Natural England.

“Ask an important question and answer it reliably”

This is a central tenet of clinical research (Yusuf 1984). In many social sectors, research addresses many

questions which are not particularly important, and provides only unreliable answers. On the first half of the

tenet, prioritising research questions, and creating and executing a research agenda shared by the sector can

ensure that research addresses only questions agreed to be important. And the second, providing reliable

answers will be easier if practitioners have (and research cites) clear theories of change. Some co-ordination

/ ‘policing’ of research may be needed to ensure that provides reliable answers (to be precise, to ensure that

the research designs are capable of providing reliable answers). The amount of research which the sector

does should be governed by the need to produce reliable answers: two unreliable answers are worth much

less than one reliable answer, so the sector should only allocate resource to research likely to be reliable.

Experience elsewhere suggests that few practitioners have the skills or funds (or incentive) to produce

reliable research. Hence partnerships between practitioners and researchers can be useful: e.g., part of

Project Oracle’s model is brokering such partnerships. The Institute for Outdoor Learning or other sector

body could perhaps play a similar role.

That research should be reported clearly. Several systematic reviews are unclear about surprisingly basic

dimensions, such as their scope, the number of studies they included, and the age of young people studied.

©Giving Evidence www.giving-evidence.com Page 36

7. Conclusion and summary of recommendations

We found more research into outdoor learning than we were expecting. That said, there remain many

unanswered questions – more than the finite research resources available can reliably answer – and

therefore we suggest that the outdoor learning sector build more ‘infrastructure’ to make best use of those

research resources and rapidly build an evidence base which will serve it well. Specifically, we recommend:

6. Types and volume of activity: Pulling together the various data sources on this to give the current

picture, and creating a system to regularly capture data on the types and volumes of activity.

7. Improving practitioners’ theories of change: both enabling them to create them, and to use them.

8. Convening practitioners, researchers and others to prioritise research topics.

9. Managing the resulting sector-wide research agenda, through relationships with funders, and

possibly creating partnerships between practitioners and researchers.

10. Ensuring that both interventions and research are described clearly, fully and publicly.

©Giving Evidence www.giving-evidence.com Page 37

References

Journal analysis

Thomas G, Potter T, Allison P (2009) A Tale of three journals: An investigation of the development and

futures of AJOE, JAEOL and JEE. Australian Journal of Outdoor Education 13: 16-29.

UK surveys

Glackin M, Jones B (2012) Park and Learn: Improving Opportunities for Learning in Local Open Spaces. School

Science Review. 93: 105-113.

Taylor C, Power S, Rees G, Taylor C (2009) Out-of-school learning: the uneven distribution of school provision

and local authority support. United Kingdom.

Tilling S (2004) Fieldwork in UK Secondary Schools: Influences and Provision. Journal of Biological Education.

38: 54-58.

Waite S (2011) Teaching and learning outside the classroom: personal values, alternative pedagogies and

standards. United Kingdom.

Systematic reviews

Bowen DJ, Neill JT (2013) A Meta-Analysis of Adventure Therapy Outcomes and Moderators. The Open

Psychology Journal 6: 28-53.

Cason D, Gillis H (1994) A meta-analysis of outdoor adventure programming with adolescents. Journal of

Experiential Education 40-47.

Coalter F, Dimeo P, Morrow S & Taylor J (2010) The Benefits of Mountaineering and Mountaineering Related

Activities: A Review of Literature: A Report to the Mountaineering Council of Scotland. Mountaineering

Council of Scotland. British Mountaineering Council. Department of Sports Studies, University of Stirling.

Cooley Sam, Burns Victoria, Cumming Jennifer (2015) The role of outdoor adventure education in facilitating

groupwork in higher education. Higher Education 69: 567-582.

Davies D, Jindal-Snapeb D, Collier C, Digbya R (2013) Creative Learning Environments in Education – a

systematic literature review. Thinking Skills and Creativity 8: 80-91.

Gill T (2011) Children and nature. A Quasi-systematic review of the empirical evidence. Greater London

Authority.

Gillis Lee H; Speelman Elizabeth (2008) Are Challenge (Ropes) Courses an Effective Tool? A Meta-Analysis.

Journal of Experiential Education. 31: 111-135.

Hattie John, Marsh H W; Neill James T; Richards Garry E; (1997) Adventure education and outward bound:

Out-of-class experiences that make a lasting difference. Review of Educational Research. 67: 43-87.

©Giving Evidence www.giving-evidence.com Page 38

Higgins S, Katsipataki M, Kokotsaki D, Coe R, Major L E; Coleman R (2013) The Sutton Trust-Education

Endowment Foundation Teaching and Learning Toolkit: Technical Appendices.

Jill Dando Institute (2015) Wilderness Challenge Programmes.

Lock Roger (2010) Biology Fieldwork in Schools and Colleges in the UK: An Analysis of Empirical Research

from 1963 to 2009. Journal of Biological Education. 44: 58-64.

Neill J (2008) Meta-Analytic Research on the Outcomes of Outdoor Education. 6th Biennial Coalition for

Education in the Outdoors Research Symposium, Bradford Woods, IN, 11-13 January, 2002.

Neill J (2008) Enhancing life effectiveness. The impacts of outdoor education programs. University of Western

Sydney .

Rickinson M, Dillon J, Teamey K, Morris M, Choi M Y; Sanders D, Benefield P (2004) A review of research on

outdoor learning. National Foundation for Educational Research.

SMCI Associates (2013) 'Living Wild - Chance for Change' Highland LEADER Programme: Evaluation Report.

East Lothian: SMCI Associates.

Stott T, Allison P, Felter J, Beames S (2015) Personal development on youth expeditions: A literature review

and thematic analysis. Leisure Studies 34(2): 197-229

UK primary studies

Amos R, Reiss M (2012) The Benefits of Residential Fieldwork for School Science: Insights from a Five-Year

Initiative for Inner-City Students in the UK. International Journal of Science Education. 34: 485-511.

Barry M (2010) An Evaluation of Venture Trust’s Moving On – Willow Partnership Project. University of

Strathclyde, UK.

Beames S (2004) Overseas youth expeditions with Raleigh International: a rite of passage? Australian Journal

of Outdoor Education. 8: 29-36.

Beames S (2005) Expeditions and the social construction of the self. Australian Journal of Outdoor Education.

9: 14-22.

Birdwell J, Wybron I (2014) Scouting for Skills. Demos, London.

Bowey L, McGlaughlin A (2006) The Youth Crime Reduction Video Project: An Evaluation of a Pilot

Intervention Targeting Young People at Risk of Crime and School Exclusion. Howard Journal of Criminal

Justice. 45: 268-283.

Bowker R (2004) Children's Perceptions of Plants Following Their Visit to the Eden Project. Research in

Science and Technological Education. 22: 227-243.

©Giving Evidence www.giving-evidence.com Page 39

Brewer J Sparkes AC; (2011) The Meanings of Outdoor Physical Activity for Parentally Bereaved Young People

in the United Kingdom: Insights from an Ethnographic Study. Journal of Adventure Education and Outdoor

Learning 11: 127-143.

Brown D, Neale N, Francis R (2011) Peak into the Past: An Archaeo-Astronomy Summer School. School

Science Review. 93: 83-90.

Christie B, Higgins P, McLaughlin P (2014) ‘Did you enjoy your holiday?’ Can residential outdoor learning

benefit mainstream schooling? Journal of Adventure Education & Outdoor Learning. 14: 1-23.

Cooley S, Holland M, Cumming J, Novakovic E, Burns V (2014) Introducing the use of a semi-structured video

diary room to investigate students' learning experiences during an outdoor adventure education groupwork

skills course. Higher Education. 67: 105-121.

Cramp A (2008) Knowing Me Knowing You: Building Valuable Relationships outside the Classroom. Education

3-13. 36: 171-182.

Crosbie J (2014) The value of outdoor education for people with disabilities: An in-depth case study of the

Calvert Trust. Doctoral/PhD. University of Edinburgh.

Davis B, Waite S (2005) Forest Schools: an evaluation of the opportunities and challenges in Early Years Final

Report. University of Plymouth.

Dillon J, Morris M, O'Donnell L, Raid A, Rickinson M, Scott W (2005) Engaging and Learning with the Outdoors

– The Final Report of the Outdoor Classroom in a Rural Context Action Research Project. National Foundation

for Education Research, Slough.

Dismore H, Bailey R (2005) "If Only": Outdoor and Adventurous Activities and Generalised Academic

Development. Journal of Adventure Education and Outdoor Learning. 5: 9-19.

Dourneen J (2010) Setting free the spirit of English in the Brecon Beacons: the value of learning outside the

classroom. United Kingdom.

Fabian H (2005) Outdoor learning environments: easing the transition from the foundation stage to Key Stage

One. United Kingdom.

Fielding S, Jones M (2014) Children Go Bonkers about Bugs. Primary Science: 23-27.

Fox P, Avramidis E (2003) An evaluation of an outdoor education programme for students with emotional

and behavioural difficulties. Emotional & Behavioural Difficulties. 8: 267-283.

Gerret K (2014) Cedar Road Primary School Aberdovey Analysis 2013 / 2014.

Halocha J (2005) Developing a Research Tool to Enable Children to Voice Their Experiences and Learning

through Fieldwork. International Research in Geographical and Environmental Education. 14: 348-355.

©Giving Evidence www.giving-evidence.com Page 40

Heeley S (2013) The Value of Outdoor Education For Young People With Learning Difficulties: A Case Study of

Arthog Outreach And Southall School. [dissertation for BA Honours degree].

Hinds J (2011) Woodland Adventure for Marginalized Adolescents: Environmental Attitudes, Identity and

Competence. Applied Environmental Education and Communication. 10: 228-237.

Horseman L (2010) Reflections and Evaluation on Forest School projects 2010. Kindling.

Humberstone B, Stan I (2009) Well-being and outdoor pedagogies in primary schooling: the nexus of well-

being and safety. Australian Journal of Outdoor Education. 13: 24-32.

Humberstone B, Stan I (2011) Outdoor Learning: Primary Pupils' Experiences and Teachers' Interaction in

Outdoor Learning. Education 3-13. 39: 529-540.

Humberstone B, Stan I (2012) Nature and Well-Being in Outdoor Learning: Authenticity or Performativity.

Journal of Adventure Education and Outdoor Learning. 12: 183-197.

Loynes C (2010) Journeys of Transition: The Role of Narrative within the Stoneleigh Project. Journal of

Adventure Education and Outdoor Learning. 10: 127-145.

Maynard T, Waters J (2007) Learning in the Outdoor Environment: A Missed Opportunity?. Early Years: An

International Journal of Research and Development. 27: 255-265.

Maynard T, Waters J, Clement J (2013) Child-Initiated Learning, the Outdoor Environment and the

"Underachieving" Child. Early Years: An International Journal of Research and Development. 33: 212-225.

McArdle K, Harrison T, Harrison D (2013) Does a Nurturing Approach That Uses an Outdoor Play Environment

Build Resilience in Children from a Challenging Background?. Journal of Adventure Education and Outdoor

Learning. 13: 238-254.

McManus J (2012) The Thurston Family Project: Working with families through outdoor activities and

resiliency training. Psychology of Education Review. 36: 40-45.

Newman M, Higgins P, McLaughlin P, Allison P (2004) Outdoor Experiential Education Programmes for

Socially Excluded Young People An Evaluation of the Venture Trust’s 10-day Pilot Programme.

North Lanarkshire Council and the Outward Bound Trust (2014) North Lanarkshire Council and the Outward

Bound Trust Interim Evaluation. 2013-14. The Outward Bound Trust.

O'Brien L (2009) Learning Outdoors: The Forest School Approach. Education 3-13. 37: 45-60.

O'Brien K (2014) Developing a Growth Mindset through Outdoor Personal Development: Can an intervention

underpinned by psychology increase the impact of an outdoor learning course for young people? [MSc

dissertation]

PACEC (2011) Impact assessment evaluation of The Scout Association. 84.

©Giving Evidence www.giving-evidence.com Page 41

Peacock A (2006) Changing Minds The lasting impact of school trips. A study of the long-term impact of

sustained relationships between schools and the National Trust via the Guardianship scheme. University of

Exeter.

Price A (2015) Improving school attendance: Can participation in outdoor learning influence attendance for

young people with social, emotional and behavioural difficulties? Journal of Adventure Education and

Outdoor Learning. 15: 110-122.

Heaven A, Browne A (2008) A small scale evaluation of existing practice, monitoring systems and outcomes

for vulnerable children. Lindley Educational Trust.

Riley K, Ellis S, Weinstock W, Tarrant J, Hallmond S (2006) Re-engaging disaffected pupils in learning: insights

for policy and practice. Improving Schools. 9: 17-31.

Kenny R (2010) Forest School and the Early Years Foundation Stage – An explorative case study.

Sandford RA; Duncombe R, Armour KM; (2008) The Role of Physical Activity/Sport in Tackling Youth

Disaffection and Anti-Social Behaviour. Educational Review. 60: 419-435.

Sandford RA; Armour KM; Stanton DJ; (2010) Volunteer Mentors as Informal Educators in a Youth Physical

Activity Program. Mentoring & Tutoring: Partnership in Learning. 18: 135-153.

Scrutton RA; (2015) Outdoor adventure education for children in Scotland: Quantifying the benefits. Journal

of Adventure Education and Outdoor Learning. 15: 123-137.

SMCI (2013) ‘Living Wild – Chance for Change’ Highland LEADER Programme. SMCI Associates.

Sharpe D (2014) Independent Thinkers and Learners: A Critical Evaluation of the "Growing Together Schools

Programme". Pastoral Care in Education. 32: 197-207.

Slade M, Lowery C, Bland K (2013) Evaluating the Impact of Forest Schools: A Collaboration between a

University and a Primary School. Support for Learning. 28: 66-72.

Social Finance, Adviza Partnership (2014) Energise Innovation Limited a Year in Review October 2012 –

October 2013.

Sproule J, Martindale R, Wang J, Allison P, Nash C, Gray S (2013) Investigating the Experience of Outdoor and

Adventurous Project Work in an Educational Setting Using a Self-Determination Framework. European

Physical Education Review. 19: 315-328.

Stott T, Hall N (2003) Changes in aspects of students' self-reported personal, social and technical skills during

a six week wilderness expedition in Arctic Greenland. Journal of Adventure Education and Outdoor Learning.

3(2): 159-169.

Waller T (2007) The Trampoline Tree and the Swamp Monster with 18 Heads: Outdoor Play in the

Foundation Stage and Foundation Phase. Education 3-13. 35: 393-407.

©Giving Evidence www.giving-evidence.com Page 42

White R (2012) A Sociocultural Investigation of the Efficacy of Outdoor Education to Improve Learner

Engagement. Emotional & Behavioural Difficulties. 17: 13-23.

Williams R (2013) Woven into the Fabric of Experience: Residential Adventure Education and Complexity.

Journal of Adventure Education and Outdoor Learning. 13: 107-124.

Williams R (2013) Report to The Outward Bound Trust on an Evaluation of The Classic Course.

York Consulting (2015) Paul Hamlyn Foundation Evaluation of Learning Away: Final Report.

Other references

Coe, R. (2012) It’s the Effect Size, Stupid: What effect size is and why it is important [Online]

http://www.leeds.ac.uk/educol/documents/00002182.htm [Accessed: 22.10.2015].

Goldacre B (2012) Bad Science. Fourth Estate.

Hoffmann, T.C., et al. (2014) Better reporting of interventions: Template for intervention description and

replication (TIDieR) checklist and guide. The British Medical Journal. 348.

Innovations for Poverty Action

Kent County Council (2014). HeadStart Kent [Online]

http://www.kelsi.org.uk/__data/assets/powerpoint_doc/0010/25588/Programme-Board-Main-Presentation-

19-11-14-AF-UN.pptx [Accessed: 22.10.15].

Krumholz H. (@hmkyale) “You can’t just combine weak evidence and pretend that when mushed together it

is strong. It is meta-mush.” 30 August 2015. Tweet. [Online]

https://twitter.com/hmkyale/status/638013905055444992 [Accessed: 22.10.15].

The Lancet (2014). Research: increasing value, reducing waste [Online] www.thelancet.com/series/research

[Accessed 22.10.15].

Marie Curie's Analytics Team (example of Theory of Change framework)

National Audit Office (2013) Evaluation in Government.

Research Rundowns. Effect Size. [Online] https://researchrundowns.wordpress.com/quantitative-

methods/effect-size/ [Accessed: 22.10.15].

Yusuf S, Collins R, Peto R (1984) Why do we need some large, simple randomized trials? Statistical Medicine

3(4):409-22.

http://www.leeds.ac.uk/educol/documents/00002182.htm
http://www.kelsi.org.uk/__data/assets/powerpoint_doc/0010/25588/Programme-Board-Main-Presentation-19-11-14-AF-UN.pptx
http://www.kelsi.org.uk/__data/assets/powerpoint_doc/0010/25588/Programme-Board-Main-Presentation-19-11-14-AF-UN.pptx
https://twitter.com/hmkyale/status/638013905055444992
http://t.co/XEJnvElpCp
http://t.co/XEJnvElpCp
https://researchrundowns.wordpress.com/quantitative-methods/effect-size/
https://researchrundowns.wordpress.com/quantitative-methods/effect-size/

©Giving Evidence www.giving-evidence.com Page 43

Appendices

Appendix 1: Composition of Steering Group

The Steering Group met once at the beginning of the process to discuss scope; once part-way through to

discuss the findings emerging from the analysis and the implications for the outdoor learning sector; and

once when the research was complete and we were starting to draw conclusions and draft this report. It was

pivotal for crowdsourcing studies to include. It comprised:

Andy Robinson (Chief Executive, the Institute for Outdoor Learning) – Chair

Jo Wells (Director, Blagrave Trust)

Lucy Maynard (Head of Research, Brathay)

Mike King (Releasing Potential and trustee of the Institute for Outdoor Learning)

Justin Dillon (Bristol University and trustee of the Council for Learning Outside the Classroom)

Emma Ferris (Head of Impact Evaluation, Outward Bound)

Lyndsey Nassim (Head of Sales & Marketing, Scouts)

©Giving Evidence www.giving-evidence.com Page 44

Appendix 2: Scope and methods

This appendix describes how we set about the following activities:

1. Categorise the various outdoor learning (OL) activities being run in the UK, in order to provide a more

coherent sense of the sector as a whole;

2. Identify the various outcomes which organisations running outdoor learning activities are measuring,

i.e., identify the outcomes which providers seem to be seeking to achieve; and

3. Assess the designs of individual evaluations (mindful that study designs vary in their openness to bias

and hence inaccuracy) and the standard of evidence generally available for different types of outdoor

learning.

First, the Institute of Outdoor Learning and the Blagrave Trust convened a Steering Group, which included

funders, practitioners and academics. The members are listed in Appendix 1.

Second, we worked with the Steering Group to define the scope of the systematic review, i.e., the types of

outdoor learning interventions of interest, the population of interest, and types of studies.

We included studies of:

 children and young people, aged 5 – 25 who are participants or volunteer helpers;

 outdoor learning in the education sector, or the health sector; and

 assessments of educational attainment, other learning or development.

We excluded:

 studies where outcomes relate solely to health

 studies of ‘sport and leisure’: this study is primarily about education-related outcomes.

The studies needed to be:

 systematic reviews of outdoor learning research; or

 primary studies of children and young people normally living in the UK (including studies addressing

foreign trips or sailing trips), and which used the following designs:

o Detailed descriptions

o Before and after studies

o Controlled trials

o Reporting the delivery or receipt of programmes

o Surveys of practice

o Methods studied, particularly of outcome measure;

 published 2003 or later. This is because a similar systematic review of outdoor learning activity,

published in 2004, had already synthesised the relevant primary research conducted until 2003, so

this enabled us to dovetail with that.

Third, we defined the search strategy and searched for studies within that scope. As Goldacre says, we do

that scientifically and systematically. The search process we defined had two parts. First, searching journals

©Giving Evidence www.giving-evidence.com Page 45

and databases for relevant academic and published non-academic studies, for which we defined up-front the

databases and search terms we would use. And second ‘crowdsourcing’ additional studies: this we did

through the Steering Group and posts on various blogs.

Fourth, we analysed the studies which fit within our scope. For the systematic reviews we found, we looked

at their coverage and implications. For the primary studies, we analysed their focus in terms of the types of

interventions and outcomes they assess, and their quality.

This ‘plan’ for the research was published as a protocol.10

Towards the end of this study, Giving Evidence and the EPPI Centre started one on Sail Training11. It is a

somewhat different design and purpose, though towards the same goal of understanding the effect of the

interventions.

Appendix 3: Search strategy

We sought studies by searching bibliographic databases that record predominantly academic studies, and

crowdsourcing studies from organisations active in the sector.

The first route involved choosing key words likely to describe relevant studies and combining them in a string

to search databases electronically. Two sets of key words will describe (a) children and young people; and (b)

outdoor learning. By combining the key words they identified studies that addressed outdoor learning with

children and young people. We searched databases that compile research in the areas of education,

psychology and other social sciences.

The second route involved circulating a request for studies through outdoor learning networks across the UK.

The third route was through searching the list of contents of two specialist journals:

 The Journal for Adventure and Experiential Outdoor Learning

 Field Studies.

Studies were checked against the inclusion criteria. Initially, two researchers checked studies and compared

their decisions. Subsequently one researcher applied the inclusion criteria and another checked their

decisions. They discussed discrepancies and, where necessary, amended the definitions of terms. Records of

studies will be managed with software designed for systematic reviewing to maximize efficiency and

accuracy when identifying and analyzing studies.

10 http://eppi.ioe.ac.uk/cms/Default.aspx?tabid=3477
11 More detail is at www.giving-evidence.com/sailing-start

©Giving Evidence www.giving-evidence.com Page 46

Appendix 4: Electronic search strategy

We searched the following databases:

1. Education Resources Information Centre (ERIC) http://eric.ed.gov/

2. British Education Index (BEI) https://www.ebscohost.com/academic/the-british-education-index

3. AEI

4. Applied Social Science Index and Abstracts (ASSIA)

5. PsychInfo http://www.apa.org/pubs/databases/psycinfo/

6. Child and Adolescent development studies

The search strategy for ERIC is shown below. This was adapted for the other databases.

String

Population

S1

(((SU.EXACT("Children") OR SU.EXACT("adolescents") OR (SU.EXACT("Young Children") OR

SU.EXACT("Young Adults")) OR (SU.EXACT("Out of School Youth") OR

SU.EXACT("Disadvantaged Youth")) OR SU.EXACT("Special Needs Students") OR

(SU.EXACT("College Students") OR SU.EXACT("Low Ability Students") OR

SU.EXACT("Middle School Students") OR SU.EXACT("Elementary School Students") OR

SU.EXACT("Junior High School Students") OR SU.EXACT("At Risk Students") OR

SU.EXACT("Secondary School Students") OR SU.EXACT("High School Students") OR

SU.EXACT("Minority Group Students")) OR SU.EXACT("Dropouts")) AND

la.exact("English")) OR (((SU.EXACT("Parents") OR SU.EXACT("Teachers") OR

SU.EXACT("Youth Leaders") OR SU.EXACT("School Counselors") OR SU.EXACT("Mentors"))

AND la.exact("English")) OR (((ti((Child* OR "young person")) OR ab((Child* OR "young

person")) OR ti(("young people" OR "young woman")) OR ab(("young people" OR "young

woman")) OR ti(("young women" OR "young man")) OR ab(("young women" OR "young

man")) OR ti(("young men" OR boy*)) OR ab(("young men" OR boy*))) OR (((ti((girl* OR

adolescent*)) OR ab((girl* OR adolescent*)) OR ti((Teen* OR "school child*")) OR

ab((Teen* OR "school child*")) OR ti(("school student*" OR "school child*")) OR

ab(("school student*" OR dropouts)) OR ti(("special needs" N2 child* OR "special needs"

N2 student*)) OR ab(("special needs" N2 child* OR "special needs" N2 student*))) AND

la.exact("English")) OR (((ti(("Learning disab*" N2 child* OR "Physical disab*" N2 child*))

OR ab(("Learning disab*" N2 child* OR "Physical disab*" N2 child*)) OR ti(("Learning

disab*" N2 student* OR "Physical disab*" N2 student*)) OR ab(("Learning disab*" N2

student* OR "Physical disab*" N2 student*))) OR (((ti((parent* OR family*)) OR

ab((parent* OR family*)) OR ti((carers OR guardians)) OR ab((carers OR guardians)) OR

ti((mother* OR father*)) OR ab((mother* OR father*))) OR (((ti((Teacher* OR "special

education" N2 teacher*)) OR ti((“youth worker” OR “youth leader”)) OR ti((Mentor OR

“School Counsellor”))) OR (ti(therapist N2 youth) OR ti((“School Counselor*” OR

Counselor N2 child*)) OR ab((“School Counselor*” OR Counselor N2 child*)) OR

ti((counselor N2 student* OR counselor n2 youth)) OR ab((counselor N2 student* OR

counselor n2 youth)) OR ti((counselor n2 "young people" or "young person" OR therapist

http://eric.ed.gov/
https://www.ebscohost.com/academic/the-british-education-index
http://www.apa.org/pubs/databases/psycinfo/

©Giving Evidence www.giving-evidence.com Page 47

n2 "young people" or "young person")) OR ab((counselor n2 "young people" or "young

person" OR therapist n2 "young people" or "young person")) OR ti((therapist N2 child OR

therapist N2 student*)) OR ab((therapist N2 child OR therapist N2 student*)) OR

ab(therapist N2 youth))

Intervention

S2

((SU.EXACT("Outdoor Education") OR SU.EXACT("Adventure Education") OR

SU.EXACT("Field Trips") OR SU.EXACT("Museums") OR su((adventurebased therapy OR

adventurebased counselling)) OR su((adventure therapy OR adventure counselling))) OR

(ti((sport* OR activity*)) AND ti("experiential learning") OR ab((sport* OR activity*)) AND

ab(("experiential learning" OR "experiential learning"))) OR (ti((adventure counseling OR

adventure based counseling)) OR ab((adventure counseling OR adventure based

counselling)) OR ti((adventure therapy OR adventure based therapy)) OR ab((adventure

therapy OR adventure based therapy)))) OR (ti(("outdoor education" OR outdoor

learning)) OR ab(("outdoor education" OR outdoor learning)) OR ti(("field trips" OR "field

studies")) OR ab(("field trips" OR "field studies")) OR ti((adventure education OR

adventure-based learning)) OR ab((adventure education OR adventure-based learning))

OR ti(("adventure learning" OR "outward bound")) OR ab(("adventure learning" OR

"outward bound")))

Combined S1 and S2

©Giving Evidence www.giving-evidence.com Page 48

Appendix 5: Numbers of studies identified

The figure below shows the numbers of studies identified and how some that were not relevant were

excluded from the analysis.

©Giving Evidence www.giving-evidence.com Page 49

Appendix 6: Outdoor learning activity of interest to the sector

The following categorisation is based on work from the Institute of Outdoor Learning and refined by the

Steering Group. It informed our work and the categorisation we used.

Category Targeted Outcome Practice / Discipline / Activity

1. Education a. Key Stage (KS) 1, 2 & 3 topics
(geography, science, maths,
PE, PSHE ...)

b. Key Stage 4 GCSEs
c. A-level, BTEC, Degree, PGCE,

MA
d. Environmental / sustainability
e. Non-mainstream learners

i. Field Studies
ii. Adventurous Activity

iii. Nature visits
iv. Residentials
v. Forest Schools/Beach Schools

vi. Bushcraft
vii. Other outdoor learner centred

viii. Forest schools
ix. School grounds

2. Personal
Development

a. Self-awareness
b. Self-responsibility
c. Communication & teamwork
d. Health & Wellbeing

i. Adventurous Activity residentials
ii. Frequent Adventurous Activity e.g.

Scouts, Ramblers...
iii. Expeditions
iv. Duke of Edinburgh

3. Youth &
Community

a. Employability
b. Diversionary
c. Youth leadership
d. Community integration
e. Community leadership
f. Healthy lifestyles
g. Rehabilitation

i. Outdoor sport training &
qualifications

ii. Adventurous activity days &
residentials

iii. Programmes of multiple activity
interventions

4. Therapy a. Physical / intellectual
disabilities

b. Family
c. Post Trauma
d. Rehabilitation

i. Prescribed outdoor activities
ii. Group/family adventure based

residential
iii. One to one therapy outdoors

Not included:

5. Early Years /
Play

a. Curiosity
b. Relationship with nature
c. Risk management

i. Outdoor nursery
ii. Forest Schools

6. Sport & Leisure a. Competitive performance
b. Introduction to sport
c. Recreational competence
d. Group leadership
e. Train the trainer
f. Family activities

i. NGB coaching programmes
ii. Activity sessions in wider

programmes
iii. Mass participation events – e.g.

adventure races, OPAL etc.
iv. Local sports clubs

©Giving Evidence www.giving-evidence.com Page 50

7. Adventure
Tourism

a. Introduction to sport
b. Personal development
c. Environmental / cultural

awareness

i. Expeditions
ii. Holiday camps
iii. Adventure holidays
iv. Day events...

8. Teacher /
Practitioner
training

a. Understanding of usage
options

b. Personal design, delivery &
evaluation competence

i. ITT college based outdoor activity
ii. INSET days in school grounds
iii. CPD workshops & conferences
iv. FE & HE courses
v. Professional accreditation

schemes

9. Employee
development

a. Teamwork
b. Communication
c. Planning & problem solving
d. Innovation
e. Leadership & management

i. ‘Away Days’
ii. Adventurous activity residentials for

apprentice/graduate
iii. Management development

programmes with outdoor exercises

©Giving Evidence www.giving-evidence.com Page 51

Appendix 7: Coding tool for describing outdoor learning in this study

Outdoor learning: coding tool

Questions Answers Definitions / notes / examples

Section A: Core keywords

A.1 Name of reviewer A.1.1 Details (specify)

A.2 Linked reports

A.2.1 None / not known

A.2.2 Linked (specify)

A.2.3 Unclear (specify)

A.3 Language of main
report

A.3.1 English

A.3.2 Other (specify)

Section B: Study characteristics

B.1 Form of publication

B.1.1 Journal article

B.1.2 Technical report (specify)

B.1.3 Dissertation/thesis
(specify)

B.1.4 Other (specify)

B.2 Year of publication

B.2.1 Before 2001

B.2.2 2001-2005

B.2.3 2006-2010

B.2.4 2011-2015

B.3 Broad aims of the
study

B.3.1 Not stated

B.3.2 Explicitly stated (specify)

B.3.3 Implicit (specify)

B.3.4 Unclear (specify)

B.4 Study funding

B.4.1 Not stated

B.4.2 Programme provider
(specify)

B.4.3 Programme funder
(specify)

B.4.4 Other (specify)

B.4.5 Unclear (specify)

©Giving Evidence www.giving-evidence.com Page 52

Questions Answers Definitions / notes / examples

B.5 When was the study
conducted?

B.5.1 Not stated

Pertinent dates are for the start
and end of data collection

B.5.2 Initial year (specify)

B.5.3 Final year (specify)

B.5.7 Unclear (specify)

Section C: Study population

C.1 Age of children

C.1.1. Children: under 5/ pre-
school

C.1.2 Children: 5-10

C.1.3. Children: 11-14

C.1.4 Young people: 15 - 18

C.1.5 Young people: 18+

C.1.6 Other

C.1.7 Unclear

C.2 Other characteristics

C.2.1 NEETS

C.2.2 Non-engaged learners

C.2.3 Physical / intellectual
disabilities

C.2.4 Post trauma

C.2.5 Other special needs
(specify)

C.2.6 General population

C.2.7 Other (specify)

C.2.8 Unclear (specify)

C.3 Who else is involved?

C.3.1 Parents

C.3.2 Family (specify)

©Giving Evidence www.giving-evidence.com Page 53

Questions Answers Definitions / notes / examples

C.3.3 School teachers

C.3.4 Nursery / playgroup staff

C.3.5 Other adults (specify)

C.3.6 Unclear

Section D: Outcomes

D.1 Educational attainment

D.1.1 Key Stage 1

D.1.2 Key Stage 2

D.1.3 Key Stage 3

D.1.4 Key Stage 4/ GCSEs

D.1.5 Key Stage 5/ AS, A level

D.1.6 Further Education
(HNC/HND)

D 1.7 BTECs, OCR Nationals
and other vocational
qualifications

D 1.8 Undergraduate Degree
(BA, BSc)

D 1.9 Postgraduate Degree
(MA, MSc)

D.1.5 Other

D.1.6 Unclear

D.2 Educational sphere

D.2.1 Geography

D.2.2 Science

D.2.3 Maths

D.2.4 PE

D.2.5 PSHE

©Giving Evidence www.giving-evidence.com Page 54

Questions Answers Definitions / notes / examples

D.2.6 Environmental
sustainability

D.2.7 Other (specify)

D.2.8 Unclear

D.3 Other learning and
development

D.3.1 Curiosity

D.3.2 Relationship with nature

D.3.3 Self awareness

D.3.4 Self responsibility

D.3.5 Communication or
teamwork

D.3.6 Health & well being

D.3.7 Healthy lifestyles

D.3.8 Employability

D.3.9 Youth leadership

D.3.10 Community integration

D.3.11 Community leadership

D.3.12 Other (specify)

D.3.13 Unclear

D.4 Sport and leisure

D.4.1. Participation in sport
(was introduction)

D.4.2 Competitive performance

D.4.3 Recreational competence How is this defined?

D.4.4 Group leadership
How is this different from
‘community leadership’?

D.4.5 Train the trainer

©Giving Evidence www.giving-evidence.com Page 55

Questions Answers Definitions / notes / examples

D.4.6 Family activities

D.4.7 Other (specify)

D.4.8 Unclear

D.5 Health

D.5.1 Healthy behaviour

D.5.2 Health, physical/ mental Well being?

D.5.2 Rehabilitation

D.5.2 Other (specify)

D.5.3 Unclear

Section E: Practice/ Discipline/ Activity

E.1 Formal name

E.1.1 Not applicable (no formal
name)

E.1.2 Details (specify)

E.1.3 Unclear (specify)

E.2 Dates of operation

E.2.1 Not stated (specify)

E.2.3 Details (specify)

E.2.4 Unclear (specify)

E.3 Setting

E.3.1 School grounds

E.3.2 Residential facility

E.3.3 Local community

E.3.4 Other (specify)

E.3.5 Unclear

E.3 Education E.3.1 Field studies

©Giving Evidence www.giving-evidence.com Page 56

Questions Answers Definitions / notes / examples

E.3.2 Expedition(s)

E.3.3 Adventurous activity

E.3.4 Frequent adventurous
activity (e.g. scouts, ramblers)

E.3.5 Nature visits

E.3.6 Forest/ beach schools

E.3.7 Bushcraft

E.3.8 Outdoor nursery

E.3.9 Other outdoor learner
centred

What exactly does ‘learner
centred’ mean?

E.3.6 Unclear

E.4 Sports and Leisure

E.4.1 Sport training and
qualifications

E.4.2 NGB coaching
programmes

E.4.3 Local sports club(s)

E.4.4 Mass participation events
(e.g. adventure races, OPAL etc

E.4.5 Other (specify)

E.4.6 Unclear

E.5 Therapy

E.5.1 Prescribed outdoor
activity

E.5.2 Group / family adventure
based

Was Group / family adventure
based residential

E.5.3 One-to-one therapy
outdoors

E.5.4 Other therapy (specify)

E.5.5 Unclear

©Giving Evidence www.giving-evidence.com Page 57

Appendix 8: The systematic reviews of the effects of outdoor learning

We found 15 systematic reviews of outdoor learning. Three were excluded as their focus was tangential to

effectiveness: surveys of outdoor learning in the UK (Lock 2010); the role of the adventure counselor in

facilitating successful interventions in adventure therapy programs for troubled adolescents (Puchbauer

2007); and experiences of Forest School practitioners, in their journeys from training to initial practice

(McCree 2014). The remaining 15 systematic reviews of the effects of outdoor learning are listed here. Many

of them included studies published well before 2003, even if the systematic review was recent.

First author Date Scope

1. Cason 1994 Outdoor adventure programming

2. Hattie 1997 Adventure education and outward bound

3. Rickinson 2004 Outdoor learning

4. Gillis 2008 Challenge ropes courses

5. Neill 2008 Outdoor education

6. Neill 2008 Outdoor education (5 meta-analyses)

7. Coalter 2010 Mountaineering

8. Gill 2011 Spending time in nature

9. Bowen 2011 Adventure Therapy

10. Davies 2013 Creative Learning Environments in Education

11. Higgins 2013 Outdoor adventure education

12. SMCI Assoc. 2013 Wilderness journeys / youth reoffending

13. Stott 2013 Personal development on youth expeditions

14. Cooley 2015
Adventure education for group work in higher
education

15. Jill Dando
Inst

2015 Wilderness Challenge Programmes

There is considerable overlap between the systematic reviews since several may include the same primary

studies, or even other systematic reviews.

i We used Project Oracle’s public materials. The way that we applied them may be different from how Project Oracle

uses them.

©Giving Evidence www.giving-evidence.com Page 58

Appendix 9: Characteristics of systematic reviews

Lead

Author

Number of

included

studies

Reliability of

conclusions

Population characteristics Practice / discipline /

Activity

Outcomes

Bowen
2013

197 Based on statistical
meta-analysis

Referred for psychological and/or
behavioural therapeutic reasons

Adventure therapy Academic
Behaviour
Clinical
Family development
Morality / spirituality
Physical
Self-concept
Social development

Cason &
Gillis
(1994)

43 Based on statistical
meta-analysis

General population
With physical / intellectual
disabilities
Adjudicated youths / delinquents
Emotional issues
Inpatients
‘at-risk’ youths

11 - 14 years
15 - 18 years

Adventurous activity
Bushcraft

Residential facility
Wilderness setting

Therapy: group / family adventure
based

Some ‘Outward Bound’

School grades
School attendance

Self-awareness
Behavioural
Attitude
Locus of control
Clinical scales

Coalter et
al.
(2010)

Not stated Other study designs General population
ADHD
‘at risk’ youths
Young offenders

Age not stated

Adventurous activity
Frequent adventurous activity

Outdoor / countryside settings

Therapy: prescribed outdoor
activity (for young offenders)

Mountaineering

Relationship with nature
Self-awareness
Self-responsibility
Communication or teamwork
Health and well being
Healthy lifestyles
Community integration

Health, physical / mental -weight
loss

©Giving Evidence www.giving-evidence.com Page 59

Lead

Author

Number of

included

studies

Reliability of

conclusions

Population characteristics Practice / discipline /

Activity

Outcomes

Cooley et
al.
(2015)

11 Experimental designs
(not true exp. – 4 used
control groups)
Other study designs –
surveys, reports,
anecdotal recall.

General population

18 - 25 years (higher education only)

Outdoor learner centred –
structured outdoor activities

Residential facility

Undergraduate and Postgraduate
degree

Communication or teamwork
Community integration
Community leadership

Davies et
al.
(2013)

58 – only 4
included
outdoor
education

Experimental designs
(only 2)
Other study designs –
case studies, surveys

General population
Socially excluded young people

5 - 10 years
11 - 14 years
15 - 18 years

Field studies
Nature visits
Other outdoor learner –
developing school grounds

School grounds
Local community

Motivation
Engagement
Enthusiasm
Enjoyment
Concentration
Attention
Focus
...associated with creativity
initiatives

Gill
(2011)

61 Experimental designs
Other study designs –
mostly cross-sectional

General population
Mentions children with ADHD

5 - 10 years
11 - 14 years
15 - 18 years
18 - 25 years

Field studies
Nature visits
Other outdoor learner centred –
conservation, gardening, play

School grounds
Local community
Woodlands

Educational benefits mentioned
but not categorised

Relationship with nature
Self-awareness
Communication or teamwork
Health and well-being
Healthy lifestyles

Healthy behaviour
Health, physical / mental – motor
fitness

©Giving Evidence www.giving-evidence.com Page 60

Lead

Author

Number of

included

studies

Reliability of

conclusions

Population characteristics Practice / discipline /

Activity

Outcomes

Gillis &
Speelman
(2008)

44 Based on statistical
meta-analysis

General population
With additional special needs (not
stated)

11 - 14 years
15 - 18 years
18 - 25 years

Adventurous activity

Therapy: group / family adventure
based

Challenge (ropes) courses

Self-awareness
Self-responsibility
Communication or teamwork
Health and well-being
Community integration

Health, physical / mental

Hattie et
al.
(1997)

96 Based on statistical
meta-analysis and other
review findings

General population
Delinquents
Low achievers
Managers / managements

5 - 10 years
11 - 14 years
15 - 18 years
18 - 25 years

Adventurous activity
Bushcraft

Wilderness settings

Some ‘Outward Bound’

Self-awareness
Self-responsibility
Communication or teamwork
Health and well-being
Youth leadership
Community integration
Community leadership
Adventuresomeness

Health, physical / mental

Higgins et
al.
(2013)

Four for
adventure
education

Systematic review of
four meta-analyses

General population

11 - 14 years
15 - 18 years

Adventurous activity

School grounds
Residential facility

Health and well-being – self
esteem

Jill Dando
Institute
(2015)

28 effects
studies
23
implement-
ation
studies

Critical appraisal of
statistical meta-analysis

Young offenders Wilderness challenge programmes,
either in isolation or with other
therapeutic enhancements

Interpersonal skills (self-esteem,
social skills, self-control, school
adjustment)
Offending
Self-reported delinquent
behaviour

©Giving Evidence www.giving-evidence.com Page 61

Lead

Author

Number of

included

studies

Reliability of

conclusions

Population characteristics Practice / discipline /

Activity

Outcomes

Neill
(2008a)

6 Systematic review of
systematic reviews /
meta-analyses

General population
Other special needs
Unclear

5 - 10 years
11 - 14 years
15 - 18 years

Adventurous activity

Residential facility
Local community
Other

Outward Bound

Grade Point Average

Self-awareness
Self-responsibility
Communication or teamwork
Community integration

Neill
(2008b)

5 Systematic review of
five meta-analyses

General population

11 - 14 years
15 - 18 years
18 - 25 years

Adventurous activity
Bushcraft

Residential facility
Wilderness setting

Therapy: Group / family adventure
based

Some ‘Outward Bound’

Grade Point Average

Relationship with nature
Self awareness
Communication or teamwork
Health and well-being
Youth leadership
Recidivism

Puchbauer
(2007)

Could not access full report

©Giving Evidence www.giving-evidence.com Page 62

Lead

Author

Number of

included

studies

Reliability of

conclusions

Population characteristics Practice / discipline /

Activity

Outcomes

Rickinson
et al.
(2004)

150 Some meta analyses
included
Experimental designs
Other study designs

General population
Emotional and behavioural
difficulties
Young offenders

5 - 10 years
11 - 14 years
15 - 18 years
18 - 25 years

Field studies
Adventurous activity
Nature visits
Bushcraft

School grounds
Local community
Wilderness settings
Rural areas

Therapy: Group / family adventure
based

Curiosity
Relationship with nature
Self-awareness
Self-responsibility
Communication or teamwork
Health and well-being
Healthy lifestyles
Youth leadership
Community integration
Healthy behaviour
Health, physical / mental –
reduction in anxiety

SMCI
Associates
(2013)

Unclear Unclear Young offenders
‘at-risk’ youth
Disadvantaged youths

11 - 14 years
15 - 18 years
18 - 25 years

Adventurous activity
Bushcraft

Wilderness setting

Therapy: therapeutic aspect
around reducing re-offending

Self awareness
Self responsibility
Communication or teamwork
Healthy lifestyles
Employability
Community integration
Ethical and moral developments
Recidivism

©Giving Evidence www.giving-evidence.com Page 63

Lead

Author

Number of

included

studies

Reliability of

conclusions

Population characteristics Practice / discipline /

Activity

Outcomes

Stott et al.
(2013)

35 Experimental designs
Other study designs –
observations, surveys,
descriptive narratives

General population

11 - 14 years
15 - 18 years
18 - 25 years

Expedition

Overseas

Some ‘Raleigh’ expeditions

Relationship with nature
Self awareness
Self responsibility
Communication or teamwork
Community integration
Community leadership

©Giving Evidence www.giving-evidence.com Page 64

Appendix 10: Project Oracle standards of evidence in detail

To be validated as attaining the various levels, evaluations / organisations must meet the following criteria.12

The third column indicates the number of organisations which have to date (September 2, 2015) been

deemed to have achieved each level.13 (The total number of organisations which have applied to be

validated, and hence the number which failed to reach Level 1, isn’t clear):

Level 1 Key requirements are:

 You have developed a Theory of Change for your project.

 You have developed an outline evaluation plan of when and how you will

measure the impact of your project.

186

Level 2 The main part of this validation is undertaking an evaluation and writing a report that

meets the following criteria:

Evaluation design: Your evaluation measures changes in the outcomes in an

appropriate way. This can include qualitative and quantitative methods. Control and

comparison groups are not a requirement. The methods you use must:

 Include pre and post analysis.

 Use valid and reliable measurement tools which are appropriate for the

participants.

Evaluation report content: Your evaluation report must contain details such as

description of how participants were selected and their consent obtained, how

measurement tools were used (e.g., questionnaires used, how any survey was

distributed, details of any statistical analyses). Also a review / critique of the limits of

the methods.

24

Level 3 There has been at least one rigorous evaluation using a comparison group or other

appropriate comparison data, ideally with long term follow up.

Exceptions to this apply in cases where it is not possible, or extremely difficult, to set

up suitable control groups or use appropriate comparison data, or where long term

follow up is not feasible or appropriate. In these cases, the following aspects of the

evaluation will form part of the validation:

 The strength of the theoretical model underpinning the intervention.

 The quality of the data used to assess impact.

4

12 Project Oracle. Standard One. [Online] http://project-oracle.com/support/for-youth-service-providers/validation-

against-the-standards/standard-one/ [Accessed: 22.10.15].

13 Project Oracle. A-Z of our projects. [Online] http://project-oracle.com/projects/standards-of-evidence/ [Accessed:
02.09.15].

http://project-oracle.com/support/for-youth-service-providers/validation-against-the-standards/standard-one/
http://project-oracle.com/support/for-youth-service-providers/validation-against-the-standards/standard-one/
http://project-oracle.com/projects/standards-of-evidence/

©Giving Evidence www.giving-evidence.com Page 65

Level 4 You have undertaken two or more rigorous impact evaluations of the project, including

at least one undertaken by an external evaluator. At least one of the evaluations

should include comparison group or other appropriate comparison data, and the

evaluations should provide a rounded picture of the impact of the project. This could

include using different methods to understand your impact on certain outcomes,

looking at the project’s effects on different outcomes, or over different time frames.

Within these evaluations you can provide:

 Evidence to support the causal mechanism: how does your project lead to

changes in the outcomes?

 Evidence on dosage: does doing more or less of your project, or parts of it,

have better or worse results?

 Analysis of the impact of your project on sub-groups in your target population:

for example, do the results hold up for different age groups, boys and girls,

ethnic minority groups?

 Evidence that your project continues to be effective when replicated to other

settings.

 Evidence that the project is consistently delivered as planned, and is reaching

the target groups.

You have also undertaken a cost benefit analysis, using methods that meet

internationally recognised standards.

0

Level 5 You have in place systems and documentation to support large-scale implementation,

and you are able to transfer the running of the intervention to other agencies. These

systems enable quality to be maintained and ensure that strong results are

consistently delivered.

0

©Giving Evidence www.giving-evidence.com Page 66

Appendix 11: Report on included systematic reviews

Sixteen systematic reviews were found to fit the criteria for inclusion in this review. The full text could not be

accessed for one systematic review (Puchbauer 2007), and a meta-analysis of programmes primarily using

adventure-based activities for psychological and/or behavioural therapeutic purposes (Bowen and Neill

2013) was found when searching for a subsequent systematic review. Although the scope was added to the

table of studies in the main report, there was insufficient time to summarise the findings here. The findings

from the remaining fourteen systematic reviews are reported here.

Adventurous activity

Five reviews (Cason & Gillis (1994); Hattie et al. (1997); Neill (2008a); Rickinson et al. (2004); SMCI Associates

(2013)) included studies focusing on adventurous activity and bushcraft, which involves participants setting

up their own overnight accommodation in a wilderness setting. Two reviews, Higgins et al. (2013) and Neill

(2008b), included studies with adventurous activities but rather than the bushcraft experience these

participants stayed overnight in a residential facility. An additional two reviews (Coalter et al. (2010) and

Gillis & Speelman (2008)) included adventurous activities without an overnight element.

All, except SMCI Associates (2013) included participants from the general population. In addition, four

reviews (Cason & Gillis (1994); Hattie et al. (1997); Rickinson et al. (2004); SMCI Associates (2013)) included

young offenders, ‘delinquent’ or ‘at-risk’ youths; with Cason & Gillis (1994), Coalter et al. (2010) and

Rickinson et al. (2004) also including some participants with physical / intellectual disabilities or with

emotional and behavioural difficulties. Gillis & Speelman (2008) and Neill (2008a) also included participants

with additional special needs but did not specify further.

Adventurous activity and bushcraft

Cason & Gillis (1994) conducted a meta-analysis including participants from the general population and

other specific populations: adjudicated, delinquent or ‘at-risk’ youths; participants with physical or

intellectual disabilities; inpatients and adolescents with emotional difficulties. All participants were between

11 years old and college freshman age. Forty-three studies were included in the meta-analysis, resulting in

147 effect sizes.

Effect sizes in these studies ranged from -1.48 to 4.26, with an average effect size of 0.31 and standard

deviation of 0.62. This finding represented a 12.2% improvement for the average adolescent participating in

the adventure programming, indicating they were 62.2% better off than those who did not participate.

The summary effect sizes of outcome measurement categories (e.g., self-concept, locus of control, clinical

scales) were significantly different from each other and ranged from 0.30 to 1.05. Larger effect sizes were

linked with longer programmes, younger participants and published studies, which produced significantly

higher effect sizes than unpublished dissertations. More rigorous study designs were linked with lower effect

sizes. This meta-analysis showed adventure programming to be equally effective with adjudicated

adolescents as with other adolescent populations.

©Giving Evidence www.giving-evidence.com Page 67

Hattie et al. (1997) conducted a meta-analysis and non-statistical review including participants ranging from

school aged up to adults who were from the general population, were delinquents, low achievers or in

management job positions. Ninety-six studies were included, resulting in 151 unique samples forming 1728

effect sizes.

The outcome effects were collated in six categories: leadership; self-concept; academic; personality;

interpersonal and adventuresome. The average effect of attending an adventure programme was .34, with a

follow up effect of .17. The outcome effects for the six categories are as follows: leadership (.38, follow up

.15); self-concept (.28, follow up .23); academic (.46, follow up .21); personality (.37, follow up .14);

interpersonal (.32, follow up .17) and adventuresome (.38, follow up -.06). A theme underlying the outcomes

with the greatest effects relate to self-control: independence (.47); confidence (.33); self-efficacy (.31); self-

understanding (.34); assertiveness (.42); internal locus of control (.30) and decision making (.47). Most of

these effects are maintained over time, thus adventure programmes appear to be effective at providing

participants with a sense of self-regulation. The three individual variables that explained most variance

between adventure programmes were: age (adult or student), length of programme (longer >20 days or

shorter <20 days) and whether the adventure programme was Australian Outward Bound or not. The most

effective programmes were longer, adult, Australian programmes, whereas longer, adult, non-Australian

programmes were the least effective. The mean effect size for all programmes with school-aged students

and for all shorter programmes was 0.26. Hattie et al. (1997) noted that there is variance between all

adventure programmes, with some proving to be more effective and some less so.

Rickinson et al. (2004) conducted a review including participants of all ages from the general population,

young offenders and those with emotional and behavioural difficulties. One hundred and fifty studies were

included in the review, including a number of meta-analyses.

Rickinson et al. (2004) concluded that outdoor adventure activities had both short term and continuous

positive effects. Although considerable variation between different programmes and outcomes were noted,

there was evidence of positive impacts on attitudes, beliefs, interpersonal and social skills. Academic skills,

positive behaviour, re-offending rates and self-image were also shown to have been positively impacted.

However, a strong positive link between outdoor adventure activities and environmental understanding was

not evidenced.

Rickinson et al. (2004) also investigated the impacts of fieldwork and school ground or community projects

(which are reported here later) along with the factors Rickinson et al. (2004) found to influence outdoor

learning and its provision.

Neill (2008a) conducted a review of six traditional and meta-analytic reviews. Participants between 5 - 18

years old were included from the general population and with some additional special needs but this

classification was not further specified.

The traditional reviews reported some positive outcomes, concluding in cautious but positive views about

the personal and social developmental effects of outdoor adventure programmes. The meta-analytic studies

supported this indicating a small-moderate effect size of 0.35 for short term effects. There was some limited

but promising evidence for long term effects. These findings indicated that 64% of those who had

©Giving Evidence www.giving-evidence.com Page 68

participated in adventure programmes were better off than non-participants. Neill (2008a) noted a

considerable variation in the study results, partly explained by programme type and length and participant

age. Australian Outward Bound longer programmes with adult participants were most effective. It was noted

many adolescent programmes are compulsory whilst adult programmes tend to be voluntary, which may

have been confounding.

The SMCI Associates (2013) conducted a quasi-systematic review including young offenders, ‘at-risk’ and

disadvantaged youths of all ages. The number of included studies and their design types are unclear from the

review report.

The outdoor and wilderness adventure programmes included in the review were shown to have positive

outcomes on young offenders and ‘at-risk’ youths’ recidivism rates and personal, social and employability

development and skills. The nature of the relationship between participants and the adult staff was found to

be a key factor in the efficacy of outdoor adventure programmes; wilderness programmes were seen as

providing important opportunities for participants to develop new positive relationships with adults. The

literature suggested a pro-social and assets-based approach may be most successful in reducing reoffending

behaviour in young people, though the review noted that it may be challenging for justice authorities to

move from seeing young offenders as liabilities to assets. The SMCI Associates (2013) concluded that

although empirical evidence on the impacts of wilderness journeys is limited, substantial anecdotal evidence

indicates the positive impacts of such programmes.

Adventurous activity in residential settings

Neill (2008b) conducted a meta-analysis which included participants from the general population. Although

the specific age ranges included were not stated, the review mentions younger adolescents, older

adolescents and adults. The conclusions drawn in this review relied on five included meta-analyses.

Neil (2008b) concluded that outdoor education programmes have a small-moderate impact for typically

measured outcomes such as self-esteem, behaviour problems, and teamwork. One of the included meta-

analysis, Hattie et al. (1997) suggested that 65% of participants were better off for having participated in

outdoor education programmes. On average, the outdoor education participants experienced additional

growth on returning to their home environments, though the generalisability of this finding was limited. The

main influences on empirical outdoor education research outcomes were the outdoor education

organisation running the programme, the age of participants, and the length of the programme. Other

moderators of note were the quality of study and whether the programme was residential. Overall, it

appears that the results of outdoor education programme research show that there are small-moderate

average effects which vary considerably from participant to participant and from programme to programme.

Neil’s (2008b) findings would suggest that more therapeutically / development focused programmes, for

young adolescents or adults, for longer periods of time (and residential stays) produce larger measures of

change.

Higgins et al. (2013) also conducted a systematic review of meta-analyses including participants from the

general population. The age of the participants was unclear but some reference was made to adolescents.

Higgins et al.’s (2013) conclusions about adventure learning were taken from four included studies; though

©Giving Evidence www.giving-evidence.com Page 69

the technical report cited many more studies these were of learning in different settings so were not

applicable to the Outdoor Learning Summary. Each of the four related studies were meta-analyses.

Overall, studies of adventure learning interventions within this review consistently showed positive benefits

on academic learning, and wider outcomes such as self-confidence. On average, pupils who had participated

in adventure learning interventions appeared to make approximately three additional months’ progress. The

evidence suggested that the impact was greater for longer courses (more than a week) and those taking

place in ‘wilderness’ settings, though other types of interventions still showed positive impacts. The

indicative effect size was 0.23, with the included meta-analyses’ effect sizes varying from 0.17 to 0.61.

Higgins et al. (2013) noted that understanding why this is the case is underdeveloped and that the more

recent available evidence is more robust. Nevertheless, all evidence showed positive effects.

Adventurous activity without overnight stay

Gillis & Speelman (2008) investigated the impact of challenge (ropes) course activities from 44 meta-

analyses. Participants ranged in age from 11 - 25 years old and were included from the general population

and populations with some special needs, although these were not further classified.

An overall effect size of 0.43 was calculated, with the highest effect size for outcomes calculated from studies

based on family measures (0.86); a large effect size with practical significance. Medium effect sizes for

outcomes with educational significance were reported for self-efficacy (0.48), behavioural observations

(0.37), personality measures (0.29), self-esteem or self-concept (0.26) and academic measures (0.26).

Outcome measures related to classroom environment were small (0.01).

Studies with therapeutic (0.53) or developmental foci (0.47) had higher effect sizes than those with

educational foci (0.17). The highest effect sizes occurred in studies conducted in therapeutic settings, which

Gillis & Speelman (2008) hypothesised may be due to the nature of the populations studied in these settings

and their assessments.

Coalter et al. (2010) investigated the impact of mountaineering and other mountaineering related activities.

It is unclear from the review how many studies were included or the age range of the participants. The

sample of participants included members of the general population, young offenders, ‘at risk’ youths and

participants with ADHD.

Coalter et al. (2010) found limited research on the economic and social impacts of mountaineering activities.

Drawing on broader literature they concluded that mountaineering had a positive impact on physical health

with the ability to impact on cardiovascular, musculoskeletal, metabolic, endocrine and immune systems.

The research also indicated possible negative physiological impacts of mountaineering. The review concluded

that although much of the evidence about the benefits of mountaineering on physical health were not fully

evidenced it is still appropriate to advocate these activities for physical health reasons.

Direct evidence of the mental health and psychological benefits of mountaineering activities is limited too.

Coalter et al. (2010) concluded it was reasonable to assume such activities could improve mental health and

psychological wellbeing, such as through their outdoor aspects and opportunities to set and achieve goals.

©Giving Evidence www.giving-evidence.com Page 70

Field studies, nature visits and school grounds

Three reviews (Davies et al. (2013); Gill (2011); Rickinson et al. (2004)) included studies focusing on field

studies, nature visits or outdoor activities related to the school grounds, such as conservation projects or

gardening. Each of these reviews included participants from the general population with the addition of a

few specific populations in some reviews: socially excluded young people (Davies et al. (2013)), children with

ADHD (Gill (2011)), young offenders and those with emotional and behavioural difficulties (Rickinson et al.

(2004)).

Rickinson et al. (2004) found evidence that fieldwork had positive impacts on long term memory, individual

growth and social skills. The review concluded that these positive impacts were only possible with well

planned, taught and followed up fieldwork. When this was the case, students could develop knowledge and

skills to add to their classroom learning. Rickinson et al. (2004) noted the evidence showed a severely

restricted amount of fieldwork in the UK, particularly in science.

School grounds and community projects were also found to have a positive impact with evidence of

academic, social and personal outcomes. Academically, students showed positive gains in science process

skills and design and technology issues. There was evidence of social development, greater community

involvement and the development of more positive relationships. Greater confidence, renewed pride in the

community, stronger motivation toward learning and greater sense of belonging and responsibility were also

evidenced.

Rickinson et al. (2004) also investigated factors influencing outdoor learning and its provision. Five main

barriers were identified: fear about health and safety; teachers’ lack of confidence; curriculum requirements;

lack of time, resources and support; and wider changes within and beyond the education sector. A number of

opportunities were identified too, including new legislation and regulations, recent curriculum developments

and initiatives and developments in UK higher education.

Programme, participant and place factors were found to facilitate or impede learning. The research indicated

that longer programmes, with well-designed preparatory and follow-up work with a range of curriculum

linked activities and assessments were the most valuable. Recognising and emphasising the role of

facilitation in the learning process and developing close links between programme aims and practices was

also concluded to be important.

Gill (2011) conducted a systematic review including 61 studies covering participants of all ages. All studies

were assessed for quality, resulting in ten studies being excluded from analysis having been rated as ‘poor’

quality. The included studies were made up of experimental designs and other study designs, mostly cross-

sectional.

Based on the quality assessments the conclusions of this review were separated in to claims that were well

supported, claims that had some good support and claims with some support. The findings for each of these

categories are presented below.

©Giving Evidence www.giving-evidence.com Page 71

Claims that are well supported: Spending time in natural environments as a child was associated with adult

pro-environment attitudes, feelings of being connected with the natural world and a stronger sense of place.

Living near green spaces was associated with greater physical activity. Spending time in nearby nature lead to

improvements in mental health and emotional regulation, both for specific groups of children (such as those

with ADHD) and for children as a whole. Children who took part in school gardening projects improved in

scientific learning more than those who did not, and had healthier eating habits. Experience of green

environments was associated with greater environmental knowledge. Play in natural environments lead to

improvements in motor fitness for pre-school children.

Claims that have some good support: Forest school and school gardening projects were associated with

improved social skills. In addition, forest school lead to improved self-control and school gardening projects

lead to increased self-awareness.

Claims with some support: Nearby nature was associated with more outdoor play and hence improved well-

being. Forest schools were associated with improved self-confidence and language and communication.

Conservation activities in school grounds and nearby open spaces were associated with improved psycho-

social health.

Davies et al.’s (2013) review was focussed around creativity. Fifty-eight studies of school aged participants

were used, mostly of case study designs but only four covered outdoor education, including Forest Schools.

There was reasonable evidence across the studies that taking pupils out of the classroom and working in an

outdoor environment for part of their time in school can foster their creative development. The reasons for

this may be connected with ownership and collaboration. There was reasonable evidence for increased pupil

motivation, engagement, enthusiasm, enjoyment, concentration, attention and focus associated with

creativity initiatives. Additionally there was reasonable evidence that creative learning environments can aid

children and young people’s emotional development and social skills.

Structured outdoor activities in residential facilities

One review, Cooley et al. (2015), focussed on outdoor structured activities based at residential facilities. The

eleven included studies were for participants enrolled in higher education courses only and the review’s

main focus was around group work outcomes. Four studies utilised control groups but were not true

experiments; the remaining studies were made up of surveys, reports and anecdotal recall.

There was evidence that transferable group work skills were developed during outdoor adventure education

and retained when students returned to higher education. Robust evidence was lacking, however, to show

the extent to which students were able to apply these skills in different contexts. Studies in the review

demonstrated that teambuilding occurs during outdoor adventure education. Although there was some

evidence that groups returned to higher education displaying a more positive group environment and more

effective group processes, there were mixed findings on whether this led to improved group performance.

Students developed more positive attitudes towards group work in terms of seeing the benefits and feeling

more confident in engaging in group work; although it was not clear how this change in attitude may have

influenced students’ approach to new group work situations. Lastly, there were claims of increased

©Giving Evidence www.giving-evidence.com Page 72

integration and feelings of social support within peer groups. It should be noted however, the included

studies contained a range of limitations such as non-validated questionnaires, weak study designs and

analytical procedures, and a lack of focus on long-term behaviour change.

Expeditions overseas

The final review, Stott et al. (2013), focussed on studies of overseas expeditions of 14 days or more, which

must have been self-propelled and overseas (or out of state for Australia and North America). Participants

were from the general population. No total specific age range was stated but the report mentioned two

included studies had included participants aged 14 - 18 years old and 20 - 23 years old. Thirty-five studies

were included, mostly of non-experimental design, gathering data from observations, interviews,

descriptions and self-reports written by expedition members.

The findings were presented in four themes: upward personal growth (realising potential); outward personal

growth (learning about others); inward personal growth (learning about self) and downward personal growth

(learning about environment). The following were found to be associated with overseas youth expedition

participation:

 Upward personal growth (realising potential): increased confidence; physical and social resilience;

self-reliance and ability to overcome challenges.

 Outward personal growth (learning about others): improved social skills.

 Inward personal growth (learning about self): improved emotional stability; better able to reflect on

events.

 Downward personal growth (learning about environment): increased environmental appreciation

and awareness.

Stott et al. (2013) also noted that processes that were valued by participants in overseas expeditions include

genuine independence; group isolation and self-sufficiency; person-centred leadership; positive responses to

stress and physically demanding activity.

©Giving Evidence www.giving-evidence.com Page 73

Appendix 12: RCTs can be cheap, easy and quick

From Third Sector magazine, June 2015, by Caroline Fiennes

June brings the Queen’s birthday, and perhaps this time, you – like many charity sector people before you –

will get lucky and be in the Birthday Honours List.

If so, then arise, Lady Reader, for I have an important task for you.

This auspicious occasion creates an opportunity, which is nothing less than discovering whether Her Majesty’s

gongs actually make any difference. We currently don’t know that, despite all the sound and fury about them.

When Iain Chalmers was knighted for his role in creating The Cochrane Collaboration, the leading source of

rigorous evidence in health-care, he wondered whether it would make people pay him more attention. So he

asked a colleague – Mike Clarke – to do a little randomised trial. Iain’s outgoing letters were, by random

allocation, signed either ‘Iain Chalmers’ or ‘Sir Iain Chalmers’: Mike monitored response rates and response

times. A clue to the answer is that the resulting paper is called ‘Yes Sir, no Sir, not much difference Sir’.

This little story says a lot about evaluations and evidence. First, this trial was free. Randomised trials have a

weird reputation for vast expense. That’s garbage: there’s nothing inherently expensive about having a control

group, nor populating it at random. This trial used data that were cheap to collect or being collected anyway.

So do most of the new-ish breed of low-cost public sector randomised trials, such as those by the government’s

Nudge Unit to assess how to get people to pay tax on time: HMRC already checks whether you pay tax.

Second, the trial was quick. Randomised trials are reputed to invariably take ages, which is also untrue. They

take as long as it takes for the outcome of interest to appear. No sensible evaluation could do otherwise. If

you’re assessing whether learning a language at school affects a person’s lifetime earnings, then you can’t

avoid a long wait. However if you’re interested in whether (to cite a real study that we’ve seen before) including

information about your charity’s results in your fundraising solicitations increases donations within two

months, then you only have to wait two months.

Low-cost and rapid randomised trials could often assess charities’ work too. By not doing them, we’re missing

fantastic opportunities to find out what works best.

And lastly, maybe the ‘Not much difference, Sir’ part was because Iain was already so well known that people

replied to him promptly anyway. What’s true for the mighty Iain Chalmers may not be true for you: this

experiment’s results may not be ‘externally valid’, in the jargon. A sample of one doesn’t tell us much, and

hence science is fundamentally about repeatable results: nobody’s impressed if you achieved cold fusion in

your bathroom last Tuesday but can’t do it again. To my knowledge, nobody else has scientifically studied the

effect of a gong.

This is where you come in, Lady Reader. You can help to find out. Look up this study, run it on your own

correspondence, report the findings. I’ll happily compile the answers - and tell the Palace.

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2121631/

