1

Country Report

Ireland

Introduction

This is the Irish report on Phase 2 of the project on Classroom Practice. It describes how pupils with special educational needs are typically catered for in mainstream primary schools in Ireland. It attempts to identify the conditions necessary for the successful inclusion of such pupils in the mainstream educational system and the factors that negatively effect inclusion.

Approach

Working partners were asked to select two examples of inclusion practice within their own countries, one of which concerned challenging behaviour. Among the criteria for selection were that pupils should be in ordinary classrooms in mainstream schools, preferably on a full time basis; that they should be in the age group of 7 to 11 years; that the pupil with challenging behaviour should function within the normal range of intellectual ability.

With these criteria in mind, the national working partner consulted with colleagues in the primary inspectorate about finding suitable pupils and schools. After they had identified a number of suitable situations, he consulted the area psychologist for these schools and asked her to help him select suitable participants. She recommended two particular pupils with whom she worked who matched the requirements of the study. These pupils are enrolled in ordinary classes in different mainstream primary schools. For the purposes of this report, these schools are titled School A and School B.

The area psychologist made initial contact with the schools about the project. The national working partner visited the schools later to secure the teachers’ agreement to participate. During preliminary visits, he met with the principal teachers, the class teachers, the learning support teachers and the resource teachers of each school and outlined the parameters of the project. They agreed to co-operate and to support the project in whatever way they could.

During second visits to the schools, the national working partner had further discussions with the principal teachers, who supplied him with relevant documentation. He also observed both selected pupils in their classroom settings and had separate discussions with their class teachers.

This report is based on the outcome of the various discussions, on the documentation supplied by the school, and on reports supplied by the area psychologist and other professionals. It also outlines the support resources available to the schools and how the schools use these resources to foster inclusion practices.

Framework Conditions

Mainstream primary schools in Ireland

These schools cater for children aged 4 to 12 years and are organised into eight class groupings of Junior Infants, Senior Infants, and Classes 1 to 6. Though the compulsory school age in Ireland is from 6 to 15 years, children may be enrolled at age 4. Each school is staffed by a Principal Teacher and by a number of assistant teachers. Large schools have Deputy Principals and Assistant Principals. Staffing levels are in accordance with schedules laid down by the Department of Education and Science. These schedules apply to all mainstream primary schools but concessionary posts are allocated to schools in areas of social and economic disadvantage. These are mainly in larger towns and cities.

Primary schools in Ireland may be single sex or co-educational. Most primary schools in rural areas are co-educational. All schools are required to have a Board of Management.

Meeting special educational needs in mainstream primary schools

Additional specialist teachers are allocated to mainstream primary schools to help them cater for pupils with special educational needs who are enrolled in ordinary classes. The teachers fall into two categories, as follows:

· Learning support teachers (formerly known as remedial teachers):

These teachers provide a service for pupils who have difficulties in literacy and numeracy. The learning support service has been in existence since the nineteen-sixties. In recent years the service has been expanded so that every primary school has access to the services of a learning support teacher. Larger primary schools have their own learning support teacher but smaller schools are generally organised into clusters and share a learning support service with neighbouring schools. In this case, the time of the learning support teacher is shared between the schools in accordance with the relative size of the schools and the number of pupils with learning difficulties enrolled in each school. The number of schools in a cluster can range from two to five. Learning support teachers must be trained primary teachers. They are provided with in-service training by colleges of education and universities. According to a recent survey, most learning support teachers operate on a withdrawal basis.

· Resource teachers

Resource teachers provide a service for pupils with assessed learning disabilities who are integrated in ordinary classes in mainstream primary schools. This provision is a recent development. Prior to 1999, pupils with learning disabilities in ordinary classes in primary schools were provided with a limited service by learning support teachers. In 1999, the Department of Education and Science introduced a scheme that provided pupils with assessed learning disabilities with an automatic entitlement to a resource teaching service. The broad categories of disability covered by the scheme are general learning disability; autistic spectrum disorder; physical and multiple disability; sensory impairment; emotional and behavioural disturbance; specific speech and language disorder; and specific learning disability. Each child with an assessed disability is now entitled to a designated number of hours per week of individual teaching from a resource teacher. This can range from 2.5 hours to 5 hours per week, depending on the category of disability.

Resource teachers can be appointed to schools or clusters of schools on a full time or part time basis. This will depend on the number of pupils in the resource teacher’s caseload and/or on the number of schools in a cluster. In rural areas, schools have found it advantageous to form a cluster in order to produce a caseload that justifies a full time appointment. In these cases, the school to which the full time resource teacher is appointed is designated as the base school.

Resource teachers operate mostly on a withdrawal basis, teaching individual pupils or small groups in a separate resource room. Full time resource teachers are provided with in-service training by colleges of education.

Larger schools can have one or more learning support teachers as well as one or more resource teachers. Smaller schools generally share these services. It is not unusual for a small school to have both a part-time learning support service and a part time resource teaching service.

Starting up grants and annual grants are given to learning support and remedial teachers by the DES for teaching equipment and resources. Grants are available for the purchase of specialised equipment, including computers, for pupils who need it.

The 1999 scheme introduced by the Department of Education and Science also allowed for the appointment of Special Needs Assistants (SNA) to help schools to meet the needs of individual pupils who have been assessed as needing additional support in the school setting. These appointments can be on a part time or a full time basis. SNA’s are generally appointed in the case of pupils who are physically or multiply disabled, have a sensorial impairment, autistic spectrum disorder or are seriously emotionally or behaviourally disturbed. SNA’s work in the classroom setting under the direction of the teacher.

External Support Services for pupils with learning disabilities in mainstream primary schools

· The National Educational Psychological Service (NEPS)

This service was established in September 1999 as an executive agency of the Department of Education and Science. It is still in its formative stages but it is expected to be at full strength by 2004. It is envisaged that the NEPS will play a major role in the development of a comprehensive system of identifying and assisting all pupils with learning difficulties and disabilities. An important operating principle for the NEPS is close liaison with psychological and other services provided and funded by Regional Health Boards.

In relation to pupils with special educational needs, the principal role of the NEPS psychologist is to consult with teachers and parents, to identify the special needs of the pupil and to make recommendations for appropriate education provision, including additional teaching and SNA support, curricular provision, teaching approaches and techniques and learning materials and equipment.

· The Visiting Teacher Service (VTS) of the Department of Education and Science.

Visiting Teachers are deployed on a regional basis to provide support services for pupils with hearing impairment, visual impairment and with Down’s Syndrome both in the home and school setting. They work in close co-operation with teachers and provide advice on appropriate teaching methods and materials.

· Regional Health Boards

Regional Health Boards provide a range of support services for pupils with learning disabilities who are enrolled in mainstream primary schools. These include pupil psychiatric and guidance services; clinical psychological services; speech and language therapy; occupational therapy; and physiotherapy.

These services are generally provided in outpatient clinics in major towns and cities. Pupils are usually referred to these services by local doctors or on foot of school medical examinations conducted by health board medical personnel.

In some instances, pupils will be referred to specialist services delivered by voluntary agencies that are funded by health boards.

The selected schools

Both schools are small mainstream primary schools.

School A is located about six miles from a small city in a highly industrialised area. Housing consists largely of two major local authority estates and two private housing estates, with a scattering of individual private houses. Most parents are employed locally in the various industrial concerns.

The school was built in 1963. Its accommodation consists of five classrooms, an office cum staff room, and a learning support/resource teaching room that is used for individual and small group teaching.

This is a co-educational school. There are 88 pupils on rolls, 43 boys and 45 girls. It has a full time teaching staff of four, including the principal teacher. The last teacher was appointed in October 2000. It has shared a learning support teacher with two other schools in the area since 1991.

The eight classes in the schools are grouped in twos for teaching purposes, as follows:

Junior/Senior Infants; 1st/2nd class; 3rd/4th class; and 5th/6th class. Each of the teachers, including the principal, is assigned to teach one of these groupings on a full time basis. The school shares a resource teacher with one other school. This teacher was first appointed in 1999. The school also has a full time Special Needs Assistant on staff and employs a caretaker and a secretary under a local employment scheme.

School B is in a rural location, 15 miles from a small city. Housing consists mainly of scattered private houses. Most parents work on local farms or in smaller towns/villages in the region.

The school was built in 1988. It has three classrooms, a general purposes room, a staff room and a resource room. It is a co-educational school. There are 54 pupils on rolls, 30 boys and 24 girls. The school has a full time teaching staff of three, including the principal teacher. It shares a learning support teacher with three other small local primary schools. It has a part time resource teacher for 16.5 hours per week. It has a full time Special Needs Assistant but no secretary or caretaker.

The eight classes are divided into three class groupings for teaching purposes, as follows: Junior/Senior Infants; 1st/2nd/3rd class; 4th/5th/6th class. Each of the teachers, including the principal, is assigned to teach one of these groupings on a full time basis.

The Educational Psychological Service

An area psychologist attached to the National Educational Psychological Service (NEPS) provides both schools with an educational psychological service. She visits both schools on a regular basis. She provides the class and special needs teachers with advice on teaching methods and materials, adapted curricula and the management of behaviour in relation to the pupils who are on her caseload. She is also in frequent contact with the parents of the pupils in question. One of the schools has access to the services of a Visiting Teacher.

The local Health Board provides other support services. In the case of the schools in question, these are psychiatric services and speech and language assessment and therapy.

Schools’ policy on special educational needs

Both schools have a stated policy on meeting special educational needs which is included in their schools plans. These statements are general in nature and refer to pupils with learning difficulties and learning disabilities.

Local contextual factors

Both schools have accommodated pupils with special educational needs in the past and have made great efforts to cater for these pupils, at a time when additional resources were largely unavailable. School A currently has five pupils with assessed special educational needs on rolls; School B has four such pupils on rolls. These are mainly pupils with general learning disabilities but there are also pupils with cerebral palsy and Asperger’s Syndrome in the schools. There has traditionally been considerable sympathy for pupils with special educational needs in these schools and a willingness to enroll them and to attempt to meet their needs. An indication of School B’s attitude to pupils with SEN is the tree planted in the school garden in memory of a pupil with Down’s Syndrome who died while a pupil of the school.

Parents

Parents of pupils with special educational needs are in regular and close contact with the principal teachers, the class teachers, resource teachers and the area psychologist. Their involvement in learning and behavioural management programmes is viewed as essential by the school. The schools state that the parents in question are most co-operative and supportive.

Funding

These interventions are not special. They reflect what is now common practice in mainstream primary schools. No additional funding is provided for these schools, over and above what would normally be made available by the Department of Education and Science.

The teachers

All of the class teachers in the schools are fully trained and experienced primary teachers who have completed a three-year teacher-training course. Those who graduated in more recent years have had more training in special needs education than the other teachers. One of the resource teachers is an experienced primary teacher who has had some additional training in special needs education; the other teacher has a degree in clinical psychology and is resource teaching while pursuing post-graduate studies. The principal teachers of both schools are very aware of the needs of the pupils with SEN and are very supportive of the work of the class teachers and the specialist teachers. They are clearly very familiar with the pupils, are aware of their social and familiar circumstances and have a mutually beneficial relationship with their parents. The class teachers are equally well motivated but on occasions find the work of meeting the needs of the pupils very demanding. Their major difficulty is that of striking a balance between meeting the needs of the pupils with SEN and meeting the needs of the other pupils.

The Intervention

This is not a special project. It is a type of educational intervention/provision that is now the norm in mainstream primary schools. The schools are funded and resourced in the same manner and to the same extent as similar sized schools with similar numbers and categories of pupils with special educational needs. The provision is focused on meeting the special educational needs of these pupils within the mainstream primary school system.

The pupils selected

The pupil selected in School A is eight years old. She spent a year in a junior infant class in a city school before her mother and partner moved to the area. She enrolled in School A in 1998 and spent two years in Senior Infants. Her early years were very unsettled and she had been under the care of the local Health Board when she moved to the area. The teacher who taught her during her two years in senior infants reports that her numeracy, literacy and social skills were at a much lower level than her classmates. The teacher also states that the pupil found it difficult to interact with other pupils and to cope with the class work, and that she suffered from low self-esteem and became increasingly frustrated. It is also reported that the pupil has a talent for art and that it was through this medium that she began to experience success at school. She had serious mood swings both in school and at home. She had anti-social tendencies and refused to take part in school activities. Her total social isolation was prevented by several good-natured pupils who ignored her behaviour and allowed her to join in their games. She tended to be aggressive and destructive. She broke classroom fittings, tore up textbooks and tried to damage a computer. She struck the teacher on one occasion and reportedly hit her mother several times.

In 1999, the NEPS area psychologist developed strategies for managing the pupil’s behaviour and developing her self esteem in consultation with the class teacher, the principal teacher and her parents. Her behaviour subsequently improved and it is stated that parental co-operation and support were major factors in the improvement.

Her academic performance greatly improved and her reading and writing skills reached average class levels. Her class teacher’s main concern at the end of the school year 2000 was that the pupil still had difficulty in making and keeping friends because of her argumentative and aggressive behaviour towards her classmates. The teacher points out that the pupil responds well to kindness and consistent treatment in school and at home.

The pupil is currently in first class. This is combined with second class for teaching purposes. There are 9 boys and 7 girls in her class and 5 boys and 5 girls in second class, an overall total of 26. A male teacher teaches the class. He reports that she has an “unusual” personality. She still doesn’t have any close friends but mixes with the other pupils, who seem to like her well enough and to accept her. She is very stubborn, single-minded and obsessive. She is rarely physically aggressive but is often verbally abusive. From time to time she takes items belonging to other pupils but can be coaxed into returning them.

Her behaviour in class is regarded as fairly good, but she will only do schoolwork that she feels like doing and doesn’t respond quickly to instructions. She talks loudly in class at inappropriate times. Her teacher reports that when she does her schoolwork she can be good at it and likes to present it neatly. She likes maths but doesn’t show much interest in reading. She loves art and is very good at drawing and colouring. She likes her work to be displayed and admired.

She enjoys the individual attention she gets from the resource teacher. Her teacher maintains that the break from her regular class is good for both her and the other pupils in the class. He also maintains that his own relationship with her is enhanced as a result.

The resource teacher has been withdrawing her for individual sessions on a daily basis from September 2000. She initially concentrated on developing a relationship with the pupil through focusing on the positive aspects of her work such as drawing, colouring and writing. She now reports that the pupil has made and is continuing to make steady progress in her academic work. The teacher keeps in touch with the mother and has made contact with the local health board about securing support services for the pupil. She has gathered a good deal of information about the pupil though these contacts.

The pupil has been diagnosed as having a behavioural disorder by the Health Board’s Pupil Psychiatric Services and has been prescribed Ritalin. She has had treatment from the Board’s Speech and Language Therapy Department because of her delayed language. She is due for re-assessment shortly.

The area psychologist is still heavily involved with this pupil, her parents and her teachers and is playing a major role in helping all of them to manage and improve the pupil’s behaviour and learning.

There are four other pupils in the school who receive individual attention from the resource teacher. All of these are learning disabled and one has a physical disability.

The pupil selected in School B is also eight years old. She has Down’s Syndrome and functions in the moderate range of general learning disability. She was originally enrolled in another mainstream primary school but difficulties arose because of her aggressive behaviour towards other pupils in her class and her mother transferred her to School B, which is 12 miles (19 km) from her home. Her mother drives her to and from school daily but is prepared to do this because she is very happy with the way her pupil is treated in School B.

She is currently in a class grouping that is composed of 1st, 2nd and 3rd classes. The total number of pupils in the group is 18. She spends approximately 80% per cent of her time in school in the mainstream classroom, where she is assisted by a full time Special Needs Assistant, who works under the direction of the class teacher. She follows an adapted version of the Primary School Curriculum. Special emphasis is placed on the development of strategies to manage and improve her behaviour and the local psychologist assists the school in this area. Particular emphasis is also placed on the development of language and communication and on the development of functional mathematics and living skills.

The resource teacher withdraws her for two thirty-minute periods of individual instruction daily. She participates in an hour long session each day with junior pupils doing oral work, English poetry, Oral Irish, Physical Education and Drama.

She has exclusive use of a computer that is funded by the DES.

Her behaviour is still a problem but has greatly improved in recent time. The school attributes this improvement to the support of the SNA, to the advice of the area psychologist and the co-operation of her parents.

Teaching approaches

Class teachers, learning support teachers and resource teachers work closely together in devising suitable programmes and teaching approaches and techniques. Individual programmes are planned for special needs pupils. The area psychologist contributes to the development of these plans and advises on their implementation. Pupils are not streamed. A combination of class teaching, ability group teaching and individual teaching is used throughout the schools. There is generally greater emphasis on group teaching in junior classes.

Pupils with special educational needs spend most of their time in mainstream classrooms but are withdrawn for short periods daily for additional teaching either individually or in small groups. Where Special Needs Assistants are appointed, they support the teacher in the management of the pupils’ behaviour and learning.

The programme currently followed is the Primary School Curriculum (1999), which is adapted to meet the needs of the pupils with SEN. This consists of Language, Mathematics, Social, environmental and scientific education (SESE), Art Education, Physical Education, Social, personal and health education (SPHE) and Religious Education.

All teachers use supplementary materials, particularly for reading and mathematics.

Output

The general consensus among the teaching staff is that the SEN pupils are well catered for in their current school setting. The additional teaching supports and support services make a major contribution to the inclusion of SEN pupils in mainstream classrooms. The other pupils appear to benefit from contact with the SEN pupils and are accepting and tolerant of them. Teachers detect a very positive attitude among other pupils and their parents towards SEN pupils and a healthier attitude towards disability and a better understanding of its implications for persons with disabilities.

There are some concerns among teachers about the academic progress of the SEN pupils and understandable doubts about their ability to develop and implement appropriate programmes for them. They would like to be provided with specialised in-service training on special needs education and would welcome additional ongoing professional advice and support, particularly from NEPS personnel, speech and language therapists, occupational therapists, pupil psychiatrist etc. They have a need to have their efforts affirmed and to be assured that their approaches are correct.

PAGE
2

