[image: image1.jpg]


[image: image2.jpg]


teacher education for inclusion country REPORT

IRELAND
1. Details of authors
Report completed by: Áine Lawlor, CEO, Teaching Council and H. Alan Sayles, Inspector, Special Education, Department of Education and Skills.

2. Wider policy framework supporting teacher education for inclusion
There has been considerable movement towards the development of inclusive practices in Irish education over the last decade. Ireland is a signatory of the Salamanca Statement and subscribes to the UNESCO (2008) recommendation that inclusive education is an ongoing process aimed at offering quality education for all while respecting diversity and the different needs and abilities, characteristics and learning expectations of students and communities, eliminating all forms of discrimination.

The Equal Status Acts 2000 to 2004 specifically prohibits direct discrimination, indirect discrimination and discrimination by association. This act prohibits discrimination on a number of grounds including family status, sexual orientation, disability, race, and membership of the Traveller community and applies to educational establishments including primary and post-primary schools. Schools may not refuse to enrol a pupil because of membership of a group under any of the nine grounds mentioned in the Acts. However, an exemption is allowed if it is proved that a refusal is essential to maintain the religious ethos of the school where this is protected under the Board of Management Deed of Assignment. Schools must also provide reasonable accommodation to meet the needs of a pupil with a disability if it would be impossible or unduly difficult for the pupil to participate without the special treatment, facilities or adjustments.

The inclusion of all pupils with diverse needs and their equal access to and participation in an appropriate education is a main goal of national policy and practice. However, historically, the planning and provision for the inclusion of children with disabilities and special educational needs has evolved separately from that of children who are at risk of exclusion for other reasons such as social, economic, cultural or linguistic factors or those who are exceptionally able learners or are gay or lesbian.
Current Irish legislation supports the development and implementation of inclusive practices in education. For example, the Education Act of 1998 specifically speaks of the education of children with disabilities and other special educational needs and the education of children who experience educational disadvantage. This latter term is defined as ‘the impediments to education arising from social or economic disadvantage which prevent students from deriving appropriate benefit from education in schools’. One of the purposes of the Education Act of 1998 is to ensure that the education system respects the diversity of values, beliefs, languages and traditions in Irish society.

While the Education Act of 1998 does not contain the term inclusive education or the word inclusion, there is support for these concepts in phrases such as ‘promote equality of access to and participation in education and to promote the means whereby students may benefit from education’ and ‘a recognised school shall provide education to students which is appropriate to their abilities and needs and … shall use its available resources to ensure that the educational needs of all students, including those with a disability or other special educational needs, are identified and provided for’.

The preamble of the Education for Persons with Special Educational Needs Act (2004) states that its purposes include providing ‘that the education of people with such needs shall, wherever possible, take place in an inclusive environment with those who do not have such needs, to provide that people with special educational needs shall have the same right to avail of, and benefit from, appropriate education as do their peers who do not have such needs, to assist children with special educational needs to leave school with the skills necessary to participate, to the level of their capacity, in an inclusive way in the social and economic activities of society and to live independent and fulfilled lives’.

Section Two of the Education for Persons with Special Educational Needs Act, 2004 is titled ‘Inclusive Education’ and states that ‘a child with special educational needs shall be educated in an inclusive environment with children who do not have such needs unless the nature or degree of those needs of the child is such that to do so would be inconsistent with – (a) the best interests of the child as determined in accordance with any assessment carried out under this Act, or (b) the effective provision of education for children with whom the child is to be educated’.

The period since the 1990s has seen immigration into Ireland at an unprecedented scale and speed. Immigrants in Ireland are a heterogeneous group in terms of nationality, ethnicity, religion, legal status and language skills, although the largest segment comes from the new EU Member States. While immigration has benefited Ireland economically as well as providing welcome cultural diversity, it has also posed challenges for schools. In response, an Intercultural Education Strategy has been developed. Schools are expected to create an inclusive school environment by reflecting values and affirming linguistic, ethnic and cultural diversity, developing and implementing policies and procedures that promote and facilitate the inclusion of all children, and demonstrating a commitment to an inclusive school environment through the school plan. They are also expected to increase the level of parental involvement, the equality of curriculum access, and the professional development opportunities for staff as well as whole-school and classroom practice, and to encourage and facilitate pupils in maintaining a connection with their own cultures and languages through curricular activities and displays. To support schools in these endeavours, the state has made provision for language support teachers and the production of materials to support teaching and the assessment of language proficiency.

In support of social inclusion and to tackle educational disadvantage, the state has developed a range of programmes and schemes under the heading Delivering Equality of Opportunity in Schools (DEIS). DEIS provides a standardised system for identifying and regularly reviewing levels of disadvantage and an integrated School Support Programme (SSP) which brings together and builds upon a range of existing schemes and programmes which include:

· Home School Community Liaison Scheme
· School Completion Programme
· Support Teachers Project
· Early Start Pre-School Scheme
· Giving Children an Even Break
· Breaking the Cycle
· Disadvantaged Area Scheme
· Literacy and Numeracy Schemes
In addition, a number of recent publications have been produced and distributed to schools to provide guidance in regard to other pupils with diverse needs. These include:
· Gifted and Talented Pupils: Guidelines for Teachers (NCCA, 2007);
· Inclusion of Students with Special Educational Needs: Post-Primary Guidelines (DES, 2007);
· Intercultural Education in the Post-Primary School: Guidelines for Schools (NCCA, 2006);
· Intercultural Education in the Primary School: Guidelines for Schools (NCCA, 2005);
· Lesbian, Gay and Bisexual Students in Post-Primary Schools: Guidance for Principals and School Leaders (GLEN/DES, 2009);
· Report and Recommendations for a Traveller Education Strategy (DES, 2006).
There are also a significant number of state bodies and other organisations which provide essential support for inclusion.

3. Initial Teacher Education

a. Entry to teacher education 

All primary and post-primary teachers are expected to be able to work in inclusive settings teaching pupils with a range of diverse needs. Institutions which provide initial teacher education embed inclusive education practices throughout the teaching experience as well as providing a variety of optional and mandatory modules related to the education of pupils with diverse needs.

Teachers who wish to work specifically with children with special educational needs in special schools, in special classes in mainstream schools or in mainstream settings may enrol in post-graduate courses to complete certificates, diplomas or masters degrees in special education. These post-graduate courses are open to all qualified teachers and many are supported financially by the state.
b. Models of initial teacher education 

The Teaching Council is currently developing its policy on the continuum of teacher education from initial teacher education, to induction and continuing professional development. The process of developing the policy has involved extensive research, consultative and deliberative phases. Once finalised, the policy will set out the Council’s vision for teacher education at all stages on the continuum. Given the Council’s statutory functions at each stage, the policy paper will have a significant impact on how teacher education will develop over the years to come.

At present, ITE programmes for the education of primary and post-primary teachers are facilitated through a range of consecutive and concurrent programmes. There are five state-funded Colleges of Education which offer programmes of teacher education for primary teachers through a concurrent three-year course leading to a Bachelor of Education degree[1]. Four of the colleges offer an 18-month Graduate Diploma in Education. The latter is also offered by a private college as an online, blended course. 
For post-primary teachers, the concurrent route to a teaching qualification is offered for a wide range of programmes, typically those with practical, laboratory and workshop elements[2]. The post-primary consecutive route is the post-graduate diploma in education and entry requirements include a degree in at least one subject which meets the criteria for registration with the Teaching Council. At Further Education level, a requirement to have a teacher education qualification is expected to be in place in the coming years and the design and structure of that qualification is currently the subject of ongoing deliberations between the Teaching Council and relevant stakeholders.

As stated in the Eurybase report, Irish universities exercise a good deal of academic autonomy on the nature of initial teacher education. However, they tend to be very pro-active in ensuring that teacher education courses are responsive to change. The gradual shift towards a more inclusive education system has been paralleled by changes in the content and methodologies of teacher education courses to promote school-based inclusive practices. This is reflected in the remaining responses in this section.

Teaching practice is mandatory for all initial teacher training courses. To receive a teaching qualification, students must be assessed satisfactorily in their teaching practice. Students receive guidance and advice from the institution regarding schools suitable for teaching practice. Preference is given to inclusive settings. Most institutions have amended their teaching practice requirements to provide opportunities for students to observe practising teachers working in inclusive classrooms as well as opportunities for students to plan and implement inclusive practices in their practice teaching. Planning for diversity and teaching and learning responses in the classroom are addressed through teaching practice observation and supervision and are included in teaching practice assessment criteria. Some institutions also arrange for students to observe and work-shadow teachers in special education settings.

c. The initial teacher education curriculum 
Programme content is determined by the initial teacher education providers having regard to:

· The Teaching Council [Registration] Regulations 2009 and

· The Teaching Council’s draft strategy for the Review and Accreditation of Programmes of Initial Teacher Education.
Primary Teacher Education: The Teaching Council [Registration] Regulations 2009 (www.teachingcouncil.ie) provide that programmes in initial teacher education shall include all three of the following major areas: Studies in the Foundation Disciplines of Education, Professional Studies, and a Practical Teaching Programme. They prescribe the content of programmes under each of those headings, as set out below. All applicants for registration with the Teaching Council must fulfil the requirements of these programmes:

(A) Studies in the Foundation Disciplines of Education

Substantial courses in each of the following Foundation Disciplines of Education:

(i) Philosophy of Education;

(ii) Sociology of Education;

(iii) The Psychology of Teaching and Learning;

(iv) The Psychology of Child Development;

(v) History of Education;

(vi) Inclusion and Diversity – Meeting diverse needs including: Children with Special Educational Needs, Educational Disadvantage and Intercultural Education.

The programme should have equipped the applicant with an understanding of the Foundation Disciplines of education as these relate to the study of educational issues. The Foundation Disciplines may have been taught separately and/or in an integrated way. If the disciplines were taught in an integrated way, the evidence provided by the applicant must clearly specify the precise content of the relevant modules as well as accurately specifying the amount of programme time devoted to the coverage of the relevant content or topic areas.

(B) Professional Studies

Substantial courses of relevant studies in professional studies in the pedagogy of the entire range of subjects which is included in the Primary School Curriculum (listed below). The courses should have been directed towards the entire age range of pupils in classes from Junior Infants to Sixth Class. They must have included:

(i) the content and teaching methodology of each subject;

(ii) an integrated understanding of early childhood education;

(iii) the principles of school organisation and classroom management;

(iv) use of Information and Communications Technology (ICT) in teaching and learning;

(v) assessment, evaluation and curriculum studies.

The Primary School Curriculum is made up of six Curricular Areas and contains eleven Subjects.

	Primary School Curriculum


	Curriculum Area


	Subject

	Languages


	English, Irish

	Mathematics


	Mathematics

	Social, Environmental, and Scientific Education (SESE)
	History, Geography, Science

	Arts Education


	Visual Arts, Drama, Music

	Physical Education


	Physical Education

	Social, Personal and Health Education (SPHE):
	Social, Personal and Health Education


The regulations further prescribe that the programme of teacher education should enable participants to:

· acquire an understanding of appropriate ways of relating to and providing feedback to pupils, parents, fellow teachers and other professionals;
· develop an understanding of, and skills in, teamwork and whole-school planning and development;
· gain an understanding of their ethical and legal obligations as teachers.

(C) Practical Teaching Programme

The programme of teacher education followed by the applicant must have included practice in teaching under supervision in a recognised primary school. For the purposes of fulfilling this requirement, an applicant must have spent a minimum of 18 school weeks directly teaching a class or classes across the range of subjects in the Curriculum. The practice in teaching must also have been directly supervised by the university or college concerned. The applicant must have passed the Teaching Practice element of his/her teacher education programme independently of other subject areas.

Post-Primary Teacher Education: The Teaching Council [Registration] Regulations 2009 (www.teachingcouncil.ie) provide that the course of initial professional preparation shall include the following three major areas: Studies in the Foundation Disciplines of Education, Professional Studies and a Practical Teaching Programme.

(A) Studies in the Foundation Disciplines of Education (Educational Sciences)

Basic studies in the Foundation Disciplines of Education (Educational Sciences) in the following areas:

(i) Curriculum and Assessment;

(ii) Philosophy of Education;

(iii) Sociology of Education and School Organisation;

(iv) The History and Structure of Irish Education;

(v) The Psychology of Teaching and Learning/Adolescent Development;

(vi) Inclusion and Diversity – Meeting Diverse Needs including: Children with Special Educational Needs, Disadvantaged pupils, Intercultural Education;

(vii) ICT in Education.

Studies in the Foundation Disciplines of Education (Educational Sciences) should be enquiry based and provide the basis for reflective practice. They should enable the student to build a conceptual framework which will help to develop an informed and coherent theory of education not only for immediate needs in practical teaching but also for future professional development. The Foundation Disciplines (Educational Sciences) may be taught separately or in an integrated way and should provide experience in the foundation disciplines of education as these relate to the study of educational issues.

(B) Professional Studies

Professional studies in the pedagogy of the student teachers’ specialist subjects must: 

be directed towards the age range of students from First Year to Sixth Year, 

be cognisant of the principles of life-long learning, 

include the methodology of teaching approved subjects and awareness of the need to address the literacy requirements of each subject as well as integrating the understanding of school organisation, ICT, evaluation and assessment and curriculum studies gained from the Foundation Disciplines.

Students are expected to maintain a portfolio of their teaching practice material which should incorporate a reflective practice dimension.

A sound understanding of appropriate ways of relating to and providing feedback to pupils, parents and fellow teachers and other professionals, should form part of professional studies. 

Student teachers should also be enabled to develop understanding of and skills in team-work and whole-school planning and development and acquire an understanding of their ethical and legal obligations as teachers. 

The time devoted to studies in the Foundation Disciplines of Education and Professional Studies should normally not be less than 60% of overall course duration.

(C) Practical Teaching Programme

The course must include practice in teaching in a recognised second level school. For the purposes of fulfilling this requirement, an applicant must obtain a minimum of 100 hours of personal experience of directly teaching a class, or classes, in one or more approved subjects. The practice in teaching must also have been mentored and supervised by the university or college concerned. Including the hours spent in directly teaching a class or classes, the students will have an overall school experience with second level pupils of circa 200 hours duration. This experience will include opportunities for systematic observation, for collaborative work with school staff and for structured participation in school life.

Within the context of the developments arising from the Bologna Process, the Higher Diploma/Post-graduate Diploma in Education as part of the second cycle should carry at least 60 ECTS (European Credit Transfer and Accumulation System) credits, with the corresponding student workload. In addition, the Higher Diploma/Post-graduate Diploma in Education should also aim to serve as a platform for, and to establish organic links with subsequent necessary continuous professional development, including formal induction into the profession.

The Teaching Council’s draft strategy for the Review and Accreditation of Programmes of Initial Teacher Education (see Appendix).

In accordance with Section 38 of the Teaching Council Act, 2001, the Council is empowered to review and professionally accredit programmes of initial teacher education. Section 38 states that the Council shall, from time to time, – 

· review and accredit the programmes of teacher education and training provided by institutions of higher education and training in the State;
· review the standards of education and training appropriate to a person entering a programme of teacher education and training;
· review the standards of knowledge, skill and competence required for the practice of teaching;

· and shall advise the Minister and, as it considers appropriate, the institutions concerned.

The Council’s role in relation to the review and accreditation of programmes of initial teacher education is distinct from the academic accreditation which programmes already undergo. Academic accreditation is based on the suitability of a programme for the award of a degree/diploma whereas professional accreditation for any profession is a judgement as to whether a programme prepares one for entry into that profession. 
In order to implement its functions in this area, the Council has drafted its strategy for the Review and Professional Accreditation of Programmes of Initial Teacher Education. 

For example, in section 3.3 the document sets out a range of required learning outcomes for student teachers all of which support the development of inclusive education. They include the requirement that the student teacher:

· understands differences in pupils’ backgrounds and identities and the way in which these differences can shape experience and impact on learning;
· understands the concepts of equality and diversity, respects values and accommodates diversity when encountered;
· recognises the individual potential of pupils and makes preparation for those with special/exceptional needs and potential as guided by the class teacher;
· is able to apply his or her knowledge of pupils’ backgrounds, identities, experiences and learning modes to his/her teaching, insofar as s/he is aware of these;
· knows how to establish classroom management strategies that support differentiated learning in a way that respects the dignity of all pupils;
· demonstrates a professional commitment to seeking, accepting and acting upon constructive advice on progress and a willingness to contribute and respond to changes in education policies and practices.

In accordance with that strategy, the Council will review programmes of initial teacher education under a number of headings. One of these headings is ‘Areas of Study’ and in accordance with the Council’s strategy, providers will be required to demonstrate that the areas of study or programme content are in compliance with the provisions of the Council’s Registration Regulations, as outlined above. In the guidelines for teacher education providers which accompany the strategy, providers are advised in the programme content that, ‘it is expected that [they] would include reference to … the ways in which the issues of equality and diversity are addressed’. This year, the Council is reviewing and accrediting four programmes of initial teacher education in accordance with its draft strategy.
Institutions providing initial teacher education report that the development of teachers’ collaborative practice is mandatory and considered an essential part of becoming an inclusive teacher. During initial teacher education students engage in the theory of a whole school approach to the inclusion of all pupils and learn about the roles and responsibilities of staff and involvement with multi-disciplinary teams. 
The institutions offer guidance and support regarding the promotion of appropriate collaborative practice both within and outside of schools including:

· collaboration between mainstream and non-mainstream, specialist teachers;
· collaboration with special needs assistants;
· collaboration with parents including models of parental consultation in developing school policy and practice, the practice and benefits of parental input in the individualised planning process;
· collaboration with other professionals engaged in work with children within and outside of the school (e.g. psychologists, speech and language therapists, occupational therapists, social workers).

Course content involves examining the statutory role and opportunities for professional interaction and collaboration with state support services and agencies outside of school that will have relevance for their work (e.g. the National Council for Special Education, the National Educational Psychological Service, the Special Education Support Service, the National Educational Welfare Board, Visiting Teachers Service and School Development Support Initiative). A primary goal is to help student teachers acquire an understanding of schools as working collaborative communities.

As part of their coursework, students engage in collaborative practice with peers in relation to preparation for and execution of course assignments, teaching practice and research. During teaching practice student teachers are required to collaborate with co-operating teachers and support personnel as appropriate. 

Various institutions also offer a range of interactive seminars and workshops on a variety of education issues and practices. Within these seminars students are given opportunities to learn about and practice collaboration. In addition, during their placements in educational settings, students are encouraged to observe and participate in collaborative work and in some placements they have the chance to meet and interact with other professionals such as occupational therapists, speech and language therapists, physiotherapists and psychologists which affords student teachers an opportunity to engage in discussion and further explore the essential nature of inter-disciplinary collaboration and inclusive practices.
Some initial teacher education providers offer students opportunities for placements in alternative settings to mainstream schools such as in special schools, education and training centres for people with disabilities and post-compulsory school and adult education schemes. These placements include working collaboratively with staff and students/trainees in a variety of settings and facilitate the student teachers in their preparation for a teaching experience in settings outside the traditional mainstream contexts.

A number of institutions providing initial teacher education reported on a range of opportunities they have created to facilitate student collaboration, reflection and discussion in relation to teacher education for inclusion. The institutions viewed this as central to teacher education. Appropriate attitudes, values and strategies are developed during these programmes where students are introduced to self-reflection, peer assessment and group work. Teaching practice placements were also cited as opportunities for students to engage in reflective practice.
It was stated that student teachers need to develop an awareness of their own class, ethnic and cultural identities and uncover, examine and, perhaps, change their beliefs, attitudes and assumptions regarding different socio-economic, ethnic and cultural groups and in relation to learning difficulties and special educational needs. They should also consider and reflect on the different learning styles they themselves hold, as well as that of their learners. 

Some institutions maintained that their plenary lectures, assignments and tutorials are designed to support student-teachers in developing knowledge, attitudes and capacity in critical reflection. The tutorials offer student teachers important opportunities to discuss their emergent professional identity and explore critical incidents from their own practice. 

In their teaching, students are challenged to develop their role in delivering an inclusive education through consultation and collaboration with parents and colleagues including learning support and resource teachers, special needs assistants and Home School Community Liaison Teachers as well as other professionals from outside the school.

d. Attitudes and values in initial teacher education 

Publications from the Department of Education and Science providing national-level guidance for teachers and schools such as the Learning-Support Guidelines (2000) and the Inclusion of Students with Special Educational Needs Post-Primary Guidelines (2007) and those of agencies such as the National Council for Curriculum and Assessment, the Special Education Support Service and the National Educational Psychological Service refer to the necessity of developing positive attitudes and values to support inclusive practice.
While all institutions acknowledge the importance of the development of teachers’ attitudes and values to support inclusive practice and follow the national guidance, only one institution providing initial teacher education reported references to the development of teachers’ attitudes and values to support inclusive practice in their own institutional level guidelines for teacher education. This institution made reference to existing teacher education guidelines in the college that stated unequivocally that education as a developmental and inclusive process was a core principle. It pointed out that this core principle was reflected in four of the college’s eight General Programme Outcomes of the Post-Graduate Diploma in Education, corresponding to the Level 9 Bologna Process descriptors.

e. Teaching practice 

Teaching practice is mandatory for all initial teacher training courses. To receive a teaching qualification, students must be assessed satisfactorily in their teaching practice. Students receive guidance and advice from the institution regarding schools suitable for teaching practice. Preference is given to inclusive settings. Most institutions have amended their teaching practice requirements to provide opportunities for students to observe practising teachers working in inclusive classrooms as well as opportunities for students to plan and implement inclusive practices in their practice teaching. Planning for diversity and teaching and learning responses in the classroom are addressed through teaching practice observation and supervision and are included in teaching practice assessment criteria. Some institutions also arrange for students to observe and work-shadow teachers in special education settings.

4. Competences, assessment and accreditation 

Section 3.3 of the Teaching Council’s draft strategy for the Review and Accreditation of Programmes of Initial Teacher Education (see Appendix) includes ‘required learning outcomes for student teachers’. They specify the outcomes which would be expected of teachers on graduating. Many are relevant to inclusive practice. Attention is drawn specifically to sub-sections 3.3.1, 3.3.3.1, 3.3.4.7, and 3.3.5.7.

5. Teacher educators 

A number of colleges preparing primary school teachers reported that inclusion is now central to their work. In these colleges, all staff teaching subject-based modules/courses are required to collaborate with staff who are concerned with specialist content relating to inclusive and/or special needs education, equality and diversity at both a formal and informal level and to amend their individual courses to incorporate an inclusive emphasis.

These colleges have also amended their teaching practice requirements and assessment instruments to incorporate students’ commitment to inclusion and differentiation in each subject area. These processes have helped to prepare students better for inclusive practice within each curricular area as well as on a cross-curricular basis. In some instances, students are also formally assessed in this respect during teaching practice.

Many of the institutions preparing post-primary teachers report that they have not engaged in such collaboration in any formal way but they did note that discussions between subject staff and specialist lecturers sometimes take place. In some colleges there is collaboration between staff concerned with teaching methodologies and staff concerned with special educational needs in terms of inclusive education, equality and diversity. One college reported that staff teaching subject-based modules/courses work together collaboratively with staff who are concerned with specialist content relating to inclusive and/or special needs education, equality and diversity on a number of specific programmes. Staff also collaborate in visiting and supervising students during placements.

All of the reporting institutions stated that staff contributing to initial teacher education have a significant range of advanced qualifications in education, special education and psychology as well as practical experience of working with diverse children with a range of additional needs in Ireland and abroad. The vast majority were formerly primary or post-primary teachers in mainstream, segregated or residential settings. Many staff are involved currently in doctoral or post-doctoral research in relevant areas and many work directly with schools on projects piloting intervention and support. A number of staff have been involved in national working groups in areas such as special educational needs, challenging behaviour, multi-cultural education, Traveller education and exceptionally able students.
All institutions providing initial teacher education encourage and facilitate their staff to upskill in any and all areas relevant to their work.

6. Quality assurance and follow up of new teachers

Surveyed institutions reported on a range of quality assurance practices. They referred to the role of the Higher Education and Training Awards Council in validating initial teacher education programmes and monitoring institutional quality assurance procedures. They also referred to the role of external examiners in ensuring standards of assessments and the maintenance of uniformity of standards. 

With specific regard to how content and processes to develop inclusive practice within initial teacher education are quality assured, the colleges noted a number of varying means. In the area of teaching practice, inclusive practices are included in the criteria and addressed through observation and assessment of teaching practice. 

One institution provided examples of some of the criteria in use:

· selection/structuring of content appropriate to the needs of group/individuals and time available;
· differentiation for inclusion of learners with special educational needs and from culturally diverse backgrounds;
· integrating and implementing varied learner-centred learning;
· differentiation (questions, tasks, activities) for maximum inclusion;
· integrating theory (challenging – appropriate to attainment/abilities of learners).

In another institution, at the conclusion of teaching practice, supervisors are asked how well student teachers were prepared to meet the varied educational needs within groups of learners with differing abilities and backgrounds. Debriefing sessions with both the student teachers and the tutors after teaching practice each year also provide opportunities to discuss and develop teaching for maximum inclusion of learners. 

Student assessment was also cited as a means of quality assuring inclusive practices in giving opportunities for students to show their understanding and implementation of policy and practice in these areas. 

All of the institutions engaged students in some form of evaluation process that allowed students to evaluate the initial teacher education programme. In one institution, students are invited to reflect on their experiences of teaching and learning including how they addressed diversity including gender, social class, culture, and special education needs in the classroom. In another, students are asked to complete an evaluation form which asks them to rate their preparedness for teaching for inclusion. They are encouraged to identify gaps as they perceive them in the college’s input in this area.

While the majority of the institutions reported that they do not formally conduct any follow-up of newly-qualified teachers regarding the effectiveness of their preparation for meeting the needs of all learners in the classroom, they receive some informal feedback through returning graduates seeking advice and through seminars conducted for graduates to give feedback on their pre-service training and to share the challenges and experiences of their first year in teaching.
One institution gave the example of research carried out by one lecturer with a recent full class cohort, on their completion of their first year of teaching in schools, on the extent to which the programme had prepared them to engage with pupils from culturally diverse backgrounds in their classrooms, with a view to informing her own practice and to feed into the broader programme.

A second institution reported on a recent event where graduates returned to the college for a series of special educational needs/inclusion support meetings during their first year of teaching. The result was a summer course designed by newly qualified teachers for newly qualified teachers to address the issues that these teachers had to engage with during their first year of teaching. 

7. Representation from minority groups

At the moment, we are not aware of any statistical information available regarding the diversity of teachers, teacher educators or student teachers. However, some relevant information is provided below.

(i) Teachers 

The Teaching Council’s Register of Teachers does not record details of nationality, religious background, sexual orientation etc. However, there may be other sources of data available. For example, the Irish National Teachers’ Organisation (INTO) has a membership of 35,753. Its Lesbian, Gay and Bisexual Teachers’ Group has a membership of 49, but the INTO estimates that this figure falls far short of the actual number of lesbian, gay and bisexual teachers at primary level.

(ii) Teacher educators 

As part of its Review and Accreditation of Initial Teacher Education, providers are asked to submit to the Teaching Council a profile of their staff in terms of academic background, research experience etc. Providers have not been asked to comment specifically on the issue of diversity among their staff, but have been advised to include information on ‘the role of staff in the development of the required values and attitudes … as set out in the Learning Outcomes for Student Teachers’. Over time, this may prove to be a source of some interesting data in relation to the diversity of teacher educators’ backgrounds. At this point, however, we are not aware of any data in relation to this. Anecdotal evidence would suggest, however, that teacher educators tend to be a relatively homogeneous group, with relatively little representation from minority groups.

(iii) Student teachers

In their research carried out on behalf of the Teaching Council, Conway et al (2009) [3] note that ‘the current system [for entry to programmes of initial teacher education] is not entirely unproblematic. For example, high-achieving males do not seem to be attracted into teaching especially at primary level (only 18% of primary teachers were male in 2005 [DES, 2005]), and there is some concern at under-representation of people from disadvantaged and minority ethnic backgrounds which will need to be addressed. (Conway et al, page 114)’. 

Anecdotally, it is known that much is being done to promote access to third level education for persons from minority groups. For example, most, if not all, third level bodies have appointed Access Officers and a number of groups have been established to collaborate on the development of policies and procedures for the inclusion of learners and staff with disabilities. (See DAWN (Disability Advisors Working Network) and AHEAD (Association for Higher Education Access and Disability [4])). Members of the Travelling community have been among those graduating as teachers from Mary Immaculate College of Education in Limerick, in recent years.

8. Policy into practice examples

EXAMPLE A: School placements for Inclusive and Special Education
Background/why this example shows innovative practice:
Establishes a crucial link between ‘theory’ and practice in initial teacher education – with specific reference to preparation for inclusive practice.
Setting/situation of the example:
Mainstream primary schools – (working with learning support/resource teachers)
Special schools
Partners involved:

Schools – as outlined above
Description of activity/approach being taken:
(a) With a view to preparing future teachers for inclusive practice in mainstream schools, and specifically for enabling them to evidence appropriate differentiation strategies in their mainstream teaching practice, all of our students spend one week working alongside a learning support/resource teacher in a mainstream school. Students ‘shadow’ this teacher in a ‘helping capacity’, working alongside her/him and engaging where appropriate with children who have mild learning difficulties. With permission from the host teacher, the students are advised to record their observations and learning, e.g. with regard to the needs of the children, teaching strategies employed and resources in use. This placement is designed as an introduction to the practicalities of inclusive teaching. It affords students and opportunity to understand the rationale behind such practice. Students work with pupils with general learning difficulties rather than specific disabilities.
(b) At a later stage of their training, all of our students spend two weeks on placement in a special school setting. Students are expected to work in cooperation with the school principal and class teacher(s) to whom they are assigned, availing of opportunities to heighten their practical knowledge of special education. To that end, they are encouraged to engage in as much work with pupils as is desirable for the school and teacher involved. They might, for example, assist by reinforcing learning with individual, pairs and groups of children, and where feasible, work independently with pupils under the guidance of the host teacher. Students are also expected to take an active role in assisting the host teacher generally in the practical preparation of class work, e.g. preparing/distributing activity materials, managing the classroom environment, etc. On the basis of this more specialised placement, students complete a reflective journal designed to document their learning about special educational needs. This placement offers students an opportunity to gain insight on the learning needs of pupils with disabilities with a view to appropriately including such pupils in their mainstream classes.
Competences that are being developed:
These placement experiences are designed to bring relevance to the theoretical components of their course. They afford students appreciation of the strategies and skills required to support and enhance the development of children with learning difficulties and special educational needs in both mainstream and more specialised settings.
Impact/benefits for student teachers/learners/others:

Linking ‘theory’ and practice in this manner makes learning meaningful for student teachers. They are helped to see the ‘rationale’ for inclusive practice. They seem to gain much more insight on learning difficulties and on disabilities and report that after these placements they are more confident about addressing these in their future practice.

Identification of what can be learned from the study about teacher education for inclusion:

Much more emphasis on practical placement opportunity – and above all, the follow up of this (learning) through structured reflection on same, for student teachers.
Plans for further development/extension of this practice:

Ideally, the Inclusive Education course should extend over the entire three (rather than the present two last) years of the students’ training. If this could be initiated, then the timing of the placements could be helpfully re-addressed. The first (learning support) placement, might ideally take place at a much earlier stage of students’ training so that they are building any learning from this into their teaching practices from the outset (rather than trying to ‘add on’ this learning subsequently). The second, more specialised placement might also then be brought forward (it presently takes place after their lecture term has ended in their final year). If this placement were earlier during their final year, it would provide for subsequent structured reflection on their experience (and hence valuable learning) through engagement with college staff.

EXAMPLE B: Preparation of a Programme for Inclusion 

Setting/situation of the example:

This is an opportunity for our final year students to focus on providing the best possible learning opportunity for a particular student with an assessed special educational need over a five-week placement in a school and class of their own choosing.

Partners involved: 

The student teacher has an opportunity to work closely with the classroom teacher, the support teacher and other professionals to get to know the child and make every effort to include him or her throughout the teaching practice.

Description of activity/approach being taken:

In the Programme for Inclusion students are required to: give a brief overview of the Nature and Degree of the Special Educational Need identifying how the special need affects the child’s educational development e.g. language and communication, cognition, physical development, sensory development, social development; in addition outline any special education and related support services or accommodations the child may be receiving e.g. resource teaching hours delivered through in-class support or one-to-one tuition, assistive technology etc.; identify the child’s Strengths, Abilities, Skills and Talents; identify Priority Learning Needs that you hope to address during this teaching practice; outline weekly Inclusive Differentiation Targets for this child drawing from your list of priority learning needs; evaluate (Evaluation) on a weekly basis if the targets you set have been achieved (e.g. using observations, a checklist, samples of pupil’s work, if appropriate …). Remember that in addition to any information about a special educational need you also need to get to know the child; you may want to add to this information throughout the placement as you get to know the child better. 

Competences that are being developed:

The competences being developed are that of teacher as inclusive practitioner; teacher as collaborator; teacher as researcher; teacher as facilitator of learning; teacher as differentiator of practice; teacher as assessor, monitor and evaluator.

Impact/benefits for student teachers/learners/others:

Student teachers report that they find this a challenging but rewarding element of their final year teaching practice. They comment on the development of the relationship with the individual child and on the need to constantly be cognisant of practices that ensure this child is included in the various classroom activities. Students work hard to develop a differentiated classroom where a variety of instructional strategies are engaged with and flexible grouping is commonplace. Without doubt, the child who is the focus of the programme has the potential to benefit enormously.

Identification of what can be learned from the study about teacher education for inclusion:

One is mindful of the fact that initial teacher education is just the beginning of a life-long journey of becoming a teacher. In terms of inclusive education the attitude of the teacher is all important and even in the absence of experience, expertise and resources it is possible to afford each child a welcome and a sense of belonging as a valuable contributing member of the class.
Plans for further development/extension of this practice:

This practice has the potential to involve parents and possibly become the focus of a case study as part of the student teacher’s teaching portfolio.

APPENDIX

REVIEW AND PROFESSIONAL ACCREDITATION OF PROGRAMMES OF INITIAL TEACHER EDUCATION ON A PILOT BASIS (TEACHING COUNCIL OF IRELAND)

TO BE APPENDED ON WEB
2
1
TE4I Country Report – Ireland

[image: image1.jpg][image: image2.jpg]