[image: image1.png]

The TUI on Junior Cycle Reform
November 2010

	These notes have been prepared to assist TUI members and branches in engaging with the ideas set out by the National Council for Curriculum and Assessment (NCCA) for possible changes to the Junior Cycle and the Junior Certificate Examination.
Please use them in conjunction with the TUI Leaflet that was circulated to schools/centres and branches and the full details on the ideas for change set out by the NCCA.

The Junior Cycle - Is there a case for change?

The Junior Cycle, as we know it, has served us well. It has responded and adapted to societal trends and demands and offers a wide range of learning opportunities to young people. However, a growing number of commentators, including practising teachers, have expressed the view that in recent years the Junior Cycle has evolved in a manner that has led to ‘curriculum overload’ and an ‘over emphasis’ on the terminal examination.
So is it time for change and if so what kind of change? Let us know what you think on or before 25th November 2010.

Try to balance your views on what change might be desirable with what you think is possible or realistic and offer some ideas on the kind of supports and scaffolding that would be needed to implement significant changes!
What ideas for change are under consideration?
	The five main change ideas set out by the NCCA for discussion are:

1. From curriculum conformity to schools having freedom to be different

2. From the Junior Certificate to qualification(s) for all

3. From three years in Junior Cycle to three years of Junior Cycle

4. Towards a renewal of teaching and learning

5. From generating an examination grade to generating evidence of learning

Check out the NCCA document Innovation and Identity: Ideas for a new Junior Cycle and other NCCA consultation material (videos, questionnaires, blog) www.ncca.ie/juniorcycledevelopments for more in-depth information.

· See the TUI Leaflet on Junior Cycle Reform that issued to schools/centres and branches setting out a brief summary of the ‘change ideas’ and posing questions to assist you in forming your views.

· Use the following details to help you clarify the ‘change ideas’ and issues that may arise for students, teachers and managers, schools/centres, the system as a whole and you as a TUI member.

Ideas for Junior Cycle Reform - Are there merits and risks associated with the ‘change ideas’ set out by the NCCA?
Ideas for a new Junior Cycle - Some Merits

	Many commentators lend support to the ideas set out by the NCCA, flagging up strong educational merit. Opportunities and strengths highlighted include:

· More flexible, adaptable and relevant curriculum

· Improved possibilities to access local resources to enhance learning

· Greater ownership at local level for students and teachers with improved potential for student engagement and outcomes

· Stronger linkage between subjects and greater focus on cross curricular activity could reduce unnecessary duplication in content, address curriculum overload making more time available for more active learning

· More practical, active and experiential learning could make learning more relevant and enjoyable

· Wider mix of methodologies, that place greater emphasis on problem solving, critical thinking and analytical skills, could enhance teaching and learning

· Emphasis on relationship with primary schools could support the transition to post-primary school, especially for some students, thereby improving retention and performance

· A four year cycle would allow for student maturation before moving into senior cycle

· A four year cycle could provide an opportunity to offer exploratory/taster programmes before students select specific areas for study that best suit their abilities and interests

· Greater scope for attention to key skills (for example information processing, communicating, critical and creative thinking, personal effectiveness and working with others) that are critical for progression to a higher level of learning

· Possibility for schools to develop ‘specialisms’ or expertise in certain areas for example sport, music, science, academia

· A mix of assessment modes and techniques could facilitate students being accredited for learning and achievements difficult to assess at end of cycle in a ‘one off ‘exam, increasing opportunities for student success

· More school/centre based assessment could enable students to pick up credit for on-going progress

· Use of assessment modes other than terminal exam would shift focus away from rote learning and memorisation, redressing the imbalance that has emerged

· Variety of awards and award levels could allow students to access qualifications and award levels relative to their abilities

· Schools could select the type and level of qualification(s) that best fits their student group(s)

· Rationale for change is evident - knowledge is ever changing at a pace not experienced in past generations; how we access, process and use knowledge has been revolutionised – a modern curriculum and how it is delivered and assessed should reflect this

· Development of skills that promote life long learning.

Ideas for a new Junior Cycle - Some Risks

	Notwithstanding the educational merits of the ‘change ideas’, risks and weakness have been highlighted:

· Too much variation and inconsistencies could emerge in the curriculum

· Status of some ‘subjects’ (as we know them) could be devalued within a cross curricular approach

· A broad based approach to the curriculum could be sacrificed

· A more technical, instrumental emphasis to teaching, learning and assessment could emerge, weakening not strengthening a constructive, problem solving, experiential approach

· National standards (especially in basic skills and general knowledge) could diminish and as a consequence public currency would diminish

· Value of the final written exam could be underestimated in terms of its merits: it engenders discipline; a written examination can assess creative thinking, analytical skills and problem solving when questions are constructed in a particular manner

· Continuous assessment and/or teachers assessing their own students have risks for example subjectivity; lack of consistency; pressure from external forces for ‘high’ student results; students getting external assistance with project work undermining authenticity; weakened advocacy role of teachers

· Qualifications from one school could emerge as commanding a higher public value than those from others – cultivating elitism

· Offering additional qualifications at various levels for example a FETAC award or a local school award could have pitfalls: implementation of different quality assurance systems would be burdensome and highly administrative; schools/centres already offering FETAC awards would have an advantage; accommodating too many different learner outcomes could become cumbersome, leading to students for whom benefit was intended becoming victims; maintaining consistency of standards across schools/centres would be difficult

· Availability of more than one qualification could lead to phenomenal pressure from external sources (parents, employers)

· Extension of Junior Cycle to four years would inevitably displace transition year which offers valuable opportunities for learning without the restriction of formal assessment and has a proven record in improving long term achievement

· Schools embarking in change at different paces and in different directions could engender ‘a too competitive spirit, setting schools against each other’

· Emergence of ‘specialist’ or expert schools (for example sport, music, science, academia) could foster highly selective enrolment, lead to narrow emphasis and create unhealthy competition for scarce resources

· Pilot work may not reflect system capacity for change and create a false illusion of what is possible

· The Junior Cycle and Junior Certificate prepares students to undertake a deeper level of study in senior cycle culminating in the ‘high stakes’ Leaving Certificate – a radical revamp, with too high a focus on cross curricular activity and general skills and knowledge may have negative implications for students as they progress to study specific subjects in the senior cycle
· The equality, equity and quality gap could accentuate - some schools would have access to a wider and richer range of local resources; fee paying schools and schools with access to voluntary contributions would have strong advantage; smaller schools (rural, gaeltacht, areas of falling numbers) would have access to less resources and be at a disadvantage

· Increased curricular vulnerability to commercial interests.

Has TUI particular concerns about the change ideas?
TUI is deeply concerned that if the ‘change ideas’ developed further and implemented without substantial new investment they could have an extremely detrimental effect on the quality of teaching and learning and on the working conditions of TUI members.

	Particular TUI concerns include:

· A significant increase in planning time would be required - at macro level by school management and whole staffs and at micro level by teams of colleagues working together on aspects of the curriculum

· Once overarching planning mechanisms are in place considerable time would be required to support programme development and implementation and ensure effective assessment of students
· A lot of duplicate effort could emerge in designing and developing programmes and assessment tools and instruments, leading to a waste of scare resources

· Continuous assessment and/or assessing one’s own students would entail different work practices and, very probably, additional work
· Teachers would have to engage in professional development with special reference to the design and development of programmes and the use of a wider variety of teaching and assessment approaches

· Strong external control systems, monitoring and appeals systems would be required to ensure a critical level of consistency and maintain national standards - these would have to be served to some degree locally by principals/managers and teachers

· Considerable attention would need to be given to the development of new materials and resources

· Administrative demands at a number of levels would escalate

· Infrastructure to support new ways of working (teaching, learning and assessment) is not in place, even to a minimum standard – teachers would end up compensating for this to varying degrees.
If change is not planned and managed in a manner that is sensitive to the above considerations, it could lead to significant more demands being placed on school/centre managers and teachers, especially at a time when resources are contracting.

Does TUI support curriculum change?

By its nature the curriculum will always be under review. TUI has always been a strong advocate of curriculum change when adequate resources are available.
Some curriculum change at Junior Cycle may be justified and necessary in line how we access, use and create information and knowledge in a modern society. However, change undertaken in current times may need to be more conservative and realistic than the suite of ideas put forward by the NCCA imply.
TUI will make a strong case that any changes eventually agreed for implementation can only proceed in line with capacity and availability of resources to implement across all school/centres - simultaneously.
	To build capacity at school and system level TUI will seek additional investment in and supports for education such as:

· Improved access to library facilities

· A basic level of ICT facilities in all schools, classrooms and school libraries (not just in some!)

· Adequate technical support and assistance to promote more active and experiential learning, including out of school based activities

· Development of teaching aids and resources that can be shared across schools and adapted locally

· Improved teacher allocations to enable schools plan and organise the relevant programmes and activities in keeping with student needs, abilities and interests (in some cases weighed resources will be necessary)

· Appropriate remuneration and/or time allocations for teachers in respect of their engagement in programme design and development and assessment processes

· Enhanced capitation/grants for some schools on the basis of agreed criteria to enable more equitable access to the curriculum by all students (than is currently the case) and promote greater social justice

· Systems to ensure that new programme development and assessment arrangements are designed and implemented in a manner that ensures consistency of standards across school/centres

· Appropriate professional development for teachers to promote new ways of working.
The TUI considers that many of these are already necessary to improve the quality of current programmes and to bring about greater equity and justice in the education system generally.

Need to clarify anything further….
Contact Bernie Judge, Education and Research Officer who will be happy to assist to you further.

Don’t forget ….
This is just the first phase of development. Over the coming year a more detailed structured framework will evolve for further consideration and consultation. Keep an eye on the TUI News and website for updates.

	Finally, take time to study and discuss the change ideas put forward for consideration and let TUI Head Office know what your think by Thursday 25th November.

Postal address - 73 Orwell Road, Rathgar, Dublin 6

Fax number - 01 4922953

Email address – showard@tui.ie

THANK YOU!
