

[image: image1.png]

Revised Senior Cycle Syllabus and Framework Documents

(Science, Physical Education and Short Courses in Enterprise and Psychology)
Joint Feedback from Teachers’ Union of Ireland (TUI) and Association of Secondary School Teachers (ASTI)
November 2011

Introduction
TUI and ASTI acknowledge that the need for curriculum change will be a constant feature of our education system. Therefore, current efforts to revise and update some syllabuses for senior cycle education (science subjects, physical education) and introduce new curriculum opportunities (short courses in enterprise, psychology) are welcome to some degree. However, the teacher unions are sceptical about the capacity within the education system to introduce the level of curriculum change proposed given the enormous restraint in public finances and on-going cutbacks in teacher numbers and funding.

The nature and magnitude of the changes being proposed across senior cycle, although confined to specific subject areas, are significant. It is the view of the unions that considerable additional resources and support will be required to enable implementation of the changes (in all the curricular areas) in a manner that ensures high quality delivery and equality of opportunity in terms of access, participation and outcome. Therefore, comments set out below are without prejudice to a view or position the unions might take later as the final syllabuses and framework are approved and move towards implementation.

The draft syllabuses for senior cycle science, the draft syllabus and curriculum framework for physical education and the draft short courses (enterprise and psychology) have all been the subject of much debate at a number of NCCA committees and NCCA Council in which TUI and ASTI participate. A point of some concern in this regard is that teacher union representatives on NCCA committees reported a frustration at the overall process, with particular reference to the communication of information and ideas between various committees. This is an important issue but the unions consider it can best be dealt with under the NCCA initiative to gather and consider feedback from members of NCCA committees on the structures, procedures and processes that underpin the work of such committees.

The points presented below reflect views of union’s members and those who participated in relevant NCCA committees. Many of the issues addressed deserve considered attention by the NCCA before the Council delivers final advice to the Minister for Education and Skills.
For easy access the feedback is set out under each curricular area.

I. Science

II. Physical Education

III. Short Courses – Enterprise and Psychology

I. Science subjects
TUI and ASTI observations are set out below under the following heading:
· Syllabus content and layout
· Second assessment component and terminal exam

· Implementation and resources

· General points

Syllabus content and layout
· While acknowledging that efforts were clearly made to contain the length of each syllabus it is generally felt that the syllabuses are still very long given the expected class time (in particular see the comment on chemistry below). This concern is heightened by the lack of clarity on what some learning outcomes might entail. An additional concern is the new, deeper emphasis on practical activity and research work. This is seen as an ‘unknown quantity’ that could generate significant additional work and be very time consuming placing pressure on students and teachers.

· Considerable more clarity is required in respect of what some learning outcomes will actually mean and entail in terms of the depth and breadth of study expected. In this regard in some cases the use of terms such as explains or debate is very open ended and unhelpful. Many of the learning outcomes are very broad and need to be re-worked to express more concisely giving more specific guidance to the teacher and student as to what learning is actually expected. In some cases there is also scope for a number of learning outcomes to be pulled together to construct one overarching but quite instructive outcome (see 3.5 biology syllabus).
· Good accompanying guidelines for each subject will be essential

· A clearer indication of the base knowledge required to undertake each syllabus will be necessary. Feedback suggests that some of the deleted material may need to be re-introduced as it is a necessary backdrop to the learning outcomes being proposed for example spectroscopy requires a knowledge of electron energy levels within the atom but the Bohr model is gone.
· A question arises as to whether it is assumed all students will have taken general science to junior cycle. If students have not undertaken science in the junior cycle a lot of foundational work will be necessary, in which case the content to be covered will be much extensive than currently set out in the syllabuses.

· All expected knowledge, skills and competence on completion must be explicit which is not the case - some learning outcomes clearly imply other unspecified ones.

· The increased focus on ICT is appropriate. Emphasis must be twofold - the general significance of ICT in the scientific world and the integration of ICT as a teaching and learning medium. However, the design of the syllabuses in this regard requires careful examination and care must be taken not to pose unrealistic or unnecessary barriers to participation or disadvantage some students over others.

· Practical and research activities for each subject must be selected and framed in a manner that ensures sufficient standardisation and consistency across the suite of science subjects. Otherwise unacceptable anomalies and variations in student outcomes and teacher workload will emerge with negative impacts that could span the educational and industrial relations domains. Further attention must be given to the number of practicals and the overall volume of work these entail. In this regard the unions consider that each syllabus should include no more than 18 practicals which in their totality are comparable in size and volume. These 18 practicals should incorporate appropriate emphasis on ICT and include no more than two open ended investigations. Such an approach is critical in terms of teachers and students being able to give adequate attention to the entire prescribed practical and research activity and the related theory, as well as retaining sufficient time for other aspects of the syllabus.

· The primary focus of practical activity should be on lab work that develops manual dexterity, manipulation skills and understanding and application of outcome. A focus on open ended research should be retained but the level being proposed reduced as it could be become too time consuming and misdirected.

· Across all syllabuses Unit 1 as currently presented should be disregarded and absorbed into other units as the relevant learning outcomes are repeated within the other units. The current layout causes unhelpful repetition and confusion.

· With specific reference to chemistry it is disappointing that the syllabus document is much less refined and longer than the biology or physics syllabuses. This rendered it more it difficult to engage with at this important public consultation stage. In particular, it is noted that the number of practicals far exceeds that in the other two syllabuses, which is unacceptable. While all three syllabuses require significant more work the NCCA Chemistry Course Committee must be afforded maximum opportunity to conclude the business of designing a revised syllabus. Given the considerable variation in the current draft syllabus documents at this point, after feedback is collated and adjustments made further public consultation in respect of the chemistry syllabus may be necessary.

· Content for inclusion or expansion

Mixed ideas were put forward on what topics should be included or expanded.
Some examples are included below:

Physics:

Doppler Effect; Boyle’s Law; conduction, convection and radiation; vectors;
structure of a semi-conductor laser; names of laws and formulae such as snells
law; medical physics and particle physics; frequency vs1/length of a string;

Biology:

Higher focus on human biology especially musculoskeletal and sensory
systems; retention of enzyme experiments.

Chemistry:

Green Chemistry

(the general view is that insufficient material had been deleted form current
syllabus to allow new material to be added)

· Content for omission/deletion

Mixed ideas were put forward on what topics should be included or expanded.
Some examples are included below:

Physics:

Seismology (appears to be given too much emphasis at expense of particle
physics and Doppler Effect)

Biology:

Dissection of flower; less attention ecology as current weighting is
imbalanced; greater emphasis on molecular biology; treatment of bacteria.

Chemistry:

History of periodic table; electrochemistry; geometric isomerism;
calorimetry; history of the atom; waste management

(See comment on number of mandatory experiments above).

Second assessment component and terminal exam

· Concern of some significance emerged with regard to the exploratory work carried out by 12 schools during 2010 with reference to the proposed second assessment component. Principally the exploratory work was considered deficient in that the activity undertaken in schools was not set up under exam conditions. Neither was it conducted in a manner that allowed for comparison of outcomes across the different activities or locations. Therefore, while interesting exemplars for practical activity emerged from the exploratory work, this did not provide strong clarity or guidance about possibilities for the assessment of practical work in the Leaving Certificate examinations.
· The proposed assessment approach should be trialled in a controlled exam environment to establish clear parameters and possibilities e.g. nature of tasks, time/workload involved for student and teacher, access to facilities, planning demands, differentiation of student achievement .

· Introducing a second component of assessment is intended to increase recognition for practical skill and competence. It is imperative that the tasks selected for assessment test/assess skills, competence and understanding that cannot be assessed through a written examination undertaken outside the practical context. The current exemplars do not adequately reflect this and further exploration of appropriate tasks is necessary.
· The practical examination should be invigilated by a person external to the school/centre. While the section on assessment clearly acknowledges that the task sheet will be externally marked it does not make clear that the invigilator for the exam session will be external. This should be addressed in the next iteration of each syllabus.

· The weighting currently proposed for the second component of assessment (20%) is much too low. It is contradictory and unfair to increase the focus on practical activity during the learning cycle and then attribute a low status and low value to such work by allocating a low weighting to it in the state examinations. The proportion of marks aligned to the second component of assessment should reflect the importance of practical activity in the teaching and learning environment and the time and energy it will demand – which is considerable. To do otherwise will undermine its true value and compromise the curriculum and learning experience. Given the above and that the focus should be on what cannot be measured or tested on a written paper it is advised that the percentage of total marks to be allocated to the second component assessment be increased to 35% - 10% for the laboratory notebook, and 25% for the practical examination.
· Exemplars of practical tasks for examination purposes should be made available as early as possible in the two year cycle and not later than September of the second year of implementation.
· While most of the feedback on assessment related to the second assessment component some highlighted the need to radically overhaul the approach to the terminal written examination. This, it is felt, must concentrate on what cannot be assessed via the second assessment component. Questions must be designed in a manner that achieves a fair and realistic balance between recall, understanding and higher order thinking.
Implementation and resources

· Some have suggested that a phased approach to implementation be considered to avoid undue pressure on facilities and teachers in small schools or schools with limited access to facilities and teachers (e.g. one new syllabus rolled out in all schools each year over three years or each school to self- select one subject to introduce each year). This would enable schools give undivided attention to implementing one new syllabus each year. Therefore, it would be easier to address any implementation issues that may arise. It is, however, acknowledged there may be valid reasons why implementation of all new syllabuses should precede at the same time e.g. less confusion for parents and students, all students undergoing the same examination in each subject. The unions believe high level, intense implementation support will be an essential to ensure an easy transition to new syllabuses and new arrangements for state examination.
· New approaches to curriculum provision and assessment for certification purposes should bring about improvement in science education vis-a- vis quality, relevance and opportunity of access, participation and outcome for students irrespective of local demographics or the school a young person attends. In this regard, many teachers have pointed to risks posed by the uneven distribution of and variation in resources, facilities and expertise that generally prevail in the education system. Access to necessary financial resources will be an issue – while some schools will have ready access to additional funding many others have. Falling teacher numbers and consequently access to limited expertise in many schools will also present difficulties and in some schools some science subjects are extremely vulnerable. Lack of access to an adequate level of technical and back up support will also be problematic in most schools. The teacher unions believe there are enormous deficits in the resources and supports required for effective implementation of the new syllabuses. Furthermore they have little or no confidence the government has the capacity to offer any additional investment at this time. It is advised that:

· A report on the basic resources - facilities, staff expertise/level, teaching materials and technical supports - necessary for a school to offer each science subject to a reasonable percentage of its students be prepared

· An audit be conducted of the current facilities (science rooms, ICT, library), general resources and teacher expertise and availability within all schools be conducted in order to establish deficits and inform an implementation strategy

· A clear plan for investment in science education be devised so that all schools have an acceptable resource base – this to address facilities, teacher numbers, expertise and professional development, teaching material and aids and back up technical assistance. A weighted approach to resource allocation favouring schools that require the greatest level of development and, therefore, investment may be merited and necessary in some instances.

· To enable delivery of the new syllabuses and the introduction of a new assessment approach the unions believe all schools must have adequate access to a range of pertinent resources and supports.

· Classroom/laboratory assistant(s): This provision will be necessary to support the proposed focus and emphasis on practical activity. Without such backup assistance teachers’ time will be directed to an enormous level of technical, non-teaching activities diminishing time for quality teaching, student interaction and feedback and planning.
· ICT infrastructure: Improved access to ICT and digital mediums in each science classroom will be important as the use of ICT features strongly in the new syllabuses. However, the unions note such focus must be realistic and mindful of school capacity and failure to invest appropriately could disadvantage some students more that others which would be unacceptable.
· Teacher allocation: Additional teacher allocations to enable the suite of science subjects to be offered in all schools will be necessary. The current cutbacks continue to place some science subjects at particular risk when schools have to cut options because of reduced teacher numbers. This situation is unsustainable given the importance of science to the economy. In addition class size will be a significant issue given the focus on more practical work, research activity including open ended investigation and interactive methodologies throughout the cycle. These approaches generally require more individual support and small group activity. Provision for incentivised allocations will, therefore, be necessary especially for smaller schools to ensure access and support quality and effective delivery.
· Professional development support: Appropriate and timely professional development adequately resourced and supported will be critical to effective implementation of new syllabuses and assessment approach. Of particular concern in this regard is the inclusion of new topics which many teachers have not had an opportunity to study or obtain in-service on and the strengthened emphasis on research activity. It has been noted by some teachers that the ‘project maths’ model of professional development has not been a good experience overall and they are inadequately supported and prepared to make the level of change required. Such feedback should inform the professional development strategy adapted for the science subjects.

· Guidelines and resources for teachers: A teacher’s guide will be essential to bring greater clarity to the learning outcomes, provide ideas on delivery, teaching approaches and access exemplars, teaching materials and resources.
General points
· Access to sample papers in a timely manner appears to inevitability arise as an issue when new or revised syllabus are being implemented. This leads to unavoidable and unnecessary anxiety and concern for students and teachers, which must be avoided. Sample exam papers must be produced and available to schools at the latest in September of the first year, and each year thereafter, of examining the new syllabus.
· After the feedback from the public consultation has been collated by the NCCA executive it is advised that the Science Board of Studies be convened first to review the feedback. Its discussion on issues across all the subjects should inform specific discussions on each subject by the relevant Course Committees. Once the Course Committees have met (more than one meeting may be required especially for chemistry) the Board of Studies should be reconvened to address overarching issues before new editions of final syllabuses are presented to the Senior Cycle Committee and Council.

· It is strongly advised that agricultural science be aligned more closely to the other senior cycle science subjects in terms of new approaches to teaching and learning and assessment. In this regard it is also advised that the already revised syllabus for agricultural science be reviewed and ready for implementation with new syllabuses for chemistry, biology and physics.

· Some concern was expressed about differentiation both with reference to higher and ordinary levels and mixed ability within class these classes/groupings. It will be important that supporting guidelines and exemplars address this in some detail.

· An increase in teacher and student workload has emerged as a real concern arising from the proposed length of each syllabus, the level and nature of practical work/activity and the assessment approach. The next phase of development and next editions of each syllabus must provide greater assurance that the overall workload to be undertaken in each subject will be fair and reasonable. Otherwise despite welcoming updated syllabuses there will be considerable resistance at implementation stage. .

II. Physical Education

The initiative to introduce both a framework and a syllabus for Physical Education at senior cycle is applauded. Together these could provide strong support and guidance to teachers in this important curriculum area. The overall content and range of activity areas in both the syllabus and framework is worthy and attractive but critical implementation issues arise. These relate to teacher expertise, resources and facilities which will inevitability determine and shape student access. Many of the issues of concern to the teacher unions relate to both the syllabus and framework but some are specific to one of them for example assessment. Key issues centre on:

· Teacher workload

· Access and equity

· Professional development support

· Facilities, equipment, materials

· Assessment

· Time allocation

· Safety and welfare

Teacher workload

· Although the ideas presented are welcome the unions are deeply concerned about the potential for additional workload for teachers in respect of the new approaches to teaching, learning and assessment. This is especially an issue at this time given the low, if any, capacity at government level to make provision for the necessary new resources that will inevitably be required to address areas such as teacher allocation, facilities, teaching equipment and materials and professional development.
Access and equity

· However creative and welcome the proposals for a framework and a Leaving Certificate syllabus are the unions believe that a lack of resources may force schools to only offer ‘one or the other’ preventing real student choice. The unions consider all schools, irrespective of size, should be supported in offering both options to each year group with students selecting which one to pursue. Otherwise pronounced inequity will emerge and students will be advantaged or disadvantaged depending on which school they attend.

· In the event that schools are not able to offer both options there is a high risk that PE will only be offered as an exam subject, denying access by some students to this important curriculum area. This would be an unfortunate and untenable outcome with particular reference to the potential long-term impacts on lifestyle and health and must be guarded against. It would be equally unfortunate if schools are forced, due to lack of resources, not to offer PE as an examination subject, with a particular negative impact for those students who have an interest in pursuing related studies on finishing school.

· ASTI and TUI are also concerned that an unacceptable level of disparity may emerge in what schools can offer to students with respect to the activity areas within the syllabus and framework. Some schools will have comfortable and easy access to a wide range of school based and local based expertise and facilities. Some will be able to buy in external supports and resources (personnel, facilities) to address internal deficits. Others will have to operate strictly within the resources allocated by the Department of Education and Skills.

· Effective measures must be put in place to protect against limitations in schools’ capacity to offer both curriculum options and an appropriate mix and range of activity areas in each. In this regard, the unions consider weighted resources (e.g. additional teaching hours and financial support) will be essential for some schools. This approach will be especially important for schools that are small or are located in small rural areas and disadvantaged communities and may have access to limited facilities or financial resources.

Professional development support

· The design, content and assessment approaches being proposed imply that a substantial range of continuing professional development (CPD) support will be needed. The unions consider that significant opportunities for upskilling will be necessary to support implementation in most schools and will be central to ‘buy in’ by teachers. In particular, building capacity and expertise in the newer curriculum themes, teaching approaches and activity areas among all PE teachers will be essential to ensure even development and effective adaptation across the system. In addressing this agenda, however, a balance must be struck between building general capacity and supporting teachers’ individual preferences and expertise.

· The unions accept that the use of on-line and elearning may be suitable and appropriate for some aspects of CPD and the preferred mode of delivery and access in some instances. However, provision to enable teachers’ participation in face-to face sessions with colleagues, expert facilitators and specialists will also be essential. This will be especially important given the level of change being proposed and ‘activity based nature’ of a substantial part of both curriculum options. In addition, a focus on strengthening teachers’ competence in the use of digital tools with their own students will be important given the emphases within the proposed syllabus and framework
Facilities, equipment, materials

· The new framework and syllabus require access to sophisticated, modern and very varied facilities and equipment. Failure by the Department of Education and Skills to openly address this area will simply exacerbate current inequitable provision for the senior cycle cohort of students. It is advised that:

· A base line profile be prepared to set out minimum requirements to deliver each of the activity areas in the framework and syllabus
· An audit be prepared to identify the range of expertise, facilities and equipment available to each school (which could include outside facilities such as a local swimming pool) within their current resources that could support the delivery of each activity area.

The combined outcomes should inform a comprehensive plan for investment
to enable schools upgrade current facilities and equipment, develop new
facilities or access local facilities as appropriate. At minimum each school
must be enabled to offer a sufficient level of variety in the practical activity
they provide to students.
· In tandem to CPD, facilities development and upgrading of equipment the development of extensive teaching materials and resources will be important to provide additional scaffolding to teachers in undertaking a new approach to the provision of PE in their schools.

· Notwithstanding, the need for investment in the aforementioned areas the unions consider that schools and teachers must be afforded appropriate discretion and latitude in the decisions they make with respect to what activity areas they offer and promote.

Assessment

TUI and ASTI accept the importance of assessment in the learning process and acknowledges its valuable contribution and significance in exam and non-exam curriculum areas. Therefore, the syllabus and framework documents must set out specifications and/or guide teachers appropriately in the area of assessment for learning, assessment of learning and requirements for national certification.

Both unions support the use of a wider range of assessment as an intrinsic part of curriculum review. The ASTI policy position does not support teachers assessing their own students for the awarding of marks in the state examinations.

The Framework
With reference to the framework and assessment of learning the unions note the following:

· The idea of a portfolio of assessment is overstated. In the context of a course of study which does not lead to a formal qualification it considers it unnecessary to outline such explicit portfolio requirements. As currently framed this has the potential to become very cumbersome and consequently inhibit and contrive learning opportunities and exploration of activities and ideas. The approach may in fact act against schools/teachers deciding to offer PE other than as a subject for examination purposes. Of course, uppermost in the unions’ concerns is the risk of significantly increased workload for teachers. .
· A considerable concern for the unions is the reference to the school ‘formally’ recognising the completion of the portfolio in a manner that is ‘meaningful to students’. Reference to possibilities for outside awarding bodies certifying students’ learning will also be problematic. A number of questions arise. Should students who need/desire such recognition not follow the syllabus option and take the Leaving Certificate Exam? Is the intention to us the PE framework to test schools’ capacity to introduce formal awards other than the Leaving Certificate? How will national standards and consistency across schools be maintained and supported or will they? These concepts and ideas raise system-wide issues and the unions caution that they will requires much deeper and detailed discussion if progressed.
· The idea of a framework is justified and worthy. If implemented it could provide strong support to teachers and students. However, over formalising the assessment process is unhelpful and unnecessary and may be counterproductive.

The Leaving Certificate Syllabus

The proposals for assessment for national certification appear to be justified relative to the content and focus of the syllabus but a number of points and difficulties are noted below.

· TUI support for teachers assessing their own students’ work for certification purposes is contingent on adequate provision for external monitoring, professional development support, time for planning and adequate remuneration. In addition, given the long history of external assessment at post-primary level engagement in assessment activity for certification purposes should be voluntary.

· The proposal that PE teachers would engage in assessing their own students’ performance presents a critical issue for the ASTI as it continues to express a number of concerns about teachers’ involvement in assessment of their own students for certification purposes. Not least among these are the societal context, attitudes and expectations, the risk of undue and unrealistic pressure from parents and management and the potential to undermine the advocacy role of teachers and the risk of significant variations in marking and therefore student outcomes – unacceptable in the high stakes environment in which the Leaving Certificate Examination is located.

· Given the policy positions of both unions it is emphasised that should the proposed model of assessment come into operation provision must be made to allow teachers select out of assessing their own students for national certification purposes. This could be achieved through local cluster arrangements among an agreed number of schools.

· In the event of teachers assessing their own students, provision must be made for teachers to be released from normal teaching duties as appropriate. This will be essential to preserve the integrity and ensure the validity of the assessment process. The final syllabus document should make clear recommendations in respect of release time to conduct assessments.

· The unions understand that all teachers conducting assessments will be paid on a fee per candidate basis in accordance with the nature of the work and responsibility involved and the practice in other subjects. It is also understood that discussions and recommendations on the payment for examiners does not fall within the remit of the NCCA.

· It is noted that the Leaving Certificate is a high stakes exam and the assessment of other subjects with performance or practical activity is designed to enable external examination of candidates work in all assessment components. The rationale to deviate from this practice for the assessment of PE is not convincing and must be critiqued in more detail. This is crucial if the unions are expected to embrace a different approach for PE.
· Many concerns have emerged with regard to the proposed project and performance tests and the actual implementation of these. Uppermost are concerns that relate to maintaining standards and consistency; capacity, support and procedures for managing the work at school, teacher and student level; systems for external monitoring of the assessment process; the potential diminution of the supportive, advocacy relationship that exists between teachers and students and, not least, the risk of significantly increased workload. It is advised that further details of the guidelines that would support the entire assessment process be issued for consideration by the education partners in advance of further editions of the next edition of the syllabus emerging or assessment arrangements being finalised.

· Critical questions arises with respect to the assessment of personal performance and the level of marks to be awarded. Of particular concern is:
· In what manner will the performance test be carried out for individual students and how will it be supported? For example will it take place in one-to- one
sessions or group activity and what or who will dictate this?

· What relationship will exist between the video/digital evidence to be prepared for the written project and the performance test? It is not entirely clear
whether there is overlap in this regard and if so to what extent?

· How will adequate and real evidence will be collected and stored for external monitoring and for the purpose of appeals?

More explicit detail is required on these issues to inform final decisions.

· There is already considerable and worrying evidence from other subjects that points to the urgent need for stronger guidance in respect of the procedures and protocols to

apply to project work and practical tests to ensure:

· the validity and reliability of the assessment process
· that work is conducted under certain conditions and/or within certain time lines

· that the final product represents a student’s own work.

Guidelines must be developed to explicitly address teachers’ role and

 responsibilities and guard against excessive teacher and student workload.

 The possibility for teachers assessing their own students strengthens the need

 for professional protection in this regard. Considerable more discussion is
 required.

· As observed above in respect of the science subjects the project and personal performance assessment must examine learning not easy or appropriate to test on a written paper and the written must not re-test work already assessed through another medium.
Time allocation

The idea that at a minimum a double period be made available for teaching senior cycle PE under the framework is endorsed by the unions. It is well acknowledged that lifetime patterns and habits are formed as young people. Therefore in the context of long term lifestyle and health issues post-primary schools must be enabled to take relevant and appropriate responsibility to support young people in making informed choices.

The time allocation for the syllabus must be in keeping with other exam subjects and reflect the extent of practical activity and theory to be covered. The final syllabus specification should make a clear recommendation in this regard.

Safety and Welfare

An on-going concern for PE teachers in how best to manage safety and welfare issues and safeguard students and themselves against accidents, injury or false allegations. This is a very difficult area for teachers given the lack of back up support and assistance or well defined guidelines setting out protocols and procedures in respect of some activity. Concerns are accentuated by the level of practical, outdoor and/or out-of-school based activity involved. The urgency to address this has escalated in the context of the statutory guidelines for child protection and welfare and health and safety legislation. The unions believe that this area merits serious attention in the development and implementation of any new syllabus or framework.

III. Short Courses – Enterprise and Psychology

The unions continue to support the concept of short courses and accept that they could, if adequately resourced, support flexibility and new learning opportunities for young people. However, implementation at this point in time is not supported given the on-going reduction in resources to schools since 2008. A move to implement would be untenable from a union perspective unless some commitment is made to restore significant resources to schools. In addition to over arching concerns in relation to the availability of general resources to enable the effective introduction of short courses a number of particular concerns are set out below under:

· Teacher qualifications and professional development

· Student access and equity

· Resources

· Assessment (for certification)

· Timetabling
· Specific points on each short - enterprise and psychology.

Teacher qualifications and professional development

· A primary question arises in respect of ‘appropriate’ qualifications to teach the draft short courses - enterprise and psychology. The unions consider that those teaching a subject or discipline area to Leaving Certificate level must be adequately qualified – at minimum they should have studied the relevant subject(s) to degree level and ideally should hold a pedagogical qualification.

· People who hold degrees in business related disciplines will be well placed to teach all or part of the enterprise short course. Many schools will have access to this area of expertise from within their current pool of staff. Notwithstanding, many of those with suitable degree qualifications will require significant up-skilling and in-service in the social, community and personal aspects of the course. In contrast, it is unlikely that many schools will have someone on their staff with recent or appropriate qualifications in the psychology area. Therefore, specific opportunities for up-skilling will be essential to enable practicing and experienced teachers obtain appropriate qualifications.
· While the idea of current teachers obtaining additional qualifications is endorsed by the teacher unions such endorsement is contingent on this being voluntary. Furthermore the unions would expect that voluntary effort be adequately accommodated through release time and subvention to meet associated costs. In addition, despite the fact that a number of current teachers may be interested in obtaining new qualifications it will be necessary in many instances to recruit new teachers if a short course in psychology is to be added to the curriculum.

· Whatever the pool of expertise within a staff and/or willingness to upskill provision for professional development opportunities for all staff involved in delivering short courses will be critical. Areas of particular focus will include expert subject matter, teaching approaches and assessment techniques.

Student access and equity
· Very particular concerns arise with regard to fair and reasonable access for students. When the concept of short courses was originally put forward there was an understanding, expectation and confidence that the necessary new resources would become available to enable schools offer these new curriculum options. Such confidence has well dissipated and the ‘new reality’ is very different. Capacity in a typical school to introduce new curriculum options, in this case two short courses is extremely low or non-existent.

· Many schools opting to include short courses will be forced to re-direct existing resources by dropping one or more current subject options or reducing the time allocated. As a consequence although put forward as optional some students may be inadvertently forced to select shorts course. The net outcome may in reality be diminished access to certain areas of study as opposed to genuine extended opportunities and wider choice.
· Other schools with access to private fees and/or a high level of voluntary contributions may be able to extend curriculum options and student choice with ease. However laudable the idea of short courses, their introduction at this time may be counter productive. Such a move would, most probably, lead to further inequities in terms of student access, choice and outcome. This would become a special issue for small schools in rural areas or disadvantaged communities.
· Short courses were intended to introduce flexibility, choice and opportunity for all students not promote elitism and greater inequity. The unions believe the only way this can be avoided is to ensure additional teaching hours are provided to schools – the level of which could vary according to circumstances and context. Such commitment will be crucial to short courses becoming embedded system-wide.

Resources

· The previous points have identified the need for additional resources to flow into the system to support appropriate upskilling of teachers’ qualifications; professional development (with special reference to subject expertise, teaching approaches and methodologies and assessment) and provide the necessary teacher allocation to schools. In tandem to additional teaching time hours provision for some co-ordination activity, at least in the early stages of implementation, may also be necessary. The development of subject specific teaching resources and materials will also require some investment.

· These measures will be of central importance to the overall development of the education service for young people and to ensure all schools irrespective of location, size and population cohort can offer the new curriculum options while retaining current options.

Assessment (for certification)

Union members flagged two primary concerns with respect to assessment – differentiation (ordinary and higher levels) and the use of a single component of assessment.

Differentiation

· A high level of concern was expressed about the focus on a common course with differentiation at point of assessment. Some believe difficulties could present for teachers in terms of selecting content, selecting teaching materials and teaching approaches and preparing students for assessment with special reference to the case study question.
· A number of teachers remarked that the proposed approach could prevent some students taking short courses as an option. In this regard students who opt for the LCVP because it is assessed at a common level were seen as especially vulnerable.

Assessment components
· A number of members suggested the proposed assessment approach merits further consideration with particular reference to whether a second component of assessment should be included. A general understanding among this group is that a second component of assessment provides an opportunity to assess learning and competence not easily assessed in a terminal exam. Therefore, it should feature as part of assessment for certification where possible.
· The reliance on a terminal exam in both draft courses was viewed as contradictory to other developments in curriculum and assessment and a somewhat retrograde step. Some considered there should be good opportunity for a second component in both the enterprise and psychology courses that could be accommodated within the shorter time allocated. The size and duration of short courses were not considered valid reasons to omit a second component, which some clearly viewed as preferable to the inclusion of a ‘case study’ question in the terminal exam.
· However, the unions are mindful of issues associated with second components of assessment both in terms of time constraints and potential for excessive and unjustified teacher and student workload. While they do not have a major difficulty with a terminal exam emerging as the only assessment component the rationale for a single component, terminal exam needs to be more explicit and justified. In any case a review could facilitate the introduction of a second component at a later time.

Timetabling

· While not addressed as a major issue in members’ responses some indicated that strong guidance with regard to timetabling approaches would be necessary. A frequent question arose in relation to whether it would be appropriate to timetable an entire short course in the first year of senior cycle? If such an approach was to be adapted issues would arise in respect of the scheduling of terminal exams (bearing in mind CAO points can only be calculated from one sitting) and appropriate access to the course teacher in the weeks prior to the exam.

· A further question arose in relation to whether a ‘blocked timetable’ (with short courses timetabled alternately) might be preferable to a short timetable slot each week over two years. Some felt such an approach would be important to support sufficient deep engagement with a theme or topic at a given time. Others noted that the as development of students’ maturity and competence is incremental over the two year cycle weekly timetabled slots over the two year cycle would be best. Conscious of the possible day-to-day impacts of a ‘blocked timetable’ the unions are unlikely to support this approach without very detailed clarifications and agreement on a number of issues that would impact on teachers’ working conditions.

· The important message is that strong guidance must issue to schools as to acceptable practice but, first possible approaches to timetabling and their implications must be examined and detailed more fully.

 Specific points on each short
A small number of specific issues and questions were raised with regard to the structure and content of each short course

Enterprise

· Is it intended that the enterprise course will replace the current LCVP? If so, the rationale for this should be explicit and justified. The unions do not favour sacrificing the LCVP especially in the early years of introducing short courses. Such an approach could force some students to select in or out of the short course option for the wrong reasons and could inadvertently deny students access to a curriculum option that best suites there needs.

· The extent of overlap with the senior cycle business syllabus was highlighted as unnecessary and unhelpful. There must be a strong and clear rationale for the development of an enterprise short course as a discrete area of study. Otherwise it may emerge as an unviable curriculum option. It is advised that the course content be reviewed to minimise such overlap with the senior cycle business.

· Questions arise as to whether the enterprise course as framed implies that students would need to have studied business in the junior cycle. This is seen as potentially unfair and exclusionary. Revision of content to address this is advised.

· Establishing and managing links with local business or other community interests could be very time consuming. This should be explicitly acknowledged with specific recommendations in relation to the allocation of formal time for this.

Psychology
· The psychology course in particular was seen as having strong potential to incorporate the key skills at senior cycle.

· In broad terms the content areas set out in the draft course were seen as appropriate. However, more explication and/or inclusion of a number of areas is advised such as:

- the affect addictive substances can have on psychological behaviour

- group social psychology, group cohesion, peer pressure

- sleep – its importance and impact on human behaviour.

In addition, some consideration should be given to each student carrying out a
behaviour change project or examining and profiling a particular behaviour.

· Given the nature of the course emphasis and content preparing a research project and presentation skills were viewed by some as having strong potential as a second component of assessment. However, the unions consider such ideas would require very detailed examination in terms of time required and assessment rigour.

In conclusion…
TUI and ASTI support the need for on-going curriculum change. However, they caution against moving towards implementation of change in each of the curriculum areas addressed above at this time. The consistent and very considerable downturn in resources to schools since 2008 has significantly overburdened and overstretched schools on a daily basis with regard to operational, administrative and educational functions and capacity. Now is not the time to expect such volume of change to be introduced at senior cycle.
The unions are especially mindful of the very particular additional resource demands that will arise in respect of the introduction of new curriculum options (short courses and physical education) for examination in the Leaving Certificate and a second component of assessment in senior cycle science subjects.
An implementation strategy for all the proposed changes should now be prepared. This will enable the unions and other interested stakeholders to engage in formal discussion on the resource implications and day to day issues that will ultimately determine whether effective implementation of all or some of the ideas is possible at this time.

Ends.
For further clarification on the above contact
Bernie Judge

Education and Research Officer

Email: bjudge@tui.ie
Phone: 01 4922588
PAGE
1

_1036312394

