[image: image7.png]

 [image: image2.png]e

[image: image3.jpg]

 Queen’s University Belfast [image: image4.png]

[image: image1.png]Queen’s University
Belfast

@

University of Ulster University College Dublin University College Galway 
Conference for Doctoral Researchers in Education

[image: image6.jpg]

Keynote Speaker:
Professor Emer Smyth, ESRI

18th and 19th May 2012 Queens University Belfast

List of Abstracts

 [image: image5.jpg](88oTENS

Letter from the Organising Committee

Dear Colleague,

The Organising Committee of the All Ireland Conference for Doctoral Researchers in Education would like to welcome you to the fourth gathering of Doctoral researchers in Education on the island of Ireland. Jointly hosted by the School of Education, Queen‘s University Belfast and the School of Education, University College Dublin, and generously funded by the Standing Conference on Teacher Education, North and South (SCoTENS), Educational Studies Association of Ireland (ESAI), QUB and UCD, the conference aims to provide a forum for doctoral students from all over Ireland to come together in a supportive environment to present and discuss their research and extend their understanding of advanced research in education. It is also hoped the conference will encourage the formation of professional links among educators and researchers in education who are at the earlier phases of their research careers.

We have been delighted with the response we received from students across Ireland, all of whom are engaged in exciting and innovative research in the field of education. Overall, educational institutions from all over the island are represented and the conference promises to provide many opportunities for challenging and thought provoking dialogue and discussion.

We are particularly honoured to have Professor Emer Smyth to provide our keynote address on Friday 18th May 2011. This is followed by a wine reception and poster presentation and the conference dinner. We hope this will provide an opportunity for all concerned to relax, catch up with old friends and meet new ones.

We would like to thank Queens University Belfast most sincerely for providing the venue for this year‘s conference.

We hope you enjoy the proceedings.

Yours Sincerely,
The Organising Committee:
Dr. Paddy Walsh, QUB; Dr. Dympna Devine, UCD;

Dr. Josephine Boland, NUIG;
 Rebecca Loader, QUB; Jamie Yohanis, QUB;

Anne McMorrough, UCD; Bonnie Long, NUIG;
Mary-Rose Gaw, QUB; Annalouise Condra, QUB;

Deryk Payne, UCD; Mary Cunneen, UCD;
Naoimh Fox, QUB; Nicola Craig, QUB;

Andrea Doherty, QUB; Trisha Forbes, QUB;
Helen Adams, QUB; Anthony McKeown, UU;

Pauline Connolly, QUB;
Gareth Robinson, QUB;

 Phyllis Clegg , UCD.

.
Key note address by Professor Emer Smyth,

Economic and Social Research Institute (ESRI)

Emer Smyth is a Research Professor and joint education programme coordinator at the Economic and Social Research Institute (ESRI). Her main research interests centre on education, school to work transitions, gender and comparative methodology. She has conducted a number of studies on the effects of schooling contexts on student outcomes, including Do Schools Differ? She has recently led the Post-Primary Longitudinal Study (PPLS), which followed a cohort of young people from the first year of second-level education onwards. This study was the first of its kind in the Irish context, and has yielded insights into important processes such as the transition to second-level education, the factors influencing examination performance, the impact of ability grouping, and gender and social differentiation in educational outcomes. Seven publications on this study have been issued to date, with the first phases of the study providing an important evidence base for junior cycle reform. Research on the senior cycle component of the PPLS was launched at the HEA-NCCA ‘Transition or Transition?’ conference in September 2011. These two reports yielded important insights into the way in which the current Leaving Certificate model influences teaching and learning. The cohort of students involved in this study is now being followed to look at these young people’s post-school pathways.

Emer Smyth is on the management team of the Growing Up in Ireland (GUI) study, and has used GUI data to co-author reports on children’s out-of-school activities, teaching methods and time allocation in primary schools, teacher take-up of continuous professional development, and job satisfaction and stress among primary principals and teachers.

She has a strong interest in comparative research on education issues, recently acting as co-ordinator to a FP7-funded comparative project on religion and primary schooling across Europe, Religious Education in a Multicultural Society (REMC). She is currently involved in a European study on primary school effectiveness in maths and science. She has been involved in a number of European networks, including Changequal and Equalsoc, and is currently a member of the FP7-funded real.net network.

Emer Smyth has published widely in books and journals; her most recent work includes publications in British Journal of Sociology of Education, Research in Social Stratification and Mobility, Higher Education, Child Indicators Research, Journal of Youth Studies, Economics of Education Review, Gender and Education, and Oxford Review of Education. Emer is currently co-editor of Irish Educational Studies.

All-Ireland Conference for Doctoral Researchers in Education Timetable 2012
	Friday 18th May 2012

	10.00 – 10.45 Registration The Space, Students Union

	10.45-11.00
	Welcome address The Space, Students Union

	11.00-12.00
	Parallel Sessions

	Session 1:

Evaluation and Intervention

Club room 1
	Session 2:

Higher Education and Lifelong Learning I

Club room 2
	Session 3:

Curriculum Policy and Practice

Club room 4

	Aikaterini Dounavi (QUB)

A Procedure Used to Improve Reading Skills of a Girl Diagnosed with Reading and Writing Disorder

Naoimh Fox (QUB)

An evaluation of a tutoring programme aimed at improving the reading ability of children learning English as an additional language

Michael Quinn (UCD)

Evaluating the Behavioural Impact of Physical Activity on Children Clinically Diagnosed with Attention Deficit Hyperactivity Disorder (AD/HD)

	Ciaran Fomathuna (DCU)

“This is my time" Adult Learners reflect on their experience of returning to education

Luciana Lolich (UCD)

Reconstructing the student

Niamh O’Reilly (UCD)
Marrying the research paradigm with a reconceptualised understanding of widening participation in higher education: a transformative approach

	Caroline Marks (UU)

An Analysis of Donor Education Strategies and Education Programming in Pakistan

Carmel Gallagher (QUB)

Curriculum and Assessment Past, Present and Future

Bernadette Wrynn (UCD)

Curriculum Recontextualisation in the Irish Primary School

	12.00-13.00
	Parallel Sessions

	Session 1:

Teacher Education

Club room 1
	Session 2:

 Pedagogy

Club room 2
	Session 3:

Language Learning

Club room 4

	Padraig Egan (QUB)

Nature of Science Conceptions (NoS) among primary school teachers

Anne McMorrough (UCD)

‘Talons and Tea Leaves’: Teacher Identity in Turbulent Times

Anne Moloney (QUB)

Teacher Professional Knowledge: What do teachers think?

	Andrea Doherty (QUB)

The Key to Success in Early Years: Exploring the application of Golden Key Approaches to Education in N. Ireland

Marie Lane (UCD)

Schools of Practice-Researching the Construction and Negotiation of Mathematical Meaning through Language in Irish Primary Classrooms

Rosemary Marron (UCD)

Human values and their discourse in education

	Louise Condra (QUB)

International teacher's perceptions of Drama in International schools

Mei- chen Tan (QUB)

Look, Listen, Learn -- Effect of new Instruction of blended language learning on students with varied levels of English in Taiwan

Hsiao-Hui Wu (QUB)

Language Learning Strategies Employed by EFL College Students in Taiwan: a Look at Gender, Motivation, and Length of Time Spent Studying English after Class

	13:00-14.00
	Lunch
	The Space, Students Union

	14.00-15.00
	Parallel Sessions

	Session 1:

Rights and Equality

Club room 1
	Session 2:

Leadership and Education Policy

Club room 2
	Session 3:

Technology Enhanced Learning

Club room 4

	Anita Gracie (QUB)

Education Law, Policy and Practice for Newcomer Students in Irish Secondary Schools

Frieda McGovern (UCD)

School Ethos – Structuring Identity and Belonging for Children in Migrant Families

Christopher St John (UU)

A case study of human rights learning amongst PSNI detectives who have completed the Specialist Child Abuse investigators Development Programme
	Mary Cunneen (UCD)

Interrogating a Theoretical Framework

John O’Sullivan (UCD)

Educational leadership: A Foucaultian lens

Michael Redmond (Open University)

Linkage between Irish secondary school principals' emotional competencies and school enhancement

	Paul Best (UU)

Forget Counselling, I’m going on Facebook!

Fergal Corscadden (QUB)

Michael McEnery (QUB)

Using a Virtual Learning Environment to support independent learning

	15.00-16.00
	Round table Discussions

	The Space, Students Union

	16.00-16.30
	Coffee Break

	The Space, Students Union

	16.30-17.30
	Keynote Speaker

	The Space, Students Union

	17.30-19.00
	Wine Reception

	The Space, Students Union

	20.30
	Conference Dinner

	Made in Belfast, City Hall

	Saturday 19th May 2012

	10.00-11.00
	Parallel Sessions

	Session 1:

Evaluation and Intervention II Club room 1
	Session 2:

Inclusion

Club room 2
	Session 3:

Arts/Design Based Methodologies

Club room 4
	Session 4:

Research Methodologies Enterprise Room

	Nicole Craig (QUB)

Using a randomised control trial to evaluate the Learn-a-Long math tutoring programme designed to improve the factual ability of children aged seven and eight in primary schools across Belfast

Deryck Payne (UCD)

Do students copy their cheating behaviour? A social norm perspective on academic cheating

Elaine Duddy (UU)

Speech and Language Therapy (SLT) within Sure Start Local

Programmes (SSLPs) in Northern Ireland (NI): the evidence of impact

evaluation

	Catherine Merrigan (UCD)

“Mirror mirror on the wall, is inclusion best for all...?” Special Schools’ Reflections on their Role in Inclusion

Ursula Nolan (QUB)

How was class today?: Perspectives on how student experiences of the classroom, in a second level school, in a working class urban area, affect their engagement with school

Claire Warke (QUB)

The Effects of Economic Disadvantage on Younger Children's Educational Attainment, Attitudes and Aspirations

	Niall Mac Uidhilin (NUIG)

Using Design Based Research in a Minority Language Context: Retaining a Focus on What Really Matters

Bonnie Long (NUIG)

Digital Storytelling and Meaning Making

Ceri McKervill (QUB)

Material intersubjectivity and the articulation of relationship
	Colleen Doyle (UCD)

Mixed-mode data collection: Comparing mixed results?

Brigid Bennett (UCD)

'Good' parents, 'Good' teachers, 'Good' parent teacher relations.

John O’Connor (UCD)

‘And never the twain shall meet’? Exploring educational research and the policy making process in the Irish context

	11.00-12.00
	Parallel Sessions
	

	Session 1:

Teacher Education and CPD

Club room 1
	Session 2:

Higher Education and Lifelong Learning II

Club room 2

	Session 3:

Religion in Education and Cross-Community Links

Club room 4
	Session 4:

Emotion in Education Enterprise Room

	Phyllis Clegg (UCD)

A Mismatch between Two Diverse Systems of Education at Primary and Post-Primary Level Results in a Rapid Transfer from a Pupil-Centred Learning Environment (Primary School) to a Subject-Centred Educational Framework which is Irish Post-primary Education

Don Herron (UCD)

In-service education in Ireland: its foundations in the first half of the twentieth century

Laoise Nithuairisg (DCU)

Teaching in a second-level immersion context: isolation and improvisation
	Peter Mannion (NUIG)

Irish Universities - Reconfirming the glass ceiling?

Anthony McKeown (UU)

How Libraries-NI fulfils its educational role by addressing information and communication poverty in Northern Ireland

	Enda Hickey (UCD)

Patronage in Modern Ireland

Rebecca Loader (QUB)

Putting contact in context: exploring pupils' experiences of cross-community contact initiatives.

Yakob Jamie Yohanis (QUB)

World Religions with a Protestant Framework
	Jarlath Brennan (UCD)

Out in the Field: Navigating the Emotional Realm of Primary School Principalship

Deirdre McGillicuddy (UCD)

"You feel ashamed that you are not in the higher group". Children’s response to ability group positioning in Primary School: The Psycho-Social Dimension.

Michelle Mallon (QUB)

Developing New Methodological Approaches to the Study of Young Children's Awareness of and Attitudes Towards Disability

	12.00
	Conference Close

Abstracts (Posters) in alphabetical order by author

Helen Adams

Queens University Belfast.

h.adams05@qub.ac.uk

Promoting the Socio-Emotional Development of Children Aged 0-3 Years.

It has become clear through research over the past forty years that the first three years of a child’s life are crucial for their social, emotional and behavioural development, both for their short and longer-term outcomes. These outcomes include school readiness, socio emotional competence, academic achievement and mental health. While the influences of the early years do not set in stone the trajectory for a lifetime, it is clear that in the very early years of life the interactions of genes and environment heavily influence the initial course set for the development and future outcomes of children. One of the most influential factors in establishing the socio emotional patterns of development in children has been identified as parenting (Schore, 1994). In this poster the major theoretical concepts behind young children’s social and emotional development and how these are interwoven will be presented, with particular attention to their relevance for parenting and child outcomes.

__

Pauline Connolly

School of Education, Queen's University Belfast

mconnolly22@qub.ac.uk
The effectiveness of a volunteer tutoring programme in boosting literacy development among 5-6 year old children in primary school

The effectiveness of a volunteer tutoring programme in boosting literacy development among 5-6 year old children in primary school This poster provides an outline of a research study that seeks to design and evaluate the effectiveness of a volunteer tutoring programme aimed at improving reading skills among Key Stage 1 primary school children. The aim of the study will be to consider the influence of the programme on aspects of children’s reading skills, including decoding and reading fluency. Children selected to take part will have been considered by their teacher to be struggling with reading and hence benefit from additional support. The tutors will be undergraduate students from Queen's University Belfast. The design of the mentoring programme was informed through conducting an initial exploratory study which sought to gain the perspectives of teachers and children. The study will use a randomised controlled trial to evaluate the effectiveness of the intervention programme. The main focus of this poster is the intervention programme that is currently being designed and the theories underpinning it.

MaryRose Gaw
School of Education, Queens University Belfast,

mgaw01@qub.ac.uk

Examining evidence based practice of Autism specific Equine therapy and Applied Behavioural Analysis in facilitating on-task behaviour

Applied Behavioural Analysis (ABA) is a science which uses behavioural principles to change behaviour. New Behaviours can be acquired by the differential reinforcement of successive approximations, known as Shaping. Shaping with Acoustic Markers (SAM) seeks to increase behaviour acquisition rates, using behaviour analytic principles and shaping procedures. An unambiguous sound becomes a conditioned reinforcer, enabling non-verbal recognition of the target behaviour with immediate positive reinforcement. Equine Assisted Therapy (EAT) has an evidence-base which, although popular, is saturated with anecdotal literature. This study explores the efficacy of SAM as a learning tool for Autism. The aims are; investigate the efficacy of SAM for teaching horse-riding specific behaviour; assess the effect of SAM on concentration; examine the efficacy of SAM for acquisition of pro-social behaviours in EAT. Finally, EAP facilitators’ delivery of ‘Learn Units’ will be evaluated. This poster will outline the background literature and set out the rationale for the study.

__

Pauline Connolly

School of Education, Queen's University Belfast

mconnolly22@qub.ac.uk
The effectiveness of a volunteer tutoring programme in boosting literacy development among 5-6 year old children in primary school

The effectiveness of a volunteer tutoring programme in boosting literacy development among 5-6 year old children in primary school This poster provides an outline of a research study that seeks to design and evaluate the effectiveness of a volunteer tutoring programme aimed at improving reading skills among Key Stage 1 primary school children. The aim of the study will be to consider the influence of the programme on aspects of children’s reading skills, including decoding and reading fluency. Children selected to take part will have been considered by their teacher to be struggling with reading and hence benefit from additional support. The tutors will be undergraduate students from Queen's University Belfast. The design of the mentoring programme was informed through conducting an initial exploratory study which sought to gain the perspectives of teachers and children. The study will use a randomised controlled trial to evaluate the effectiveness of the intervention programme. The main focus of this poster is the intervention programme that is currently being designed and the theories underpinning it.

__

Presentations (Alphabetical Order)

Brigid Bennett,

School of Education, University College Dublin

bennettbrigid@gmail.com
'Good' parents, 'Good' teachers, 'Good' parent teacher relations.

The appropriate role of parents in schools is a topic to which much attention is being paid internationally at the present time, especially in relation to parent teacher partnership. This presentation discusses the topic from a discourse analysis perspective. It is argued that differing notions of the ‘good’ teacher and the ‘good’ parent position parents and teachers in particular ways in relation to each other, and so influence the development of parent teacher relations. If discourses of teacher professionalism have a role in constructing parental involvement in schools, then parent teacher relations may be considered from traditional, managerial and democratic/partnership perspectives. The use of the language of partnership within traditional and managerial discourses is especially interesting. The presentation examines the complexities of trying to achieve parent teacher partnerships in an education system where traditional or managerial discourses are likely to be most dominant. Key words: parental involvement, partnership, teacher professionalism, discourse analysis.

Paul Best

Faculty of Social Sciences, University of Ulster

best-p@email.ulster.ac.uk

Forget Counselling, I’m going on Facebook!

Teenagers are the highest category of ‘users’ of social networking sites, spending an average of 88 minutes per day online (EU Kids Survey, 2011). Although strong social support networks have shown to be a protective factor against suicidal ideation and poor mental health outcomes; it is unclear whether ‘online’ support networks provide similar levels of protection. While evidence exists to suggest a link between social media usage and mental well-being, the extent to which this is a positive or negative influence remains unclear. Interestingly, greater internet efficacy has been associated with higher levels of educational attainment, leading some to argue that schools are best placed to teach children “digital and critical literacy designed to maximise opportunity and minimise risk” (Livingstone and Haddon, 2009). This paper will examine current literature in this growing field of research and explore its relevance to educational professionals.

__

Jarlath Brennan

School of Education, University College Dublin

jarlath.brennan@ucdconnect.ie

Out in the Field: Navigating the Emotional Realm of Primary School Principalship.

This research will investigate the emotional realm of principalship. Emotions are the result of a byzantine reciprocal interplay among social, structural, cultural, cognitive and neurological forces. Emotions are the gyroscope of human behaviour, navigating the “lifeworld” and “system” of social reality. Emotion weaving through both the psychological and social nature of the primary school principal presents a difficulty to research. This paper will examine the complexities involved in capturing authentic emotions, mapping emotional praxis, penetrating cover stories and unravelling emotional strategic and communicative action. Using an iterative research approach involving face-to-face open-ended interviews, the social relations of fieldwork are anything but simply a matter of a suitable research encounter and proper data-collection procedure. The attempt to register the dynamic social processes involved in the unfolding intersubjective lifeworlds of the principals under study affects the researcher and the researched. The ability to adapt to the routinely changing circumstances is the keynote of the methodological approach and represents the conditions under which it thrives and bears fruit.

Phyllis Clegg

School of Education, University College Dublin

phyllisclegg99@yahoo.co.uk

A Mismatch between Two Diverse Systems of Education at Primary and Post-Primary Level Results in a Rapid Transfer from a Pupil-Centred Learning Environment (Primary School) to a Subject-Centred Educational Framework which is Irish Post-Primary Education

‘Children already come to us differentiated. It just makes sense that we would differentiate our instruction in response to them.' (Tomlinson, 1999) Differentiated teaching practices hold the key to an educational system which successfully addresses cultural, linguistic and cognitive diversity along with a broad spectrum of learning profiles. Wormeli (2011) contends that differentiated instruction has become prevalent because it works, not because it is hyped-up, shaky theory. Differentiated instruction is described by Heacox (2011) as a mindset rather than a recipe. What level of intuition and pedagogical skill must teachers have in order to successfully apply differentiated instruction? This question directs the focus to initial teacher education and teacher education as a continuum. This presentation will refer to the mismatch between two diverse systems of education in Ireland, with particular focus on the influence of curriculum in shaping the nature of teacher instruction at post-primary level

Anna Louise Condra

School of Education, Queen's University Belfast

acondra01@qub.ac.uk

International teacher's perceptions of Drama in International schools

Drama has long been used in the international EAL classroom, from role-playing to songs and games. The nature of the international EAL classroom is changing as International schools become more and more common across China. Teachers come from around the English-Speaking world to teach in China and their varying level of experience and passion for Drama can dictate how they use it in their curricular subjects. I traveled to China and interviewed teachers across the curriculum about their use of Drama and how they feel about how it fits in the International school culture.

Nicole Craig

School of Education, Queen's University Belfast

ncraig07@qub.ac.uk

Using a randomised control trial to evaluate the Learn-a-Long math tutoring programme designed to improve the factual ability of children aged seven and eight in primary schools across Belfast

This paper describes the design of a twelve week math tutoring programme for university students tutoring children aged seven and eight in primary schools across Belfast. Peer tutoring and teacher tutoring programmes have been shown to be effective methods of improving math ability, however this study contributes to a small evidence base which suggests that volunteer tutoring programmes can also improve the numerical ability of children (Ritter, Barnett, Denny & Albin, 2009). The tutoring programme concentrates on improving a child’s numerical fact ability by introducing counting strategies not explicitly taught in the classroom. These counting strategies including the minimum counting strategy, aim to reduce the amount of time a child spends counting on their fingers encouraging them to engage in more abstract strategic thinking. The paper will also briefly outline the method used to evaluate the programme and help to determine whether the programme has improved the factual ability of the children.

__

Mary Cunneen

School of Education, UCD

mary.cunneen@ucdconnect.ie
Interrogating a Theoretical Framework

The fact that teaching in Ireland is highly feminised and yet that there are few women principals in schools is undisputed. This disconnect is the impetus for this study which sets out to examine the motivations, career pathways and leadership styles of a sample of women teachers at second level in Ireland. The international research in the field contends that women may be feminist in their insistence on quality of opportunity for students, but few see feminism in terms of power issues for themselves (Connell, 1985). Women principals focus on their individual experience rather than a more generalisable experience of women as a framework for understanding that experience (Schmuck and Schubert, 1995). This paper interrogates the appropriateness of employing a life-history and case-study approach, within a feminist framework, in order to allow for this individual, context-based approach to be interrogated as part of larger institutional and social systems of power and interaction. Specifically, it will examine the interplay between personal and professional contexts/goals/values and between the social/cultural and political frameworks in which these women operate.

Andrea Doherty

School of Education, Queens University Belfast

adoherty33@qub.ac.uk

The Key to Success in Early Years: Exploring the application of Golden Key Approaches to Education in N. Ireland

Elena Kravtsova, granddaughter of Russian developmental psychologist Lev Vygotsky, in cooperation with 23 colleagues, established the flagship Golden Key School in Belaya Kalitva in Russia in 1989. The organisation, ethos and pedagogies employed were based entirely on Vygotsky's cultural-historical theory. This research study employed a projective methodology to adapt and implement two aspects of the Golden Key programme in an Early Years unit within a N.Ireland primary school. Children aged 3-6years were involved in mixed-age play sessions where children were arranged into “families” of various ages and developmental stages. In the second strand of the research, a focus group of six families participated in enhancing home-school links. Reflective journals, video footage, photography, observations, focus groups and interviews were some data collection methods used. The two main aims of the research were monitoring the process of implementation of the Golden Key aspects and gauging the outcomes of such implementation, from participant perspectives.

Padraig Egan

School of Education, Queens University Belfast

eganp2@hotmail.com
Nature of Science Conceptions (NoS) among primary school teachers by Padraig Egan

The purpose of this paper was to investigate the relationship of teachers’ understanding of the nature of science and classroom practice and to delineate factors that facilitate or impede a relationship. Five primary school teachers, ranging in experience from 2 to 15 years, comprised the sample for this investigation. During one full academic year, multiple data sources were collected and included classroom observations, open-ended questionnaires, semi structured and structured interviews, and instructional plans and materials. In addition, students in each of the teachers’ classrooms will be interviewed with respect to their understanding of the nature of science. Using analytical induction, multiple data sources were used to analyse independently and together to triangulate data while constructing teacher profiles. The results will have important implications for teacher education as well as the successful implementation of current reforms.

__

Eilis Flanagan,

School of Education, NUI Galway.

e.flanagan3@nuigalway.ie

A Digitally Re-Mastered Learner

This qualitative study will examine Irish post-primary students’ experiences of digital narratives and online tools within the context of the English curriculum. I will formulate a learning theory that serves to bridge the abyss between readily available educational technology that serves to facilitate learning and the objectives of the Irish post-primary English syllabus. This newly composed learning theory will combine the stalwart hypotheses of cognitive learning theories with modern e-learning studies. This will provide the backdrop for the creation of a guide for the practical application of technology in education today that services the variety of learning outcomes proposed in the curricula. It is a valuable piece of research as it is the first of its kind to expound upon established learning theories with a view to promoting the concept of Assessment for Learning through educational technology, because after all “education is what survives when what has been learned has been forgotten”(Skinner, 1964).

Naoimh Fox

School of Education, Queen's University Belfast

nfox08@qub.ac.uk

An evaluation of a tutoring programme aimed at improving the reading ability of children learning English as an additional language

There are many difficulties for children learning English as an additional language (EAL). These include; difficulties with understanding the meaning of words, difficulty with decoding words, reading accuracy and fluency. This study will outline a novel tutoring intervention programme for EAL primary school children in Key Stage 1. This programme builds on research on phonological awareness, vocabulary development and reading comprehension. The study design is a Randomised Controlled Trial and will evaluate the effectiveness of the intervention between a tutored and non-tutored group. Group and individual measures will assess comprehension, reading accuracy and fluency and decoding efficiency. Qualitative methods will comprise interviews with teachers and tutors to explore the attitudes towards teaching EAL and the implementation of the programme respectively. Quantitative methods will compare post test scores between the tutored and non-tutored group. Overall, this study aims to assess improvement in reading ability following this tutoring programme.

 __

Ciaran Fomathuna

All Hallows College

ciaranfomathuna@gmail.com
"This is my time" Adult Learners reflect on their experience of returning to education

Adults who return to formal education often experience personal transformations as a result of their engagement with the education process. This can have profound affect on a person’s self-concept, their relationships, work life choices and active participation in society. The research being undertaken is to record the transitional and transformative experiences of a cohort of adult learners who are enrolled on the Adult learning BA (ALBA) in All Hallows College, Dublin, using the methodology of ‘narrative inquiry’. Through the research process individuals will have an opportunity to critically reflect upon their personal experiences, their personal transitions and transformations alongside their formal academic learning.

Trisha Forbes

School of Education, Queen’s University Belfast

tforbes01@qub.ac.uk

Adolescent suicide in a Northern Irish context

The current study focuses on the issue of adolescent suicide in the Northern Irish context. More specifically it explores the concepts of imitative suicide or suicide contagion, the phenomenon of youth suicide clusters, and the part that schools have to play in suicide postvention – i.e. those measures that are implemented in the aftermath of the death of a young person, to facilitate recovery of survivors, and to minimise the potential for adverse outcomes including imitative suicidal behaviour. An overview of the literature will be presented to include theories of suicide and suicide contagion, suicide clusters, adolescent suicide and the Northern Irish context. The current study builds upon previous work conducted within the Centre for Effective Education, in which the author was involved. This previous study included two extensive case studies which focused on whole community responses to the suicidal deaths of young people. Some of the findings from this project will be reflected in the poster.

__

Carmel Gallagher

carmel.gallagher@qub.ac.uk

University of Ulster

Curriculum and Assessment Past, Present and Future

The paper offers an historical overview of curriculum making in the UK since the late 1980s, with a particular emphasis on Northern Ireland. It delves below the surface of curriculum policy texts that have emerged since Devolution, to amplify the influences impacting on ‘national’ curriculum development, the important role of context and of ‘national’ culture and identity. The analysis employs a range of analytical frameworks (Bernstein 1971: Kelly 2009; Ross, 2000; Young and Muller, 2010) to consider: (1) contextual influences driving curriculum divergence 2) similarities and differences in features and underlying educational theories and philosophies 3) the general trajectory of curriculum change and (4) the extent to which different models of curricula ‘past, present and future’ have emerged. Finally, the paper proposes a combined analytical framework to inform potential curriculum ‘futures’ and reflects on the importance of assessment policy alignment to realise curriculum intent.

__

Anita Gracie

Queens University Belfast, School of Education

agracie01@qub.ac.uk

Education Law, Policy and Practice for Newcomer Students in Irish Secondary Schools

This study examines the experiences of newcomer students in Irish secondary schools through the lens of human rights. Over the last two decades Ireland experienced immigration on a previously unknown scale and, while the recent slowdown of the economy has stemmed the tide somewhat, the resultant multiculturalism of Irish schools is a reality which is set to continue. Human rights discourse stresses certain entitlements attaching to newcomer students ‘to, in, and through education’ vis-à-vis their schools and the state as duty-bearers which is at variance with the traditional charitable approach of schools under religious management and the preferred ‘hands-off’ approach of successive governments towards the management of schools in Ireland. This study examines the extent to which international human rights standards are being implemented in three case study schools and demonstrates how these standards may provide a useful framework for those who seek to promote newcomer students’ entitlements.

Don Herron

School of Education, University College Dublin

donherron@eircom.net
In-service education in Ireland: its foundations in the first half of the twentieth century

In-service education and training generally reflects the socio-political, professional and administrative cultures of its time. In the first half of the twentieth century in Ireland teachers and teaching began the process of development as a profession within a bureaucratised “devolved” system and, with independence, a cultural shift in national identity promoted by and within schools and classrooms. Various interests, in pursuing their policy programmes, developed, particularly at primary level, in-service models, structures, responses and attitudes that form the foundations of in-service developments in post-war Ireland. Key words: history of education; teacher education; professional development; in-service education; policy development.

__

Enda Hickey.

School of Education, University College Dublin

endahickey@netscape.net

Patronage in Modern Ireland.

Recent changes in Irish educational policy and legislation have created the possibility for a dramatic transformation of the patronage structures of primary schools, the vast majority of which are denominationally controlled. Wide-spread and unprecedented changes in the composition of Irish society and a general re-evaluation of the relationship between Church and State have led to demands for greater inclusion, equity and choice opportunities. Patrons and principals of these denominational schools must navigate the many contradictions in policy and law which oblige them to uphold the ethos and characteristic sprit of their schools while respecting the rights of those who do not desire such an education. This paper questions whether denominational schools have any meaningful place in a modern society.

__

Marie Lane

School of Education, University College Dublin

marie.lane@ucdconnect.ie

Schools of Practice-Researching the Construction and Negotiation of Mathematical Meaning through Language in Irish Primary Classrooms

Research in Mathematics education has paid increased attention to the social and linguistic context in which teaching and learning takes place. In the mathematics classroom, language is used to construct knowledge and regulate access to that knowledge in ways that are different from other pedagogical contexts. Through a socio-cultural lens this study seeks to unravel the complex nature of language as it serves to mediate children’s mathematical thinking and learning and that of teachers’ teaching in eight Irish primary mathematics classrooms. Today’s paper will focus on the mixed research methodological design employed to capture the complexity of the eight mathematics classrooms. The negotiation of access and ethical issues surrounding the research will also be discussed.
__

Rebecca Loader

School of Education, Queen's University Belfast

rloader01@qub.ac.uk
Putting contact in context: exploring pupils' experiences of cross-community contact initiatives

In Northern Ireland, recent policy has emphasised the importance of greater ‘integration’ and ‘sharing’ in education to promote reconciliation within the largely denominational school system. In England, similarly, more intercultural mixing in education – through more culturally diverse school intakes and inter-school ‘twinning’ – has been recommended to address de facto ethnic segregation in schools and promote social cohesion. Such approaches are informed by the contact hypothesis, which states that, under appropriate conditions, intergroup contact can reduce out-group prejudice and thereby contribute to improved relations. While much research has explored the effects of contact, critics argue that this has taken insufficient account of the social, political and historical contexts in which contact occurs and the influence that these have on participants’ interpretive frameworks. This research aims to respond to these criticisms by proposing a more contextualised study of contact, focusing on pupils’ experiences of cross-community initiatives in schools in Belfast and Oldham.

__

Bonnie Long,

School of Education, NUI Galway

b.long1@nuigalway.ie
Digital Storytelling and Meaning Making

This presentation describes the first three years of a PhD study examining the use of Digital Storytelling as a method of enhancing student teachers’ reflection on practice. The reflective practitioner model has long been seen as the appropriate model for the professional development of teachers. However, deep reflection can be difficult for most pre-service teachers. One way of evidencing this reflection could be through the creation of digital stories, which have been shown to facilitate reflection on experience. Digital storytelling consists of the production of a short, 3-5 minute video. The creation of the digital story includes multimedia components such as images, music, video and narration in the author’s own voice. Adhering to the methods of design-based research, the digital storytelling process has been implemented and revised with three cohorts of student teachers. Preliminary results, lessons learned, and the evolution of the design of the digital storytelling unit will be discussed.

__

Luciana Lolich

School of Social Justice, University College Dublin/

lulilolich@yahoo.com
Reconstructing the student

This paper argues that the current smart-economy discourses driving higher education (HE) policy involve intellectual technologies (Rose 1989) for the production of student subjectivities required by neo-liberal contexts (Olssen and Peters, 2005). Drawing from contemporary social identity theory (Bauman, Beck and Giddens) it examines the responses of over 4000 students who participated in a survey carried out in three higher education institutions over a 12-month period. The preliminary findings suggest the emergence of a new educational identity. These subjectivities are essential to the development of the smart economy, which seeks to achieve strong relationships between government, HE and business in Ireland.

__

Niall Mac Uidhilin

Scoil an Oideachais, Ollscoil na hÉireann, Gaillimh

niall.macuidhilin@oegaillimh.ie

Using Design Based Research in a Minority Language Context: Retaining a Focus on What Really Matters

This paper describes a research student’s ongoing efforts to use a design based research methodology to develop a learning intervention that engages 5th and 6th class children in Gaeltacht schools with online digital media texts (made available on iTunes U) of native language speakers. During the initial design phase, the researcher, in conjunction with other educators has developed a learning intervention echoing a new literacies perspective, that eschews learning activities based on individual texts, and focuses more on socially engaging learning activities, mediated through technology that promotes learner independence and content creation. The data collection and analysis phase of the first design iteration is ongoing using a mixed methods approach. The researcher is concerned, however, that the scope of the project may cause a loss of focus on what really matters – designing holistic learning experiences that foster engagement and enjoyment.

Deirdre McGillcuddy

School of Education, UCD

deirdre.mcgillicuddy@ucdconnect.ie
You feel ashamed that you are not in the higher group". Children’s response to ability group positioning in Primary School: The Psycho-Social Dimension.

The assignment of pupils into ability groups in schools has been considered by teachers as an effective mechanism for differentiating learning and as such, meeting the diverse needs of children in class. However, international research has highlighted the profound impact such grouping practices can have on pupil interaction with self, school and social world. This paper presents findings from an intensive case study analysis of data collected from 3 schools within the context of the Republic of Ireland. This is located within the broader analysis of a national survey of teachers working in DEIS schools across the country. The paper will present the children’s psycho-social response to assignment into ability groups and the impact this has on how they perceive themselves, and how they believe others perceive them, as peers and learners within the school environment.

__

Frieda McGovern

School of Education, UCD

friedamcgovern@gmail.com

School Ethos – Structuring Identity and Belonging for Children in Migrant Families

This paper explores emergent findings from an ethnographic study conducted in two multi-ethnic Primary Schools in Dublin, focused on how children in migrant families’ identities and belongings are structured both for and by them in the critical relationship between home and school. Critically involved in mediating these identities and belongings is school ethos. Ethos discourses and practices were central in defining, who belongs in school, how one belongs and whose identities are dominant. The messy complexities and tensions between ‘aspirational’ ethos and ‘lived’ practices were revealed in relation to the conception, implementation and delivery of a Critical Intercultural Education. Clearly emerging from the data is the unchanged nature of power relations in relation to: access to schools, school governance, texts, whiteness, language support and racism which work against equality of recognition, respect and inclusion for minority ethnic children and their parents.

__

Michael McEnery

St Michael's Grammar School

mmcenery01@qub.ac.uk

Using a Virtual Learning Environment to support independent learning

The researcher adopts a ‘blended’ approach to the teaching of the course incorporating many of the Web 2.0 technology tools that comprise a VLE to support the students in their work and to encourage independent learning on their part along with the traditional teacher led style of delivery outlining learning outcomes, directing learning and assessing learning. While numerous studies in this area have provided insights into the potential benefits of a VLE, and focused on staff experience, there is limited research on student’s perceptions and engagement, with most studies using third level institutions as a backdrop. This study addresses the students reasons for engagement with the VLE, their perceptions of this mode of delivery vis a vis their other subjects and whether or not it encourages them to work independently
Anthony McKeown,

University of Ulster

mckeown-a22@email.ulster.ac.uk

How Libraries-NI fulfills its educational role by addressing information and communication poverty in Northern Ireland.

Information and communication poverty is a product of inter-related social, cultural, educational and economic factors and is often defined in terms of a lack of literacy and information literacy skills needed to participate in the information society. The concept is often used to consolidate the librarian’s and the library’s roles in addressing educational and social inequalities within society (Haider and Bawden: 2007, Bawden and Robinson: 2009). Much has been published on public libraries and social exclusion, but this research is unique as it is the first time that a macro, meso and micro framework of information and communication poverty have been applied to illustrate the role of the library service. Libraries-NI reduces information and communication poverty at the macro level by providing library facilities and ICT access across Northern Ireland; at the meso level by developing understanding of the information and communication needs of different communities; and at the micro level by developing individual information literacy capabilities. This original study shall address a significant area within education and contribute to the development of the public library service as lifelong learning enabler. As the researcher has no findings at this stage, the presentation will focus on the literature review on information and communication poverty.

__

Ceri McKervill

Queens University Belfast School of Education
cmckervill01@qub.ac.uk
Material intersubjectivity and the articulation of relationship

The making process is so ordinary and omnipresent it becomes difficult to explain and making art is merely an intensification of this universal and everyday process. The significance of artwork lies in the value we ascribe to our creations and the intensity of our psychological connection with the materials. Arts works evoke an intensification of everyday relationships in the world. Art materials mediate this relational process. The exaggeration of experience through art enables experience to be held and reflected. Images and artifacts elicit further experiences. First-hand encounters with raw materials provide interactions that imbue participants with affect. My research is an exploration of the collaborative and generative relationship with matter that is mediated through art materials.

__

Anne McMorrough,

School of Education, University College Dublin

annemcm@eircom.net

‘Talons and Tea Leaves’: Teacher Identity in Turbulent Times ‘Talons and Tea Leaves’: Teacher Identity in Turbulent Times 'Talons and Tea Leaves': Teacher Identity in Turbulent Times

It is widely accepted that globalization and neo-liberalism are driving the education policy agenda today. With teachers regarded as key players in preparing a future workforce, the significance of ensuring quality teacher education has become a major issue across nations (OECD, 2005). However, in many countries, this ambition is increasingly advanced along more technicist / managerial lines. For that reason, it is argued that ‘technicising’ teacher education threatens to change not only the nature of teaching, but also the soul of the teacher (Ball, 2003, 2006), creating a divide between identity and practice (Larson, 2010). This is a serious issue for the future of teacher education and one that necessitates urgent debate on the international stage. The proposed presentation draws on early-stage doctoral research being conducted at University College Dublin. Broadly, the research explores how the current shifting education landscape is re/shaping teacher professionalism. This paper specifically explores some of the key issues at stake for emerging Irish teachers developing professional identity in these turbulent times, and suggests possible alternative trajectories. Keywords: identity; teacher; education; professionalism; globalization

__

Michele Mallon

Queens University Belfast School of Education

mmallon23@qub.ac.uk
Interdisciplinary research PhD student from the School of Education and the School of Sociology, Social Policy and Social Work

This paper provides an overview and critique of existing research on young children's awareness of and attitudes towards disability and a rationale for my own doctoral research that involves a large scale survey of 7-8 year old children and their class-teacher from 50 primary schools throughout Northern Ireland. The paper shows how existing research to date as tended to focus on children's attitudes within the classroom environment and how it has focused relatively little attention on the role of the child's gender, locality, socio-economic status, school effects or the importance of context on affecting attitudes towards disability. My study will also examine the three component model of attitudes (Affective, Behavioural and Cognitive) to determine if children are basing feelings and actions on faulty knowledge systems; if they are engaging in superfical relationships with disabled children; or if they are expressing parental, charitable attitudes with an unequal ownership of power and control. With these limits in mind, the paper describes the methodology that has been developed for my own study. This will involve setting up a Disabled Children and Young People's Advisory Group. This group will use their knowledge and experience of disability issues to ensure the questions for the survey reflect real situations that affect disabled children within the schol environment. The questions for the survey will examine three different school contexts to see if children's attitudes differ towards children with different disabilities because of academic, physical or social conditions. The paper concludes with a discussion of some of the issues and challenges that are likely to be faced when using this methodology.

Peter Mannion

Centre for Excellence in Learning & Teaching, Galway University

p.mannion11@nuigalway.ie

Irish Universities - Reconfirming the glass ceiling?

Since its inception, the university at Galway has had poor staff female representation. There has never been a female president of the institution, a trait shared by each of the universities in the Irish State. The current female membership of the University Management Team and University Governing Body, Údarás na hOllscoile, are well under HEA suggested figures. There have only ever been two female academic deans in the Galway University and there is evidence to suggest that this underrepresentation of women at the senior academic and management levels in NUIG are the worst in Ireland, which in turn has the worst numbers in Europe. This paper examines the amount of female professors in the NUIG and contrasts this against the numbers in other Irish universities. Using a mixed method strategy of collecting and producing statistical data, conducting interviews and surveys, the paper will examine the issues around gender representation at professorial grade in NUIG, identify potential problems in the promotion schemes and work environment in NUIG and investigate the students’ perception of gender imbalance on the academic staff
Rosemary Marron

School of Education University College Dublin

rosemary.marron@ucdconnect.ie

Human values and their discourse in education

International research on the new values education assert a discourse of human values and a pedagogy of student wellbeing develops the whole person and markedly improves the academic performance of students not reaching their potential. Values profoundly influence a person’s life and the quest for citizenship including experiencing the dialectal relationship between local and global values requires the critical act of valuing. The purpose of this study is to obtain post primary principals and teachers perspectives on the values they consider Junior Cert students in Ireland might foster. A purposeful sample of 200 post primary principals and teachers were issued with questionnaires and 121 replies were received (60.5%). Qualitative research consisting of 26 semi-structured interviews is complete. This paper will present on the aim, rationale, literature review and methodologies employed to study values education in Ireland and internationally.

__

Catherine Merrigan

School of Education University College Dublin

catherine.merrigan@gmail.com
Mirror mirror on the wall, is inclusion best for all...?”

 Special Schools’ Reflections on their Role in Inclusion

This paper is based on a PhD study entitled “Outreach – an Emerging Role for the Special School in an Age of Inclusion” which aims to investigate and evaluate the future role of special schools in an inclusive education system, particularly with regard to the development of outreach programmes in supporting mainstream schools. The study aims to challenge the current perception held in Irish society of special schools and to promote the position of special schools on the continuum of educational provision. As part of this PhD research study, a national survey has been distributed to every special school in the Republic of Ireland. This paper will give an overview of the survey design employed, including quantitative and qualitative aspects. It will then present and discuss the survey’s initial findings in relation to critical aspects such as the current and future role of special schools, collaboration with mainstream schools and understanding of the term inclusion in relation to Special Needs Education. This paper will share the reflections of special schools in Ireland and will pose the question “mirror mirror on the wall, is inclusion best for all...?”

__

Anne Moloney

School of Education, UCD

anne.moloney.1@ucdconnect.ie

Teacher Professional Knowledge: What do teachers think?

There has been a notable resurgence of interest in the ‘parsing’ of teacher knowledge in recent decades (Grossman, 2008). This is evident in public discourse, in educational policy developments and in teacher preparation programmes. Nevertheless the perspectives of practicing teachers are rarely included. This research aims to rebalance this situation by including the views of teachers. This study based in the Republic of Ireland uses an exploratory framework to explore experienced teachers views of their professional knowledge, the knowledge, skills and dispositions which they consider valuable in their daily lives as teachers. The paper reports on preliminary findings on teachers’ perceptions of knowledge important for teaching and the processes, influences and contexts in which it develops.

__

Laoise Ní Thuairisg

Coláiste Phádraig / St. Patrick's College Drumcondra

laoise.nithuairisg2@mail.dcu.ie
Teaching in a second-level immersion context: isolation and improvisation

Research shows that the current complexities and difficulties within the Gaeltacht education sector are posing a great challenge to participants of that context including pupils, parents, managers and teachers and indeed the wider community at large. Through a series of in-depth interviews this project aims to highlight those difficulties faced by teachers of all subjects in second-level Gaeltacht schools. These challenges include a lack of awareness regarding school policy issues related to teaching in an immersion context where students come from a myriad of varying sociolinguistic backgrounds; difficulties in implementing school administration policy particularly regarding pupil enrollment; confusion regarding effective language management strategies; lack of adequate teaching resources equal to those provided to schools where English is used as a medium of teaching; and a dearth of continuing professional opportunities aimed at addressing the needs of teachers who teach in an immersion context and provided through the medium of the immersion target language. It is hoped that the data collected from these interviews will provide a clear concise view of issues which have a direct impact on the delivery of a desirable and rewarding educational experience to pupils and also on the continuous professional development experience of teachers within the Gaeltacht education context. It is also hoped that these issues will inform developments in CPD opportunities for teachers in second-level immersion schools, inside and outside the Irish context.

__

Ursula Nolan

UCD School of Education

urnolan@yahoo.co.uk

How was class today?: Perspectives on how student experiences of the classroom, in a second level school, in a working class urban area, affect their engagement with school.

Recent research highlights continuing inequality in educational outcomes for young people from working class backgrounds. Smyth and McCoy (2011) state these young people ‘ have lower scores on literacy and numeracy tests, achieve lower exam grades at both Junior and Leaving Certificate levels, and are more likely to drop out of school before reaching the Leaving Certificate’ Understanding how young people engage with school at the micro level of classrooms could provide insights into the processes underlying these statistics. This paper draws on my PhD inquiry, which identifies and examines patterns of classroom interaction in accounts by students, parents and teachers and class observation field-notes. The emerging picture suggests the classroom as an arena of sometimes, incompatible agendas, a fluid space where participants are competing for attention and control.

__

John O'Connor,

School of Education, University College Dublin

oconnorjoh@gmail.com
 ‘And never the twain shall meet’? Exploring educational research and the policy making process in the Irish context.

Evidence based reform has substantial potential to change the practice of education and to make education research far more central to education policy. Yet the relationship between the policy makers and the professional educational researchers is portrayed in a simplistic and polarised fashion as the advance of a more instrumentalist and scientific education research with a preference for quantification (Henig 2008), set against the ‘obstinate indulgences of abstraction and narrative’ and a general resistance to rigour. (Hess 2008) If the educational research community share the desire to improve the quality of the education reform process, then it is necessary to ask what contribution research can and should make to producing knowledge for the policy makers. This paper will explore this question and will seek to initiate debate in relation to what scientific standards ought to underpin socially useful educational research?

__

Niamh O'Reilly

UCD School of Education

niamh.oreilly@gmail.com
Marrying the research paradigm with a reconceptualised understanding of widening participation in higher education: a transformative approach.

National higher education access policy, which draws on the work of Clancy (Clancy, 1982; 1988; 1995; 2001), appears to concentrate its site of focus on the individual resulting in policy actions based on a deficit discourse. The complexity of factors influencing higher education participation are obscured by a specific understanding of target groups, which possibly due to political expediency, seeks to make gains regarding the quantity of participation through compensatory measures rather than broad-scale institutional change. Elements of a transformative approach to widening participation are evident in policy recommendations however examples of practice within the formal system have failed to materialise. A novel example of a transformative approach to widening participation has developed in the field of non-formal adult education. In keeping with the ethos of this approach, this paper will demonstrate the author’s attempt to marry a transformative research paradigm with this reconceptualised understanding of widening participation.

John O'Sullivan

UCD School of Education

osullivanjohn@eircom.net

Educational leadership: A Foucaultian Lens

While acknowledging that there is a vast body of literature centred on the area of educational leadership there are a number of key personalities that have had a significant impact on the evolution of my thinking thus far. It is however prevalent at this juncture to highlight the influence of one philosopher in particular, namely Michel Foucault. This paper begins with a brief outline of the concept of educational leadership. It then seeks to focus on Foucault himself including a sketch of his relevant biographical details to allow for an understanding of both his background and the forces that shaped him. This is followed by an examination of his key concepts. The penultimate stage explores the academic reaction to his work while the conclusion examines the influence of Foucault on this thesis to date and possible avenues for further exploration. At all times the focus of thought relates in particular to the practices of contemporary principals.

__

Deryck Payne.

School of Education, University College Dublin

deryck.payne@gmail.com

Do students copy their cheating behaviour? A social norm perspective on academic cheating.

Do students copy their cheating behaviour? A social norm perspective on academic cheating. This paper will outline how students academic cheating, is influenced by their perception of the cheating behaviour of their peers. Social norms theory, as outlined by Berkowitz & Perkins in 1987, states that in a large number of cases students overestimate anti-social behaviours of their peers. This results in an increase in peer influences on behaviour. Social norm theory also makes it possible to design innovative intervention strategies, based on techniques such as social norms marketing, normative feedback groups, and normative feedback to individuals. These interventions aim to reduce the misperceptions of students and by doing so change their behaviour.

__

Michael Quinn

School of Education, University College Dublin

michael.quinn@ucdconnect.ie

Evaluating the Behavioural Impact of Physical Activity on Children Clinically Diagnosed with Attention Deficit Hyperactivity Disorder (AD/HD).

It is widely accepted that Attention Deficit Hyperactivity Disorder (AD/HD) is one of the most commonly diagnosed childhood disorders. In the Republic of Ireland, there is a dearth of research on the topic of AD/HD (Senior, 2009). Much of the literature on AD/HD derives from the United States, and mirrors an exploration of aetiologies, symptoms, and pharmaceutical interventions (O’Regan, 2006; Reiff and Tippins, 2004; Barkley, 1998). As a result, a significant gap has emerged within academic circles to explore the behavioural effects physical activity has on children with AD/HD. There are reasons why physical activity may even be more important for children with AD/HD given its claimed neurological benefits (Ratey and Hagerman, 2008). The purpose of this paper is to provide a creditable rationale for exploring the behavioural effects physical activity has on children clinically diagnosed with AD/HD.

__

Michael Redmond,

The Open University

michaelredmond@secretariat.ie

Linkage between Irish secondary school principals' emotional competencies and school enhancement

The purpose of this study is to characterise the emotional landscape of school principals in the Irish voluntary secondary school sector, determining what level of linkage, if any, this has with school enhancement and identifying potential professional development issues arising from the research findings. As with the majority of literature around this topic, an interpretive stance is adopted and this is supported by a mixed methods approach. Overall coherence is achieved by undertaking data collection, analysis and conceptual development within a Grounded Theory framework. Emerging themes are providing insights into: • Emotions in day-to-day school life and emotionally intelligent principalship • The impact of critical incidents and subsequent reflection • Affective components of leadership as they relate specifically to school enhancement • Implications for leadership development, and, • The emotional impact of the current severe recession and education cutbacks in Ireland.
Christopher St John

University of Ulster

christopher.stjohn@psni.pnn.police.uk
A case study of human rights learning amongst PSNI detectives who have completed the Specialist Child Abuse investigators Development Programme.

The Aim of this research is: To determine how the Specialist Child Abuse investigators development programme has enabled PSNI child abuse investigators to apply human rights. The distance learning phase of the course was analysed through the use of an analytical tool. The tool was developed to consider both the requirements of the Northern Ireland policing board to monitor compliance with the Human rights Act 1998 and to provide richer explanation of how human rights were embedded in the course. This was achieved by considering the human rights inclusion in terms of neo Aristotelian virtue ethics. The tool was further applied to the formal classroom training phase. Semi Structured interviews were conducted on stakeholders with responsibility for the design, delivery or implementation of the SCAIDP programme. Interviews were also conducted PSNI Specialist Child Abuse Investigators.

__

Mei-chen Tan

Queens' University Belfast, School of Education

mctan_5639@hotmail.com
Look, Listen, Learn -- Effect of new Instruction of blended language learning on students with varied levels of English in Taiwan

The main purpose of this research examines the effects of the instruction of blended language learning carried out in the technological university in Taiwan. The instructional quasi-experiment was implemented on 182 third-year technological university students. Data were collected through questionnaires, English listening comprehension tests and semi-structured interview. This new pedagogy implemented and evaluated the progress of students’ English listening comprehension proficiency. The pedagogy combines the instruction of listening strategies including cognitive, metacognitive, parsing and chunking strategies with the practice of computer assisted language learning (CALL). Specifically, this study is dedicated to bridging the gap between theoretical concepts and practice in terms of listening strategy instruction, exploring the interrelated relationship between the variables of English listening proficiency with low, low-intermediate, and intermediate levels, listening strategies use, online English learning and the English listening test performance.

__
Claire Warke
Queens University Belfast School of Education
cwarke02@qub.ac.uk

The Effects of Economic Disadvantage on Younger Children's Educational Attainment, Attitudes and Aspirations

This research aims to establish the relationship between economic disadvantage and a young child's education, drawing upon the vast educational data available from the grossly underused Millennium Cohort Study. This data enables different aspects of economic disadvantage to be compared, and has sourced information from children themselves, from parents and teachers, as well as administrative data from individual schools. The longitudinal nature of the MCS enables a comparison of the effects of disadvantage at different stages in a child's life, and the possible differences between temporary and more prolonged disadvantage. Using a combination of univariate and multivariate analyses, the research aims to uncover the effects of disadvantage not only on children's early attainments, but also on the relatively unexplored areas of educational attitudes and aspirations, as well as exploring the possibility of any variations between the 4 home nations

__

Bernadette Wrynn

School of Education UCD

bernadette.wrynn@froebel.ie
Curriculum Recontextualisation in the Irish Primary School

The Recontextualisation of the principles of the Primary Curriculum (1999) in Ireland will be the focus of this paper. Theoretical epistemological and sociological foundations primarily based on the work of Basil Bernstein, Karl Maton and Pierre Bourdieu will provide an analysis of the processes involved in curriculum at three stages: policy, school and classroom level. The exploration of Epistemic and Social relations to curriculum as a form of knowledge within the teacher and pupil habitus will provide a lens through which the research will take place. Reflecting the theoretical perspectives and phases a Mixed Methods Sequential approach incorporating a purposive sample for qualitative phases will be adopted leading to probability/random sampling for the representational quantitative phase. Research data will be analysed using NVivo software package and Critical Discourse Analysis for both phases of methodology. To conclude projected directions for the final stages of the study will be discussed.

__

HSIAO-HUI WU

School of Education, Queen's University Belfast

kellywu0820@yahoo.com.tw

Language Learning Strategies Employed by EFL College Students in Taiwan: a Look at Gender, Motivation, and Length of Time Spent Studying English after Class
Numerous researches have specified that language learning strategy can help learners achieve successful language leaning (Hong-Nam & Leavell, 2006; Liao, 1999; Oxford, 1990; Rubin, 1975). This study examines whether three variables-i.e. gender, attitude towards English (intrinsic motivation), and length of time spent studying English after class affect the use of language learning strategies. The instrument for collecting data was adapted by a self-report questionnaire, Strategy Inventory for Language Learning (SILL, version 7.0 Oxford, 1990). The sample consisted of 70 freshmen at a vocational college in northern Taiwan. Descriptive statistics, Independent Samples T-Tests, and Pearson correlations were computed to discern the relationships between the variables mentioned above and strategy use. The results indicate that there was no significant difference in employing language learning strategies between the male and female students. However, their strategy use was significantly correlated with the other two variables. In other words, the more highly motivated learner they are, the more learning strategies they adopt. Additionally, the students use more strategies if they spend more time studying English after class.

__

Yakob James Yohanis.

QUB (School of Education)

yyohanis01@qub.ac.uk
World Religions with a Protestant Framework

The inclusion of World Religions into the curriculum induced debate regarding whether or not inclusion is warranted; how inclusion should take place and the merits of confessional vs. phenomenological approaches (Barnes, 1997; Nelson, 2004; Armstrong, 2009). The debate remains focused on how and why World Religions should be included into the current educational framework whereas there is little critical assessment of the educational framework itself. This paper seeks to critically assess the protestant frame of state education and the resulting suppression of minority faiths from equitable representation on the RE curriculum, a problem which is potentially intensified by the statutory inclusion of World Religions in the curriculum. This paper suggests that minority faiths are unfairly treated within the current protestant framework and the debate regarding the inclusion of World Religions should include more fundamental issues of the state’s relationship with the churches and the legal foundation of churches’ rights to be represented within schools and to be the sole developers of religious curriculum.

PLANNER:

Friday:

	11:00
	

	12:00
	

	14:00
	

	15:00
	

	
	

Saturday:

	10:00
	

	11:00
	

	
	

NOTES:

Presenter Information

	
	
	
	
	

	Helen
	Adams
	I am a first year PhD student in the School of Education at Queen's University. My interests lie in the social and emotional development of young children and parenting. For the past 3 years I worked as a researcher in the Institute of Child Care Research (ICCR) at Queen's University.

	h.adams05@qub.ac.uk
	QUB

	Brigid
	Bennett
	Primary school teacher, B.Ed (St Patrick's Drumcondra), M.St (Trinity College Dublin). Currently undertaking doctoral work in the area of partnership between parents and teachers under the supervision of Dr Conor Galvin, UCD.

	bennettbrigid@gmail.com
	UCD

	Paul
	Best
	I obtained my first degree (BA Film and Media) at Queens University in 2007 before going on to study Social Work in 2008. I am currently a first year PhD student at the University of Ulster. My research interests include: suicide, mental well-being, social media and social networking among young people.

	best-p@email.ulster.ac.uk
	University of Ulster

	Jarlath.
	Brennan
	Primary School Teacher. Part-Time PhD Student under the supervision of Dr. Gerry Mac Ruairc

	jarlath.brennan@ucdconnect.ie
	UCD

	Phyllis
	Clegg
	Experienced teacher, primary, post-primary and special school. Part-time lecturer in SEN, School of Education, UCD; PhD student

	phyllisclegg99@yahoo.co.uk
	UCD

	Annalouise
	Condra
	I am a Canadian PhD student whose research focuses on Cultural and academic adaptation (specifically of Chinese students), Applied Drama techniques, and Arts-based research methods.

	acondra01@qub.ac.uk
	QUB

	Pauline

	Connolly
	Full time PhD student at the School of Education, Queen's University Belfast

	mconnolly22@qub.ac.uk
	QUB

	Nicole
	Craig
	I obtained a BSc Psychology in 2010 and am now a 2nd year full time PhD student studying at the School of Education at Queens. My research interests include math difficulty, dyscalculia, dyslexia and autism in young children.

	ncraig07@qub.ac.uk
	QUB

	Mary
	Cunneen
	I am a teacher educator on the PDE programme with UCD having taught at post-primary level for many years. I completed both my undergraduate and postgraduate (to date) studies with the college My PhD thesis were born out of an interest in school leadership and role of gender in attaining headship.
	mary.cunneen@ucdconnect.ie
	UCD

	Andrea
	Doherty
	I am a 3rd year PhD student researching Vygotskian approaches to Early Years Education and their application in the Northern Ireland context. I qualified in 2009 as a science teacher specialising in Early Years.

	adoherty33@qub.ac.uk
	QUB

	Aikaterini

	Dounavi
	MISSING
	kdounavi@magiko-sympan.gr

	Universidad Complutense de Madrid

	Colleen
	Doyle
	Colleen Doyle is a part-time PhD student in UCD’s School of Education. When she’s not researching, she’s the Student Adviser in UCD’s College of Engineering & Architecture. Her research interests include the first year student experience, retention, student engagement and the role of parents during student transitions.

	colleen.doyle@ucd.ie
	UCD

	Padraig
	Egan
	I am currently teaching 5-7 year olds in the Repbulic of Ireland. I have a Masters in Education from Trinity College and I am currently pursuing an EdD from Queens University Belfast.

	eganp2@hotmail.com
	QUB

	Eilis
	Flanagan
	I am a first year doctoral student of the Structured PhD in Arts.I have previously completed a B.A (English and Classics), M.A (English Literature and Publishing) and the Postgraduate Diploma in Education at NUIGalway.I worked as a post-primary teacher of English, Irish and History for 6 years previous to embarking on this research project.

	e.flanagan3@nuigalway.ie
	NUI Galway

	Ciaran

	Fomathuna
	Ciaran is a career guidance counsellor currently working with young offenders, but who has worked in the field of adult education for the past ten years. Ciaran has been involved in a voluntary capacity with the development of a new BA course for adult learners.

	ciaranfomathuna@gmail.com
	All Hallows College

	Trisha
	Forbes
	I am a first year PhD student in the School of Education at Queen’s University Belfast looking at suicide contagion amongst adolescents in the Northern Irish context. My undergraduate degree and MPhil are both in Psychology, and I completed the Certificate in Person-Centre Counselling in 2009/10. Before returning to full-time study I had been working as a Research Assistant in Queen’s, most recently in the Centre for Effective Education.

	tforbes01@qub.ac.uk
	QUB

	Naoimh
	Fox
	After obtaining my BSc degree in Psychology I have developed an interest in the literacy and cognitive development of young children. I hope to apply for the Doctorate in Educational Psychology on completion of my PhD.

	nfox08@qub.ac.uk
	QUB

	Carmel
	Gallagher
	Carmel Gallagher is a Visiting Researcher at Queen’s University, and is in the process of completing a PhD thesis at the University of Ulster. Until 2006 she was an adviser to government on curriculum and assessment reform in Northern Ireland. She has recently founded her own business, ‘CLASS Dynamics’, which offers Curriculum, Learning, Assessment and Strategic Support to schools and agencies.

	carmel.gallagher@qub.ac.uk
	QUB

	MaryRose
	Gaw
	Mary Rose Gaw, is a first year postgraduate research student at the School of Education, Queens University Belfast. Her area of research explores a novel application of Applied Behaviour Analysis to Autistic Spectrum Disorders.

	mgaw01@qub.ac.uk
	QUB

	Anita

	Gracie
	I am a secondary school teacher of history and religion and for the past three years have been working on my dissertation for the Ed.D. at Queen's. My supervisor is Laura Lundy and the subject is the human rights of newcomer students in secondary schools on the Republic of Ireland.

	agracie01@qub.ac.uk
	QUB

	Don
	Herron
	Retired primary teacher. Spent ten years as director of a Teachers' Centre.

	donherron@eircom.net
	UCD

	Enda
	Hickey
	Principal of an urban primary school. Yr 1 PhD

	endahickey@netscape.net
	UCD

	Marie
	Lane
	Marie Lane is a primary school teacher in a Designated Disadvantaged school in North Dublin. She is a part-time PhD student under the supervision of Dr. Gerry Mac Ruairc in University College Dublin. Marie is the recipient of the Kieran O’ Driscoll Teaching Council Research Bursary 2010.

	marie.lane@ucdconnect.ie
	UCD

	Rebecca
	Loader
	Rebecca Loader is a first year doctoral student at Queen’s University Belfast, researching cross-cultural contact initiatives in schools in Northern Ireland and the north of England. She previously completed a BA in Religious Studies with Education Studies at the University of Cambridge and an MSc in Social Research Methods with the University of Ulster. Prior to moving to Belfast, she worked in research roles for a public sector consultancy and a third sector organisation in London.

	rloader01@qub.ac.uk
	QUB

	Luciana
	Lolich
	I have been living in Ireland for the past 10 years. My academic background is in business and I have been teaching in higher education for the past 7 years.

	lulilolich@yahoo.com
	UCD

	Bonnie
	Long
	Education Technologist and Galway Doctoral Research Fellow

	b.long1@nuigalway.ie
	NUI Galway

	Niall
	Mac Uidhilin
	Part-time PhD Student with School of Education, NUI Galway. Working full-time with Acadamh na hOllscolaíochta Gaeilge, NUI Galway.

	niall.macuidhilin@oegaillimh.ie
	NUI Galway

	Michele
	Mallon
	Interdisciplinary research PhD student from the School of Education and the School of Sociology, Social Policy and Social Work

	mmallon23@qub.ac.uk
	QUB

	Peter
	Mannion
	Peter Mannion is a PhD student at NUIG and is a former president of the Union of Students in Ireland and board member of the Higher Education Authority.

	p.mannion11@nuigalway.ie
	NUI Galway

	Caroline
	Marks
	Having completed a BA in economics and French at UCD and an MSc in economics at UCL, I am currently in the second year of my PhD focused on education and development in conflict affected countries. In particular, I am looking at the role of education aid and donor motivations on education outcomes.

	Marks-C2@email.ulster.ac.uk
	University of Ulster

	Rosemary
	Marron
	Currently full-time PhD student School of Education UCD

	rosemary.marron@ucdconnect.ie
	UCD

	Michael
	McEnery
	I am a Senior Teacher in a mixed Northern Ireland Grammar School completing the thesis element of my EdD. My specialist subject is ICT. This action research project studies the effects of using a VLE to support the delivery of a GCE AS Level Information Communication Technology Course to a group of mixed ability male and female year 13 students

	mmcenery01@qub.ac.uk
	QUB

	Deirdre
	McGillcuddy
	Deirdre is a primary school teacher currently on leave from a designated disadvantaged (DEIS) school. She is in the final year of her PhD and is working under the supervision of Dr. Dympna Devine. Deirdre is a Department of Children and Youth Affairs fellow and her research is also supported by the INTO. She is the administrator of Irish Educational Studies.
	deirdre.mcgillicuddy@ucdconnect.ie
	UCD

	Frieda
	McGovern
	Frieda is currently conducting doctoral research in the UCD School of Education. Her study is a critical analysis of how the relationship between home and school structures identity and belonging for children in migrant families. She is a recipient of a Research Scholarship from the Office of the Minister for Children and Youth Affairs (OMYC).
	friedamcgovern@gmail.com
	UCD

	Anthony,
	McKeown
	Working on a journal article at presententiteled 'Developing Emotional Intelligence Leadership Skills when managing a public library during organisational change'

	mckeown-a22@email.ulster.ac.uk
	University of Ulster

	Ceri
	McKervill
	Ceri is a qualified Art Therapist.She believes that investing time in a personal, intimate and mindful relationship with simple materials is a valuable, transformative life skill for living in the fast changing modern world.

	cmckervill01@qub.ac.uk
	QUB

	Anne
	McMorrough
	Anne McMorrough is a doctoral student at the School of Education, University College Dublin and a practicing primary school teacher.

	annemcm@eircom.net
	UCD

	Catherine
	Merrigan
	Catherine is an outreach teacher in a special school for students with physical and multiple disabilities. She provides advice and support to mainstream primary and post-primary schools in the area of Special Educational Needs (SEN). She is also a part-time lecturer and supervisor in the area of SEN on the Graduate Diploma and Masters Degree programmes at the School of Education, University College Dublin.

	catherine.merrigan@gmail.com
	UCD

	Anne
	Moloney
	Teacher with broad experience in Education, training, curriculum development, and professional development of teachers. Interested in organisational learning.

	anne.moloney.1@ucdconnect.ie
	UCD

	Laoise
	Ní Thuairisg
	PhD student in her second year of studies while working also as a lecturer of language planning in NUI Galway

	laoise.nithuairisg2@mail.dcu.ie
	Coláiste Phádraig

	Ursula
	Nolan
	PhD student. School of Education, UCD. Supervisor Dr. Gerry MacRuairc

	urnolan@yahoo.co.uk
	UCD

	John
	O'Connor
	John O'Connor, Public servant and researcher. Working for the National Qualifications Authority of Ireland

	oconnorjoh@gmail.com
	UCD

	Niamh
	O'Reilly
	Niamh is Head of Membership Services at AONTAS (National Adult Learning Organisation). She is pursuing a PhD under the supervision of Dr. Conor Galvin at UCD. Her main research interests include adult education, in particularly non-formal education, social justice and equity of opportunity for learning
	niamh.oreilly@gmail.com
	UCD

	John
	O'Sullivan
	John O’Sullivan teaches Technical Graphics and Design and Communication Graphics at Christian Brothers Secondary School, New Ross, Co. Wexford. John is a native of Bantry, Co. Cork. He completed a Master of Education degree programme at the School of Education, University College Dublin in 2011 and he is presently pursuing a PhD there which focuses on the area of educational leadership at second-level in Ireland.

	osullivanjohn@eircom.net
	UCD

	Deryck
	Payne
	Deryck Payne is a lecturer in business computing in ITT Dublin. He is currently in the second year of his PHD in UCD School of Education.

	deryck.payne@ittdublin.ie
	UCD

	Michael
	Quinn
	Michael is the learning support co-ordinator/teacher in CBS James’s Street, Dublin. In 2009, he completed the Master of Education in Special Educational Needs at University College Dublin. He is a member of the Irish Association of Teachers in Special Education.

	michael.quinn@ucdconnect.ie
	UCD

	Michael,
	Redmond
	Teacher of Biology, Science and Maths (15 years). Principal, two Dublin secondary schools, (14 years). Research and Development Officer, Joint Managerial Body, Dublin (3 years).

	michaelredmond@secretariat.ie
	The Open University

	Christopher
	St John
	The Author was responsible for the introduction and training of the PSNI Specialist Child Abuse Investigators Programme. He has worked as a police trainer in the field of child protection and human rights. He is currently a detective Inspector responsible for a PSNI public Protection Unit

	christopher.stjohn@psni.pnn.police.uk
	University of Ulster

	Mei-chen

	Tan
	My name is Mei-chen Tan. I will graduate this summer with a doctorate in EdD in TESOL. I am an English teacher in Taiwan.

	mctan_5639@hotmail.com
	QUB

	Claire
	Warke
	Obtained a BSc(Hons) in Behavioural Science before taking a break to have a family. Returned to formal education in 2010 achieving a Postgraduate Diploma in Early Childhood Studies at Stranmillis before applying for a PhD studentship at Queens. I am currently in my first year.

	cwarke02@qub.ac.uk
	QUB

	Bernadette
	Wrynn
	Lecturer in Social, Environmental and Scientific Education Curriculum in Froebel College Dublin and an occasional consultant with the National Council for Curriculum and Assessment.

	bernadette.wrynn@froebel.ie
	UCD

	HSIAO-HUI
	WU
	I am an international student. Currently, I am the 1st year EdD student in School of Education at Queen's University Belfast.

	kellywu0820@yahoo.com.tw
	QUB

	Yakob James
	Yohanis
	I completed an undergraduate degree in Theology and PGCE and it was while studying these courses that I became interested in the development of RE.

	yyohanis01@qub.ac.uk
	QUB

Expanding the Horizons of Doctoral Research in Education – Comparing, Adapting, Advancing

1

