[image: image1.jpg]

An Roinn Oideachais agus Eolaíochta,
Department of Education and Science,

Aonad Forbartha Ionghairme,
In-Career Development Unit,

Bloc 2, Urlár 1,
 Block 2, Floor 1,

Sráid Maoilbhríde,
Marlborough St.,

Baile Átha Cliath 1.
Dublin 1.

Circular M 26/03

 Implementation of the Primary School Curriculum (1999)

Consolidation and Review Year, 2003-2004

The Minister for Education and Science, Mr. Noel Dempsey, T.D., has announced that the school year 2003-2004 will be a Consolidation and Review Year in the context of the ongoing implementation of the Primary School Curriculum 1999. The implementation process is now established and there is recognition of the need for a period of consolidation in order to review progress to date, to acknowledge success, to consider future needs and to plan for further action. There will be no in-service seminars for new subjects during this school year.

 The aims of the consolidation year are:

· To begin to implement the subjects for which in-service has most recently been completed, i.e. Gaeilge, Science and SPHE
· To review progress in and to plan for further implementation of English, Visual Arts and Mathematics.

To facilitate the second of these aims and to allow for the continuation of school development planning, schools may close for 3½ days, with Board of Management approval.

The Department of Education and Science has engaged in a comprehensive planning process in order to ensure a fruitful outcome for schools from the Consolidation and Review Year. The NCCA, at the invitation of the Department, has prepared three templates to assist schools in reviewing and planning further implementation of English, Visual Arts and Mathematics together with guidelines for schools on their use.

As previously stated, schools may close for 3½ days, the purpose of which is as follows:
	Day
	Duration/Purpose
	Timing
	Process

	Curriculum

Day 1
	1 day (school based)

Teacher Review and Reflection and Development of School Action Plan
	Term 1
	A booklet containing three templates will issue to schools in early November. These templates will assist schools in reviewing and planning further implementation in English, Visual Arts and Mathematics. The documents are as follows:

· Review and Reflection Template for Teachers

· Review and Reflection Template for Schools

· Action Plan Template for Schools

	Curriculum

Day 2
	1 day (school based)

Consolidation and Implementation
	Flexible
	Schoo Schools may use this day to monitor progress in relation to targets set out in the action plan(s) and/or in regard to their implementation of Gaeilge, SPHE and Science.

	Curriculum

Half -Day
	½ day (school based)

Evaluation of Progress and outlining of further work

	Term 3
	Schools assess progress of the targets set out in the Action Plan. It is anticipated that this half- day will be taken towards the end of the school year.

	SDP
	1 day (school based)

School Development Planning
	Flexible
	This day will link in with each school’s ongoing development process, in the context of the School Development Planning Initiative. Schools may address self-identified planning issues including curricular and/or organisational priorities on this day.

The templates described above will issue shortly and Curriculum Day 1 should be planned as soon as feasible after receipt of the documents. Small schools may wish to cluster for this day.

Access to Support Services:

The two main support services, which may be accessed by schools, are the Primary Curriculum Support Programme (PCSP) and the School Development Planning Support Service (SDPS). Both services complement each other in their role in supporting schools. The following is a brief outline of each service.

PCSP:

Cuiditheoirí have been appointed to support all subjects in-serviced to date – Gaeilge, English, Learning Support, Mathematics, Visual Arts, SPHE and Science. Individual Cuiditheoirí offer support in planning for curriculum implementation and in developing content and methodologies in their subject. This support can be school-based or accessed through Education Centre activities. Application forms are issued by, and returned to, Education Centres. In the context of their ongoing work, Cuiditheoirí may be available to assist with aspects of the school’s Action Plan or with a school-based day.

SDPS:

SDPS facilitators will be available to assist school communities in addressing their self identified planning priorities, including curriculum and /or organisational issues. Each school’s access to a SDPS Facilitator has been outlined at the recently held Development Planning Seminars. Planning meetings are currently being set up for schools on an individual or cluster group basis.

Some schools may need to access both services in a joint venture towards supporting their development plans. PCSP and SDPS personnel are committed to supporting schools in the implementation of such plans and will make every effort to respond to such needs on an integrated basis.
Curriculum Review and Development

A number of external reviews of implementation will be carried out during the year. The three strands outlined below will provide a comprehensive body of information which will serve to inform future policy on curriculum implementation. In the case of the NCCA and TCD studies, prior notification will be received by schools selected and arrangements will be made to avoid overlap in the selection process. It is expected that a comprehensive overview of teachers’ engagement with the Primary School Curriculum 1999 will emerge which will demonstrate significant achievement in fulfilling its aims and objectives.

These strands are described hereunder:

· An evaluation of the Primary Curriculum Support Programme (PCSP), (e.g., inservice seminars, cuiditheoireacht service), commissioned by the Department of Education and Science and part-funded by the NCCA, is being undertaken by a research team from Trinity College Dublin (TCD). This will involve questionnaires being sent to a random selection of schools, (approximately 450).

· The Inspectorate will review and evaluate the implementation of English, Visual Arts and Mathematics in a random sample of schools, (approximately 120 schools), in the context of conducting Tuairiscí Scoile/WSE.

· In accordance with the NCCA’s curriculum review remit, the NCCA will collect and analyse responses to the Review and Reflection Template for Teachers from a representative sample of schools, (approximately 450), in order to provide information on the progress of curriculum implementation in English, Visual Arts and Mathematics.

In conclusion, the Department of Education and Science, supported by the Partners in Education, extends best wishes to schools for success in this important year, the outcome of which will serve as a significant determinant of the overall success of the implementation of the Primary School Curriculum 1999.

John Dennehy

Secretary General

October

PAGE
1

