

Curriculum Overload in Primary Schools

Experiences and reflections from the Learning
Site

October 2010

Curriculum overload in primary schools

2

Experiences and reflections from the Learning Site

Contents
 Page

1. Introduction 5

2. Teachers’ voices: Phases 1 and 2 10

2.1 Who was involved and how were they involved? 10

2.2 Teachers’ voices in the online surveys 12

2.3 Will re-presentation of the curriculum deal with

overload?

24

3. Voices of teachers, teacher educators, parents : Phase 3 27

3.1 Profile of respondents 27

3.2 The re-presented English Curriculum 28

3.3 The re-presented Irish Curriculum 35

3.4 The re-presented Mathematics Curriculum 39

3.5 The re-presented Science Curriculum 43

3.6 Responding to curriculum overload: general

questions

45

4. Conclusion 53

5. References 55

Appendix A: Glance cards for English: Oral language 57

Appendix B: Printed version of Phase 1 survey 67

Appendix C: Printed version of Phase 2 survey 73

Appendix D: Printed version of Phase 3 survey 81

3

3

Curriculum overload in primary schools

List of tables and figures

Tables Page

Table 1. Three phases of work during 2009-2010 school year 7

Table 2. Profile of schools represented by teachers in Phase 1 13

Table 3. Cards used by the teachers in Phase 1 13

Table 4. Teachers’ initial response to the glance cards 17

Table 5. Teachers’ views on clarity in curriculum books and in glance

cards

19

Table 6. Profile of schools represented by the respondents in Phase 3 28

Table 7. Breakdown of response rate to sections in Phase 3 survey 28

Table 8. Achievement of purposes in the re-presented format (English) 30

Table 9. Format of re-presented English Curriculum 30

Table 10. Format of the re-presented Curaclam na Gaeilge 36

Table 11. Priorities in children’s primary school education 45

Figures

Figure 1. Teachers’ use of curriculum books in Phase 1 14

Figure 2. Teachers’ use of the glance cards in Phase 1 15

Figure 3. Teachers’ use of curriculum books and glance cards in Phase

1

16

Figure 4. Potential uses for curriculum overview wall chart 22

Figure 5. Uses of re-presented content objectives: English 29

Figure 6. Uses of Curaclam na Gaeilge: Athleagan amach 35

Figure 7. Uses of re-presented content objectives and bridging content:

Mathematics

39

Figure 8. Uses of re-presented content objectives: Science 43

4

4

Experiences and reflections from the Learning Site

1. Introduction

The issue of curriculum overload has been identified by teachers and principals through

two phases of review of the Primary School Curriculum (NCCA, 2005; 2008). The issue

of curriculum overload is a complex one. Because of this complexity, the NCCA is

responding across a range of sites identified in the organisation’s Strategic Plan.

At the meeting in June 2009 Council agreed short/medium-term actions. At the

Knowledge and Research Site, an overview of national and international literature has

been undertaken. At the Interagency Site, NCCA is collaborating with other agencies to

develop materials and to engage in discussions about the curriculum. At the Learning

Site, during the school year 2009-2010, teachers and other interested parties were

invited to engage with curriculum support materials and to give feedback. At the

Committee Site, the Early Childhood and Primary Committee has a strategic role in

advising on Council’s response to the issue of overload.

Other areas of work within the organisation are also closely related and will,

undoubtedly, have an impact on developments. The publication of Aistear: the Early

Childhood Curriculum Framework in October 2009 has implications for the Infant

Curriculum in primary schools. Developments at junior cycle and the demands for

continuity of curriculum and continuity of teaching and learning approaches may

influence the fifth and sixth class curriculum at the very least. The introduction of key

skills at senior cycle and the emphasis on skills within Aistear offer opportunities for

Council to explore continuity and progression from children’s earliest learning

experiences through their primary and post-primary education. New research and

findings since 1999 on the way children learn languages and communication skills will

also influence future developments.

The physical face of the Primary School Curriculum

The overview of literature has shown that the sheer size of the Primary School

Curriculum is a key factor in contributing to overload. It consists of 23 books which total

no less than 2,650 pages and is organised in six separate curriculum areas comprising

11 subjects. As well as the 23 books which form the Primary School Curriculum, the

NCCA, since 1999, has produced a number of guidelines which are intended to provide

5

5

Curriculum overload in primary schools

practical support to schools on specific aspects of curriculum and assessment. These

include

 Assessment in the Primary School Curriculum: Guidelines for Schools (2007)

 Guidelines for Teachers of Students with General Learning Disabilities (2007)

 Exceptionally Able Students: Draft Guidelines for Teachers (2007)

 Intercultural Education in the Primary School: Guidelines for Schools (2005)

 English Curriculum: Additional Support Material (2005)

 English as an Additional Language: Guidelines for Teachers (2005)

 Information and Communications Technology (ICT) in the Primary School

Curriculum: Guidelines for Teachers (2004).

Many other organisations and agencies have also issued resource and information

packs to schools on subjects, topics and initiatives ranging from dental health, healthy

eating, child protection, substance misuse, Tree Week, Discover Science/Young

Scientist, Green Schools, Write-a-Book/Scríobh Leabhar, Writers in Schools, Heritage in

Schools, Safety on the Farm, Greenwave, Gleo, craft in classrooms and the promotion of

various fitness programmes and particular sports.

Council’s short-term strategy in responding to the issue of curriculum overload focuses

on the challenge of the physical face of the curriculum by attempting to make the current

curriculum statements more accessible and navigable for teachers. Its medium-term

strategy will focus on the language curriculum and the infant curriculum in primary

schools.

Re-presenting the Primary School Curriculum (1999)

The short-term strategy of re-presenting the curriculum began in October 2009 with

Science, Mathematics, Gaeilge and English. NCCA and the Primary Professional

Development Service (PPDS) collaborated on this aspect of the project. Work began

with the use of the glance cards1 that had already been prepared by the PPDS and had

been used by advisors in schools during the 2008-2009 school year. See Appendix A for

an example of the English: Oral Language strand cards. Re-presenting the content

objectives of a particular strand/strand unit on one card is premised on the

understanding that the cards highlight continuity of content across class levels. The

cards are also intended to raise teachers’ awareness of points of overlap in content

1 These glance cards can be downloaded from www.ppds.ie

6

6

http://www.ppds.ie/

Experiences and reflections from the Learning Site

objectives across class levels. For these reasons, they should support both individual

classroom planning and whole school planning and review.

The goals of our work for the past school year at the Learning Site were to re-present

aspects of the curriculum in order to make it more user-friendly by

 making the content and content objectives more accessible and navigable

 engaging teachers, teacher educators, parents and other interested parties in

dialogue on aspects of the curriculum such as progression of content and overlap

of content objectives

 tapping into the expressed needs of teachers and improving the support

materials accordingly

 beginning to scope out the specific challenges that teachers experience in using

the curriculum in addition to those already reported in the two phases of

curriculum review to date.

The school-based work on curriculum overload during the 2009-2010 school year,

involved teachers using and engaging with these re-presented materials and providing

feedback on their experiences. This work at the Learning Site, where teachers could

interrogate the re-presented materials in real classroom contexts, provides us with

valuable feedback to inform our work in leading and supporting change.2

Three on-line surveys were issued during this school year as outlined in Table 1, below.

Table 1. Three phases of work with schools during the 2009-2010 school year
 Duration Lines of inquiry

Phase 1 To 13 November 2009 How do you currently use the

curriculum books? What is your initial

reaction to the glance cards? How do

the curriculum books and the glance

cards compare in terms of clarity,

layout, etc? Have you other

suggestions on how the cards might

be developed?

Materials were amended based on teachers’ feedback and suggestions.

2 Leading and Supporting Change in Schools: A discussion paper (NCCA, June 2009)

7

7

Curriculum overload in primary schools

Phase 2 To 21 Dec 2009 Have you used the re-presented

curriculum materials? How are you

finding them? How would you like to

see them further developed? Would it

be helpful if skills were mapped on to

content?

Materials were further amended based on teachers’ feedback and suggestions.

Phase 3 To mid June 2010 Having used the re-presented content

objectives for a number of months,

how do you think they might be

useful? To what extent do you agree

that they make the curriculum content

more user-friendly and provide

support for planning? Do you agree

with particular statements regarding

the (e.g. English) curriculum? Is it

clear what the children are expected

to learn at each class level? Do the

re-presented content objectives

highlight any gaps or omissions in the

curriculum?

As well as a general invitation to

teachers, we also invited teacher

educators, committee members,

parents and other web-users to

participate in the survey and asked

some general questions about the

Primary School Curriculum and the

work of the NCCA:

Can you identify priorities for

children’s learning in the primary

school? Do you find the ACTION

website useful? Are you aware of

8

8

Experiences and reflections from the Learning Site

Aistear? How might the curriculum be

further improved to alleviate overload

and to meet the needs of children?

The next section of this report focuses on Phases 1 and 2. The third section describes

the findings from Phase 3. In total, 258 unique respondents participated in at least one of

the phases of online engagement during the school year.

9

9

Curriculum overload in primary schools

2. Teachers’ voices: Phases 1 and 2

This section outlines teachers’ reactions to the PPDS glance cards and to the NCCA-

developed re-presented content objectives. The data includes quotes from email

requests from teachers, their first reactions to the cards collected in the Phase 1 survey,

and further feedback collected in the Phase 2 survey. In Phase 2, additional materials

were made available to teachers, including skills cards related to Science and

Mathematics and a curriculum overview wall-chart. Teachers also had a longer time-

frame to engage with the materials and to use them in their work.

The feedback and commentary from the teachers and schools influenced how the

materials were further developed and how the curriculum re-presentation work will

evolve into the future.

2.1 Who was involved and how were they involved?

A general open invitation to all schools and teachers to participate in the overload

initiative was issued though info@ncca magazine and InTouch3. Teachers were invited

to request and use the re-presented materials and to give feedback.

The initiative was also described on the NCCA website and teachers were invited to

participate at (URL) www.ncca.ie/curriculumoverload. Direct links to the curriculum

overload page were promoted at the NCCA home page throughout the year via the Hot

Topics and What’s new items. As well as the general open invitation to participate, nine

teachers in the Monaghan area agreed to participate in the first phase of the overload

work. These teachers were already involved in a Teacher Professional Community

(TPC) that operated from Monaghan Education Centre and was facilitated by PPDS.

Most of them were multi-grade teachers in small schools.

Schools already involved in the NCCA’s Primary School Network (language and

assessment strands) were also offered access to the re-presented materials and were

invited to give feedback. The teachers involved in the language strand were particularly

interested in the re-presented Curaclam na Gaeilge and, as well as giving feedback

3 info@ncca. Issue 13. September 2009.
InTouch. Issue No. 107, 108, 109. November 2009, December 2009, Jan/Feb 2010.

10

10

http://www.ncca.ie/curriculumoverload

Experiences and reflections from the Learning Site

through the surveys, the insights they shared through the network are helping to inform

the work of the NCCA in interrogating and re-presenting Curaclam na Gaeilge.

Teachers were asked to give their initial feedback on the glance cards via an online

survey before 13 November 2009. The Phase 2 survey, where the teachers gave more

detailed feedback on the glance cards and gave their initial reactions to the skills cards

and curriculum overview wall chart, closed on 21 December 2009.

Teachers who requested the glance cards, and the teachers in the Primary School

Network, were sent emails with direct links to the online surveys. There were also links

from the curriculum overload page on the NCCA website

(www.ncca.ie/curriculumoverload) and from the curriculum planning page on the PPDS

website. The surveys were available for completion through English or Irish.

Teachers’ voices through email requests
Thirty-three teachers sent emails to curriculumoverload@ncca.ie before the close of the

surveys on 21 December, asking for the glance cards, having either read an article or

seen the information on the website. (The other 76 teachers who participated

downloaded the materials directly from the website.) Some of the email requests were

very interesting and their content resonated with the views of teachers from the two

curriculum reviews (2005; 2008). The quotations from emails are followed by the initials

of the teacher who sent the email and the date on which it was sent. The following two

extracts support the finding from Primary Curriculum Review, Phase 2 that covering all of

the curriculum is a concern for teachers.

I would be very interested in reviewing the glance cards. I would welcome any
intervention to lessen the frustration of only getting half the subjects done each
day! (AF, 17/11/09)

I am a teaching principal who teaches 3rd to 6th class….I recently completed a
Masters in Science and discovered that curriculum overload was a contributory
factor in poor teaching, particularly science teaching (RM, 17/11/09).

The emails also highlighted that curriculum overload is a particular challenge in multi-

grade classes. Teachers in these classes affirmed the NCCA’s strategy of addressing

curriculum overload through school-based work, by re-presenting the curriculum to make

the content more accessible and manageable for teachers.

I am a teaching principal in a two teacher school and I find the curriculum almost
impossible to cover. If the new material takes into account a multi-grade situation
such as mine, then I would be delighted to try it out and provide feedback (PF,
13/11/09).

11

11

mailto:curriculumoverload@ncca.ie

Curriculum overload in primary schools

I am in a three teacher school and have classes with three age groups in them and
planning is difficult. We have found that with multi-classes it is more difficult to fit all
the content needed. There are areas of overlap, but it is difficult to see the overview
and find where the overlaps are and how to integrate subjects effectively. I was an
advisory teacher in England when they introduced the new curriculum in 1990 and
there were the same problems and we found a way to help teachers manage it
through topics. So I am very interested in these materials (MS, 9/11/09).

One teacher outlined her desire to participate in the project because of the challenges

she faces meeting the wide range of needs of individual children in the allocated time.

I would love to get involved with this. As a special needs teacher it is increasingly
hard to meet the requirements of the primary school curriculum when the students
within the classroom have various abilities and disabilities. If this can help in any
way I would like to be part of it (SN, 15/11/09).

This resonated with the second aspect of the issue of time that, in particular, came to the

fore in Phase 2 of the Primary Curriculum Review when teachers referred to the

challenge of meeting the learning needs of all children in the available time.

2.2 Teachers’ voices in the online surveys

Profile of teachers who took part
79 teachers responded to the Phase 1 survey, and 60 responded in Phase 2. Teachers

who completed the survey in Phase 2 were asked to indicate if they had already taken

part in the first phase. Of the 59 teachers who answered this question, 26 stated that

they had not participated in Phase 1. Therefore, the total unique number of teachers who

participated in the first two phases of online engagement is calculated as 105 (79 + 26).

These 105 respondents were made up of teachers of all class levels. 30 were infant

teachers, 19 were multi-class teachers and ten were learning support/resource teachers.

21 principals responded; 15 of these principals were teaching principals. 11 respondents

were post-holders with responsibility for one of the subject areas.

The respondents who answered the questions regarding their school type indicated that

they represented a range of school types and sizes. Table 2, below, summarises the

range of schools represented.

12

12

Experiences and reflections from the Learning Site

Table 2. Profile of schools represented by the teachers who responded

Location Type Gender Size DEIS Language of
instruction

 n n n n n n

Urban 54 Junior
school 19 Girls

only 9 <100
children 33 Urban,

Band 1 19 English
medium 95

Rural 46 Senior
school

 5 Boys
only

 7 101-200
children

19 Urban
Band 2

 5 Gaelscoil 1

 Vertical
school

71 Mixed 83 201-300
children

16 Rural
DEIS

 8 Scoil sa
Ghaeltacht

 3

 Special
school

 3 >300
children

30 Not in
DEIS

60

n = 100 n = 98 n = 99 n = 98 n = 92 n = 99

n= 92-100

It is worth noting that, even within this relatively small group of teachers, the issue of

curriculum overload is experienced by teachers across a range of school types, sizes

and locations.

Cards the teachers viewed and used
Table 3 below, shows the breakdown of the types of cards viewed or used by teachers

who responded to the survey.

Table 3: Cards used by the teachers
 Phase 1 Survey

n=79
Phase 2 Survey
n=60

English 65% (49) 71% (35)

Science 52% (39) 71% (35)

Mathematics 47% (35) 71% (35)

Gaeilge 32% (24) 61% (30)

Mathematics skills cards N/A 39% (19)

Science skills cards N/A 31% (15)

Total number of cards
engaged with

147 169

It is interesting to note the high numbers of teachers who participated in the survey

engaging with the English materials, given our evidence from Primary Curriculum

Review, Phase 1 that this curriculum subject is causing particular challenges for teachers

in terms of accessibility. Phase 3 of this initiative provided opportunities to examine

questions and issues related to the specific subjects in more detail.

13

13

Curriculum overload in primary schools

Teachers’ use of the curriculum books
The focus of this re-presentation work is to make the curriculum statements more

accessible and navigable for teachers. For this reason, in the Phase 1 survey, teachers

were asked how they used the curriculum statement books. (In the Phase 2 survey, they

were asked how they used the re-presented cards.) Figure 1 shows the teachers’ use of

the curriculum books as reported in the Phase 1 survey. The data is ordered according

to the most frequent type of use of the curriculum books.

Figure 1. Teachers’ use of curriculum books (Phase 1 survey)

68%

56%

42% 40%

26%

14%
9%

4% 1%
0%

20%

40%

60%

80%

100%

Lo
ng

-te
rm

 ye
arl

y/
te
rm

ly
pla

nn
ing

Oc
ca

sio
na

lly
 fo

r s
pe

cif
ic

inf
or

m
at
ion

W
ho

le-
sc
ho

ol
pla

nn
in
g

W
ee

kly
/fo

rtn
igh

tly
/m

on
th

ly
pla

nn
ing

W
rit

ing
 cu

nt
as

 m
íos

úil

As
se

ss
men

t a
nd

 re
po

rti
ng

Da
y t

o
da

y t
ea

ch
ing

Oth
er

No
t a

t a
ll

P
er

ce
nt

ag
e

of
 r

es
po

nd
en

ts

n=77

The greatest number of teachers (68%) reported that they used the curriculum books for

long-term yearly/termly planning, while a little over half of the respondents (56%) stated

they referred to them occasionally when looking for specific information. 9% of

respondents said they used the curriculum books in their day to day teaching.

It is interesting to note that one of the respondents who did not report any of the

suggested uses of the curriculum books (and instead ticked ‘other uses’) did not use the

physical books but used the digital content online and had already engaged in re-

presenting the curriculum for his/her own use.

14

14

Experiences and reflections from the Learning Site

I use the curriculum downloaded into Microsoft Word and use the headings so that
I know I haven’t left anything out. Glance cards are great for planning quickly.

Other uses of the books included for research, for resource teaching, and to develop

checklists.

Teachers’ use of the glance cards
In the Phase 2 survey, teachers were asked how they had used the glance cards, as it

was hoped that they would have had received or downloaded them over a number of

weeks before responding to the survey. Their responses are shown in Figure 2, below.

For the purposes of comparison, the data is in the same order as Figure 1.

Figure 2. Teachers’ use of glance cards (Phase 2
survey)

36%

49%

13%

51%

40%

17%
13%

6%
11%

0%

20%

40%

60%

80%

100%

Lo
ng

 te
rm

- y
ea

rly
/te

rm
ly

Occ
as

ion
all

y (
sp

ec
ific

 in
for

mati
on

)

W
ho

le-
sc

ho
ol

pla
nn

ing

W
ee

kly
/fo

rtn
igh

tly
/m

on
thl

y

Cun
tas

 m
íos

úil

Ass
es

sm
en

t a
nd

 re
po

rtin
g

Day
 to

 da
y t

ea
ch

ing

Othe
r

Not
at

all

Pe
rc

en
ta

ge
 o

f r
es

po
nd

en
ts

n=46

The highest reported use of the glance cards was in short-term weekly, fortnightly or

monthly planning, with 51% of respondents stating that they had used the cards for this

purpose. The relatively high number of respondents who had not used the glance cards

at all (11%) could be due to two possible reasons. Firstly, some teachers may have only

recently received the materials and were completing the survey before they had a

chance to engage with them. (Some teachers had the cards since October; others only

15

15

Curriculum overload in primary schools

requested and received them in mid-December.) Secondly, this online survey took place

during December, when learning activities are often planned around themes related to

Christmas and winter, and are often planned well in advance.

As not all the teachers who completed the Phase 2 Survey had participated in Phase 1,

the data may not be directly comparable. However, we can compare the data using

percentages of teachers, as illustrated in Figure 3.

Figure 3. Teachers’ use of curriculum books and glance cards

68%

56%

42% 40%

26%

14%

9%

4%
1%

36%

49%

13%

51%

40%

17%

13%

6%

11%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Lo
ng

-te
rm

 ye
ar

ly/
te

rm
ly

Occ
as

ion
all

y (
sp

ec
ific

 in
for

m
ati

on
)

W
ho

le-
sc

ho
ol

pla
nn

ing

W
ee

kly
/fo

rtn
igh

tly
/m

on
th

ly

Cun
tas

 m
ío

sú
il

Ass
es

sm
en

t a
nd

 re
po

rtin
g

Day
 to

 da
y t

ea
ch

ing
Oth

er

Not
 a

t a
ll

P
er

ce
nt

ag
e

of
 r

es
po

nd
en

ts

Curriculum Books (Phase 1 survey) Glance cards (Phase 2 survey)

C

Curriculum books n=77, Glance Cards n=46

It is interesting to note that higher percentages of the respondents to the Phase 2 survey

said that they used the glance cards in their everyday work in the classroom (13%) and

in-short term planning (51%), assessing and reporting (17%) than respondents to the

Phase 1 survey who said that they used the curriculum books in these areas. As will be

seen in the next section of this report, this pattern has continued in the Phase 3 survey. It

is particularly encouraging to see that teachers have reported that the provision of these

16

16

Experiences and reflections from the Learning Site

materials has increased teachers’ engagement with the curriculum in their everyday work

in the classroom.

Teachers’ initial response to the glance cards
Each glance card presents the content objectives for a particular strand unit from infants

to sixth class. There is a column for each class/class level. The glance cards for English:

Oral language are attached as Appendix A. The cards for the four subjects can be

viewed and/or downloaded from www.ncca.ie/curriculumoverload.

In Phase 1 many respondents had only very recently received the cards so the survey

asked broad questions to identify teachers’ early reactions to the re-presented

curriculum. Table 4 outlines teachers’ initial impressions as to the usefulness of the

glance cards, taking into account three aspects: their layout as a table, the fact that all

class levels are on one card and the use of colour coding (to match the curriculum

documents).

Teachers in Phase 2, who had not completed the Phase 1 survey, were given the

opportunity to answer this question in the second survey, and the data below includes

their responses.

Table 4. Teachers’ initial response to glance cards

 Very
useful Useful Somewhat

useful
Not
useful

 % % % %

Layout as a table 39 44 14 3

n=79

Objectives for all class levels
on one card

53 28 18 1

n=78

Colour coding to match
curriculum documents

48 23 25 4

n=81

n=78-81

83% of respondents said the layout and the fact that the objectives were all on one card

was either useful or very useful. Many of the supplementary comments agreed that the

layout showing objectives for all class levels on one card was useful, particularly for

multi-grade teachers and for whole school planning.

17

17

http://www.ncca.ie/curriculumoverload

Curriculum overload in primary schools

However, there were many other requests for the cards to be presented by class level

instead of by strand, in both Phases 1 and 2. The comments below were typical of those

responses.

Teachers like to see their own areas of work at a glance rather than “wading”
through all the other classes.
I think it would be more user-friendly for a single grade class to have the objectives
for their class in isolation.

As well as laying it out for single class levels, multi class situations should also be
considered, e.g. third and fourth on one page or third to sixth on one page, etc. For
me, a teacher of third to sixth, the infant information was of little value to me and I
would love to have fewer cards!

These conflicting comments and requests for different formats reflect the different needs

of teachers, depending on the range of classes they teach and also the context in which

they teach. They also, perhaps, call into question the extent to which any one

presentation format can adequately meet the needs of all teachers in accessing a

curriculum as large as the Primary School Curriculum.

Clarity in curriculum books and in glance cards
In the Phase 1 survey, respondents were asked to state how strongly they agreed or

disagreed with the following statements regarding the curriculum books and the glance

cards:

 The layout is clear.

 The language is easy to read and understand.

 It is easy to see what children should be enabled to do at each class level.

 Progression in the content objectives between class levels is obvious.

 Overlap of the content objectives between class levels is obvious.

The teachers’ views on how clearly the layout, objectives, language, progression and

overlap are shown in the curriculum books and in the glance cards are presented in

Table 5.

18

18

Experiences and reflections from the Learning Site

Table 5: Teachers’ views on clarity in curriculum books and in glance cards

Strongly
Agree Agree Disagree Strongly

Disagree

% % % %

Books 3 65 29 3 Layout is clear
 Cards 52 46 2 0

Books 5 69 23 3 Language easy to
read & understand Cards 46 51 3 0

Books 4 58 32 6 Easy to see what
children should be
enabled to do Cards 53 39 8 0

Books 2 37 49 12 Progression is
obvious Cards 39 47 11 3

Books 5 35 52 8
Overlap is obvious

Cards 22 65 11 2

n= 61-65

There was strongest support for the layout, language and objectives (what the children

should be enabled to do at each level) of the glance cards. In their comments, some

respondents further illuminated why they favoured the layout of the glance cards rather

than the layout of the curriculum books, beginning with ease of navigation.

I rarely use the actual curriculum books because they can be a bit difficult to
navigate.

A lot of vital planning time is taken up going through each book trying to find
something that the glance cards have in plain view on a page.

Agus tú ag múineadh, tá sé i bhfad níos fusa na leidchártaí a úsáid seachas na
leabhair mhóra a tharraingt amach. Caithfidh tú breathnú ar na leabhair churaclaim
ó am go ham áfach!

When the language of the curriculum was rated, 47% of respondents agreed that the

language was clear and easy to understand. Some teachers commented negatively on

the language and objectives in the curriculum, declaring that they found the curriculum

woolly, not specific enough, very unclear and general and sometimes vague.

The data showed that, in the curriculum books, progression and overlap between class

levels are not obvious for the teachers who were surveyed. 61% of respondents

disagreed that progression was obvious and 60% disagreed that overlap was obvious. In

19

19

Curriculum overload in primary schools

the additional comments some respondents reported why they found the glance cards

more useful in highlighting progression than the curriculum books.

…it is easy to look back at the previous years’ objective and you know what they
should know.

… it's easier to work out what level the class should already be at.

While you can trace the progression and development in the curriculum
documents, it takes much more time and effort to work it out!

I think the glance cards would be useful for whole school planning and to ensure
that the same objectives are not being repeated by each year group.

Format and layout of cards
In Phase 2 the teachers were asked about the presentation of the cards and how they

had used them. The formats used most by teachers were as a stapled or a bound

booklet with one third of respondents having used the cards in each of these formats.

Other teachers used the materials as separate printed cards, as laminated cards, as a

wall chart, or as a set of vertical pull-down sheets.

When asked about the usefulness of the different formats to teachers in general, the

responses indicate that all would be useful, with the most useful format being separate

laminated cards. However teachers’ responses to this question were very positive for all

choices, with just three teachers stating that even the least popular format– a set of

vertical pull down sheets – would not be useful. These data emphasise the need to

present curriculum in a variety of formats and layouts to meet the needs of teachers in

different contexts.

The NCCA developed and revised the materials and cards based on feedback from the

teachers. In the Phase 2 survey, therefore, teachers were asked for their reactions to two

different sets of skills cards, which were laid out slightly differently4. The Science skills

cards, developed by the PPDS, showed the skills repeated across classes, while the

Mathematics skills cards, developed by the NCCA, showed how skills progressed or

overlapped between classes.

A clear preference for one layout could not be inferred from the quantitative data. The

qualitative data had some interesting comments. Four of the twelve teachers who made

4 The materials are available to download from www.ncca.ie/curriculumoverload.

20

20

http://www.ncca.ie/curriculumoverload

Experiences and reflections from the Learning Site

additional comments said that they preferred the layout of the Science skills cards as

they found them much easier to follow and understand or much clearer. Three of these

teachers commented negatively on the layout of the Maths skills cards, saying they were

quite unclear, some of the text seems all over the place.

Curriculum overview wall chart
Teachers participating in Phase 2 of the work also received a wall chart presenting an

overview of the curriculum. A draft of this wall chart was created by the School

Development Planning Support (Primary) as a teacher-friendly overview of the strands

and strand units in the curriculum5.

Of the 18 teachers who printed the curriculum overview wall chart in colour, all but one

agreed that they found it helpful in providing an overview of the curriculum and in

becoming more aware of the curriculum content. They also reported that the colour-

coding was useful in highlighting when specific strand/strand units are introduced in the

curriculum.

16 of the teachers (89%) stated that it would be useful to support whole school and class

planning, and to identify linkage possibilities within a subject. 13 (72%) of the

respondents said that it would be useful to identify possibilities for cross-curricular

integration.

How the cards could be further developed
The last question in the Phase 1 survey asked teachers how they thought the

cards/support materials might be developed to make them more useful to them. This

feedback helped to shape the further development of support materials.

A number of teachers commented on the format and layout of the cards, and the

information presented on them. There were numerous requests for cards showing

objectives for single class levels, as noted previously.

…… they should be presented in separate year group format and numbered if
possible.

5 This wall chart can be downloaded from www.ncca.ie/curriculumoverload. The wall-chart should
be printed in colour as it uses the same colour coding for each class level as that used in the
Primary School Curriculum (1999). The colours are used to show the class level entry point of
content in the curriculum.

21

21

http://www.ncca.ie/curriculumoverload

Curriculum overload in primary schools

I would prefer to see glance cards just for the individual class levels that I am
teaching. I think this would provide more opportunities for thematic teaching and
cross-curricular integration.

Perhaps devise cards for class levels only e.g. oral language, reading and writing
for infants on the one card. I know progression won’t be evident but it’s what
teachers want.

Interesting suggestions were made to make the content more searchable, navigable

and usable electronically.

I would love if you could click on the various class combos and be able to print
(just) them without having to print off and read all the various levels. Say if you had
2nd, 3rd and 4th, that you could click a button and that you would view and print off
only the curriculum objectives for those classes.

Make the cards as user friendly as possible so that class teachers can cut and
paste into their notes. Do the same for all areas across the curriculum.

NCCA should consider looking into computerising the various planning
documentation required in schools (weekly/monthly/termly/annually)…to determine
the feasibility of implementing an online software application that would make the
planning and monitoring of objectives more efficient and transparent. …Common
sense should prevail – and technology should play a central part in streamlining
teachers’ workload.

Data from the Phase 2 survey support these findings, with requests for glance cards to

cater for different contexts and class groupings, and to make the content more

electronically accessible for teachers to manipulate.

It would be great if there were two types of glace cards available, possibly one for
one class situations..but also a set for multi class situations. I know this is a big
ask, but when you have four classes sitting in front of you, it would make it a lot
easier and give great guidance.

While using the English glance cards to complete my next termly plan, it would
have been really helpful if I could have highlighted only the objectives for infants to
cut and paste … I found my planning much easier to complete with the cards and if
I could have cut and paste as well I would have been even more delighted.

Based on these suggestions, NCCA developed re-presented content objectives for

English, Gaeilge, Science and Mathematics in various formats. Since the surveys

concluded, re-presented content objectives for Physical Education have also been made

available to view and download. Additionally, NCCA has developed an online curriculum

planning tool which was published at www.curriculumonline/primaryplanningtool at the

end of August this year. This tool helps teachers to find and select content objectives

from the Primary School Curriculum. They can search for objectives by class, subject,

22

22

http://www.curriculumonline/primaryplanningtool

Experiences and reflections from the Learning Site

strand, strand unit, or keyword. Teachers can output their selected objectives in short-

term planning notes or in a yearly overview. Over time and informed by teachers’

feedback, the Council plans to further enhance the functionality of the online curriculum

planning tool.

A few teachers in Phase 1 made specific recommendations as to the presentation of

the glance cards.

I think the presentation of the cards is extremely important for teachers to access.
Colour coded is a bonus and they should focus on helping teachers prepare for
short term planning. If they were laminated and reduced somewhat and presented
in a small box like the Maith Thú cards or the Chatterbox box…

…..have them in a small portable size for easy transport to and from school.

I feel the glance cards for Gaeilge are concise and easy to use. They also provide
a good day to day resource to teachers. Perhaps there could be a box beside each
objective which the teacher could tick when this objective is achieved.

In the Phase 2 survey, when asked how the glance and skills cards might be developed,

and how the curriculum in general might be made more user-friendly, the teachers again

emphasised that short, compact, user-friendly cards are very welcome, as long as they

are kept bound and simple. One interesting comment suggests that glance card type

materials is a good way to present all curriculum content and teacher guidelines, rather

than just content objectives. He/she recommended

…producing similar simple reference guides for the curriculum content itself in
order to draw teachers away from the textbook and into the curriculum e.g. cards
listing the genres of writing and poetry in English for quick reference with a concise
definition/ example of each genre, a quick reference guide for the ways to listen
and respond to music from the music curriculum, etc.

A number of teachers in both phases requested that opportunities for integration and

linkage would be indicated on the cards.

Perhaps a box called integration at the bottom of the page to help link up subject
objectives.

To tackle curriculum overload, I think there should have been methodologies
showing where integration and linkage occur within and between subjects… That’s
what would help teachers with the workload.

These were great. The History, Geography, Science, SPHE would be good in a
format that could be cut up easily so that you could match similar content -
(integrate) the subjects easier. It is very cumbersome having all the books out and
going from one to the other for the objectives that are similar.

23

23

Curriculum overload in primary schools

Other teachers suggested that additional information might be presented on the cards,

such as the language of mathematics or that the italicised text from the curriculum which

helps to explain the objectives and gives examples should be included.

… the only benefits that I missed from the hard-copy curriculum were the hints
every so often to set you on the right track with an objective – the ideas for
activities in italics.

An interesting observation from one teacher related to the cards’ usefulness for

differentiation.

The glance cards are very useful in that it is very easy and clear to read the
objectives between each level, so as a teacher you know where the children are at
in relation to their learning. Great for planning for the higher achiever as you know
at a glance how to extend the topic. Likewise for the under achiever, it’s clear what
objective you need to go back over with them.

2.3 Will re-presentation of the curriculum deal with overload?

Many teachers who responded to the surveys reported that there are other issues

associated with the Primary School Curriculum, and that producing glance cards did not

and would not fully address the question of curriculum overload.

….the purpose and use of the cards need to be explained more clearly.... how do
they help curriculum overload exactly?

I really thought that this was going to be a way to tackle curriculum overload and
this is just the curriculum book objectives regurgitated into a table format.

Teachers did indicate that they found the cards helpful for planning, but that their

usefulness did not extend beyond that.

All class levels on one card give a great holistic view of primary education... great
for school planning and yearly schemes but not for much else.

These (cards) are quite useful for when it comes to planning but it still doesn't make
the curriculum any easier to teach, as it states that they do not replace the
curriculum documents. Granted, I do feel they would make short term planning
easier but not long term planning.

For some respondents, their own understanding of the curriculum and engagement with

it is a key issue, but even knowing the curriculum intimately is not enough as there is

ambiguity concerning the requirements of content coverage.

24

24

Experiences and reflections from the Learning Site

The curriculum works as a document once you are familiar with it. I feel its success
is about teachers having the opportunity to be familiar with it as well as having a
fundamental understanding of what are the underlying concepts - practices that
might be more evident if text books did not feature as much in planning.

(There should be…) a reminder on each subject as to our choices re content: do
we have to cover all the content objectives over one or two years? Do we have to
cover every content objective? Reminders that we don't have to do every subject
every week: a reminder to block our time to suit the time of year or to suit an
integrated subject.

Some teachers commented negatively on how the content objectives in the Primary

School Curriculum are structured and articulated, stating they are written in a vague

language.

There should be additional information required on the HOW in order to
complement the WHAT. Numerous examples should be provided to fully support
the implementation of objectives - much of the language used is too "woolly" and
not specific enough.

Some of the language used on the cards as with the curriculum can make the
objective unachievable e.g. will explore/ develop an understanding/ appreciation
of... These are not observable outcomes and therefore can be ticked when not
really achieved. This is a semantic issue I suppose and, while developing an
understanding is what we are all about, it can be more useful to state the outcome
e.g. explore and discuss repeated addition and group counting/ recognise and
practise repeated addition. As these are 'glance cards' and not the curriculum it is
not necessary to approach at a conceptual level.

Data from the surveys also highlights that the sheer volume of content objectives and

level of detail in the curriculum cannot be adequately addressed by glance cards. The

first quotation below perhaps best summarises the comments made by many

respondents on the issue of overload.

The problem is not with the cards: it's with the fact that the curriculum content of
each subject is too detailed. Going through the content objectives for 11 subjects
(for) each week/fortnight's short term planning is where the overload lies.

While the glance cards are useful and concise, they are still very detailed as the
curriculum is detailed. Putting the content of the curriculum on to one page does
not reduce the amount to be taught; it only makes it clearer what is to be taught. I
had hoped that this survey would either make the workload lighter or more
obviously show ways of integration. Clarifying that workload is not making it any
more manageable!

I think that a lot of the content of the various subjects should be cut out or we
should be given the option of making more either/or choices re content.

25

25

Curriculum overload in primary schools

During this work NCCA developed documents in various different formats and designed

different kinds of support materials. We have identified a number of challenges in the

course of this work that resonate with the sentiments of teachers in the survey,

particularly in relation to the structure and language of the objectives. For example, when

the content objectives are laid out on cards

 there are some instances where a clear lack of progression is obvious e.g. when

the content objective is of a lower order in the senior classes than in the junior

classes

 there is an explicit lack of progression also in instances where a particular

objective may be introduced in junior classes, does not appear in the middle

classes, but is included again in senior classes

 some objectives across class levels are similar but not identical, in that different

terminology is used, but the intent of the objective is the same

 the objective is not actually an objective in the true sense, it is more an input or

throughput, e.g. (the child should be enabled to)…experience a classroom

environment that encourages writing

Many teachers requested extracting objectives just for one class level, but, essentially,

this may be little more than copying content from the curriculum documents. In

subsequent drafts of the materials, we also numbered the content objectives for easier

referencing and navigability.

Some teachers requested that the examples (in italics in the curriculum books) would be

included on the cards. This was possible, but it increased the number/volume of the

cards as there was a lot more text. We therefore designed separate documents for junior

classes (infants-2nd) and for senior classes (3rd-6th), which included the italicised

examples. We distributed and made these support materials available for download on

the website from January - June 2010. In July 2010 the English language versions of re-

presented content objectives for physical education for junior and senior classes were

made available for viewing and download on the website.

26

26

Experiences and reflections from the Learning Site

3. Voices of teachers, teacher educators,
parents: Phase 3

The third online survey elicited responses from a wide range of respondents. The survey

was open from mid-May to mid-June 2010. It sought reaction to the glance cards for

English, Gaeilge, Mathematics and Science. It also asked broader questions in relation

to aspects of the Primary School Curriculum. As per the two previous phases, a general

invitation to respond to the survey issued through the NCCA e-zine and website as well

as through an article in Intouch. The members of the NCCA’s Language and Early

Childhood and Primary committees were instrumental in encouraging people within their

organisations to answer the survey. Teachers who had indicated an interest in

participating in the curriculum overload initiative were emailed with the direct link to the

survey.

3.1 Profile of respondents

213 people responded to the Phase 3 survey (208 through the English medium and 5

through the Irish medium survey). Respondents who completed the survey were asked

to indicate if they had already taken part in either or both of the first two phases. Of the

205 teachers who answered this question, 153 stated that it was the first survey that they

had completed and that they had not participated in Phases 1 or 2. 27 people indicated

they were responding for the second time and 25 people completed all three surveys.

Therefore, the total unique number of respondents who participated in one of the phases

of online engagement during the school year is calculated as 258 (153 + 105).

The 213 respondents in phase 3 included teachers of all class levels. 43 were infant

teachers, 18 were teachers of 5th or 6th class. 33 were multi-grade teachers and 36 were

learning support/resource teachers. 39 principals responded; 24 of these were teaching

principals. 15 respondents were post-holders with responsibility for one of the subject

areas. The respondents also included 16 teacher educators and six parents.

The respondents who answered the questions regarding their school type indicated that

they represented a range of school types and sizes. Table 6 summarises the range of

schools represented.

27

27

Curriculum overload in primary schools

Table 6. Profile of schools represented by the respondents

Location Type Gender Size DEIS Language of
instruction

 n n n n n n

Urban 111 Junior
school 39 Girls

only 19 <100
children 52 Urban,

Band 1 37 English
medium 167

Rural 68 Senior
school

 13 Boys
only

 15 101-200
children

43 Urban
Band 2

 16 Gaelscoil 7

 Vertical
school

118 Mixed 143 201-300
children

34 Rural
DEIS

 11 Scoil sa
Ghaeltacht

 4

 Special
school

 2 >300
children

51 Not in
DEIS

101

n = 179 n = 172 n = 177 n = 180 n = 165 n = 178

n= 165-180

There were five distinct sections in the survey. Table 7, below, outlines the average

number of respondents who answered the questions in each section, in the order in

which they appeared in the survey.

Table 7. Breakdown of response rate to sections in online survey

Section Average
responses
(n)

Average
responses
(% of total)

Re-presented content objectives: English 116 54 %

Athleagan amach ar na cuspóirí ábhair: Gaeilge 63 30%

Re-presented content objectives: Maths 85 40%

Re-presented content objectives: Science 75 35 %

Responding to curriculum overload: general questions 76 36%

Over half of the respondents answered the questions relating to the re-presented English

Curriculum, mirroring the high level of feedback on the English Curriculm in the previous

two surveys. The low number of respondents to the section on Curaclam na Gaeilge is of

note, particularly as a translation of the questions was provided and respondents had the

option to answer the qualitative questions in English or Irish.

3.2 The re-presented English Curriculum

In the Phase 3 survey, respondents were asked how they thought the Re-presented

content objectives: English, might be used. Their responses are shown in Figure 5

28

28

Experiences and reflections from the Learning Site

below. For the purposes of comparison, the data is in the same order as previous

Figures relating to use of materials.

Figure 5. Uses of re-presented content objectives: English

74%
80%

67%

43%

34%

48%

41%

6% 4%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

W
hole

-s
ch

ool
plan

nin
g

Lo
ng

-te
rm

 p
lan

nin
g

(y
ea

rly
/te

rm
ly)

Sho
rt-

te
rm

 (
week

ly/
fo

rtn
ig

htl
y/m

onth
ly)

W
rit

ing
 u

p a
cu

nt
as

 m
ío

sú
il

Day t
o d

ay
 te

ac
hin

g

Ass
es

sm
en

t a
nd

 re
por

tin
g

Occ
as

ion
ally

 fo
r s

pe
cif

ic
inf

or
matio

n

Not a
t a

ll

Oth
er

 (p
lea

se
 sp

ecif
y)

P
e

rc
e

n
ta

g
e

 o
f

re
s

p
o

n
d

e
n

ts

n=124

In the case of ‘other’ uses, respondents reported using them to help student teachers in

preparing plans and schemes for teaching practice, to plan for a multi-grade context and

one teacher used them for making sense of a dense and difficult curriculum. It is

encouraging to note the significant increase in the percentage of teachers who reported

that they used the Re-presented content objectives: English for day-to-day teaching

(34%) from those who reported using the curriculum books for day-to-day teaching in

Phase 1 (9%).

29

29

Curriculum overload in primary schools

Were the purposes achieved?
90% either agreed or strongly agreed that the content was presented in a more user-

friendly way and 86% agreed or strongly agreed that the re-presented format provided

greater support for planning than the English Curriculum statement document.

Table 8. Achievement of purposes in the re-presented format

Response options Agree
strongly Agree Disagree Disagree

strongly
No
response

Content is presented in a
more user-friendly way

38%

52%

6%

4%

Provide greater support
for planning in English
than the curriculum
(statement) document

33%

53%

5%

4%

5%

n=120

Format of the re-presented English Curriculum
When asked about specific features of the re-presented format, users were also

overwhelmingly positive about all aspects as seen from Table 9.

Table 9. Format of re-presented English Curriculum

Response options Agree
strongly Agree Disagree Disagree

strongly
No
response

The setting aside of the
four strands is helpful

35%

62%

2%

0%

1%

The re-presentation of
the content under the
categories of
'Development' and
'Skills' is helpful

26%

66%

5%

3%

0%

The organisation of the
content objectives into
related groups is helpful

27%

67%

4%

1%

1%

The language used to
name the groups is
user-friendly (e.g 'early
writing',
'comprehension')

36%

58%

3%

1%

2%

The new structure is
clearer than the
structure used in the
curriculum books

45%

47%

4%

0%

4%

n=118

97% of respondents favoured setting aside the original four strands, endorsing the

approach taken by NCCA in issuing the English: Additional Suppport Material in 2005.

Respondents were also very favourable to the approach taken in the re-presented

30

30

Experiences and reflections from the Learning Site

documents to categorise the objectives under the headings Development and Skills and

to group them with user-friendly headings. It is significant that 92% of respondents said

that this new structure is clearer than the structure used in the curriculum books. This

was supported in the qualitative data, where respondents said that the structure was

user friendly, easier to access than [curriculum] books, fantastic and very, very useful

and helpful for planning.

I like the way the content objectives are grouped under related headings and I also
find the skills heading very effective….For example it clarifies the area of
Independent reading at infant level.

…it allows me to choose resources that enable fulfilment of the objective more
considerately and not presume that the textbook or resource will do so in and of
itself.

These results are very encouraging and point to the fact that users really welcomed the

materials. In terms of next steps, one teacher commented:

…Would like to see hard copy of re-presented English Curriculum sent to all
teachers. We now have an almost whole new population of class teachers from
time of English Inservice and even re-presented curriculum (due to retirements,
moves to Resource, EAL, etc). Many English, Scottish trained...They are not
familiar with Curriculum documents at all. Nothing compares with hard copy to flick
through if NCCA are really committed to the curriculum being used as a working
document.

Some teachers requested that the document would be broken into sections for class

levels to make it shorter for individual needs. Responding to this, NCCA published the

content objectives for the English Curriculum in two sections: one section covers junior

infants to second class, and the other third to sixth class. These new materials are

available for download from the website. Accessing content objectives for a specific

class(es) is also made easier for teachers through the new online curriculum planning

tool (www.curriculumonline/primaryplanningtool) discussed on pages 22-23 of this

document.

General comments about the English Curriculum
Though the various glance cards have helped to make the current curriculum more

accessible, many respondents expressed negative opinions about the English

Curriculum per se.

I have agreed with all of the above - everything IS clearer, but it is still not clear!
There are so many bits and pieces to English planning, that it is confusing and a
pain.

31

31

http://www.curriculumonline/primaryplanningtool

Curriculum overload in primary schools

The structure is much clearer but there is a difficulty around the language used in
that it is not a common language used and understood by all teachers, the concept
of "early writing" may mean different things to different people.

While it helps, the English curriculum remains overcrowded, dense, academic and
unhelpful in planning and teaching.

Some respondents referred to the overloaded nature of the English Curriculum.

I feel there are too many objectives in the curriculum.

I find the English Curriculum is very overloaded and if I were to teach all the
aspects of it I wouldn't get around to teaching anything else!

An interesting comment pertained to English in the Infant curriculum.

We would hope that all steps to re-present the curriculum would attempt to make
the English Curriculum more relevant for infant teachers and infant education in
general. It is strongly felt that the strands and strand units of the current Primary
School Curriculum are geared more towards children from first class on.

Another respondent commented:

I think the English Curriculum needs a complete overhaul. It is now out of date and
no amount of swapping names and aims can fix it.

86% of respondents said it was clear what the children are expected to learn at each

class level. A minority of repondents, 14% of the 115 people who answered the question,

felt that the Re-presented content objectives: English did not make clear to them what

the children are expected to learn.

I feel the English Curriculum is very wishy-washy. It is difficult to know exactly what
the children should know at each level. It does leave more choice to individual
schools, but I think it would be easier to plan if there were more definite concrete
objectives.

Objectives are too general and vague e.g. draw and write stories for infants. A bit
more guidance would be helpful e.g. how long? what prompts to use at infant level?

Specific objectives for each year group are necessary to avoid areas being left out
or done twice in a two year cycle.

The language in the content objectives remains academic and difficult to
comprehend. Not all are learning outcomes for pupils.

The final question in the English Curriculum section of the survey asked if the Re-

presented content objectives: English highlighted any gaps or omissions in the English

Curriculum. 64% of the 103 respondents who answered the question said that there

were no omissions. One respondent reported that they answered in the negative

because of their sense of an already overloaded curriculum.

32

32

Experiences and reflections from the Learning Site

As I said there are no omissions...the English Curriculum is overloaded!

36% of the 103 people who answered the question answered that there were omissions.

Some comments in this regard were very interesting in light of Council’s recent decision

to focus on a review and revision of the Language Curriculum. One teacher noted that

DEIS schools and all the programmes they have to run are not taken account of (in the

current English Curriculum).

Specific to the area of Reading, there were a number of observations relating to

perceived gaps/deficiencies in the current curriculum.

The research that underpins this curriculum is difficult to ascertain. Essential
components of reading are not evident throughout the reading strand e.g fluency,
vocabulary.

……Should have a structured phonics programme.

For example, there is little concrete help in the English curriculum for the teaching
of synthetic phonics, the teaching of reading and supporting comprehension in
reading.

A learning support teacher highlighted shortcomings in the current curriculum with regard

to reading.

As a Learning Support teacher, I am delighted to see this much needed review.
However, I don't think 're-presentation' of the content is enough; the content must
also be reviewed and modified. The English Curriculum is a Whole Language
Curriculum. In the teaching of reading, I understand that current research
advocates a 'balanced' approach between whole language and skills approaches,
so the current curriculum needs to be re-aligned. As well as retaining the whole
language elements, (analytic phonics, analogy) a structured phonics programme,
from initial letter sounds up to multisyllable word identification strategies, should be
included. This is very strongly supported by current research, was requested by
teachers in the Primary Curriculum Review Phase 1 and must be added if we are
serious about inclusion and the raising of literacy standards.This is a serious
omission.

This respondent also listed reading fluency and word identification as omissions.

There were few comments specifically relating to Oral Language, but one respondent

noted that he/she would like a focus on creative, expressive oral and written language.

Another felt there was not enough emphasis on poetry in the curriculum.

I believe (poetry) deserves a section all to itself, composing, discussing, reading,
reciting ... poetry is not used enough and is a wonderful tool and gift.

33

33

Curriculum overload in primary schools

In relation to the strand of Writing, a few respondents noted omissions.

…clarity on functional writing, for example punctuation and grammar

….steps in learning writing genres, editing/drafting skills

….ICT and the English curriculum – the editing process, publishing, blogging, etc.

I feel that the development of fine motor skills in the infant classroom is essential,
yet it does not appear in any of the curriculum documents.

Spelling strategies – very little on this in the curriculum

…(would) like that there is more focus on creative, independent, expressive writing

An interesting observation was made by one teacher in the context of English in T2

schools (schools where English is the second language).

There needs to be a specific curriculum for English taught in Gaelscoileanna,
particularly in the infant classes, due to the reduced time allowed for instruction in
T2 (schools) and the absence of English as the language of instruction in other
subjects.

Opinions differed as to the amount of specification/detail that is required in the

curriculum. One respondent was of the view

It should get down to brass tacks and clearly name or number the objective for the
lesson and time of year.

Another had a polar opposite opinion.

Too detailed a document would cease to be user-friendly.

This feedback will provide rich data for NCCA in its future deliberations around the

Language Curriculum. However, the comment of one observer probably succintly sums

up the challenge facing the NCCA in any revision of the English Curriculum!

It would be better to say ‘I don’t know.’ The teaching of English is such a huge area
that I would not relish the job of drawing up a curriculum.

34

34

Experiences and reflections from the Learning Site

3.3 Curaclam na Gaeilge: Athleagan amach / The re-
presented Irish Curriculum

Of the 213 respondents to the phase 3 survey, less than one third answered the

questions that related to Curaclam na Gaeilge, with between 57 and 68 responses (for

the various questions in this section). Respondents were given the option of adding any

comments in Gaeilge or in English.

Respondents were asked how they thought the Re-presented content objectives:

Gaeilge (Athleagan amach) might be used. Their responses are shown in Figure 6. For

the purposes of comparison, the data is in the same order as previous Figures relating to

use of materials.

Figure 6. Uses of Curaclam na Gaeilge: Athleagan amach

81%
84%

74%

57%

50%
46%

41%

2%
4%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

W
hole

 sc
hoo

l p
lan

nin
g

Lo
ng

 te
rm

 p
lan

nin
g:

 ye
ar

ly/
te

rm
ly

Sho
rt

ter
m

 pl
an

nin
g:

 w
ee

kly
/m

on
th

ly

Cunt
as

 m
íosú

il

Day t
o

da
y t

ea
ch

ing

Ass
es

sm
en

t a
nd

 re
po

rtin
g

Occ
as

ion
ally

 fo
r s

pe
cif

ic
inf

or
m

at
ion

Not u
se

fu
l

Oth
er

P
e

rc
e

n
ta

g
e

 o
f

re
s

p
o

n
d

e
n

ts

n=68

Another use was specified as … sa chomhthéacs ilrangach (the multi-grade context).

One respondent to this question said the re-presented format makes the Gaeilge

curriculum more amenable for planning. Once again, the significant increase in the

percentage of teachers who reported that the re-presented content objectives would be

35

35

Curriculum overload in primary schools

useful in their day-to-day teaching as opposed to those who reported using the

curriculum books for the same purpose (Figure 1, page 14) is extremely encouraging.

This percentage rose from 9% reported in Phase 1 to 50% in this survey.

The survey asked respondents whether or not they thought that the Re-presented

content objectives: Gaeilge fulfilled the following purposes:

 to show integration

 to support teachers in their planning

 to link with the day to day work in the classroom and

 to make the curriculum easier to understand.

It asked users to what extent they agreed that these purposes had been achieved in the

re-presented format. Of the 64 respondents to the question, 93% either agreed or

strongly agreed that all four purposes had been achieved.

When asked about specific features of the re-presented stucture and format,

respondents were also overwhelmingly positive about each of the four features, as

shown in table 10 below.

Table 10. Format of the re-presented Curaclam na Gaeilge
Strongly

agree Agree Disagree Strongly
disagree

No
response

% % % % %

Is maith an rud é na snáithaonaid
a chur ar leataobh (setting aside of
strand units is good)

34%

61%

2%

2%

2%

Tá sé cabhrach go bhfuil na
cuspóirí eagraithe sna grúpaí
nua (objectives re-grouped is
helpful)

27%

70%

0%

2%

2%

Tá ainmneacha na ngrúpaí nua
úsáideach agus éasca le tuiscint
(naming of groups is helpful and
easy to understand)

20%

72%

3%

2%

3%

Tá an struchtúr seo níos fearr ná
an leagan amach sa leabhar
curaclaim (format is better than
curriculum book)

34%

55%

3%

2%

6%

n=63

95% of those who answered the question agreed either strongly or very strongly that the

setting aside of the strand units was a good thing. Similarly, almost unanimously, they

36

36

Experiences and reflections from the Learning Site

found the new re-groupings very helpful and indicated that the structure of the re-

presented format was better than that in the curriculum statement/book.

Taitníonn an leagan seo go mór liom…Tá sé ar fad níos éasca/soiléire (I really like

this layout…It is far easier/clearer).

One teacher highlighted however, that the layout and terminology of the curriculum may

continue to cause confusion.

I get mixed up between the strands, strand units, themes, feidhmeanna teanga. Not
sure this new layout helps to distil all of this for me and makes it any clearer what
(and how) content needs to be taught at each class level.

One respondent particularly liked the blank overview of the feidhmeanna teanga

(language functions) at the end of the document and suggested this could be filled in for

each class and become a part of the school plan. Another strongly praised the

explanations/translations in English in the re-presented materials as he/she claimed

(s)he often got confused by the terminology. This feedback again points to the general

satisfaction among users with the re-presented materials and suggests that their

availability should be promoted more widely.

Respondents also alluded to the overloaded aspect of the curriculum, that there is far too

much in it - an iomarca ann ar fad – particulary if teaching multi-grade classes..

Arís, tá I bhfad níos mó cuspóirí ann, an-dheacair iad go léir a chomhlíonadh.
(Again, there are far too many objectives, very difficult to fulfill them all).

Bain triail as an athleagan agus tusa ag múineadh ranganna 4, 5 agus 6! Ochón!
Ochón! (Try out the re-presented format when teaching 4th, 5th an 6th. Ochón!)

Similar to the comments on the English Curriculum, there were some criticisms that the

objectives in Curaclam na Gaeilge are broad and vague and not set out as clear learning

outcomes.

More than half of the 57 respondents (53%) who answered the question relating to gaps

or omissions in the current curriculum thought that the re-presented format highlighted

gaps/omissions in Curaclam na Gaeilge. Some teachers were critical of particular

aspects, for example grammar, reading and writing.

37

37

Curriculum overload in primary schools

nuair a bhí rang a cúig agam ní raibh mé ró-shásta leis na leabhair churaclaim. Níl
sé soiléir maidir le gramadach. Caithfidh gach múinteoir é a mhúineadh ach níl sé
ann. Ceapaim go mbeadh cuspóirí don gramadach agus béim níos mó a chur ar an
gramadach. (when I had 5th class I was not happy with the curriculum books. They
are not clear in relation to grammar. Every teacher must teach it, but it is not there.
I think there should be objectives relating to grammar and more emphasis on
grammar).

Nílim cinnte go bhfuil béim sách láidir sa churaclam ar cén chaoi gur chóir
léitheoireacht a mhúineadh trí na ranganna ar fad. (I am not sure that there is
sufficient emphasis on the way reading should be taught throughout all the
classes).

Tá béim ró-mhhór fós ar scríbhneoireacht, i bhfad ró-luath fós. (There is still too
much emphasis on writing, still much too early).

Once again, the feedback provided by teachers and others through this survey should

provide NCCA with rich data when the work on reviewing the Language Curriculum

begins.

38

38

Experiences and reflections from the Learning Site

3.4 The re-presented Mathematics Curriculum

91 respondents completed this section of the survey; 122 skipped it. In the Phase 3

survey, respondents were asked how they thought the Re-presented content objectives:

Mathematics and the Mathematics Bridging Content might be used. Their responses are

shown in Figure 7. For the purposes of comparison, the data is in the same order as

previous Figures relating to use of materials.

Figure 7. Uses of re-presented content objectives and bridging content: Mathematics

82% 85%
80%

54%

44%

55%

44%

1% 3%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

W
hole

-s
ch

oo
l p

lan
nin

g

Lo
ng

-te
rm

 p
lan

ning
 (y

ear
ly/

te
rm

ly)

Sho
rt-

te
rm

 p
lan

nin
g

(w
eek

ly/
fo

rtn
ight

ly/
mont

hly
)

Cunt
as

 m
íosú

il

Day t
o

da
y t

ea
ch

ing

Ass
es

sm
en

t a
nd

 re
po

rtin
g

Occ
as

ion
ally

 fo
r s

pe
cif

ic
inf

or
m

at
ion

Not a
t a

ll

Oth
er

 (p
lea

se
 sp

ec
ify

)

n=91

Another use for the bridging content was specified as …allows meaningful liaison with

second level school. The use of these materials for day-to-day teaching of mathematics

was reported by 44%, another significant increase from the 9% of teachers who reported

using the curriculum books for the same purpose in Phase 1.

39

39

Curriculum overload in primary schools

Were the purposes achieved?
Of the 87 respondents to the question, 96% either agreed or strongly agreed that the

content was more user-friendly and 91% either agreed or strongly agreed that the re-

presented format provided greater support for planning than the Mathematics Curriculum

statement document.

A significant finding is that in the case of Mathematics, 98% of respondents were of the

view that it was clear from the re-presented content objectives what the children are

expected to learn at each class level. This figure was significantly more than for the

English and Gaeilge materials. Some respondents illuminated this finding:

Maths very much lends itself to this new layout as, unlike the language area, the
objectives are much clearer and more like real learning outcomes.

It is much easier to see what the children should know at the end of the year. It can
even be used as a checklist for each child to assess their knowledge of the (maths)
curriculum.

Extremely clear what the children should have mastered at each level. I’m
extremely impressed with this document, particularly how helpful it is to teachers in
6th class.

A few teachers noted that the re-presented format was particularly helpful in a multi-

grade situation.

The new format is perfect for multi-class teachers, a glance card showing the levels
that the children should be at makes it so much easier in assessing the suitability of
textbook/online lesson materials for the IWB than having to dust down the
curriculum book. Much more user-friendly. Great work!

As for the other subject areas, those who used these materials found them to be

extremely helpful to them. This finding re-inforces the suggestion that their availability to

all teachers should be widely promoted in subsequent school years.

The overloaded nature of the Mathematics Curriculum was also referred to with one

teacher stating that the difficulty associated with the materials was just the time factor to

get it all done.

A few teachers, as in the previous two phases, noted the relative inflexibility of the

current format when used electronically for planning.

40

40

Experiences and reflections from the Learning Site

What I would find useful would be if the objectives for each class could be
accessed individually.

The only difficulty I find with the content objectives is their insertion into cells. When
I am planning which content objectives I need to address in the classroom, I have
to copy and paste each objective separately: I would like to be able to highlight a
cluster of objectives, copy and paste them into my notes.

This is exactly what teachers can now do with the NCCA’s curriculum planning tool at

www.curriculumonline/primaryplanningtool.

Are there gaps or omissions?
Finally, in relation to the Re-presented Content Objectives: Mathematics, 80% of the 80

respondents who answered the question said that the re-presented curriculum did not

highlight any gaps or omissions in the Mathematics Curriculum for them. Of those who

identified gaps, some added addidional comments that included

I feel more could be included in terms of skills development.

I think that problem-solving is the umbrella under which all content sits. Further, a
greater emphasis on mental maths across all strands is required.

…the fact that concrete experiences are very limited after the junior classes and
the extent to which we abstract problem-solving, moving it away from real
experiences to computational exercises….

One respondent said that Maths Recovery (a programme that is currently run in DEIS

schools) needs to be introduced in all schools.

In relation to the bridging content and glossary, the question stated that they were

developed for four purposes: to promote curriculum continuity from primary to post-

primary; to support teachers, both primary and post-primary, in planning for

mathematics; the glossary was also designed as an information guide for parents. Users

were asked to what extent they agreed that these four purposes had been achieved.

94% or more of those who responded to each section of the question either agreed or

agreed strongly that all four objectives had been achieved.

Some respondents expressed interesting views and comments on the topic of transition

and specifically in relation to the transition materials developed by NCCA.

Curriculum discontinuity is a key factor in transfer dificulties for the child so these
bridging documents are vital, particularly in an area like Maths where the different

41

41

http://www.curriculumonline/primaryplanningtool

Curriculum overload in primary schools

teaching approaches of secondary education can lose the child. In particular the
glossary is very useful, as it provides the opportunity to extend the language of the
primary whole-school maths plan to second-level learnings. A great development.

Great idea. We need more of this kind of material for all subjects to help pupils (and
teachers) with moving from primary to secondary.

As I have kept in touch with the post-primary maths curriculum, I have a clear idea
of what 6th class children face, but I can recognise its great value to parents and
teachers as it removes much of the fear of the unknown for them and makes it less
daunting, I’d imagine.

Any structured information/contact that can be passed between primary and post-
primary is needed and …would be valued.

Some respondents expressed some reservations about the reality on the ground.

It will be useful if and when it is implemented.

It is very important that teachers know what happens at second level, but I am not
sure how aware teachers are at second level of what is on the curriculum at
primary.

Bridging materials fine. Continuity between 6th class and second level is poor. (We
should) have some training courses where 6th class teachers can meet with second
level maths teachers…..

It is encouraging to note that these types of meetings between teachers at both levels

have been taking place already as an integral part of the Project Maths initiative at

second level.

Specifically in relation to the glossary, a few respondents indicated that it would help to

address the issue of teacher competence and mathematical knowledge. It was also

noted that it would be useful especially for EAL children and their parents. One

respondent indicated that the glossary would be useful as part of a conversation with

parents rather than as an outline of what has or will be covered.

42

42

Experiences and reflections from the Learning Site

3.5 The re-presented Science Curriculum

77 respondents answered parts of this section of the survey, 136 skipped it. In the Phase

3 survey, respondents were asked how they had used the Re-presented content

objectives: Science as it was hoped that they would have received/downloaded these

materials and used them in their work over a number of weeks before responding to the

survey. Their responses are shown in Figure 8. For the purposes of comparison, the

data is in the same order as previous figures relating to use of materials.

Figure 8. Uses of re-presented content objectives: Science

81%
86% 88%

53%
46%

53%
47%

1% 1%
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

W
hole

-s
ch

oo
l p

lan
nin

g

Lo
ng

-te
rm

 (y
ea

rly
/te

rm
ly)

Sho
rt-

te
rm

 (
wee

kly
/fo

rtn
igh

tly
/m

on
thl

y)

W
rit

ing
 up

 a
cu

nta
s m

íos
úil

Day t
o

da
y t

ea
ch

ing

Ass
es

sm
en

t a
nd

 re
po

rtin
g

Occ
as

ion
ally

 fo
r s

pe
cif

ic
inf

or
m

at
ion

Not a
t a

ll

Oth
er

 (p
lea

se
 sp

ec
ify

)

n=77

The use of these materials for day-to-day teaching of science was reported as 46%,

another significant increase from the 9% of teachers who reported using the curriculum

books for the same purpose in Phase 1.

Were the purposes achieved?
Of the 76 respondents to the question, 96% either agreed or strongly agreed that the

content was more user-friendly and 93% either agreed or strongly agreed that the re-

43

43

Curriculum overload in primary schools

presented format provided greater support for planning than the Science Curriculum

statement document.

One respondent noted however that

The science objectives are very hard to fulfil. Time factor is a huge constraint, as
well as (lack of) resources/money for science.

A few teachers also felt they did not have sufficient basic scientific knowledge to teach

science effectively.

Science is my ‘achilles heel’ and in order to understand the objectives I need to
study the curriculum carefully and also refer regularly to the teacher guidelines,
particularly exemplars.

…always feel a great omission was that basic scientific knowledge (in which few of
us have a background) was never provided.

97% of respondents said it was clear to them, from the re-presented content objectives,

what the children are expected to learn at each class level. This is a very strong

endorsement of the content objectives of the Science Curriculum from this group of

teachers. Some respondents threw further light on this finding.

Yes, but it was clear anyway…..Science and Maths are easier to lay out in this new
format as there is more definite content.

(This is a)… very easy reference to what the children are expected to know before
moving into the next class. Really helps teachers to recap on main points learned
the previous year and to build from there. All on one sheet and no need to go
through pages and pages in a book.

One respondent was of the view that the content of the Science Curriculum is not

sufficiently challenging for gifted children.

Finally, in relation to the Re-presented Content Objectives: Science, 73% of the 71

respondents who answered the question said that the re-presented curriculum did not

highlight any gaps or omissions in the Science Curriculum for them. Those respondents

who answered that it did highlight gaps did not expand on this response.

44

44

Experiences and reflections from the Learning Site

3.6 Responding to curriculum overload: general questions

Priorities in primary education
88 people responded to the question that asked them to identify three priorities for

children’s learning and development in primary school. Language and literacy, maths

and numeracy, and the development of skills and dispositions emerged as clear

priorities amongst respondents, as shown in Table 11. The table shows the number of

times each theme was identified as a first, second or third priority by respondents.

Table 11. Priorities in children’s primary school education as identified by respondents
Theme Number of

respondents
who listed
as Priority 1

n

Number of
respondents
who listed
as Priority 2

n

Number of
respondents
who listed
as Priority 3

n

Total

n
Language and literacy (combined) 28 10 5 43
Maths (including numeracy) 10 22 15 47
Skills (in general; learning skills;
problem solving skills; thinking skills),

9 13 14 36

Social and personal skills specifically
and S.P.H.E. (combined)

4 6 13 23

Dispositions (towards themselves,
others, learning and school)

9 5 3 17

English 11 3 1 15
Arts education 3 5 5 13
Gaeilge 3 3 5 11
Curriculum content – subjects
(without specifying subjects)

3 3 3 9

Other priorities in children’s primary school education identified by a minority of

respondents which are not listed in Table 11 above included specific subjects or content

such as Information Technology, S.E.S.E., P.E., languages and religion. Curriculum-

related issues such as child-centred and developmental philosophies, differentiation,

integration, teaching methods, assessment, and time were also identified. Non-

curriculum issues cited were teacher professional development, resources and class

size.

45

45

Curriculum overload in primary schools

Current work of the NCCA
ACTION website and re-presentation work
Respondents were asked to what extent they found the ACTION website and the re-

presentation work helpful in responding to curriculum overload. Of the 93 respondents to

this question almost a third (29%) indicated that they were not familiar with the ACTION

website. They did not know that there were interactive teacher guidelines on the site nor

that there were samples of teaching and learning from Irish classrooms available to view

and download. 86% of the 93 people who responded to the question said that the

curriculum re-presentation work was either useful or very useful in responding to

curriculum overload.

The lack of awareness of the ACTION website among respondents is disappointing

given the resources that have gone into the development of the website. It suggests that

some NCCA resources should now go into promotion of the site as well as its continued

development. This is echoed by some respondents who said ACTION should be

promoted more in schools.

…(as) valuable as NCCA work is, there is a need to get it out there for all. This can
be a challenge..

Unsurprisingly, some respondents also alluded to the lack of time and the issue of

overload in this respect.

Teachers argue that they have very little time to view these examples and others
available on your website and other (websites).

The re-presentations are well done and useful for planning, but I’m not sure they
reduce overload. There needs to be a mechanism where the actual curriculum
CONTENT can be reviewed/amended/reduced/increased at intervals, without re-
publishing an entire currriculum. In this way our work would be aligned with current
research on pedagogy and teachers’ experiences in classrooms.

Maybe there are just too many subjects, strands and strand units relative to the
length of the school year.

Two comments in this section of the survey are interesting on the topic of transition.

For primary teachers, ACTION gives an insight into the changing face of secondary
education and helps inform teaching and learning that will prepare the child for
transfer to secondary education.

…teachers can have a limited understanding of some content areas and where this
fits in learning as the child transfers to post primary.

46

46

Experiences and reflections from the Learning Site

Aistear: the Early Childhood Curriculum Framework

The next two questions in the survey related to Aistear: the Early Childhood Curriculum

Framework. Of the 95 respondents who answered the question, 59% were aware of

Aistear. In the supplementary questions that asked if, in the view of the respondent,

Aistear had implications/potential for the Infant Curriculum, many answered that though

they were aware of its existence, they had not read it or experienced it sufficiently to be

in a position to answer the question. Of those who did express a view, many were very

positive about its possible impact.

It can provide a wonderful planning tool for infant teachers who want to use a
theme approach and teach through play. It also validates all the incidental teaching
an infant teacher does in any given day.

A number of respondents indicated that in particular Aistear’s highlighting of the role of

play in early learning would have implications for the Infant Curriculum and validate the

upcoming work on play with infant teachers that NCCA is undertaking.

Although it (Aistear) shares many principles of learning and development (with the
Primary School Curriculum), I feel it has great potential for the infant teacher. It
espouses play as a teaching and learning methodology which I strongly agree with.

I think that it provides an additional dimension to the infant curriculum with an
alternative approach, i.e. learning through play, which can be very effective.

Some respondents queried how policy would adapt to accommodate the introduction of

Aistear.

As an infant teacher and having looked at Aistear, I have a dilemma. I
wholeheartedly agree with the Aistear principles, but the curriculum content and the
amount of it, and my belief that infants should at least have the basic literacy and
numeracy skills required for 1st class, would require a third year in infants to do it all
properly.

It does not match up. This appears not to have been fully thought through at policy
level. Furthermore, the 4/5 years old intake at infant level is very problematic in the
system overall.

…huge implications….Bring it on….we need to have our infant curriculum more
responsive to the needs of 4-year old children, but it must note the realities of large
class sizes in small rooms with few resources.

There were some suggestions that the Infant Curriculum should be revised in light of

Aistear and one respondent suggested that Aistear should replace the Infant Curriculum.

47

47

Curriculum overload in primary schools

The data will provide insights when Council’s work in reviewing the Infant Curriculum

begins.

Of the 66 respondents who answered the question, about half (47%) were not happy

with having online access only (no hard copy) of Aistear. The most common theme in the

responses was that a hard copy is easier for teachers to use in their day-to-day work in

the school and classroom, for example:

I, and many teachers, like having a book which can be flicked through,
bookmarked, and underlined. I find a book more useful for planning and easier to
use.

It is easier to have a manual to refer to when planning and in day to day teaching
situations.

Is aoibhinn liom fíorleabhair a bheidh agam, níos éasca le léamh i mo thuairim. (I
love having a hard copy, easier to read in my opinion).

Internet access in school and teacher competence and confidence in accessing and

using online resources were among the other reasons cited by respondents who were

not satisfied with only online access to Aistear.

Any further ideas?
The second last question in the survey asked if respondents had any further ideas on

how the curriculum might be made more user-friendly and easier to access and navigate

for teachers. 45 people responded to this question. Some of the respondents

complimented the work already completed and made suggestions as to how the format,

layout or navigability of the cards with the re-presented content objectives might be

improved … even in simple ways like having downloadable Word documents that can be

easily cut and pasted. Others suggested that providing hard copies of the re-presented

materials for teachers would be useful. A few respondents encouraged the NCCA to

extend the work to other subjects, and two noted the need to take the particular needs of

multi-grade teachers into consideration.

Some of these concerns will be addressed through the searchable interactive online

database of objectives for teachers. This online planning tool is now available at

www.curriculumonline.ie/primaryplanningtool. Seven of the respondents affirmed this

development, recommending some kind of interactive planning tool for teachers, or

stating their support for the work.

48

48

http://www.curriculumonline.ie/primaryplanningtool

Experiences and reflections from the Learning Site

Look forward to the database, seems like it will be very useful. Perhaps after
searching the database it could generate documents useful in the classroom, e.g.
link to samples of what other teachers did in this area, show how integration across
subjects might happen.

The second part of the quotation above highlights another common theme in the

responses: that teachers would welcome opportunities to share ideas and practice and

that the curriculum needs to be fluid … to allow teachers to share and collaborate … to

upload and communicate. Such a curriculum would facilitate sharing and providing

information for teachers about resources, teaching ideas and links, which was another

theme that emerged in the responses.

Perhaps there could be a lesson link or resources link beside each objective or
methods to differentiate for different learners.

Other respondents noted the need to provide in-service for teachers, and in particular

support in relation to ICT. This would support teachers in using online planning and

collaboration tools.

Five respondents felt that some of the objectives should be revised or re-worded to make

them simpler and clearer. The curriculum should also remind teachers if all or a selection

of content objectives have to be done for each subject.

Another five respondents stated, however, that the curriculum content itself should be

reduced, (by up to 20% according to one respondent) saying that it is impossible to

deliver this curriculum as it stands, and more is often less.

Views on the Primary School Curriculum
The final question of the Phase 3 survey asked respondents if they had views on how

the Primary School Curriculum might be further improved to alleviate overload and to

meet the needs of children in a modern Ireland. 65 people answered the question. 46%

gave responses relating to the theme of reviewing, revising or reducing the content

in the curriculum.

Review of content at intervals in each curricular area, by educationalists and
teachers with teaching and/or proven academic/research expertise and make
amendments.

49

49

Curriculum overload in primary schools

Scale down on the ambition of the depth of subjects in the primary school; if the
scale cannot be cut back, then (reduce) the number of expected strand units to be
covered in any one year.

I think we need to look at each objective and see is it absolutely necessary!

Reduce the amount of repetition.

Make the curriculum much, much shorter.

A few respondents suggested devising a core curriculum with other content added in

later or being optional. Some also referred to the issue of time allocation to individual

subjects.

It is impossible to cover the whole curriculum and I feel that when I try to, the
children end up confused and with very little grasp of any of it. I have to prioritise
areas that I feel children are most in need of with the result that there are several
areas that I only touch on, especially when I have a weaker class. Perhaps there
should be a list of vital areas children need?

Teach the curriculum in a spiral fashion commencing with a strong emphasis on the
3 r's at junior level and then expanding out into certain areas as children progress
through the primary school system. By 5th and 6th you would be covering all
current curriculum areas.

Change the time allocations for different subject areas. There is insufficient time
allowed for maths and English, particularly for the 1st/2nd who are still engaged in
learning to read and write as well as learning how to spell independently.

Concentrate on core subjects plus a menu type selection of supplementary
subjects. Vary it from term to term…too much to do and not enough time at the
moment.

Address the need to make students experts in all subject areas. Placing equal
importance on all subject areas puts teachers under enormous pressure. We are
half teaching our students to try and cover all areas. We are barely dipping into
strands and saying it's covered. This isn't teaching.

Others stressed the need for there to be more autonomy at school and classroom level

in terms of the implementation of the curriculum.

Let the school tailor the curriculum to suit pupils' needs.

Leverage for teachers to make a curriculum more applicable to school context.

Teachers must be given more flexibility within the existing curriculum.

Let the class teacher decide, as it is impossible to make a general decision about
the amount of work each class can achieve. Sometimes a class might be weaker or
quicker than another class of the same standard.

50

50

Experiences and reflections from the Learning Site

The Department needs to get more realistic, and inspectors should trust teachers
to be professional and to cover the curriculum in their own way, while adhering to
requirements.

Five respondents expressed the opinion that Religion should be removed from the

curriculum and that the teaching of religion be moved outside of the school setting to free

up time for other subjects within the school day. Four respondents were of the opinion

that Drama should not be a standalone subject and should be either integrated with

English or designated as a methodology. There was a suggestion to reduce the focus on

Gaeilge and to put more focus on SPHE.

25% of respondents to this question recommended placing an increased focus on

skills, skill development and application, and skills across subjects.

… The role of skills should be highlighted more - perhaps if the children's learning
was more skill focused they would be more independent learners and would be
better placed to excel when they are adults.

I think there needs to be a greater focus on effective integration and the
development of skills rather than developing individual subjects.

There needs to be a focus on the basic skills - academic, social, personal, which
every child should acquire by the end of 6th class, irrespective of the subject
taught. Attaining specific targets in these areas should be a priority; they should be
child-centred and stand apart from the subject-matter of individual subjects.

Have SPHE as a core subject in the infant cycle which will set the foundation for
active methodologies, group work, talk and discussion, collaborative/co-operative
learning, problem solving, skills through content etc which are fundamentals of the
curriculum. This would enhance curriculum implementation at all levels.

A number of respondents made suggestions about highlighting integration across the

curriculum.

Integration should be more specific not just an option.

I think more emphasis on integration across the curriculum would help. I find a
thematic approach works well to ensure integration.

I think that some subjects could be presented in a more integration-friendly way -
Geography, Science and History could be presented in one book with clear
activities and ideas for integration as could the Arts subjects. The overlap in some
areas presents difficulty especially with whole school planning - ie Environmental
awareness.

A smaller number of respondents gave suggestions in relation to issues such as

continued professional development for teachers, specialist teachers, multi-class

contexts, authentic learning, resourcing/funding and differentiation.

51

51

Curriculum overload in primary schools

There were interesting views put forward on how the curriculum might be presented

and communicated to teachers. A number of these requested that the re-presentation

work be extended to all subjects.

Have all of the curriculum subjects re-presented using the same format as English,
Maths, Gaeilge and Science.

Have these glance cards for all subjects.

Just please continue with this project and extend it to all curriculum areas.

A recurring request was that all of the information for a particular class level would be

found together, for example:

Each class and class groups material (eg. all subjects for infants) put into one easy
reference book instead of 11 books to reference when planning.

Finally, a number of respondents referred to the role of textbooks in their suggestions

as to how overload might be alleviated.

….less emphasis on text books and more support for a differentiated approach to
learning.

Textbooks do NOT match the curriculum in many subject areas.

Say loudly to schools and teachers …… Do not be slaves to textbooks.

The curriculum is not the issue - the over use of content loaded textbooks is the
issue.

52

52

Experiences and reflections from the Learning Site

Conclusion

As NCCA engaged with teachers to re-present the curriculum and thus make it more

accessible and navigable for them during the past school year, it was clear that many

primary teachers had strong views on the issue of curriculum overload.

It is interesting to note that from October 2009 to June 2010 more than 100 teachers

have indicated an interest to be involved in this initiative. The commitment required from

the many teachers who participated in the work was not just to complete an online

survey. Many agreed to take the time to use the re-presented materials and to give

feedback on them, even at a time when schools and teachers are facing so many other

challenges.

Teachers have given us messages about how we might develop these materials,

promote them and distribute them more widely to support them in their work. The

development of an online curriculum planning tool, with its searchable database of

content objectives, is a direct result of the feedback given to us by the teachers.

However, their comments about the sheer volume of content and the unsuitability of

some of the language used in the curriculum cannot be responded to by re-presentation

alone.

The findings in the three phases of the initiative fully endorse the recent decision of

Council to re-examine both the Infant Curriculum and the Language Curriculum and to

commence work on their re-construction. There is rich data in the findings about how this

work might proceed and how the views of teachers, principals, teacher educators and

parents might be incorporated into any future revisions of the Primary School Curriculum.

53

53

Curriculum overload in primary schools

54

54

Experiences and reflections from the Learning Site

References

National Council for Curriculum and Assessment (2005). Primary Curriclum Review:

Phase 1 (English, Visual Arts, Mathematics). Available online at:
http://www.ncca.ie/en/Curriculum_and_Assessment/Early_Childhood_and_Primary_
Education/Primary_School_Curriculum/Primary_Curriculum_Review_PCR_/

National Council for Curriculum and Assessment (2008). Primary Curriclum Review:

Phase 2 (Gaeilge, Science, SPHE). Available online at:
http://www.ncca.ie/en/Curriculum_and_Assessment/Early_Childhood_and_Primary_
Education/Primary_School_Curriculum/Primary_Curriculum_Review_PCR_/

National Council for Curriculum and Assessment (2009). Leading and Supporting
Change in Schools. Available online at:
http://www.ncca.ie/en/Publications_-
_SEARCH/Consultative_Documents/Leading_and_Supporting_Change_in_Schools_A_
Discussion_Paper.pdf

55

55

http://www.ncca.ie/en/Curriculum_and_Assessment/Early_Childhood_and_Primary_Education/Primary_School_Curriculum/Primary_Curriculum_Review_PCR_/
http://www.ncca.ie/en/Curriculum_and_Assessment/Early_Childhood_and_Primary_Education/Primary_School_Curriculum/Primary_Curriculum_Review_PCR_/
http://www.ncca.ie/en/Curriculum_and_Assessment/Early_Childhood_and_Primary_Education/Primary_School_Curriculum/Primary_Curriculum_Review_PCR_/
http://www.ncca.ie/en/Curriculum_and_Assessment/Early_Childhood_and_Primary_Education/Primary_School_Curriculum/Primary_Curriculum_Review_PCR_/
http://www.ncca.ie/en/Publications_-_SEARCH/Consultative_Documents/Leading_and_Supporting_Change_in_Schools_A_Discussion_Paper.pdf
http://www.ncca.ie/en/Publications_-_SEARCH/Consultative_Documents/Leading_and_Supporting_Change_in_Schools_A_Discussion_Paper.pdf
http://www.ncca.ie/en/Publications_-_SEARCH/Consultative_Documents/Leading_and_Supporting_Change_in_Schools_A_Discussion_Paper.pdf

Curriculum overload in primary schools

56

56

Experiences and reflections from the Learning Site

Appendix A

Glance cards for English: Oral language

 57

 English

 Curriculum ‘Glance Cards’

A fundamental principle of the curriculum is that children’s current understanding and knowledge should

form the basis for new learning. The curriculum is designed to follow an incremental approach to teaching

and learning by increasing the complexity of concepts as the child progresses through the primary school.

The content objectives outlined in each of the strand units observe a spiral progression as the curriculum

advances from infants to sixth class.

These curriculum “glance cards” were designed to provide a one-page overview of the content objectives

in each strand unit for all class levels. It is not intended that these glance cards replace the

curriculum documents but that rather they will provide an immediate snapshot of how particular

concepts are developed from infants to sixth class.

Teachers are advised to pay particular attention to this feature of the curriculum when planning their work.

It is important that teachers are fully aware of the level of knowledge and understanding required of the

child in previous class levels as it will inform current planning. It is also important that teachers are

familiar with what the children will be learn after the present class level so that they can prepare the child

adequately for further learning. Awareness of the curriculum content which precedes and follows the

current class content ensures progression in teaching and learning, and minimises unnecessary

duplication.

Teachers may find this useful when they are engaging in continuing professional development, or when

they are planning for teaching and learning. However, it is essential that teachers consult the

curriculum documents when engaging in planning as the content objectives are expanded upon

in the context of the various class levels.

It is also assumed that every content objective in these cards is preceded by “The child will be enabled

to....” as is stated in the curriculum. Where it appears that a content objective applies to junior classes

and is discontinued in higher class levels, it is intended that teachers continue to explicitly teach these

concepts if the required level of understanding has not been reached. If the learning objective has been

realised, the teacher will endeavour to maintain and consolidate the learning.

58

 S
tr
a
n
d
:
O
ra
l
L
a
n
g
u
a
g
e

S
tr
a
n
d
 u
n
it
:
D
e
v
e
lo
p
in
g
 r
e
c
e
p
ti
v
e
n
e
s
s
 t
o
 o
ra
l
la
n
g
u
a
g
e

In
fa
n
ts

F
ir
s
t
a
n
d
 s
e
c
o
n
d

T
h
ir
d
 a
n
d
 f
o
u
rt
h

F
if
th
 a
n
d
 s
ix
th

E
x
p
e
ri
e
n
c
e
,
re

c
o
g
n
is

e
 a

n
d

o
b
s
e
rv

e
 s

im
p
le

 c
o
m

m
a
n
d
s

G

iv
e
 a

n
d
 f
o
llo

w
 i
n
s
tr
u
c
ti
o
n
s
 o

n

h
o
w

 t
o
 p

e
rf
o
rm

 a
 p

a
rt
ic

u
la

r
ta

s
k
 o

r
p
ro

c
e
s
s

F
o
llo

w
 d

e
ta

ile
d
 i
n
s
tr
u
c
ti
o
n
s
 o

r
d
ir
e
c
ti
o
n
s
 f
ro

m

o
th

e
rs

 i
n
 o

rd
e
r
to

 t
e
s
t
th

e
ir
 a

c
c
u
ra

c
y

T
a
k
e
 p

a
rt
 i
n
 g

a
m

e
s
 i
n
 w

h
ic

h
 u

n
s
e
e
n
 o

b
je

c
ts

 a
re

id

e
n
ti
fi
e
d
 f
ro

m
 d

e
s
c
ri
p
ti
o
n
s
 g

iv
e
n
 b

y
 o

th
e
r
p
u
p
ils

L
is

te
n
 t
o
 a

 s
to

ry
 o

r
d
e
s
c
ri
p
ti
o
n
 a

n
d
 r
e
s
p
o
n
d
 t
o
 i
t

L
is

te
n
 t
o
 s

to
ri
e
s
,

d
e
s
c
ri
p
ti
o
n
s
,
in

s
tr
u
c
ti
o
n
s
 a

n
d

d
ir
e
c
ti
o
n
s
 a

n
d
 r
e
s
p
o
n
d
 t
o

th
e
m

L
is

te
n
 t
o
,
re

te
ll

a
n
d
 t
a
p
e
 a

n
a
rr

a
ti
v
e
 o

r
a
 d

e
s
c
ri
p
ti
o
n
,
ta

k
in

g

tu
rn

s
 g

iv
in

g
 t
h
e
 a

c
c
o
u
n
t

L
is

te
n
 t
o
 e

x
p
re

s
s
io

n
s
,
re

a
c
ti
o
n
s
,
o
p
in

io
n
s
 a

n
d

in
te

rp
re

ta
ti
o
n
s
 a

n
d
 r
e
te

ll
o
r
s
u
m

m
a
ri
s
e
 t
h
e
m

L
is

te
n
 t
o
 r
a
d
io

 b
ro

a
d
c
a
s
ts

 a
n
d
 d

is
c
u
s
s
 w

h
a
t
h
a
s

b
e
e
n
 l
e
a
rn

e
d

L
is

te
n
 t
o
 a

u
th

o
rs

 r
e
a
d
in

g
 a

n
d
 d

is
c
u
s
s
in

g
 t
h
e
ir

o
w

n
 w

o
rk

L
is

te
n
 t
o
 s

o
u
n
d
s
 a

n
d

re
s
p
o
n
d
 t
o
 t
h
e
m

D
is

c
u
s
s
 t
h
e
 u

s
e
 a

n
d
 e

ff
e
c
t
o
f

m
u
s
ic

,
s
o
u
n
d
 e

ff
e
c
ts

 a
n
d
 n

o
n
-

v
e
rb

a
l
c
lu

e
s
 i
n
 a

u
d
io

 t
a
p
e
s
,
v
id

e
o

ta
p
e
s
 a

n
d
 f
ilm

 c
lip

s

L
is

te
n
 t
o
 s

o
u
n
d
 t
a
p
e
s
 o

r
w

a
tc

h
 v

id
e
o
s
 a

n
d
 f
ilm

s

a
n
d
 d

is
c
u
s
s
 h

o
w

 s
o
u
n
d
 e

ff
e
c
ts

 e
n
h
a
n
c
e
 t
h
e

c
o
n
te

n
t

H
e
a
r,
 r
e
p
e
a
t
a
n
d
 e

la
b
o
ra

te

w
o
rd

s
,
p
h
ra

s
e
s
 a

n
d

s
e
n
te

n
c
e
s
 m

o
d
e
lle

d
 b

y
 t
h
e

te
a
c
h
e
r

E
x
p
e
ri
e
n
c
e
 c

h
a
lle

n
g
in

g

v
o
c
a
b
u
la

ry
 a

n
d
 s

e
n
te

n
c
e

s
tr
u
c
tu

re
 f
ro

m
 t
h
e
 t
e
a
c
h
e
r

E
x
p
e
ri
e
n
c
e
 t
h
e
 t
e
a
c
h
e
r’
s
 u

s
e
 o

f
c
h
a
lle

n
g
in

g
 v

o
c
a
b
u
la

ry
 a

n
d

s
e
n
te

n
c
e
 s

tr
u
c
tu

re

E
x
p
e
ri
e
n
c
e
 f
ro

m
 t
h
e
 t
e
a
c
h
e
r
a
 g

ro
w

in
g

e
la

b
o
ra

ti
o
n
 a

n
d
 s

o
p
h
is

ti
c
a
ti
o
n
 i
n
 t
h
e
 u

s
e
 o

f
v
o
c
a
b
u
la

ry
 a

n
d
 s

e
n
te

n
c
e
 s

tr
u
c
tu

re

U
s
e
 a

n
d
 i
n
te

rp
re

t
to

n
e
 o

f
v
o
ic

e
 e

x
p
re

s
s
in

g
 v

a
ry

in
g

e
m

o
ti
o
n
s

U
s
e
 g

e
s
tu

re
 a

n
d
 m

o
v
e
m

e
n
t

to
 e

x
te

n
d
 t
h
e
 m

e
a
n
in

g
 o

f
w

h
a
t
h
e
/s

h
e
 i
s
 s

a
y
in

g

U
s
e
 m

im
e
 t
o
 c

o
n
v
e
y
 i
d
e
a
s
,

re
a
c
ti
o
n
s
,
e
m

o
ti
o
n
s
,
d
e
s
ir
e
s
 a

n
d

a
tt
it
u
d
e
s

U
s
e
 m

im
e
 t
o
 c

o
n
v
e
y
 i
d
e
a
s
,
re

a
c
ti
o
n
s
,
e
m

o
ti
o
n
s
,

d
e
s
ir
e
s
 a

n
d
 a

tt
it
u
d
e
s

L
e
a
rn

 t
o
 a

d
a
p
t
a
p
p
ro

p
ri
a
te

v
e
rb

a
l
a
n
d
 n

o
n
-v

e
rb

a
l

b
e
h
a
v
io

u
r
to

 s
e
c
u
re

 a
n
d

m
a
in

ta
in

 t
h
e
 a

tt
e
n
ti
o
n
 o

f
a

p
a
rt
n
e
r

B
e
c
o
m

in
g
 m

o
re

 a
d
e
p
t
in

u
s
in

g
 a

p
p
ro

p
ri
a
te

 v
e
rb

a
l
a
n
d

n
o
n
-v

e
rb

a
l
b
e
h
a
v
io

u
r
in

o
rd

e
r
to

 s
e
c
u
re

 a
n
d
 m

a
in

ta
in

th

e
 a

tt
e
n
ti
o
n
 o

f
th

e
 l
is

te
n
e
r

B
e
c
o
m

e
 i
n
c
re

a
s
in

g
ly

 a
w

a
re

 o
f
th

e

im
p
o
rt
a
n
c
e
 o

f
g
e
s
tu

re
,
fa

c
ia

l
e
x
p
re

s
s
io

n
,
to

n
e
 o

f
v
o
ic

e
,

a
u
d
ib

ili
ty

 a
n
d
 c

la
ri
ty

 o
f
e
n
u
n
c
ia

ti
o
n

in
 c

o
m

m
u
n
ic

a
ti
n
g
 w

it
h
 o

th
e
rs

B
e
 c

o
n
ti
n
u
a
lly

 a
w

a
re

 o
f
th

e
 i
m

p
o
rt
a
n
c
e
 o

f
g
e
s
tu

re
,
fa

c
ia

l
e
x
p
re

s
s
io

n
,
a
u
d
ib

ili
ty

 a
n
d
 c

la
ri
ty

 o
f

e
n
u
n
c
ia

ti
o
n
 i
n
 c

o
m

m
u
n
ic

a
ti
n
g
 w

it
h
 o

th
e
rs

M
im

e
 a

n
d
 i
n
te

rp
re

t
g
e
s
tu

re
,

m
o
v
e
m

e
n
t

a
n
d

a
tt
it
u
d
e

c
o
n
v
e
y
in

g
 v

a
ri
o
u
s
 e

m
o
ti
o
n
s

E
x
p
re

s
s
 i
n
 m

im
e
 v

a
ri
o
u
s

e
m

o
ti
o
n
s
 a

n
d
 r
e
a
c
ti
o
n
s
,
a
n
d

in
te

rp
re

t
th

e
 e

m
o
ti
o
n
s
 a

n
d

re
a
c
ti
o
n
s
 o

f
o
th

e
rs

In

te
rp

re
t
m

o
o
d
,
a
tt
it
u
d
e
,
e
m

o
ti
o
n
 a

n
d

a
tm

o
s
p
h
e
re

 i
n
 v

id
e
o
 e

x
tr
a
c
ts

,
a
d
v
e
rt
is

e
m

e
n
ts

,
p
a
in

ti
n
g
s
 a

n
d
 p

h
o
to

g
ra

p
h
s

59

 S
tr
a
n
d
:
O
ra
l
L
a
n
g
u
a
g
e

S
tr
a
n
d
 u
n
it
:
C
o
n
fi
d
e
n
c
e
 a
n
d
 c
o
m
p
e
te
n
c
e
 i
n
 u
s
in
g
 l
a
n
g
u
a
g
e

In
fa
n
ts

F
ir
s
t
a
n
d
 s
e
c
o
n
d

T
h
ir
d
 a
n
d
 f
o
u
rt
h

F
if
th
 a
n
d
 s
ix
th

T
a
lk

 a
b
o
u
t
p
a
s
t
a
n
d
 p

re
s
e
n
t

e
x
p
e
ri
e
n
c
e
s
,
a
n
d
 p

la
n
,
p
re

d
ic

t
a
n
d
 s

p
e
c
u
la

te
 a

b
o
u
t
fu

tu
re

a
n
d
 i
m

a
g
in

a
ry

 e
x
p
e
ri
e
n
c
e
s

T
a
lk

 a
b
o
u
t
a
n
d
 r
e
fl
e
c
t
o
n

p
a
s
t
a
n
d
 p

re
s
e
n
t

e
x
p
e
ri
e
n
c
e
s
,
a
n
d
 p

la
n
,

p
re

d
ic

t,
 a

n
ti
c
ip

a
te

 a
n
d

s
p
e
c
u
la

te
 a

b
o
u
t
fu

tu
re

 a
n
d

im
a
g
in

a
ry

 e
x
p
e
ri
e
n
c
e
s

S
u
m

m
a
ri
s
e
 a

n
d
 p

ri
o
ri
ti
s
e
 i
d
e
a
s

U
s
e
 l
a
n
g
u
a
g
e
 t
o
 p

e
rf
o
rm

c
o
m

m
o
n
 s

o
c
ia

l
fu

n
c
ti
o
n
s

E
n
g
a
g
e
 i
n
 r
e
a
l
a
n
d

im
a
g
in

a
ry

 s
it
u
a
ti
o
n
s
 t
o

p
e
rf
o
rm

 d
if
fe

re
n
t
s
o
c
ia

l
fu

n
c
ti
o
n
s

P
ra

c
ti
c
e
 t
h
e
 c

o
m

m
o
n
 s

o
c
ia

l
fu

n
c
ti
o
n
s
 i
n

th
e
 e

v
e
ry

d
a
y
 c

o
n
te

x
t
o
f
c
la

s
s
 a

n
d

s
c
h
o
o
l
a
n
d
 t
h
ro

u
g
h
 i
m

p
ro

v
is

a
ti
o
n
a
l

d
ra

m
a

P
ra

c
ti
s
e
 a

n
d
 u

s
e
 i
m

p
ro

v
is

a
ti
o
n
a
l
d
ra

m
a
 t
o

a
c
q
u
ir
e
 a

 f
a
c
ili
ty

 i
n
 p

e
rf
o
rm

in
g
 m

o
re

e
la

b
o
ra

te
 s

o
c
ia

l
fu

n
c
ti
o
n
s
.

In
it
ia

te
 a

n
d
 s

u
s
ta

in
 a

c
o
n
v
e
rs

a
ti
o
n
 o

n
 a

 p
a
rt
ic

u
la

r
to

p
ic

In
it
ia

te
 d

is
c
u
s
s
io

n
s
,
re

s
p
o
n
d

to
 t
h
e
 i
n
it
ia

ti
v
e
s
 o

f
o
th

e
rs

,
a
n
d
 h

a
v
e
 p

ra
c
ti
c
e
 i
n
 t
a
k
in

g

tu
rn

s

In
it
ia

te
 c

o
n
v
e
rs

a
ti
o
n
s
 a

n
d
 r
e
s
p
o
n
d
 t
o

th
e
 i
n
it
ia

ti
v
e
s
 o

f
o
th

e
rs

 i
n
 t
a
lk

in
g
 a

b
o
u
t

e
x
p
e
ri
e
n
c
e
s
 a

n
d
 a

c
ti
v
it
ie

s

C
o
n
v
e
rs

e
 f
re

e
ly

 a
n
d
 c

o
n
fi
d
e
n
tl
y
 o

n
 a

ra

n
g
e
 o

f
to

p
ic

s

F
o
c
u
s
 o

n
 t
h
e
 s

u
b
je

c
t
u
n
d
e
r

d
is

c
u
s
s
io

n
 a

n
d
 s

u
s
ta

in
 a

c
o
n
v
e
rs

a
ti
o
n
 o

n
 i
t

G
iv

e
 a

n
d
 t
a
k
e
 t
u
rn

s
 i
n
 s

p
e
a
k
in

g
 a

n
d

e
x
p
e
ri
e
n
c
e
 a

 c
la

s
s
ro

o
m

 e
n
v
ir
o
n
m

e
n
t
in

w

h
ic

h
 t
o
le

ra
n
c
e
 f
o
r
th

e
 v

ie
w

s
 o

f
o
th

e
rs

is

 f
o
s
te

re
d

G
iv

e
 a

n
d
 t
a
k
e
 t
u
rn

s
 i
n
 a

n
 e

n
v
ir
o
n
m

e
n
t

w
h
e
re

 t
o
le

ra
n
c
e
 f
o
r
th

e
 v

ie
w

s
 o

f
o
th

e
rs

 i
s

fo
s
te

re
d

C
o
m

b
in

e
 s

im
p
le

 s
e
n
te

n
c
e
s

th
ro

u
g
h
 t
h
e
 u

s
e
 o

f
c
o
n
n
e
c
ti
n
g

w
o
rd

s

E
x
p
e
ri
m

e
n
t
w

it
h
 w

o
rd

 o
rd

e
r

a
n
d
 e

x
a
m

in
e
 i
ts

 i
m

p
lic

a
ti
o
n
s

fo
r
m

e
a
n
in

g
 a

n
d
 c

la
ri
ty

P
re

s
e
n
t
id

e
a
s
 t
h
a
t
a
re

 r
e
le

v
a
n
t
to

 t
h
e

s
u
b
je

c
t
in

 a
 l
o
g
ic

a
l
s
e
q
u
e
n
c
e

A
c
q
u
ir
e
 t
h
e
 a

b
ili
ty

 t
o
 g

iv
e
 d

e
ta

ile
d

in
s
tr
u
c
ti
o
n
s
 a

n
d
 d

ir
e
c
ti
o
n
s

E
x
p
lo

re
 t
h
e
 p

o
s
s
ib

ili
ti
e
s
 o

f
la

n
g
u
a
g
e
 a

n
d

s
e
n
te

n
c
e
 s

tr
u
c
tu

re
 i
n
 e

x
p
re

s
s
in

g

in
c
re

a
s
in

g
ly

 c
o
m

p
le

x
 t
h
o
u
g
h
ts

E
x
p
e
ri
m

e
n
t
w

it
h
 d

e
s
c
ri
p
ti
v
e

w
o
rd

s
 t
o
 a

d
d
 e

la
b
o
ra

ti
v
e

d
e
ta

il

E
x
p
e
ri
m

e
n
t
w

it
h
 m

o
re

e
la

b
o
ra

te
 v

o
c
a
b
u
la

ry
 a

n
d

s
e
n
te

n
c
e
 s

tr
u
c
tu

re
 i
n
 o

rd
e
r

to
 e

x
te

n
d
 a

n
d
 e

x
p
lo

re

m
e
a
n
in

g

M
a
k
e
 l
is

ts
 o

f
lo

c
a
l
e
x
p
re

s
s
io

n
s
 a

n
d

w
o
rd

s

D
is

c
u
s
s
 t
h
e
 m

e
a
n
in

g
,
e
ff
e
c
t
a
n
d
 d

iv
e
rs

it
y

o
f
lo

c
a
l
w

o
rd

s
 a

n
d
 e

x
p
re

s
s
io

n
s

P
la

y
 s

y
n
o
n
y
m

 a
n
d
 a

n
to

n
y
m

 g
a
m

e
s

D

is
c
u
s
s
 t
h
e
 p

o
s
it
iv

e
 a

n
d
 n

e
g
a
ti
v
e
 e

ff
e
c
ts

o
f
ja

rg
o
n
,
s
la

n
g
 a

n
d
 c

lic
h
é
,
a
n
d
 e

x
p
re

s
s

e
x
a
m

p
le

s
 o

f
th

e
m

 i
n
 h

is
/h

e
r
o
w

n

la
n
g
u
a
g
e

60

H
e
a
r,
 d

is
c
u
s
s
 a

n
d
 r
e
a
c
t
to

 l
o
c
a
l

s
to

ry
te

lle
rs

H
e
a
r
a
c
c
e
n
ts

 a
n
d
 d

ia
le

c
ts

 o
th

e
r
th

a
n

h
is

/h
e
r
o
w

n
 o

n
 t
a
p
e
 a

n
d
 o

n
 v

id
e
o
 a

n
d

d
is

c
u
s
s
 t
h
e
m

U
s
e
 i
m

p
ro

v
is

a
ti
o
n
a
l
d
ra

m
a
 t
o
 r
e
-c

re
a
te

w

e
ll-

k
n
o
w

n
 c

h
a
ra

c
te

rs

U
s
e
 i
m

p
ro

v
is

a
ti
o
n
a
l
d
ra

m
a
 t
o
 l
e
a
rn

 h
o
w

lo

c
a
l
id

io
m

,
a
c
c
e
n
t
a
n
d
 d

ia
le

c
t
c
a
n

in
fl
u
e
n
c
e
 t
h
e
 e

ff
e
c
t
o
f
la

n
g
u
a
g
e
 i
n

p
a
rt
ic

u
la

r
s
it
u
a
ti
o
n
s

C
h
o
o
s
e
 a

p
p
ro

p
ri
a
te

 w
o
rd

s
 t
o

n
a
m

e
 a

n
d
 d

e
s
c
ri
b
e
 t
h
in

g
s
 a

n
d

e
v
e
n
ts

B
e
c
o
m

e
 a

w
a
re

 o
f
n
e
w

 w
o
rd

s
 a

n
d
 n

e
w

c
o
n
n
o
ta

ti
o
n
s
 o

f
w

o
rd

s
 t
h
ro

u
g
h
 h

is
/h

e
r

re
a
d
in

g
 a

n
d
 w

ri
ti
n
g
 e

x
p
e
ri
e
n
c
e

D
is

c
u
s
s
 t
h
e
 m

e
a
n
in

g
s
 a

n
d
 o

ri
g
in

s
 o

f
w

o
rd

s
,
p
h
ra

s
e
s
 a

n
d
 e

x
p
re

s
s
io

n
s
 w

it
h

th
e
 t
e
a
c
h
e
r

B
e
c
o
m

e
 f
a
m

ili
a
r
w

it
h
 c

o
m

p
o
u
n
d
 a

n
d

c
o
m

p
le

x
 s

e
n
te

n
c
e
s
 a

n
d
 k

n
o
w

 a
n
d

u
n
d
e
rs

ta
n
d
 t
h
e
 t
e
rm

s
 ‘
p
h
ra

s
e
’
a
n
d

‘c
la

u
s
e
’

B
e
c
o
m

e
 f
a
m

ili
a
r
w

it
h
 t
h
e
 f
u
n
c
ti
o
n
s

w
it
h
o
u
t
n
e
c
e
s
s
a
ri
ly

 u
s
in

g
 t
e
c
h
n
ic

a
l

g
ra

m
m

a
ti
c
a
l
te

rm
s

U
n
d
e
rs

ta
n
d
 t
h
e
 f
u
n
c
ti
o
n
s
 a

n
d
 k

n
o
w

 t
h
e

n
a
m

e
s
 o

f
th

e
 p

a
rt
s
 o

f
s
p
e
e
c
h

L
e
a
rn

 a
b
o
u
t
a
n
d
 n

a
m

e
 t
h
e
 b

a
s
ic

p
ro

p
e
rt
ie

s
 o

f
n
o
u
n
s
 a

n
d
 v

e
rb

s

61

S
tr
a
n
d
:
O
ra
l
la
n
g
u
a
g
e

S
tr
a
n
d
 u
n
it
:
D
e
v
e
lo
p
in
g
 c
o
g
n
it
iv
e
 a
b
il
it
ie
s
 t
h
ro
u
g
h
 o
ra
l
la
n
g
u
a
g
e

In
fa
n
ts

F
ir
s
t
a
n
d
 s
e
c
o
n
d

T
h
ir
d
 a
n
d
 f
o
u
rt
h

F
if
th
 a
n
d
 s
ix
th

P
ro

v
id

e
 f
u
rt
h
e
r
in

fo
rm

a
ti
o
n
 i
n

re
s
p
o
n
s
e
 t
o
 t
h
e
 t
e
a
c
h
e
r’
s

p
ro

m
p
ti
n
g

G
iv

e
 a

 d
e
s
c
ri
p
ti
o
n
,
re

c
o
u
n
t
a

n
a
rr

a
ti
v
e
 o

r
d
e
s
c
ri
b
e
 a

 p
ro

c
e
s
s
,

a
n
d
 a

n
s
w

e
r
q
u
e
s
ti
o
n
s
 a

b
o
u
t
it

D
is

c
u
s
s
 i
s
s
u
e
s
 t
h
a
t
d
ir
e
c
tl
y
 a

ff
e
c
t

h
is

/h
e
r
lif

e

D
is

c
u
s
s
 i
d
e
a
s
 o

f
m

a
jo

r
c
o
n
c
e
rn

L
is

te
n
 t
o
 a

 s
to

ry
 o

r
a
 n

a
rr
a
ti
v
e

a
n
d
 a

s
k
 q

u
e
s
ti
o
n
s
 a

b
o
u
t
it

L
is

te
n
 t
o
 o

th
e
r
c
h
ild

re
n
 d

e
s
c
ri
b
e

e
x
p
e
ri
e
n
c
e
s
 a

n
d
 a

s
k
 q

u
e
s
ti
o
n
s

a
b
o
u
t
th

e
ir
 r
e
a
c
ti
o
n
s
 t
o
 t
h
e
m

D
is

c
u
s
s
 a

 s
to

ry
 b

e
in

g
 r
e
a
d
 a

n
d

p
re

d
ic

t
fu

tu
re

 e
v
e
n
ts

 a
n
d
 l
ik

e
ly

o
u
tc

o
m

e
s
 i
n
 i
t

D
is

c
u
s
s
 i
d
e
a
s
 a

n
d
 c

o
n
c
e
p
ts

e
n
c
o
u
n
te

re
d
 i
n
 o

th
e
r
a
re

a
s
 o

f
th

e
 c

u
rr

ic
u
lu

m

S
h
o
w

 u
n
d
e
rs

ta
n
d
in

g
 o

f
te

x
t

L
is

te
n
 t
o
 a

 s
to

ry
 o

r
a
 n

a
rr
a
ti
v
e

a
n
d
 a

s
k
 q

u
e
s
ti
o
n
s
 a

b
o
u
t
it

F
o
c
u
s
 o

n
 d

e
s
c
ri
p
ti
v
e
 d

e
ta

il
a
n
d

b
e
g
in

 t
o
 b

e
 e

x
p
lic

it
 i
n
 r
e
la

ti
o
n
 t
o

p
e
o
p
le

,
p
la

c
e
s
,
ti
m

e
s
,

p
ro

c
e
s
s
e
s
,
e
v
e
n
ts

,
c
o
lo

u
r,

s
h
a
p
e
,
s
iz

e
,
p
o
s
it
io

n

B
e
c
o
m

e
 i
n
c
re

a
s
in

g
ly

 e
x
p
lic

it
 i
n

re
la

ti
o
n
 t
o
 p

e
o
p
le

,
p
la

c
e
s
,
ti
m

e
s
,

p
ro

c
e
s
s
e
s
 a

n
d
 e

v
e
n
ts

 b
y
 a

d
d
in

g

e
la

b
o
ra

ti
v
e
 d

e
ta

il
to

 w
h
a
t
h
e
/s

h
e

d
e
s
c
ri
b
e
s
 a

n
d
 n

a
rr
a
te

s

U
s
e
 a

 d
is

c
u
s
s
io

n
 o

f
th

e
 f
a
m

ili
a
r

a
s
 t
h
e
 b

a
s
is

 o
f
a
 m

o
re

 f
o
rm

a
l
o
r

o
b
je

c
ti
v
e
 g

ra
s
p
 o

f
a
 t
o
p
ic

 o
r

c
o
n
c
e
p
t

D

is
c
u
s
s
 d

if
fe

re
n
t
p
o
s
s
ib

le

s
o
lu

ti
o
n
s
 t
o
 s

im
p
le

 p
ro

b
le

m
s

D

is
c
u
s
s
 d

if
fe

re
n
t
p
o
s
s
ib

le

s
o
lu

ti
o
n
s
 t
o
 p

ro
b
le

m
s

D
is

c
u
s
s
 c

a
u
s
e
s
 a

n
d
 e

ff
e
c
ts

 i
n

re
la

ti
o
n
 t
o
 p

ro
c
e
s
s
e
s
 a

n
d
 e

v
e
n
ts

a
n
d
 p

re
d
ic

t
p
o
s
s
ib

le
 o

u
tc

o
m

e
s

A
s
k
 q

u
e
s
ti
o
n
s
 i
n
 o

rd
e
r
to

 s
a
ti
s
fy

c
u
ri
o
s
it
y
 a

b
o
u
t
th

e
 w

o
rl
d

A
s
k
 q

u
e
s
ti
o
n
s
 t
h
a
t
w

ill
 s

a
ti
s
fy

h
is

/h
e
r
c
u
ri
o
s
it
y
 a

n
d
 w

o
n
d
e
r

L
e
a
rn

 h
o
w

 t
o
 u

s
e
 t
h
e
 b

a
s
ic

 k
e
y

q
u
e
s
ti
o
n
s

U
s
e
 t
h
e
 b

a
s
ic

 k
e
y
 q

u
e
s
ti
o
n
s
 a

n
d

c
h
e
c
k
in

g
 q

u
e
s
ti
o
n
s
 a

s
 a

 m
e
a
n
s

o
f
e
x
te

n
d
in

g
 k

n
o
w

le
d
g
e

L
is

te
n
 t
o
 a

 p
re

s
e
n
ta

ti
o
n
 a

n
d

d
is

c
u
s
s
 a

n
d
 d

e
c
id

e
 w

h
ic

h
 a

re
 t
h
e

m
o
s
t
im

p
o
rt
a
n
t
q
u
e
s
ti
o
n
s
 t
o
 a

s
k

L
is

te
n
 t
o
 a

 p
re

s
e
n
ta

ti
o
n
 o

n
 a

p
a
rt
ic

u
la

r
to

p
ic

,
d
e
c
id

e
 t
h
ro

u
g
h

d
is

c
u
s
s
io

n
s
 w

h
ic

h
 a

re
 t
h
e
 m

o
s
t

a
p
p
ro

p
ri
a
te

 q
u
e
s
ti
o
n
s
 t
o
 a

s
k
,

a
n
d
 t
h
e
n
 p

ri
o
ri
ti
s
e
 t
h
e
m

D

is
c
u
s
s
 w

h
a
t
h
e
/s

h
e
 k

n
o
w

s
 o

f
a

p
a
rt
ic

u
la

r
to

p
ic

 o
r
p
ro

c
e
s
s
 a

s
 a

b
a
s
is

 f
o
r
e
n
c
o
u
n
te

ri
n
g
 n

e
w

p
ro

b
le

m
s

R
e
s
p
o
n
d
 t
o
 a

rg
u
m

e
n
ts

p
re

s
e
n
te

d
 b

y
 t
h
e
 t
e
a
c
h
e
r.

 D
is

c
u
s
s
 t
h
e
 v

a
lu

e
,
tr
u
th

 o
r

re
le

v
a
n
c
e
 o

f
p
o
p
u
la

r
id

e
a
s
,

62

c
a
u
s
e
s
 a

n
d
 p

ro
v
e
rb

s

M
a
k
e
 p

re
s
e
n
ta

ti
o
n
s
 t
o
 t
h
e
 c

la
s
s

a
b
o
u
t
h
is

/h
e
r
o
w

n
 p

a
rt
ic

u
la

r
in

te
re

s
ts

A
rg

u
e
 p

o
in

ts
 o

f
v
ie

w
 f
ro

m
 t
h
e

p
e
rs

p
e
c
ti
v
e
 o

f
a
g
re

e
m

e
n
t
a
n
d

d
is

a
g
re

e
m

e
n
t
th

ro
u
g
h
 i
n
fo

rm
a
l

d
is

c
u
s
s
io

n
 a

n
d
 i
n
 t
h
e
 c

o
n
te

x
t
o
f

fo
rm

a
l
d
e
b
a
te

s

J
u
s
ti
fy

 p
e
rs

o
n
a
l
lik

e
s
 a

n
d
 d

is
lik

e
s

J
u
s
ti
fy

 a
n
d
 d

e
fe

n
d
 p

a
rt
ic

u
la

r
o
p
in

io
n
s
 o

r
a
tt
it
u
d
e
s
 a

n
d
 t
ry

 t
o

p
e
rs

u
a
d
e
 o

th
e
rs

 t
o
 s

u
p
p
o
rt
 a

p
a
rt
ic

u
la

r
p
o
in

t
o
f
v
ie

w

A
rg

u
e
 a

 p
o
in

t
o
f
v
ie

w
 a

n
d
 t
ry

 t
o

p
e
rs

u
a
d
e
 o

th
e
rs

 t
o
 s

u
p
p
o
rt
 i
t

E
n
g
a
g
e
 i
n
 r
e
a
l
a
n
d
 i
m

a
g
in

a
ry

s
it
u
a
ti
o
n
s
 i
n
v
o
lv

in
g
 l
a
n
g
u
a
g
e
 u

s
e

E
x
p
lo

re
 h

is
to

ri
c
a
l
e
v
e
n
ts

 t
h
ro

u
g
h

im
p
ro

v
is

a
ti
o
n
a
l
d
ra

m
a

E
x
p
lo

re
 h

is
to

ri
c
a
l
c
o
n
te

x
ts

th

ro
u
g
h
 i
m

p
ro

v
is

a
ti
o
n
a
l
d
ra

m
a

E
x
p
lo

re
 r
e
a
c
ti
o
n
s
 t
o
 i
d
e
a
s

th
ro

u
g
h
 i
m

p
ro

v
is

a
ti
o
n
a
l
d
ra

m
a

E
x
p
lo

re
 a

n
d
 e

x
p
re

s
s
 c

o
n
fl
ic

ts
 o

f
o
p
in

io
n
 t
h
ro

u
g
h
 i
m

p
ro

v
is

a
ti
o
n
a
l

d
ra

m
a

63

 S
tr
a
n
d
:
O
ra
l
la
n
g
u
a
g
e

S
tr
a
n
d
 u
n
it
:
D
e
v
e
lo
p
in
g
 e
m
o
ti
o
n
a
l
a
n
d
 i
m
a
g
in
a
ti
v
e
 l
if
e

th
ro
u
g
h
 o
ra
l
la
n
g
u
a
g
e

In
fa
n
ts

F
ir
s
t
a
n
d
 s
e
c
o
n
d

T
h
ir
d
 a
n
d
 f
o
u
rt
h

F
if
th
 a
n
d
 s
ix
th

R
e
fl
e
c
t
o
n
 a

n
d
 t
a
lk

 a
b
o
u
t
a
 w

id
e

ra
n
g
e
 o

f
e
v
e
ry

d
a
y
 e

x
p
e
ri
e
n
c
e
 a

n
d

fe
e
lin

g
s

D
e
s
c
ri
b
e
 e

v
e
ry

d
a
y

e
x
p
e
ri
e
n
c
e
s
 a

n
d
 e

v
e
n
ts

D
e
s
c
ri
b
e
 e

v
e
ry

d
a
y
 e

x
p
e
ri
e
n
c
e
s
 t
o

th
e
 c

la
s
s
 o

r
g
ro

u
p
 a

n
d
 d

is
c
u
s
s
 t
h
e
m

D

is
c
u
s
s
 w

it
h
 o

th
e
rs

 h
is

/h
e
r
re

a
c
ti
o
n
s

to
 e

v
e
ry

d
a
y
 e

x
p
e
ri
e
n
c
e
s
 a

n
d
 t
o

lo
c
a
l,
 n

a
ti
o
n
a
l
a
n
d
 w

o
rl
d
 e

v
e
n
ts

E
x
p
re

s
s
 f
e
e
lin

g
s
 i
n
 o

rd
e
r
to

c
la

ri
fy

 t
h
e
m

 a
n
d
 e

x
p
la

in
 t
h
e
m

to

 o
th

e
rs

E
x
p
re

s
s
 f
e
e
lin

g
s
 a

n
d
 a

tt
it
u
d
e
s

th
ro

u
g
h
 i
m

p
ro

v
is

a
ti
o
n
a
l
d
ra

m
a

D
is

c
u
s
s
 t
h
e
 c

o
n
c
e
rn

s
 o

f
o
th

e
r

c
h
ild

re
n

C
re

a
te

 a
n
d
 t
e
ll

s
to

ri
e
s
.

T
e
ll

s
to

ri
e
s
 t
o
 h

is
/h

e
r
o
w

n

w
o
rd

s
 a

n
d
 a

n
s
w

e
r
q
u
e
s
ti
o
n
s

a
b
o
u
t
th

e
m

.

D
is

c
u
s
s
 f
a
v
o
u
ri
te

 m
o
m

e
n
ts

,
im

p
o
rt
a
n
t
e
v
e
n
ts

 a
n
d
 e

x
c
it
in

g

c
h
a
ra

c
te

rs
 i
n
 a

 s
to

ry
,
p
la

y
 o

r
p
o
e
m

D
is

c
u
s
s
 i
d
e
a
s
,
c
o
n
c
e
p
ts

 a
n
d
 i
m

a
g
e
s

e
n
c
o
u
n
te

re
d
 i
n
 l
it
e
ra

tu
re

C
re

a
te

 a
n
d
 t
e
ll

s
to

ri
e
s
 t
o
 t
h
e
 c

la
s
s
 o

r
g
ro

u
p
 a

n
d
 r
e
te

ll
th

e
m

 a
ft
e
r

q
u
e
s
ti
o
n
in

g
,
c
o
m

p
a
ri
n
g
 t
h
e
 v

e
rs

io
n
s

E
x
p
re

s
s
 r
e
a
c
ti
o
n
s
 t
o
 e

v
e
n
ts

 a
n
d

c
h
a
ra

c
te

rs
 i
n
 s

to
ri
e
s

D
is

c
u
s
s
 p

e
rs

o
n
a
l
re

a
d
in

g
 a

n
d
 w

ri
ti
n
g

L
is

te
n
 t
o
,
le

a
rn

 a
n
d
 r
e
te

ll
a
 r
ic

h

v
a
ri
e
ty

 o
f
s
to

ri
e
s
,
rh

y
m

e
s
 a

n
d

s
o
n
g
s

R
e
-c

re
a
te

 s
to

ri
e
s
 a

n
d
 p

o
e
m

s

in
 i
m

p
ro

v
is

a
ti
o
n
a
l
d
ra

m
a

D
ra

m
a
ti
s
e
 s

to
ri
e
s
.

R
e
c
o
g
n
is

e
 a

n
d
 r
e
-c

re
a
te

 s
o
u
n
d
s

in
 t
h
e
 i
m

m
e
d
ia

te
 e

n
v
ir
o
n
m

e
n
t

R
e
c
o
g
n
is

e
 a

n
d
 r
e
-c

re
a
te

s
o
u
n
d
s
 i
n
 t
h
e
 e

n
v
ir
o
n
m

e
n
t

C
re

a
te

 r
e
a
l
a
n
d
 i
m

a
g
in

a
ry

 s
o
u
n
d

w
o
rl
d
s

C
re

a
te

 r
e
a
l
a
n
d
 i
m

a
g
in

a
ry

s
o
u
n
d
 w

o
rl
d
s

C
re

a
te

 a
n
d
 s

u
s
ta

in
 i
m

a
g
in

a
ry

c
o
n
te

x
ts

 t
h
ro

u
g
h
 i
m

p
ro

v
is

a
ti
o
n
a
l

d
ra

m
a

D
is

c
u
s
s
 p

la
y
s
,
fi
lm

s
 a

n
d
 t
e
le

v
is

io
n

p
ro

g
ra

m
m

e
s

U

s
e
 l
a
n
g
u
a
g
e
 t
o
 c

re
a
te

 a
n
d

s
u
s
ta

in
 i
m

a
g
in

a
ry

 s
it
u
a
ti
o
n
s
 i
n

p
la

y

U
s
e
 p

la
y
 a

n
d
 i
m

p
ro

v
is

a
ti
o
n
a
l

d
ra

m
a
 t
o
 s

u
s
ta

in
 i
m

a
g
in

a
ry

s
it
u
a
ti
o
n
s

E
x
p
e
ri
m

e
n
t
w

it
h
 d

if
fe

re
n
t
v
o
ic

e
s

in
 r
o
le

-p
la

y
in

g

U
s
e
 i
m

a
g
in

a
ti
v
e
 p

la
y
 t
o
 c

re
a
te

h
u
m

o
ro

u
s
 c

h
a
ra

c
te

rs
 a

n
d

s
it
u
a
ti
o
n
s

R
e
a
c
t
to

 p
o
e
m

s
 t
h
ro

u
g
h

im
p
ro

v
is

a
ti
o
n
a
l
d
ra

m
a

L
is

te
n
 t
o
,
le

a
rn

 a
n
d
 r
e
c
it
e
 r
h
y
m

e
s
,

in
c
lu

d
in

g
 n

o
n
s
e
n
s
e
 r
h
y
m

e
s

L
is

te
n
 t
o
 a

n
d
 s

a
y
 n

o
n
s
e
n
s
e

w
o
rd

s
 a

n
d
 u

n
u
s
u
a
l
w

o
rd

s

E
x
p
e
ri
e
n
c
e
 a

n
d
 e

n
jo

y
 p

la
y
fu

l
a
s
p
e
c
ts

 o
f
la

n
g
u
a
g
e

E
x
p
e
ri
e
n
c
e
 a

n
d
 e

n
jo

y
 p

la
y
fu

l
a
s
p
e
c
ts

 o
f
la

n
g
u
a
g
e

L
is

te
n
 t
o
,
re

a
d
,
le

a
rn

 a
n
d
 r
e
c
it
e

m
o
re

 s
o
p
h
is

ti
c
a
te

d
 n

o
n
s
e
n
s
e

64

v
e
rs

e
 a

n
d
 r
h
y
m

e
s

C
la

p
 t
h
e
 r
h
y
th

m
s
 o

f
p
o
e
m

s

a
n
d
 r
h
y
m

e
s

L
is

te
n
 t
o
,
le

a
rn

 a
n
d
 a

s
k
 r
id

d
le

s

L
is

te
n
 t
o
,
le

a
rn

 a
n
d
 t
e
ll

ri
d
d
le

s

a
n
d
 j
o
k
e
s

R
e
s
p
o
n
d
 t
h
ro

u
g
h
 d

is
c
u
s
s
io

n
,

m
im

e
 a

n
d
 r
o
le

-p
la

y
in

g
 t
o
 s

to
ri
e
s
,

rh
y
m

e
s
 a

n
d
 s

o
n
g
s
 h

e
a
rd

 a
n
d

le
a
rn

t

L
is

te
n
 t
o
,
re

a
d
,
le

a
rn

 a
n
d
 r
e
c
it
e

a
 v

a
ri
e
d
 a

n
d
 a

p
p
ro

p
ri
a
te

re

p
e
rt
o
ir
e
 o

f
rh

y
m

e
s
 a

n
d

p
o
e
m

s

D
is

c
u
s
s
 r
e
a
c
ti
o
n
s
 t
o
 p

o
e
m

s

E
x
p
re

s
s
 i
n
d
iv

id
u
a
l
re

s
p
o
n
s
e
s
 t
o

p
o
e
m

s
 a

n
d
 l
it
e
ra

tu
re

 a
n
d
 d

is
c
u
s
s

d
if
fe

re
n
t
in

te
rp

re
ta

ti
o
n
s

65

Curriculum overload in primary schools

 66

Experiences and reflections from the Learning Site

Appendix B

Printed version of Phase 1 survey

 67

Curriculum overload in primary schools

 68

Responding to curriculum overload: Curriculum re-presentation 1Responding to curriculum overload: Curriculum re-presentation 1Responding to curriculum overload: Curriculum re-presentation 1Responding to curriculum overload: Curriculum re-presentation 1

This survey relates to 'glance cards' that have been developed by the Primary Professional Development
Service (PPDS). The National Council for Curriculum and Assessment (NCCA) is gathering feedback on
these cards to explore ways of making the content in the 11 curriculum (content) books more accessible
and more user-friendly in order to support you in curriculum planning and teaching. The following
questions are designed to probe your initial reaction to the materials. Your feedback will help us to shape
the further development of these and similar support materials.

Initially we will use the 'glance cards' for Science, Mathematics, Gaeilge and English. These materials are
available for download at www.ppds.ie in the curriculum planning section of the site. They are also
available from the Curriculum Overload page at the NCCA site. You will return to that page automatically
on completion of this survey.

It should take no more than 10 minutes to complete the survey and it should be submitted before 13
November 2009.

1. Introduction

1. I am responding as a(n)
(Please tick all that apply)

2. I teach in a school that is.....

 Location Type Gender
Language of

instruction
Size

School

Support

Programme

(DEIS)

Description

infant class teacher

gfedc

1st or 2nd class teacher

gfedc

3rd or 4th class teacher

gfedc

5th or 6th class teacher

gfedc

multi-class teacher

gfedc

teaching principal

gfedc

administrative principal

gfedc

learning support/resource teacher

gfedc

post-holder with responsibility for Science

gfedc

post-holder with responsibility for Gaeilge

gfedc

post-holder with responsibility for Maths

gfedc

post-holder with responsibility for English

gfedc

69

Responding to curriculum overload: Curriculum re-presentation 1Responding to curriculum overload: Curriculum re-presentation 1Responding to curriculum overload: Curriculum re-presentation 1Responding to curriculum overload: Curriculum re-presentation 1
3. I have looked at the 'glance cards' for.....

4. How do you currently use the curriculum books?

Gaeilge

gfedc Science

gfedc Mathematics

gfedc English

gfedc

Not at all

gfedc

For whole-school planning

gfedc

For my long-term yearly/termly planning

gfedc

For my short-term weekly/fortnightly/monthly planning

gfedc

For writing up my cuntas míosúil

gfedc

In my day to day teaching

gfedc

For assessment and reporting

gfedc

I refer to them occasionally for specific information

gfedc

Other

gfedc

Other (please specify)

70

Responding to curriculum overload: Curriculum re-presentation 1Responding to curriculum overload: Curriculum re-presentation 1Responding to curriculum overload: Curriculum re-presentation 1Responding to curriculum overload: Curriculum re-presentation 1

Each card shows the content objectives for a particular strand unit from infants to sixth class.
There is a column for each class/class level.
The following questions ask for your initial reaction to these cards and to their current layout.

2. Layout of 'glance cards'

5. Please rate what you think of the following:
 Not useful at all Somewhat useful Useful Very useful

Layout as a table nmlkj nmlkj nmlkj nmlkj

Objectives for each

strand unit for all class

levels on the one card

nmlkj nmlkj nmlkj nmlkj

Colour coding to match

curriculum documents
nmlkj nmlkj nmlkj nmlkj

6. Do you agree or disagree with the following statements regarding the
Primary School Curriculum books and the 'glance cards'?

 Primary School Curriculum books Glance cards

The layout is clear

The language is easy

to read and to

understand

It is easy to see what

children should be

enabled to do at each

class level

Progression in the

content objectives

between class levels is

obvious

Overlap of the content

objectives between

class levels is obvious

7. Do you have any views on how these cards/materials might be
developed to make them more useful to teachers?

Additional comments

Any additional comments

71

Responding to curriculum overload: Curriculum re-presentation 1Responding to curriculum overload: Curriculum re-presentation 1Responding to curriculum overload: Curriculum re-presentation 1Responding to curriculum overload: Curriculum re-presentation 1

Thank you for taking the time to complete this survey.

The NCCA will continue to gather feedback and to revise these materials over the coming months. If you
would like to stay informed of these developments, to give further feedback and to receive copies of any
revised materials, enter your name and email address below. Please note that individual teachers and
schools will not be identified in any report based on findings from this work.

3. Thank You!

8. Name:

9. Email address:

10. I would like to receive revised materials, when they become available,
for:

Gaeilge

gfedc Mathematics

gfedc Science

gfedc English

gfedc Overview of

curriculum objectives
gfedc

72

Experiences and reflections from the Learning Site

Appendix C

Printed version of Phase 2 survey

 73

Curriculum overload in primary schools

 74

Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2

This is the second survey in a planned series of four surveys during this school year, relating to the
issue of curriculum overload. This survey specifically looks for feedback on 'glance cards' and Science
skills cards that have been developed by the Primary Professional Development Service (PPDS) and on
Mathematics skills cards and a curriculum overview wall-chart that have been developed by NCCA.

Thanks very much to all who took the time to respond to the first survey. Some of the feedback
requested 'glance cards' for single class levels and we are currently exploring that option. Further
feedback will help us to shape the ongoing development of these and similar support materials.

The materials are available for download from the Curriculum Overload page at the NCCA website. You
will return to that page automatically on completion of this survey.

We recognise that schools are very busy places, especially at this time of the year. We thank you for
taking the time to return this completed survey to us by 18 December 2009.

1. Introduction

1. I am responding as a(n)
(Please tick all that apply)

2. I teach in a school that is.....

 Location Type Gender
Language of

instruction
Size

School

Support

Programme

(DEIS)

Description 6 6 6 6 6 6

infant class teacher

gfedc

1st or 2nd class teacher

gfedc

3rd or 4th class teacher

gfedc

5th or 6th class teacher

gfedc

multi-grade teacher

gfedc

teaching principal

gfedc

administrative principal

gfedc

learning support/resource teacher

gfedc

post-holder with responsibility for Science

gfedc

post-holder with responsibility for Gaeilge

gfedc

post-holder with responsibility for Maths

gfedc

post-holder with responsibility for English

gfedc

75

Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2
3. Is this is the first or second NCCA survey you have completed on the topic
of curriculum re-presentation?

2. Glance Cards and Skills Cards

4. I have looked at the cards for.....

5. How have you used the cards in the past few weeks?

6. In what format did you use the cards?

First

nmlkj

Second

nmlkj

Gaeilge

gfedc Science

gfedc Science

skills
gfedc Mathematics

gfedc Mathematics

skills
gfedc English

gfedc

Not at all

gfedc

For whole-school planning

gfedc

For my long-term yearly/termly planning

gfedc

For my short-term weekly/fortnightly/monthly planning

gfedc

For writing up my cuntas míosúil

gfedc

In my day to day teaching

gfedc

For assessment and reporting

gfedc

I refer to them occasionally for specific information

gfedc

Other (please specify)

gfedc

As a stapled booklet

gfedc

As a bound booklet

gfedc

As separate printed cards

gfedc

As separate laminated cards

gfedc

As a vertical, pull-down set of sheets

gfedc

As a wall-chart

gfedc

Other

gfedc

76

Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2
7. In your view, how useful is each format:

 Not useful at all Somewhat useful Useful Very useful

As a stapled booklet nmlkj nmlkj nmlkj nmlkj

As a bound booklet nmlkj nmlkj nmlkj nmlkj

As separate printed

cards
nmlkj nmlkj nmlkj nmlkj

As separate laminated

cards
nmlkj nmlkj nmlkj nmlkj

As a vertical pull-down

set of sheets
nmlkj nmlkj nmlkj nmlkj

As a wall-chart nmlkj nmlkj nmlkj nmlkj

3. Glance cards and skills cards....cont'd.

8. Please skip to Question 9 if you completed the first survey.

Each 'glance card' shows the content objectives for a particular strand unit
from infants to sixth class. There is a column for each class/class level.
Please rate what you think of the following:

 Not useful at all Somewhat useful Useful Very useful

Layout as a table nmlkj nmlkj nmlkj nmlkj

Objectives for each

strand unit for all class

levels on the one card

nmlkj nmlkj nmlkj nmlkj

Colour coding to match

curriculum documents
nmlkj nmlkj nmlkj nmlkj

Any additional comments

55

66

77

Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2

There is a curriculum overview wall-chart available for download at www.ncca.ie/curriculumoverload. A
draft was created by the School Development Planning Support (Primary) as a teacher-friendly overview
of the strands and strand units of the curriculum. For optimum use, it should be printed in colour
(perhaps on card) and joined along the vertical edges to create a wall-chart.

9. The Science and Mathematics skills cards are formatted slightly
differently.
The Science cards repeat the skills while the Mathematics cards show how
the skills progress/overlap at each class level.
Do you agree or disagree with the following statements regarding the
Science skills cards and the Mathematics skills cards?

 Science skills cards Mathematics skills cards

The layout is clear 6 6

The language is easy

to read and to

understand

6 6

It is easy to see what

children should be

enabled to do at each

class level

6 6

Progression in the

content objectives

between class levels is

obvious

6 6

Overlap of the content

objectives between

class levels is obvious

6 6

4. Curriculum Overview Wall-Chart

10. Did you print off this support material in colour and create a wall-chart?

Any additional comments

55

66

Yes

nmlkj

No

nmlkj

78

Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2
11. If you answered 'No' to above, please skip to Question 13.
If you answered 'Yes,' please answer the following:

 Yes No

Did you find the wall-

chart helpful in

providing an overview

of the curriculum?

nmlkj nmlkj

Did the wall-chart help

you to become more

aware of the curriculum

content?

nmlkj nmlkj

Did you find the

colour-coding useful in

highlighting when

specific strand/strand

units are introduced?

nmlkj nmlkj

12. What do you think are the potential uses for the wall-chart (Please tick
all that apply)...

13. We are exploring ways of further developing these support materials.
Do you think it would be useful to....... (Please tick all that apply)

14. Do you have any additional suggestions as to how the 'glance cards,'
the skills cards, the overview wall-chart or other support materials might be
further developed?

55

66

To support class planning

gfedc

To support whole school planning

gfedc

To support whole school review

gfedc

To promote the importance of children's skills development

gfedc

To identify linkage possibilities within a subject

gfedc

To identify possibilities for cross-curricular integration

gfedc

Other (please specify)

55

66

Format the content objective 'glance cards' in a similar way to the Mathematics skills cards, highlighting

progression/overlap of the objectives?
gfedc

Layout the content objective cards for one class level only e.g. first and second class only on one card?

gfedc

79

Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2Responding to curriculum overload: Curriculum re-presentation 2

Thank you for taking the time to complete this survey.

The NCCA will continue to gather feedback in order to further improve these materials over the coming
months.

15. Have you any further ideas on how the curriculum might be made more
user-friendly (to access and navigate) for teachers?

55

66

5. Thank You!

16. Please skip this question if you completed the first survey.

If you would like to stay informed of these developments, to give further
feedback and to receive copies of any revised materials, enter your name
and email address below. Please note that individual teachers and schools
will not be identified in any report based on findings from this work.
Name:

Email address:

17. I would like to receive revised materials, when they become available,
for:

Gaeilge

gfedc Mathematics

gfedc Science

gfedc English

gfedc Overview of

curriculum subjects
gfedc

80

Experiences and reflections from the Learning Site

Appendix D

Printed version of Phase 3 survey

1

81

Curriculum overload in primary schools

2

82

Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3

This is the third and last survey during this school year relating to the challenge of curriculum overload. This survey looks
for feedback on the re-presented curriculum documents developed by NCCA containing the re-presented content
objectives. There is one page each for questions relating to English, Gaeilge, Mathematics and Science, and one page
with questions on the Primary School Curriculum in general.

The re-presented content objectives are available for download from the Curriculum Overload page at the NCCA website.
You will return to that page automatically on completion of this survey.

Thanks very much to all who took the time to respond to the first two surveys. Some of the feedback requested that
teachers would be able to search an online database and select only the specific content objectives they require for their
classes at that time. We are currently developing this database and expect it to be available on www.curriculumonline.ie
in September 2010.

We recognise that schools are very busy places, especially at this time of the year. We thank you for taking the time to
complete this survey before 26 June 2010.

1. I am responding as a(n)

(Please tick all that apply)

1. Introduction

infant class teacher

gfedc

1st or 2nd class teacher

gfedc

3rd or 4th class teacher

gfedc

5th or 6th class teacher

gfedc

multi-grade teacher

gfedc

teaching principal

gfedc

administrative principal

gfedc

learning support/resource teacher

gfedc

post-holder with responsibility for Science

gfedc

post-holder with responsibility for Gaeilge

gfedc

post-holder with responsibility for Maths

gfedc

post-holder with responsibility for English

gfedc

teacher educator

gfedc

other

gfedc

Other (please specify)

83

Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3
2. If you are currently teaching, I teach in a school that is.....

3. Is this is the first, second or third NCCA survey you have completed on the topic of

curriculum re-presentation?

In the re-presented content objectives: English, the three strands of Oral Language, Reading and Writing, as outlined in
'English: Additional Support Material' (2005), remain unchanged as do all the content objectives. The four strand units
(Receptiveness to language; Competence and confidence in using language; Developing cognitive abilities through
language; Emotional and imaginative development through language) have been set aside and the content objectives for
each strand are re-presented under the categories 'development' and 'skills.' The categories are further divided into groups
of related content objectives. The group names have been informed by the 'English Curriculum' and the 'English
Curriculum: Teacher Guidelines' (1999).

If you wish to skip the section on the re-presented English Curriculum, please scroll down to the bottom of the page and
click 'Next.'

4. How do you think the re-presented content objectives: English might be useful?

(Please tick all that apply).

 Location Type Gender
Language of

instruction
Size

School Support
Programme

(DEIS)

Description 6 6 6 6 6 6

2. The Re-presented English Curriculum

First

nmlkj

Second

nmlkj

Third

nmlkj

For whole-school planning

gfedc

For long-term planning (yearly/termly)

gfedc

For short-term planning (weekly/fortnightly/monthly)

gfedc

For writing up a cuntas míosúil

gfedc

In day to day teaching

gfedc

For assessment and reporting

gfedc

To refer to occasionally for specific information

gfedc

Not at all

gfedc

Other (please specify)

gfedc

Other

84

Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3
5. The re-presented content objectives: English were developed to make the content of

the English Curriculum more user-friendly and to support teachers in planning. To what

extent do you agree that these purposes have been achieved in this re-presented

format?

6. Following on from your answer to the question above, do you agree or disagree with

the following statements regarding the re-presented English Curriculum?

7. Is it clear to you, from the re-presented content objectives: English, what the children

are expected to learn at each class level?

8. Do the re-presented content objectives: English highlight any gaps or omissions in

the English Curriculum itself?

 Agree strongly Agree Disagree Disagree strongly

Content is presented in a more user-friendly way nmlkj nmlkj nmlkj nmlkj

Provide greater support for planning in English than the
curriculum (statement) document

nmlkj nmlkj nmlkj nmlkj

 Agree strongly Agree Disagree Disagree strongly

The setting aside of the four strands is helpful nmlkj nmlkj nmlkj nmlkj

The re-presentation of the content under the categories
of 'Development' and 'Skills' is helpful

nmlkj nmlkj nmlkj nmlkj

The organisation of the content objectives into related
groups is helpful

nmlkj nmlkj nmlkj nmlkj

The language used to name the groups is user-friendly
(e.g 'early writing', 'comprehension')

nmlkj nmlkj nmlkj nmlkj

The new structure is clearer than the structure used in
the curriculum books

nmlkj nmlkj nmlkj nmlkj

3. Curaclam na Gaeilge: Athleagan amach

Any further comments

55

66

Yes

nmlkj

No

nmlkj

Please explain your answer

55

66

Yes

nmlkj

No

nmlkj

Please explain your answer

55

66

85

Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3
Leis na cuspóirí ábhair a chur i láthair i mbealach comhtháite, tá na snáithaonaid (ag cothú spéise, ag tuiscint teanga, ag
úsáid teanga) curtha ar leataobh agus rangú malartach déanta orthu i ngrúpaí nua (Gaeilge neamhfhoirmiúil, ionchur
taitneamhach teanga, cur chuige, scileanna cumarsáide, líofacht agus saibhreas teanga, foghraíocht agus litriú, feasacht
teanga agus cultúrtha, tuiscint ar ghramadach). Níl aon athrú sna cuspóirí féin.

To present the content objectives in an integrated way, the strand units (ag cothú spéise, ag tuiscint teanga, ag úsáid
teanga) have been set aside and the objectives are presented in seven new groups. The objectives themselves are
unchanged.

If you wish to skip the page on the re-presented Curaclam na Gaeilge, scroll down to the bottom of the page and click
'Next.'

9. Conas a bheadh an t-athleagan amach seo ar na cuspóirí ábhair úsáideach, meas tú?

10. Rinneadh na cuspóirí ábhair sa Ghaeilge a athleagan amach chun

- comhthathú idir na ceithre shnáithe a shoiléiriú (show integration)

- an phleanáil a éascú (facilitate planning)

- an ceangal idir obair laethúil an ranga agus cuspóirí an churaclaim a shoiléiriú (link

with classroom)

- chun go mbeadh sé níos éasca an curaclam a thuiscint (easier to understand)

An bhfuil na haidhmeanna sin bainte amach?
 Aontaím go láidir Aontaím Easaontaím Easaontaím go láidir

Tá comhthathú idir na ceithre shnáithe soiléirithe
(integration is clearer)

nmlkj nmlkj nmlkj nmlkj

Tá pleanáil níos éasca leis an doiciméad seo ná mar a
bhí leis an leabhar curaclaim (planning easier)

nmlkj nmlkj nmlkj nmlkj

Tá an ceangal idir obair laethúil an ranga agus cuspóirí
an churaclaim soiléirithe (link with classroom clearer)

nmlkj nmlkj nmlkj nmlkj

Tá sé níos éasca an curaclam a thuiscint athleagtha
amach mar seo (easier to understand)

nmlkj nmlkj nmlkj nmlkj

Sa phleanáil uile-scoile

gfedc

Sa phleanáil fhadtéarmach (plean bliana/téarma)

gfedc

Sa phleanáil ghearrthréimhseach (plean seachtaine, coicíse, míosa)

gfedc

Chun an cuntas míosúil a scríobh

gfedc

Ó lá go lá agus mé ag múineadh

gfedc

Chun measúnú agus tuairisciú a dhéanamh

gfedc

Le féachaint orthu ó am go chéile chun eolas faoi leith a aimsiú

gfedc

Ní bheadh sé úsáideach ar chor ar bith

gfedc

Eile (Mínigh)

gfedc

86

Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3
11. Tá na snáithaonaid curtha ar leataobh agus tá na cuspóirí eagraithe i ngrúpaí nua,

mar atá luaite ar bharr an leathnaigh. Cad é do mheas ar an struchtúr nua?

12. An bhfuil sé soiléir duitse, ón athleagan amach seo ar na cuspóirí ábhair sa

Ghaeilge, cad atá le foghlaim ag páistí sna ranganna éagsúla?

13. An dtugann an t-athleagan amach ar na cuspóirí ábhair bearnaí nó easnamh ar bith

sa Churaclam Gaeilge chun solais?

The re-presented content objectives: Mathematics have been developed as two documents, one for Junior Infants-2nd
class and one for 3rd-6th class. The content objectives have been numbered and sequenced and the numbering within a
strand at junior level continues in the 3rd-6th class cards. The objectives have been aligned to show progression where
this is applicable.

The Mathematics Bridging Content illustrates how the strands and strand units in 5th and 6th class are continued at
Junior Cycle in post-primary schools. The Maths Glossary is designed to promote a common use of mathematical
language and understandings at both levels.

If you wish to skip this page on the re-presented Maths curriculum, scroll down to the bottom of the page and click 'Next'.

 Aontaím go láidir Aontaím Easaontaím Easaontaím go láidir

Is maith an rud é na snáithaonaid a chur ar leataobh nmlkj nmlkj nmlkj nmlkj

Tá sé cabhrach go bhfuil na cuspóirí eagraithe sna
grúpaí nua

nmlkj nmlkj nmlkj nmlkj

Tá ainmneacha na ngrúpaí nua úsáideach agus éasca
le tuiscint

nmlkj nmlkj nmlkj nmlkj

Tá an struchtúr seo níos fearr ná an leagan amach sa
leabhar curaclaim

nmlkj nmlkj nmlkj nmlkj

4. The Re-presented Mathematics Curriculum and Bridging Materials

Aon nótaí eile / Any further comments

55

66

Tá

nmlkj

Níl

nmlkj

Mínigh do fhreagra le do thoil/ Pleas explain your answer

55

66

Tugann

nmlkj

Ní thugann

nmlkj

Mínigh do fhreagra le do thoil/ Pleas explain your answer

55

66

87

Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3
14. How do you think the re-presented content objectives: Mathematics and the Maths

Bridging Content might be useful?

15. The re-presented content objectives: Mathematics were developed to make the

content of the Mathematics Curriculum more user-friendly and to support teachers in

planning. To what extent do you agree that these purposes have been achieved in this

re-presented format?
 Agree strongly Agree Disagree Disagree strongly

Content is presented in a more user-friendly way nmlkj nmlkj nmlkj nmlkj

Provide greater support for planning in Maths than the
curriculum (statement) document

nmlkj nmlkj nmlkj nmlkj

For whole-school planning

gfedc

For long-term planning (yearly/termly)

gfedc

For short-term planning (weekly/fortnightly/monthly)

gfedc

For writing up a cuntas míosúil

gfedc

In day to day teaching

gfedc

For assessment and reporting

gfedc

To refer to occasionally for specific information

gfedc

Not at all

gfedc

Other (please specify)

gfedc

Any further comments

55

66

88

Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3
16. The Bridging materials for Mathematics (bridging content, glossary) were developed

to promote curriculum continuity from primary to post-primary. They were also

developed to support teachers, both primary and post-primary, in planning for

Mathematics. The glossary is also designed for distribution to parents. To what extent

do you agree that these purposes have been achieved?

17. Is it clear to you, from the re-presented content objectives: Mathematics, what the

children are expected to learn at each class level?

18. Do the re-presented content objectives: Mathematics highlight any gaps or

omissions in the Mathematics Curriculum itself?

The re-presented content objectives: Science have been developed as two documents, one for Junior Infants-2nd class
and one for 3rd-6th class. The content objectives have been numbered and sequenced and the numbering within a strand
at junior level continues in the 3rd-6th class cards. The objectives have been aligned to show progression where this is
applicable.

If you wish to skip this page on the re-presented Science curriculum, scroll down to the bottom of the page and click
'Next'.

 Agree strongly Agree Disagree Disagree strongly
Help primary teachers prepare children for the Maths
syllabus at post-primary

nmlkj nmlkj nmlkj nmlkj

Help post-primary teachers build on what children
learned in Maths in primary school

nmlkj nmlkj nmlkj nmlkj

Provide support to teachers for planning in Mathematics nmlkj nmlkj nmlkj nmlkj

The glossary can provide useful information to parents
on the use of mathematical terms

nmlkj nmlkj nmlkj nmlkj

5. The Re-presented Science Curriculum

Any further comments

55

66

Yes

nmlkj

No

nmlkj

Please explain your answer

55

66

Yes

nmlkj

No

nmlkj

Please explain your answer

55

66

89

Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3
19. How do you think the re-presented content objectives: Science might be useful?

20. The re-presented content objectives: Science were developed to make the content

of the Science Curriculum more user-friendly and to support teachers in planning. To

what extent do you agree that these purposes have been achieved in this re-presented

format?

21. Is it clear to you, from the re-presented content objectives: Science, what the

children are expected to learn at each class level?

 Agree strongly Agree Disagree Disagree strongly

Content is presented in a more user-friendly way nmlkj nmlkj nmlkj nmlkj

Provide greater support for planning in Science than
the curriculum (statement) document

nmlkj nmlkj nmlkj nmlkj

For whole-school planning

gfedc

For long-term planning (yearly/termly)

gfedc

For short-term planning (weekly/fortnightly/monthly)

gfedc

For writing up a cuntas míosúil

gfedc

In day to day teaching

gfedc

For assessment and reporting

gfedc

To refer to occasionally for specific information

gfedc

Not at all

gfedc

Other (please specify)

gfedc

Any further comments

55

66

Yes

nmlkj

No

nmlkj

Please explain your answer

55

66

90

Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3
22. Do the re-presented content objectives: Science highlight any gaps or omissions in

the Science Curriculum itself?

Below are some general questions about the Primary School Curriculum. We encourage all respondents to complete this
page as it relates to all curriculum areas.

23. Can you identify three priorities (e.g., specific subjects, curriculum areas, content,

skills, dispositions, etc.) for children’s learning and development in primary school? List

these in order of importance with the first item being most important.

24. In relation to some of the current work of NCCA, please answer the following:

25. Are you aware of Aistear: the Early Childhood Curriculum Framework developed by

NCCA for 0-6 year olds?

6. Responding to Curriculum Overload

1.

2.

3.

 Very useful Useful Not useful
Not familiar with

this
To what extent are the interactive guidelines on NCCA's ACTION
website (www.action.ncca.ie) (e.g. intercultural, ICT) useful for teachers?

nmlkj nmlkj nmlkj nmlkj

To what extent are real examples of teaching and learning from
classrooms in Ireland on the ACTION website useful to teachers?

nmlkj nmlkj nmlkj nmlkj

To what extent is the curriculum re-presentation work useful in
responding to the challenge of curriculum overload?

nmlkj nmlkj nmlkj nmlkj

Yes

nmlkj

No

nmlkj

Please explain your answer

55

66

Any further comments

55

66

Yes

nmlkj

No

nmlkj

If you are, do you think it has implications/potential for the 'Infant Curriculum'?

55

66

91

Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3Responding to curriculum overload: Survey 3
26. Are you satisfied with having online access to Aistear (and no printed document)?

27. In addition to the upcoming online database of the content objectives, described at

the introduction to this survey, have you any further ideas on how the curriculum might

be made more user-friendly (to access and navigate) for teachers?

28. How might the Primary School Curriculum be further improved to alleviate overload

and to meet the needs of children in a modern Ireland?

Thank you for taking the time to complete this survey.

The NCCA will continue to gather feedback in order to respond to the challenge of curriculum overload over the coming
months.

29. (Please skip this question if you have already given us your email details).

If you would like to stay informed of developments, to give further feedback and to

receive notification of any revised materials, enter your name and email address below.

Please note that individual teachers and schools will not be identified in any report

based on findings from this work.

55

66

55

66

7. Thank You!

Name:

Email address:

Yes

nmlkj

No

nmlkj

If not, please explain

55

66

92

	Curriculum Overload in Primary Schools
	Experiences and reflections from the Learning Site
	 List of tables and figures
	 1. Introduction
	The physical face of the Primary School Curriculum
	Re-presenting the Primary School Curriculum (1999)
	2.1 Who was involved and how were they involved?
	Teachers’ voices through email requests
	2.2 Teachers’ voices in the online surveys
	Profile of teachers who took part
	Cards the teachers viewed and used
	Teachers’ use of the curriculum books
	Teachers’ use of the glance cards
	Teachers’ initial response to the glance cards
	Clarity in curriculum books and in glance cards
	Format and layout of cards
	Curriculum overview wall chart
	How the cards could be further developed

	2.3 Will re-presentation of the curriculum deal with overload?

	 3. Voices of teachers, teacher educators, parents: Phase 3
	3.1 Profile of respondents
	 3.6 Responding to curriculum overload: general questions

	 Conclusion

	Appendices
	Appendix A
	Appendix B
	Appendix C
	Appendix D

	input_157912986_50_1917469105_1917469106: []
	input_157912986_50_1917469105_1917469109: []
	input_157912986_50_1917469105_1917469114: []
	input_157912986_50_1917469105_1917469118: []
	input_157912986_50_1917469105_1917469122: []
	input_157912986_50_1917469105_1917469127: []
	input_156759053_20_1913928794_0: Off
	input_156759053_20_1917059047_0: Off
	input_156759053_20_1917060103_0: Off
	input_156759053_20_1917060308_0: Off
	input_156759053_20_1917061360_0: Off
	input_156759053_20_1913928795_0: Off
	input_156759053_20_1913928796_0: Off
	input_156759053_20_1913928797_0: Off
	input_156759053_20_1913928798_0: Off
	input_156759053_20_1917062643_0: Off
	input_156759053_20_1917062987_0: Off
	input_156759053_20_1917063261_0: Off
	input_156760590_23_1907376085_0: Off
	input_156760590_23_1907376086_0: Off
	input_156760590_23_1907376087_0: Off
	input_156760590_23_1907376088_0: Off
	input_157422786_20_1913303910_0: Off
	input_157422786_20_1913303911_0: Off
	input_157422786_20_1913303912_0: Off
	input_157422786_20_1913303913_0: Off
	input_157422786_20_1913303914_0: Off
	input_157422786_20_1913303915_0: Off
	input_157422786_20_1913303916_0: Off
	input_157422786_20_1913303917_0: Off
	input_157422786_20_1913303918_0: Off
	text_157422786_1913303907:
	input_156772327_60_1910437153_0: Off
	input_156772327_60_1910437154_0: Off
	input_156772327_60_1910437155_0: Off
	input_157423405_50_1917123460_1917123465: []
	input_157423405_50_1917123460_1917123470: []
	input_157423405_50_1917123461_1917123465: []
	input_157423405_50_1917123461_1917123470: []
	input_157423405_50_1917123462_1917123465: []
	input_157423405_50_1917123462_1917123470: []
	input_157423405_50_1917123463_1917123465: []
	input_157423405_50_1917123463_1917123470: []
	input_157423405_50_1917123464_1917123465: []
	input_157423405_50_1917123464_1917123470: []
	text_157187887_0:
	text_156772327_0:
	text_157423405_0:
	text_157423713_0:
	text_157423744_0:
	input_157424047_23_1917473418_0: Off
	input_157424047_23_1917473419_0: Off
	input_157424047_23_1917473420_0: Off
	input_157424047_23_1917473421_0: Off
	input_157424047_23_1917473422_0: Off
	input_164925068_50_2010247149_2010247150: []
	input_164925068_50_2010247149_2010247153: []
	input_164925068_50_2010247149_2010247158: []
	input_164925068_50_2010247149_2010247162: []
	input_164925068_50_2010247149_2010247166: []
	input_164925068_50_2010247149_2010247171: []
	input_164925065_20_2021469238_0: Off
	input_164925065_20_2021469239_0: Off
	input_164925065_20_2021469240_0: Off
	input_164925065_20_2021469241_0: Off
	input_164925065_20_2021469242_0: Off
	input_164925065_20_2021469243_0: Off
	input_164925065_20_2021469244_0: Off
	input_164925065_20_2021469245_0: Off
	input_164925065_20_2021469246_0: Off
	input_164925065_20_2021469247_0: Off
	input_164925065_20_2021469248_0: Off
	input_164925065_20_2021469249_0: Off
	input_165741009_10_0_0: Off
	input_164925066_23_2010260609_0: Off
	input_164925066_23_2010260610_0: Off
	input_164925066_23_2010260611_0: Off
	input_164925066_23_2010260612_0: Off
	input_164925066_23_2010260613_0: Off
	input_164925066_23_2010260614_0: Off
	input_164925067_20_2028151537_0: Off
	input_164925067_20_2028151538_0: Off
	input_164925067_20_2028151539_0: Off
	input_164925067_20_2028151540_0: Off
	input_164925067_20_2028151541_0: Off
	input_164925067_20_2028151542_0: Off
	input_164925067_20_2028151543_0: Off
	input_164925067_20_2028151544_0: Off
	input_164925067_20_2028151534_0: Off
	other_164925067_2028151534:
	input_164953900_20_2028150211_0: Off
	input_164953900_20_2028150212_0: Off
	input_164953900_20_2028150213_0: Off
	input_164953900_20_2028150214_0: Off
	input_164953900_20_2028150215_0: Off
	input_164953900_20_2028150216_0: Off
	input_164953900_20_2028150208_0: Off
	other_164953900_2028150208:
	input_165742279_60_2028150835_0: Off
	input_165742279_60_2028150836_0: Off
	input_165742279_60_2028150837_0: Off
	input_165742279_60_2028150838_0: Off
	input_165742279_60_2028150839_0: Off
	input_165742279_60_2028150840_0: Off
	input_164925070_60_2021346406_0: Off
	input_164925070_60_2021346407_0: Off
	input_164925070_60_2021346408_0: Off
	text_165742279_0:
	input_164925072_50_2021350506_2021350511: []
	input_164925072_50_2021350506_2021350516: []
	input_164925072_50_2021350507_2021350511: []
	input_164925072_50_2021350507_2021350516: []
	input_164925072_50_2021350508_2021350511: []
	input_164925072_50_2021350508_2021350516: []
	input_164925072_50_2021350509_2021350511: []
	input_164925072_50_2021350509_2021350516: []
	input_164925072_50_2021350510_2021350511: []
	input_164925072_50_2021350510_2021350516: []
	text_164925072_0:
	input_165744282_10_0_0: Off
	input_165744820_30_2021438095_0: Off
	input_165744820_30_2021438096_0: Off
	input_165744820_30_2021438097_0: Off
	text_164925071_0:
	input_165745512_20_2021327391_0: Off
	input_165745512_20_2021327392_0: Off
	input_165745512_20_2021327393_0: Off
	input_165745512_20_2021327394_0: Off
	input_165745512_20_2021327395_0: Off
	input_165745512_20_2021327396_0: Off
	text_165745512_2021327388:
	input_164929956_20_2021466025_0: Off
	input_164929956_20_2021466026_0: Off
	text_166265389_0:
	text_164925073_2021397173:
	text_164925073_2021397174:
	input_164925075_23_2010323753_0: Off
	input_164925075_23_2010323754_0: Off
	input_164925075_23_2010323755_0: Off
	input_164925075_23_2010323756_0: Off
	input_164925075_23_2010323757_0: Off
	input_193522303_20_2425151210_0: Off
	input_193522303_20_2425151211_0: Off
	input_193522303_20_2425151212_0: Off
	input_193522303_20_2425151213_0: Off
	input_193522303_20_2425151214_0: Off
	input_193522303_20_2425151215_0: Off
	input_193522303_20_2425151216_0: Off
	input_193522303_20_2425151217_0: Off
	input_193522303_20_2425151218_0: Off
	input_193522303_20_2425151219_0: Off
	input_193522303_20_2425151220_0: Off
	input_193522303_20_2425151221_0: Off
	input_193522303_20_2425151222_0: Off
	input_193522303_20_2425151223_0: Off
	text_193522303_2425151208:
	input_193522304_50_2406074335_2406074336: []
	ABCpdf_FieldUsedName01_input_193522304_50_2406074335_2406074336: []
	input_193522304_50_2406074335_2406074339: []
	ABCpdf_FieldUsedName01_input_193522304_50_2406074335_2406074339: []
	input_193522304_50_2406074335_2406074344: []
	ABCpdf_FieldUsedName01_input_193522304_50_2406074335_2406074344: []
	input_193522304_50_2406074335_2406074348: []
	ABCpdf_FieldUsedName01_input_193522304_50_2406074335_2406074348: []
	input_193522304_50_2406074335_2406074352: []
	ABCpdf_FieldUsedName01_input_193522304_50_2406074335_2406074352: []
	input_193522304_50_2406074335_2406074357: []
	ABCpdf_FieldUsedName01_input_193522304_50_2406074335_2406074357: []
	input_193522306_10_0_0: Off
	input_193522313_20_2420224314_0: Off
	input_193522313_20_2420224315_0: Off
	input_193522313_20_2420224316_0: Off
	input_193522313_20_2420224317_0: Off
	input_193522313_20_2420224318_0: Off
	input_193522313_20_2420224319_0: Off
	input_193522313_20_2420224320_0: Off
	input_193522313_20_2420224321_0: Off
	input_193522313_20_2420224311_0: Off
	other_193522313_2420224311:
	input_193989985_60_2425170387_0: Off
	input_193989985_60_2425170388_0: Off
	input_193522308_60_2425176197_0: Off
	input_193522308_60_2425176198_0: Off
	input_193522308_60_2425176199_0: Off
	input_193522308_60_2425176200_0: Off
	input_193522308_60_2425176201_0: Off
	text_193522308_0:
	input_194539401_10_0_0: Off
	text_194539401_2420156845:
	input_194539490_10_0_0: Off
	text_194539490_2420192458:
	input_194037427_60_2431491963_0: Off
	input_194037427_60_2431491964_0: Off
	input_194037427_60_2431491965_0: Off
	input_194037427_60_2431491966_0: Off
	input_194036876_20_2429047867_0: Off
	input_194036876_20_2429047868_0: Off
	input_194036876_20_2429047869_0: Off
	input_194036876_20_2429047870_0: Off
	input_194036876_20_2429047871_0: Off
	input_194036876_20_2429047872_0: Off
	input_194036876_20_2429047873_0: Off
	input_194036876_20_2429047874_0: Off
	input_194036876_20_2429047864_0: Off
	other_194036876_2429047864:
	input_194545477_60_2425215973_0: Off
	input_194545477_60_2425215974_0: Off
	input_194545477_60_2425215975_0: Off
	input_194545477_60_2425215976_0: Off
	text_194545477_0:
	input_194541907_10_0_0: Off
	text_194541907_2429054937:
	input_194541988_10_0_0: Off
	text_194541988_2429055661:
	input_194541087_60_2425243257_0: Off
	input_194541087_60_2425243258_0: Off
	input_194540181_20_2420275200_0: Off
	input_194540181_20_2420275201_0: Off
	input_194540181_20_2420275202_0: Off
	input_194540181_20_2420275203_0: Off
	input_194540181_20_2420275204_0: Off
	input_194540181_20_2420275205_0: Off
	input_194540181_20_2420275206_0: Off
	input_194540181_20_2420275207_0: Off
	input_194540181_20_2420275197_0: Off
	other_194540181_2420275197:
	text_194541087_0:
	input_193989095_60_2425247594_0: Off
	input_193989095_60_2425247595_0: Off
	input_193989095_60_2425247596_0: Off
	input_193989095_60_2425247597_0: Off
	text_193989095_0:
	input_194541789_10_0_0: Off
	text_194541789_2420188337:
	input_194541822_10_0_0: Off
	text_194541822_2425249358:
	input_194035256_60_2425258433_0: Off
	input_194035256_60_2425258434_0: Off
	input_194546939_20_2420275937_0: Off
	input_194546939_20_2420275938_0: Off
	input_194546939_20_2420275939_0: Off
	input_194546939_20_2420275940_0: Off
	input_194546939_20_2420275941_0: Off
	input_194546939_20_2420275942_0: Off
	input_194546939_20_2420275943_0: Off
	input_194546939_20_2420275944_0: Off
	input_194546939_20_2420275934_0: Off
	other_194546939_2420275934:
	text_194035256_0:
	input_194547056_10_0_0: Off
	text_194547056_2420277567:
	text_193522319_2431641850:
	text_193522319_2431641851:
	text_193522319_2431641852:
	input_194043467_30_2431639491_0: Off
	input_194043467_30_2431639493_0: Off
	input_194043467_30_2431639495_0: Off
	input_194547140_10_0_0: Off
	text_194547140_2424046140:
	text_194043467_0:
	input_194046425_10_0_0: Off
	text_194046425_2431635709:
	text_193522321_0:
	text_193522316_0:
	text_193522310_2413248021:
	text_193522310_2413248022:
	input_195874089_10_0_0: Off
	text_195874089_2439535057:

