

Policy and Practice of Inclusive Education put to the test in The Netherlands

Thea Peetsma

Copenhagen
October 5th, 2013

Inclusive Education

Salamanca 1994, statement of 92 countries who agreed that children with Special Educational Needs (SEN) get access to regular education

“Those with special educational needs must have access to regular schools which should accommodate them within a child-centred pedagogy capable of meeting these needs”

Attitude towards Inclusive Education

What is your attitude towards inclusion of children with sen in mainstream education?

Policies in The Netherlands

- At the end of last century: Back to School Together Again (in Dutch: WSNS) policy
- From 2005 on: Learner Bound Financing (in Dutch: LGF) policy, or in popular speech, Backpack (in Dutch: rugzakje)

Back to School Together Again

This policy was ment to include in mainstream schools children with

Lighter learning and behavioural difficulties (lbd)

or

Mildly mentally retarded pupils (mmr)

Practice

- Partnerships between schools from one region or schools from one or more school councils
- Teachers from (former) schools for special education can be consulted by teachers of mainstream schools concerning a child with sen in their class

Testing the WSNS policy

Comparing at-risk pupils' development over 2 and 4 years in special and in mainstream education

Study: Peetsma, T., Vergeer, M., Roeleveld, J., & Karsten, S. (2001).

Types of Education

Regular primary education

Two types of special education:

Education for pupils with learning and behavioural difficulties (lbd) is for pupils of normal intelligence who have problems in psychosocial functioning or specific learning difficulties.

Education for mildly mentally retarded pupils (mmr) is appropriate for pupils whose learning difficulties are due to their low intellectual ability.

Research questions

Is the progress in academic performance and psychosocial functioning of at-risk pupils in inclusive education over periods of two and four years considered to be better than that of comparable pupils in special education?

What processes at the level of the child, family and school account for the diverse development in academic performance and psychosocial functioning?

Pupils in the study

The pupils in regular schools were designated as being at-risk if their scores on standardized language or mathematics tests, or their teachers' assessments of their school motivation or self-image belonged to the lowest 20% of the *representative sample* of 35,000 Dutch pupils on one or more of these variables

Pupils from special education were matched with a comparable 'pair' from the at-risk pupils from regular education

Matching – control variables

Gender

Ethnic and socio-economic background

Type of school

Age

was controlled for in the matching of pupils

Instruments:

Tests on pupils' cognitive functioning:

standardized achievement tests on language and mathematics

The same tests were used in regular and special education after testing their suitability in both

Questionnaires on pupils' psychosocial functioning:

teacher assessments on a five-point-scale

(1=definitely not true; 5=definitely true) of pupils' self-image and attitude towards schoolwork (motivation) and older pupils' self-assessments

Interview guide on pupils' development and processes in their education

(32 students and their teachers)

The following subjects were addressed in the interviews:

self-image, well-being in school, social behaviour, attitude towards schoolwork, health, family culture regarding education, underachievement and need for individual treatment, prognosis or perspective on pupils' education in the future, pupils' investment in school and their parents' involvement in school

The interviews investigated also processes in pupils' education and their lives outside school that could be influencing their development

Results on consequences:

- Consequences for the development of pupils' socio-emotional functioning?
- Consequences for the development of pupils' cognitive achievement?

Comparing students' developments in special and regular education

Comparing students' cognitive developments in language and mathematics:

better functioning on cognitive skills in regular education than in special education

Comparing students' motivation and self-confidence (their socio-emotional functioning):

no clear differences between students in regular and special education

Processes in pupils' education and their lives outside school

No structural differences between students in regular and special education found

Examples of developmental processes in a school context and context outside school:

- academically low functioning, sporty, boy, socially well functioning with helpful parents
- academically low functioning boy with an very unexperienced teacher
- special school nearby

Effects of Inclusion on students with SEN

reviewed research

Consequences for student socio-emotional functioning: mainly neutral to positive effects

Consequences for student cognitive achievement: mainly positive effects

Study: Ruijs, N.M. & Peetsma, T.T.D. (2009)

Effects of Inclusion on students *without* SEN *reviewed research*

Consequences for students' social functioning:
students are more positive regarding sen students,
but students are less positive regarding sen
students compared with the peers without sen

Consequences for student cognitive achievement:
comparable or better in inclusive classes -
but results maybe different for high and low
achieving students

Learner Bound Financing (backpack) policy (since 2005)

Teachers from Expert Centres or (former) schools for special education can be consulted by teachers of mainstream schools concerning a child with sen in their class

Children with sen can get assistance at school from the expert teachers

Parents ask for the money and can decide together with the school how to use it in school

Problems with previous research

- No distinction between different groups of students without SEN
- No research into effects of including students with different types of SEN
- In two new studies these problems were met

Testing Inclusion after WSNS and Learner Bound Financing (backpack)

Consequences of these policies, working since
2005, for students *with* sen, their:

Academic achievements

Socio-emotional functioning

Study: Ruijs, N., Peetsma, T.& Van der Veen, I.
(2010)

Research questions

Is the presence of *several students with sen* related to the achievement and socio-emotional functioning of students with sen in inclusive education compared to

students with sen who are included *alone*?

Do these possible correlations differ for children with different types of sen?

Sample

- PRIMA-cohort study
- Representative sample: 42,068 students
- 420 Schools
- Grade 2, 4, 6 en 8
- Selection of students with sen
- Average age: 6, 8.2, 10.2, 12.1
- 1839 students with SEN
- 66.8% boys

Categories of SEN

Three categories of problems:

- (1) cognitive problems (62.4%), which included mild mental retardation, language and arithmetic difficulties, dyslexia and dyscalculia;
- (2) behavioural problems (27%) which included autism, problems with making an effort at school and externalizing problem behaviour; and
- (3) other problems (28.7%) including physical disabilities, internalizing problem behaviour and gifted children

Instruments

- Standardized language and arithmetic tests
- Teacher assessments of students' self-confidence, teacher–student relationship, effort, popularity, well-being at school, and behaviour at school
- Students' self-assessments of their socio-emotional functioning:
self-confidence on schoolwork, well-being at school, and social integration in the class

Results on developments of academic achievements

- No differences found between students with sen who were included *alone*, who were included in classes with *a few other students with sen* and students who were included in classes with *more other students with sen*
- No differential effects for students with different types of sen

Results on developments of socio-emotional functioning

- On five out of nine variables measuring socio-emotional functioning, it did not make a difference to be the only one with sen or to be in classes with more students with sen
- On some variables differences were found but it is quite complicated to interpret, also the interaction with differences in types of sen

Testing Inclusion after WSNS and Learner Bound Financing (backpack)

Consequences of these policies is working since
2005, for students *without* sen, their:

Academic achievements

Socio-emotional functioning

Ruijs, N.N., Van der Veen, I., & Peetsma, T.T.D.
(2010)

Research Questions

- Does inclusive education affect the achievement and socio-emotional functioning of students without sen?
- Do the academic and socio-emotional effects of inclusive education differ for intelligent and less intelligent students without sen?
- Do the academic and socio-emotional effects on typical students differ by the type of sen of the included students?

Instruments

- Standardized language and arithmetic tests
- Questionnaires for socio-emotional functioning: both teacher and student assessments
- Non-verbal IQ test

- Students without sen were divided into several groups: typical students with no, a few and more than a few students with (certain types of) sen in their class

Method: Sample

- PRIMA-cohort study
- 420 Schools
- Grade 2, 4, 6 en 8
- Average age: 5.8, 7.9, 9.9, 11.9
- 49.9% girls
- 1,839 students with SEN
- 27,745 students without SEN

Results on typical students' academic achievements

- For academic achievement, no differences were found between students without SEN in inclusive and non-inclusive classes
- No differences between intelligent and less intelligent typical students in this

Results on typical students' socio-emotional functioning

For socio-emotional functioning, some differences were found, but the practical importance of these differences is unclear, since the effect sizes were small

The functioning of typical students does not meaningfully differ by type of SEN of the included students

General results on student functioning in inclusive education

- Better academic achievements for students with SEN and no worse for typical students
- The development of students' socio-emotional functioning is less clear but it seems in general not worse than in not inclusive classes

Teachers

- Teachers' attitudes towards inclusive education
- Relation of teachers with parents of students with sen

Peetsma, T. & Blok, H. (Red.) (2007). *Onderwijs op maat en ouderbetrokkenheid; het integrale eindrapport*. [Fitting education and parents' engagement] Amsterdam: SCO-Kohnstamm Instituut van de Universiteit van Amsterdam.

Attitude towards inclusion

What is your attitude towards inclusive education now?

Publications in English

Peetsma, T., Vergeer, M., Roeleveld, J., & Karsten, S. (2001). Inclusion in education; Comparing at-risk pupils' development in special and regular education. *Educational Review*, 53(2), 125-135.

Ruijs, N.M. & Peetsma, T.T.D. (2009). The effects of inclusion on students with and without special educational needs reviewed. *Educational Research Review*, 4 (2), 67-79.

Ruijs, N., Peetsma, T.& Van der Veen, I. (2010). The presence of several students with special educational needs in inclusive education and the functioning of students with special educational needs. *Educational Review*, 62 (1), 1-37.

Ruijs, N.N., Van der Veen, I., & Peetsma, T.T.D. (2010). Inclusive education and students without special educational needs. *Educational Research*, 52 (4), 351-390.

Thank you for your attention

Information: T.T.D.Peetsma@uva.nl