

Centre for Research in
Education Inclusion
and Diversity

Inclusion in Scottish Education

**Sheila Riddell,
Centre for Research in Education Inclusion
and Diversity,
University of Edinburgh
www.creid.ed.ac.uk**

Centre for Research in
Education Inclusion
and Diversity

Background

- Like England, Scotland has high rate of inclusion - slightly under 1% of children in special schools – used as a case study to illustrate definitions and tensions.
- Scotland prides itself on tradition of ‘democratic intellectualism’.
- Emphasises provision of same high quality education to all pupils.
- Tradition arises from the Reformation – John Knox – school in every parish
- How is concept of inclusion understood in Scottish education?
- What dilemmas arise in implementing inclusive education policies?

Centre for Research in
Education Inclusion
and Diversity

Competing understandings of inclusion linked to wider debates in equality and social justice

- Emphasis on sameness or difference?
- Disability theory – emphasis on removal of barriers so that disabled people are treated the same as non-disabled people.
- Inclusion of disabled children in mainstream schools, with appropriate support, seen as critical.
- But tensions evident within disability movement – Some Deaf people argue the case for separate special schools to enable Deaf children to use BSL with peer group – right of linguistic minority.

Centre for Research in
Education Inclusion
and Diversity

Broad political trends since establishment of Scottish Parliament in 1999

Labour administration (1999 – 2007) - many initiatives focusing on social exclusion, children with behaviour problems, school leavers not in education, employment or training, looked after children.

Developed a new category of additional support needs – much broader than special educational needs – covered children whose difficulties were created by poverty & inequality.

Scottish National Party – elected in 2007 – desire to create ‘a wealthier and fairer society’ – but less focus on inclusion.

New Conservative-Liberal Coalition Government at Westminster – rejection of policy of inclusion – implications for Scotland?

Centre for Research in
Education Inclusion
and Diversity

The development of policies on inclusion in Scotland

As in England, Warnock Report (1978) extremely influential.

Attempted to abolish categories of difficulty and recommended integration – but still saw role for special schools.

Inclusion seen as having different meanings for different children:

- ◆ **Locational – Children on same site but may spend much time apart**
- ◆ **Social – Children mix during breaktime, lunchtime, for some classes e.g. art**
- ◆ **Functional – All children following mainstream curriculum & in mainstream class**

Centre for Research in
Education Inclusion
and Diversity

The development of inclusive policies in Scotland

- Standards in Scotland's Schools etc. Act 2000 – established presumption of mainstreaming – criticised by some teachers as 'going too far' – but how radical has the change been?
- Some special schools closed – but many more special units opened – sometimes referred to as 'inclusion' units'.
- Children in special units often counted as being in mainstream – but may spend little time there.

Reasons for placing child in separate provision:

- If inclusion would involve unreasonable public expenditure
- Be against best interests of child or other children in class
- Parents request special placement

Centre for Research in
Education Inclusion
and Diversity

Education (Additional Support for Learning) (Scotland) Act 2004

- Ongoing focus on inclusion – but definition of special needs population shifts over time.
- Special educational needs – referred to children with learning difficulties and disabilities
- Additional support needs covers children whose difficulties are mainly social (e.g. children whose parents misuse drugs & alcohol, children of travellers, children of refugees and asylum seekers, looked after children.
- Abolished Record of Needs (formal documents given to about 2% of Scottish children) – replaced with Co-ordinated Support Plan (covers about 0.5% of pupils).
- About 5% of children officially recorded as having ASN (i.e. have Co-ordinated Support Plan or Individualised Educational Programme)
- This compares with 20% of children in England recorded as having SEN – so did not lead to wider identification as anticipated.

Centre for Research in
Education Inclusion
and Diversity

Increase in number of pupils with ASN in mainstream

Pupils with a Record of Needs (RoN) and/or an Individualised Educational Programme (IEP) in mainstream schools, primary and secondary, 2002-2007

Scottish Executive, 2008

Centre for Research in
Education Inclusion
and Diversity

Numbers constant in special sector about 1% c.f. 4% in Belgium (both French & Flemish communities

Pupil numbers by sector, 1996-2007

Centre for Research in
Education Inclusion
and Diversity

Persistent links between dimensions of disadvantage

**Number of Pupils with free school meals,
Additional Support Needs and looked after by local authority, 2007**

Scottish Executive, 2008

Centre for Research in
Education Inclusion
and Diversity

Links between deprivation & ASN particularly marked for social, emotional & behavioural difficulties

Percentage of Scottish school population within each Scottish Index of Multiple Deprivation (SIMD) decile by type of difficulty (percentages in each group in stacked bar).

Source: Scottish Government, 2009; SIMD = Scottish Index of Multiple Deprivation.
Category 1 = least deprived, category 10 = most deprived.

Centre for Research in
Education Inclusion
and Diversity

Exclusions from school (small decrease 2007/08)

Year →	00/01	01/02	02/03	03/04	04/05	05/06	06/07
Total all exclusions	38,656	37,442	36,496	38,919	41,974	42,990	44,794

Centre for Research in
Education Inclusion
and Diversity

Exclusions

- **3% of total school population excluded**
- **Exclusions increased by 7% between 2002/03 and 2003/04 – coincided with removal of targets for reduction**
- **Exclusions in secondary increased by 4% between 05/06 & 06/07**
- **Boys account for c.80% of all exclusions – Peak during S3**
- **Pupils with free school meal entitlement, ASN & looked after children more likely to be excluded – with all 3 factors 13 times more likely!!**
- **32% exclusions due to persistent disobedience; 26% involved verbal abuse of member of staff; 16% involved insolent/offensive behaviour**

Centre for Research in
Education Inclusion
and Diversity

Association between SES & exclusion

Temporary exclusions, 2003/2004 by deprivation level

Source SE 2006

Centre for Research in
Education Inclusion
and Diversity

Excluded children likely to have ASN & no qualifications – employment prospects worsening over time

Proportion of men with limiting long standing illness who are in work, by highest educational qualification

Source: National Equality Panel, 2010

Centre for Research in
Education Inclusion
and Diversity

Summary of trends:

Support for inclusion but creation of exclusion

- For 30 years, strong focus on inclusion in Scottish education – accords with Scotland's image of itself as a more collectivist country than England
- But large gap between attainment levels of schools & LAs linked to levels of social deprivation (OECD, 2007)
- Pupil attainment: top 20% improving - bottom 20% static
- No decline in proportion of children in special ('inclusion') units
- Exclusions rose – have recently stabilised
- Strong (and often unrecognised) links between social deprivation & disability – particularly for males

Centre for Research in
Education Inclusion
and Diversity

Backlash against inclusion of children with ASN

- Teachers associate inclusion agenda with discipline problems – concerns about increase in violence.
- Teachers supportive of inclusion of disabled children, especially relatively able children with physical or sensory impairments – but worried about disruptive pupils – would like to see more pupils excluded (boys & socially disadvantaged groups).
- Teacher unions call for 'additional off-site behaviour facilities for children and young people displaying particularly challenging behaviour'.
- Recently elected Conservative Government opposed to presumption of inclusion – where England goes, Scotland tends to follow (but at slower pace).

Centre for Research in
Education Inclusion
and Diversity

Experiences of disabled children & their parents

Professionals wary of rights discourse:

I think it's [the ASL Act] strengthened the rights of those parents I described earlier who have this sense of entitlement and hostility to basically be frivolous and vexatious. (Pupil and Parent Manager)

Parents complain about lack of respect & attention to rights:

There has been no support whatsoever, even though he is starting P7 and was diagnosed in P2. the school has been unhelpful, even issuing a letter of exclusion. We have had to fight for basic rights

(Parent of child with diagnosis of ADHD)

Centre for Research in
Education Inclusion
and Diversity

Conclusion

Scottish education has tried to treat all children the same – emphasis on universal provision.

Majority of children with ASN educated in mainstream schools – but significant minority of parents feel that their child does not receive enough support.

Major gaps between rhetoric & reality – tendency for discourse of inclusion to mask exclusionary practices.

Problem likely to increase as public sector funding squeezed.