How do teaching assistants support teaching and learning and, in doing so help create an inclusive environment?
Leslie Burns

Educational Doctorate (Ed,D)

Department of Education

University of Sheffield

[image: image3.png]soouend ansupou Sumpredas o woeonps axssnyou Fmotioxd w i
teuorsssjoud Sumumuo ut d o o) soummIddo Ay SPWL FE e soogas fesads se gans “uorsinoid istfer2ads 103 (01 e3> © ST AL '
“Aassanp pures] g Suupeap s poredoid oe s T Staued Jo sdors yquuA

QI — u SN P S8 U PO S TS pUE I 1100 “9OMONSY
o dqepupa e ogw sy oy woddns apuosd sjops T “saoudesd pue sartjod sarsnpsur FuneupIoo>

SO [E50] 1Y) WO SIS [0 WAASE o501 YW DI A PO STOHISI puv $3313s [TV T'¢
D wonedionaed “souskak] o uEemONS o] <SS 248 SO 1 1031 J0 0T QeI 10 iodds en W AL 1€

ST BUI0330 S 4T WRISES wonESNpa e up B T r———

P — a1 s pue sampns 3¢ UL

sraus e jo wawNE
P vonedonred assaid om owow o 2ed W e WIS 11
SI0ODS U S30K] SISO SFUVTS SI2A9] [18 SIPLT T
10015 saouoEid s Jo WAOAD
10y suonendse onod waIsISUO> Sy s3]
UONENPS SN 10 drSIIPE] 13> P

A SR ——————— RS ——— N S
SAISIOU SUMNI023q St IV WISKS HONENPS e U] NSO SUMU033q ST 1L WSS UOUEINPS e U]
Sopog :g Iy sidaruo) 1 wwan

ABSTRACT

This study examines the role of teaching assistants (TAs) in a town situated in the North-East England between 2010 and 2012. I was motivated to carry out the research by one fundamental question “How do teaching assistants support teaching and learning and, in doing so help create an inclusive environment?” The aims of this holistic, qualitative study were to investigate and clarify, through the lens of teaching assistants, how learning was supported and inclusion facilitated. Using a qualitative approach to examine this question, the study includes a theoretical literature review and empirical field work. The fieldwork consists of semi-structured interviews with ten teaching assistants, employed in the town. Thematic analysis is used to then analyse and interpret the data collected.

 The research explores, clarifies, and advances our understanding of how, and to what extent, the teaching assistants support learning and inclusion. The findings from this study show that teaching assistants support learning in education. It also illustrates that the teaching assistants support an inclusive environment. The original contribution to our knowledge from this research is that, within the town in the North East of England, through the lens of the teaching assistants, they do support learning, development, inclusive education and social inclusion. The results, inferences and possible implications for managers, training of teaching assistants and for future research are discussed.

The findings offer support for key arguments around the quality of leadership, how teaching assistants are deployed and the impact their training has on their role. They challenge many of the present views of teaching assistants, and the study suggests they have a positive impact on learning and inclusion. They indicate that there is a need for further research that accommodates the “voice” of the teaching assistants, supporting the social and emotional development and the inclusive learning environment.

TABLE OF CONTENTS

	
	
	Page

	Access to Thesis
	
	2

	Turnitin Receipt
	
	3

	Abstract
	
	4

	Contents
	
	5

	Acknowledgements
	
	8

	Introduction
	
	9

	Chapter 1
	What are teaching assistants and how did they come to exist in education today?
	14

	
	1.1
What are teaching assistants?

	14

	
	1.2
The impact of the introduction of the Education Act (1996)
	18

	
	1.3
The impact of the Price Waterhouse Cooper (PWC) (2001 – School Teachers Workload review
	19

	
	1.4
The introduction of the SEN and Disability Act (2001)
	20

	
	1.5 Rationale for the research

	21

	Chapter 2
	Literature Review
	28

	
	2.1 The history and development of special

 and inclusive education policy and

 practice in England.
	31

	
	2.2a The move from the independent model to
 the social model of disability

2.2b Introduction of national policy for state
 education (England)
	32
40

	
	2.3 The introduction of national policy in

 Education for young people with

 additional needs
	43

	
	2.4 The introduction of International,

 European and further National policies
	45

	
	2.5
Inclusion in Education

	49

	
	2.6
Social Inclusion

	59

	
	2.7 Social Constructionism

	60

	
	2.8 Social Learning and Communities of Practice (CoPs)
	63

	
	2.9 Theories of development

	68

	
	2.10 Communities of Practice, situated learning and cognitive development
	70

	
	2.11
Communities of Practice, situated learning and physical development
	77

	
	2.12

Communities of Practice, social learning, and social development

	79

	
	2.13
Communities of practice, “situated learning” and language & communication
	81

	
	2.14 Social inclusion in education and society

	91

	
	2.15 Summary
	96

	
	
	

	Chapter 3
	Methodology
	100

	
	3.1
 Introduction

	100

	
	3.2
What do I mean by the term “methodology”

	100

	
	3.3
 The epistemological and ontological perspective for the research
	101

	
	3.4
What do I mean by the term “ontology”?

	102

	
	3.5
What do I mean by the term “epistemology”?

	103

	
	3.6
What is positivism, interpretivism and critical theory?
	107

	
	3.7
What is Critical Theory/Research?

	108

	
	3.8 What do I mean by the term interpretivism?

	110

	
	3.9

Why did I use Interviews?

	115

	
	3.10

Transcription

	120

	
	3.11

Who were the participants in the research?

	122

	
	3.12

Why did I need to be reflexive in the study?

	124

	
	3.13

What is the Difference between Reflection and Reflexivity?
	125

	
	3.14

The ethical considerations

	128

	
	3.15

Analysis: Why Did I Choose Thematic Analysis?

	129

	
	3.16 What is Thematic Analysis?

	130

	
	3.17 The Method, Thematic Analysis and the processes used.
	127

	
	
	

	Chapter 4
	Analysis & Interpretation
	136

	
	4.1a How TAs support student social and behavioural participation
	137

	
	4.1b How TAs support the school and class behaviour policies.
	137

	
	4.1c How the TAs support behaviour management

	139

	
	4.2a How the TAs support development
	141

	
	4.2b How the TAs support social and emotional development.
	142

	
	4.2c How TAs support cognitive / academic development
	156

	
	4.2d How the TAs support language and communication development
	163

	
	4.2 e How the TAs support physical Development.
	170

	
	4.3a How the TAs are supporting and creating a positive educational climate & environment.
	175

	
	4.3b. How the TAs support the physical entity of a positive learning environment?
	180

	
	4.3c How the TAs support social inclusion.

	188

	
	4.4 How the TAs support inclusion & social inclusion in education.
	191

	
	4.5 How the TAs Support Inclusion in Education

	196

	Chapter 5
	Conclusions
	

	
	5.1 Wider Pedagogical Role –LB Model

	205

	
	5.2 Characteristics

	205

	
	5.3 Conditions of employment

	206

	
	5.4 Preparedness

	207

	
	5.5 Deployment

	208

	
	5.6 How the TAs support learning in education

5.7 Limitations of research

5.8 Implications for Policy and Practice

	215
225
227

	References
	
	235

	Appendices
	
	

	Appendix 1
	Diagrams

	249

	Appendix 2
	Transcriptions of interviews

	256

	Appendix 3
	Abbreviations

	371

	Appendix 4
	Interview Schedule – questions for

Semi-structured interview
	372

ACKNOWLEDGEMENTS

When I look back over the last five years of my life, I realise how far along my personal journey I have travelled and progressed. The journey throughout the research for a Doctor of Education at Sheffield University has been stimulating, intriguing, challenging, pleasant as well as provocative and productive.
I want to thank the university staff who made this possible, who inspired and supported me throughout the journey on the programme. I would also like to express my thanks and extreme gratitude to Prof Dan Godley, my EdD Supervisor, for his understanding, inspiration, and unstinting support during this thesis production.
Many thanks also to my wife Mary, Aunty Eleanor, and friends who have always supported me through some difficult times, listened to me, taken a genuine interest in my studies and were always there to provide encouragement. They supported me through illness, redundancy and many other unexpected problems that occurred during my time on the programme.

I would finally, like to thank the ten fantastic teaching assistants’ who, despite work and family pressures, volunteered their services and were highly informed participants in the interviews and in providing feedback.
Introduction

This is a study of the role of teaching assistants working in education, in a large town in the North East of England, United Kingdom. Unlike previous studies into the role and function of teaching assistants, here the primary focus is exclusively on the teaching assistants “viewpoint” or “voice” regarding their role in education. This part of the research was completed using digital video and audio data recorded from semi-structured interviews with ten teaching assistants. In this introductory chapter, I explain how an interest in the role of the teaching assistants developed and give a brief outline of the analytical frameworks which I draw on during the research.

As an educator, I have seen many changes in government, technology and society which have modified and updated the educational system in line with our society’s requirements. I took part in the introduction of the UK’s National Curriculum while teaching secondary science (1990), following the introduction of the Education Reform Act 1988. This was designed to standardise the taught curriculum in all state schools. This enabled standardised assessment in the schools and throughout the country which, in turn, facilitated the compilation of the school league tables, which are used to show the assessment statistics for every school. After spending eleven years in mainstream education I accepted a post in a school for young people with special educational needs (SEN). As a teacher within this environment, I began a Master’s degree focused on SEN and managing change. Changes occurring at that time were mainly the introduction of “integration” later to be known as “inclusion” and inclusive education. These changes and their meaning are discussed in the literature review. It also, however, gave me an insight into the work of the teaching assistants’, who worked with us in our classrooms and the impact they had in school.

At that time, further education became more important as I was now employed, on a part-time basis, in further and adult education. I was delivering training to young people and adults who wanted to work within education as teaching assistants.

I was also delivering vocational training for teaching assistants and support staff working in schools. While delivering these courses, I was receiving accounts from the staff and learners placed in school regarding their roles and the expectations placed upon them by teachers and senior management. There were a great variety and many differences between schools, and even within school. As an educator and trainer of support staff, I developed a passion and desire to examine and determine exactly what the support staff did in school(s). I therefore decided to engage in a study, the aim being to investigate through the lens of the teaching assistants, how they supported the learning and development of the learners. I also wanted to determine their role in supporting inclusion.

As already mentioned, the intention at the outset of this research was, firstly, to identify how the teaching assistants supported learning and development; secondly, to examine how they facilitated inclusion within education and society. In the study, I adopt the methodological orientation of social constructionism. I, therefore, draw the frame of reference from theories of social construction and social reproduction. As a social constructionist, I had to answer the following four questions:

1. From a social constructionist perspective, what is meant by learning or development?

2. Again, from a social constructionist perspective, what is meant by inclusion?

3. How are learning and development supported by the teaching assistants?

4. How do the teaching assistants facilitate and support inclusion in education and society?

To answer these four questions, it was necessary first to record and transcribe examples of the teaching assistants. How this was achieved is described in detail in Chapter 3.

Definitions of the terms, social constructionism, development and inclusion to answer question 1 and 2 are described in Chapter 2, the literature review. To help answer question 3, it was necessary to draw on several theories. I drew on Lave and Wenger (1991, p98) and Wenger (2012, p1) for their “Community of Practice” (CoP) and “situated learning” theories to help to illustrate how the TAs supported learning and development in education. I also drew upon both Bourdieu (1983, 1984, 1986, 1990) and Bourdieu and Wacquant (1992) theories of “social reproduction”, “habitus” and “capital”, and Lave and Wenger (1991) and Wenger (2012) to help answer question 4 in Chapters 4 and 5.

Within the introduction, I have outlined the development of my interest in the role of the teaching assistants’, particularly in supporting development, learning, and inclusion. I have also provided background information and indicated what I set out to achieve in this study, and how I planned to structure it.
In doing so I introduced the theoretical frameworks on which the study and my analysis are is based. The chapters are organised as follows:

Chapter 1 begins by determining what I considered teaching assistants were and how they came to exist in education. I attempt to describe what we mean by a teaching assistant (TA) or teaching assistants (TAs) and create a rationale for their increasing numbers in education. This includes an overview of the impact of the introduction of the Education Act (1996), the Price Waterhouse Cooper (PWC) report (2001) and The School Teachers’ Workload Review as well as the introduction of the Special Educational Needs (SEN) and Disability Act (2001). In Chapter 1, I also provide a rationale for the research.

Chapter 2 describes the theoretical literature review, explaining, and describing the events, the reasoning and my own thoughts as to why I chose this topic for the research study. I also introduce the research question: “How do teaching assistants support teaching and learning and, in doing so, help create an inclusive environment?” I define the primary question for the research and highlight the main aspects of the role of the teaching assistants in whom I was interested and intended to examine. To “set the scene” I have given an overview and summary of the history and development of the special and inclusive education policy and practice in England (UK), the introduction of a national policy for state education (England), as well as the introduction of national policy in education for young people with additional needs and the introduction of international, European and further national policies.
In addition, I describe and discuss the policy context relating to SEN and outline the historic changes in legislation with regard to education, SEN, disabilities and learning needs and the move from a “medical model” to that of a “social model” regarding disability in society in England. I describe how legislation, policies, and numerous other factors caused the introduction of “inclusion” and the enforcement of “inclusive education”.

I attempt to answer the question “What do we mean inclusion?” The “inclusion” that I refer to can be either “educational” or “social” inclusion. I examine and state what my understanding of these terms mean. For the research, I considered it very important to examine, and attempt to offer a definition for, educational and social inclusion with regard to the educational workplace because of their importance in the role of teaching assistants. To achieve an understanding of and research the definitions of inclusion I drew on well-known figures in the field such as Ainscow, Barton, and Goodley. I introduce and explain Lave and Wenger’s (ibid) theories on “communities of practice” (CoP) and how they may be used in studying the roles of TAs. I also discuss and examine the work of the French theorist Bourdieu and his sociological theories on reproduction and power in education and society, and especially his ideas on how we exist in “fields” and acquire and transform “cultural capital”.
Finally, I go on to discuss how and why I chose Bourdieu and how I applied his theories to the life and work of teaching assistants. Through the research process, I also hoped to determine how and whether the teaching assistants (TAs) did support these types of inclusion.

In Chapter 3 I set out my beliefs and understanding of the research, my methodology and the tools or methods. I initiated the research process by creating my research question and determining the methodology. I provide a description, or interpretation of what I mean by the term “methodology”. I then provide an overview and definition of ontology and epistemology and why I chose a qualitative, interpretive approach. I explain why I chose semi-structured interviews as an instrument to collect the data. I provide a profile which identifies the participants in the research project. Within this chapter, there is also an explanation of the ethical considerations and why I had to be reflexive in the study. I then give a detailed account of how I used Thematic Analysis to code and analyse the data.

Chapter 4 provides an analysis of the results from the thematic analysis. I explain how I looked at the original research question of “How do teaching assistants support teaching and learning and in doing so, help to create an inclusive environment?” and look at the themes that arose during the thematic analysis. I then relate these themes, theories and inferences to relevant existing research and existing literature. A description of the themes identified is outlined. These include how TAs support student social and behavioural participation, the school and class behaviour policies and behaviour management, as well as, how the teaching assistants support social and emotional, cognitive / academic, language and communication and physical development.
Later in this chapter, I provide overviews of the themes describing how the TAs are supporting and creating a positive educational climate and environment, the physical entity of a positive learning environment and support inclusion and social inclusion in education

In Chapter 5 I finally describe the findings and conclusions. I attempt to summarise the results and examine the themes and the literature to try to answer my main research question. I examine the report and try to explain the findings, make some inferences, and make suggestions for extended study and further research into the role of the teaching assistants.

CHAPTER 1
What are teaching assistants and how did they come to exist in education today?
In this chapter I attempt to address the first question “What are teaching assistants and how did they come to exist in education today?”

In doing so, I examined how the models, theories, and policies of inclusion impacted on the teaching assistants (TA) role, their numbers through time and their deployment.

1.1
What Are Teaching Assistants?
During the research, I, in line with common usage, like Blatchford (2009, p3), have used the definition of the generic term “teaching assistant” (TA) to cover similar classroom-based post titles which engage in similar activities (e.g. classroom assistant, higher level teaching assistant, learning support assistant, and nursery nurses). Regarding the number of TAs at present, Webster et al (2011, p4) said the number of TAs in mainstream schools in England has more than trebled since 1997 to about 170,000 people.
While Webster et al (2011, p2) also stated:
In 2010, 43% of the mainstream school workforce in England comprised support staff, and over half of these people were TAs (DfE 2010). In mainstream settings in England, TAs account for 32% of the nursery and primary school workforce, and 12% of the secondary school workforce. Factoring in special schools and pupil referral units, TAs comprise about a quarter (24%) of the total school workforce in local authority maintained schools in England. The most up-to-date and comparable figures for Wales show that TAs make up almost a third (32%) of the school workforce in the maintained sector and account for 74% of all support staff (Statistics for Wales 2009). (Webster e al, 2011, p2)

I was more than a little perturbed, then by figures recorded at the time of writing (2013) in articles in both the “Times Educational Supplement” (2013) and “Daily Mail” (2013) which reported a threefold increase since 2000 to an overall 232,000 teaching assistants. This suggested that there are approximately 106,000 TAs employed in secondary and further education.

If the actual figures represent the total number, there appears to be a large number of personnel in a support role in relation to the number of teachers. So, when and why did this teaching assistant population explosion begin? To explore how and what has affected the number of teaching assistants, I found it useful to look at the support staff trends in other professions.
Teaching assistants are very like other assistants who support other professions. In education, we have teaching assistants: in medicine, nurses are supported by health care assistants and in Health & Social Care, care assistants provide support. Kessler (2002) suggested the following reasons for these developments:

· In many areas of the UK, there have been growing problems recruiting and retaining qualified professionals such as nurses and teachers.

· There has been, from successive governments, a wish to ‘modernise’ public services to make them more responsive to their ‘clients’ and more cost efficient.

· There is a belief that established professional attitudes and practices should be challenged and improved, and that professionals should develop increased flexibility in their ways of working. (http://www.open.edu/openlearn/ocw/mod/oucontent/view.php?id=14315&printable=1, p1)
I acknowledge the first of Kessler’s (2002) reasons and agree that staff retention and recruitment may be a contributing factor to the increase of support staff. In my own experience, this is, however, only a minor reason or it may be almost negligible, as here, in the North East of England, where the research project is based, teacher and TA recruitment is not a particular problem. However, the second and third reasons have a direct impact on education and the number of teaching assistants.
Firstly, there have been introduced, by successive UK Governments, various laws, and statutes, policies, and procedures to improve and update public services and make them more cost efficient. Secondly, there is a growing belief that established public and professional attitudes and practices towards equality, human right laws, and inclusive education should be challenged and improved and, by broadening these, education professionals should develop increased flexibility in their ways of working, i.e. work towards inclusion and creating an inclusive environment.

Therefore, I decided to look at the development of the theories of inclusion and the introduction of new policies and laws over time, as a method to illustrate how and why support staff existed and why their numbers have increased.
This notion was supported by Blatchford (2010) who also commented on the link between inclusion and increasing TA numbers when he said:

“In the UK, TAs have become an essential component of the inclusion of pupils with SEN in mainstream schools.” (Blatchford, 2010, p2)

 I begin this chapter with a historical review of education and how it created the need for teaching assistants. I also look at some of the major curriculum changes that I have witnessed as a teacher. Then, in Chapter 2, I examine the origins of inclusion, the discourse about inclusion, integration and exclusion and English education’s efforts to create an inclusive educational environment. Alongside the development of academic or educational inclusion, there has been the development of social inclusion (as also discussed in Chapter 2). It was the development and need to provide educationally and socially inclusive education, which I believe led to the employment and increased use of additional support staff.
Since the introduction of the Education Act (1944) the structure of the post-war system of education in England has been set motion. At this time there was no SEN/LDD education, no mention of social or educational inclusion. Anyone who had any physical or psychological difficulties were held in asylums and hospitals. Then, within 20 years, following the introduction of the Mental Health Act (1959), which ended compulsory certification, many individuals with Special Educational Needs (SEN) or Learning Difficulties and Disabilities (LDD) could be discharged back into the community. This was a major step for social inclusion, where people with difficulties and disabilities were free to live in the community. Then, in relatively quick succession, the Children and Young Persons Act (1969) gave local authorities the responsibility for children not receiving education and those in need of care and control. The Chronically Sick & Disabled Persons Act (1970) gave responsibility to local authorities to ensure equal access to education. Then, the Education (Handicapped Children) Act (1970) moved the responsibility for the education of severely handicapped children from health authorities to the Local Education Authority. The result was the creation of special schools and hospitals for those learners with SEN/LDD.
These all required teachers, nursery nurses and any other support staff. The assistance at this time was non-educational, mainly supporting personal care. The special schools and the learners within them were segregated from the main education provisions. However, it was a beginning. They were receiving an education, albeit limited, and the possible role of the classroom assistant had begun.

I personally remember this special school, which was on the same site as the main stream school, but separated from it by a large wall, at primary school. There was no contact allowed and we were told to never talk or play with anyone from that school. There was very little social inclusion and no educational provision within the setting at this time. Then, in 1978, The Warnock Report became a landmark in educational development. It proposed the notion of dropping the categories of difficulty and introducing “special educational needs” (SEN) as a term to cover a whole host of individual needs. This was shortly followed by the Education Act (1981) which stated that all young people had the right to full-time education up to their 19th birthday. A major change regarding segregation and inclusion was that SEN children were allowed into mainstream provisions if they were able, and had parental permission and support. The new era of integration had begun here in England. This was a major boost towards equality and social inclusion, especially for learners with LDD/SEN.

From experience as a senior teacher in a SEN school at the time, the theory was not so well received, but putting the theory into practice was even more difficult. Many of the mainstream education providers either were not ready, not trained, not equipped, or simply opposed to the idea. In 1998 The Education Reform Act was launched and Local Management of Services (LMS) was introduced. This meant, that for the first time, schools and their leadership were given control of their own budgets. Then the Government introduced the National Curriculum in England, Wales and Northern Ireland. It was at this point in time, that I started my teaching career.
The Government had just introduced the National Curriculum and the Standard Attainment Tests and Tasks, known as SATs. The administration and delivery of the curriculum placed a greater workload on the teaching staff through the increased breadth of the curriculum and the need to formatively assess students. Additional support was required to practice and administer these initiatives, with scribes and readers being required for many children. To support the process and the teachers, more teaching assistants were recruited, thus increasing the number of TAs in schools.
Gunter (2003) comments on the situation, stating:
“From 1988, onwards under Local Management of Schools (LMS) and Grant Maintained Status (GMS) began looking at the purposes and practices, and how best to recruit and deploy the workforce.
 (Gunter, 2003, p81)

This created new dilemmas for head teachers and governors employing teachers and/or the TAs. This was further compounded by the introduction of the Education (Schools) Act 1992 (p17) which brought in new arrangements for the inspection of schools and led to the creation of OFSTED (Office for Standards in Education). I personally encountered the Government initiated, formal inspection process administered by OFSTED which placed even more pressure on education teams in school, especially with the introduction of school performance league tables. Then, in 1993, the Education Act (1993) defined SEN and in 1996 Tomlinson produced a report which would initially inform and, later, through the Education Act (1996) radically change the provision for SEN/LDD learners and those with Emotional and Behvioural Difficulties (EBD) learners. The Act enforced the ideas which Tomlinson (Ibid) had initiated, mainly the use of “inclusive learning”, which placed the responsibility for providing appropriate inclusive education firmly with the senior leadership team and teachers. This was a giant step towards social and educational inclusion and inclusive learning. The schools, however, had to accommodate the changes, integrating more SEN learners and having to differentiate and teach children with SEN in mainstream classes. One response was to acquire more support for the now hard-pressed teachers.
1.2
The Impact of the Introduction of the Education Act (1996)

Further pressure to develop support in schools was generated by the introduction of the Education Act (1996) which was a massive act which had a major impact in schools, encompassing all education acts since 1944. It also launched the introduction of the National Literacy Project (NLP) in September 1995, before it was implemented nationally in September 1998 as the National Literacy Strategy. These required teachers to perform a lot of “whole class” teaching which meant they had to rely on support staff to work with individuals or groups. There was a choice of halving the class size or employing a teacher or a classroom assistant, which were now known as “learning support assistants” (LSAs) or “teaching assistants” (TAs). Schools had very tight budgets and, chose what I consider, the cheaper option and employed more teaching assistants.
The introduction of the National Literacy Strategy (1998) and, in 1999, the National Numeracy Strategy, was responsible for a massive increase of and need for teaching assistants. To raise attainment in literacy and numeracy, the Government had introduced the National Literacy and Numeracy Strategies in our primary and special schools by 1999. Teaching assistants were employed to reduce the workload of these very intensive programmes. Teacher-led, the support assistants carried out tests and worked through set programmes. They helped teachers to manage the vast amount of recording for assessment and this allowed the teaching staff to support those who required it and assess the data collected when implemented effectively. There was also, at that time, a huge amount of further legislation that reinforced social and educational inclusion. The White Paper “Excellence in Schools” (1997), the Green Paper “Excellence for All children: Meeting Special Educational Needs” (1997), the extremely important Human Rights Act (1998) which stipulated the rights of all individuals and enforcing them by law and the Green Paper “Teachers: meeting the challenge of change” (1998). These enforced and supported inclusive education, extending the needs that had to be met to all individuals, including those with SEN/LDD or EBD. Then, as mentioned earlier, in 1999 the Government launched the National Numeracy Strategy. These changes culminated in a massive increase in staff. Working in school at this time, I personally was very aware of the extra pressure created by inspections, performance, assessment and administration on top of teaching duties, when delivering the curriculum.

1.3
The Impact of the Price Waterhouse Cooper PWC) (2001) – School Teachers’ Workload Review

The School Teachers’ Review Body generated a report in 2001, which expressed concern about what it considered being excessive teacher workload. In response, the Government at that time commissioned an independent review by Price Waterhouse Cooper (PWC) which was published in 2001. Their remit was to identify the main factors that determined teachers’ and head teachers’ workload and promote the most effective use of school resources to raise standards of pupil achievement.
PWC’s findings were that: the teachers’ working week was more intensive than other jobs. Over the year, teachers’ workload was comparable to other professions, but the head teachers’ workload was even greater. The typical term-time working week was 50-60 hours. Some tasks could be carried out by non-teachers and better use could be made of computers. There was too little time for planning and training. Head teachers avoided responsibility for cutting staff workload. Teachers felt that new initiatives added to their workload and there was too much recordkeeping, much of it unnecessary.
The report recommended an extension of the deployment of more support staff. These changes were reinforced and supported by the National Agreement (2003) signed by the Labour Government at that time, teaching and auxiliary service unions, local authorities, and employers. A list of over twenty jobs, or roles that teachers had routinely performed, was outlawed. There was no alternative for the majority of schools, but to use additional support staff and teaching assistants which created even higher levels of TA deployment in English schools. My own school, during this period, underwent substantial workforce reform and saw an increase in TA deployment.
1.4 The Introduction of the Special Educational Needs and Disability Act (2001)
The introduction of the SEN and Disability Act (2001) generated and supported the further development and deployment of teaching assistants to support the rising number of learners with various difficulties and disabilities now being placed within the mainstream classroom. More recently, two major acts were introduced to support both the social and educational inclusion agendas.
Firstly, the Disability Discrimination Act (1995) and secondly, the Equality Act (2010) provide a modern, single framework with clear, streamlined laws to promote inclusion more effectively and tackle disadvantage and discrimination in education and society as a whole.

I have discussed some of the major policy and curriculum changes that I have witnessed as a teacher, from the origins of inclusion, the discourse about inclusion, integration and exclusion and English education’s efforts to create an inclusive educational environment. This, in turn, I believe, led to the employment and increased use of additional support staff leading to today’s growing population of teaching assistants.
1.5 Rationale for the Research

The development of social inclusion through the drive for equality and human rights, and educational inclusion through the need to improve education for everyone, with its drivers being efficiency, legislation, and public pressure, has meant a large increase in teaching assistants. Consequently, there has been major interest in the activities and efficacy of working teaching assistants (TAs) due to the massive increase in the number of TAs being employed in English schools. Blatchford, Bassett et al (2009) quoted recent data from the DCSF, as there being 60,000 support staff in 1997 rising to 176,900 in 2008 (Blatchford et al, 2009, p662) indicating an overall threefold increase since 1997. Blatchford et al (2009, p661) also suggested one of the developments that had affected the number of teaching assistants was the introduction of the National Agreement (NA), and create new support staff.

This was a time when schools were facing change and had to support inclusion due to new legislation at that time, by including students with special educational needs (SEN) in the mainstream classrooms. At the same time, special needs schools were being reduced. The UK Government, under Prime Minister Tony Blair, created the platform whereby teaching assistants working in school were encouraged to take on greater administrative and teaching roles, allowing their teachers guaranteed non-contact time for planning, preparation, and assessment (PPA) and reduced workloads. As discussed earlier, as a teacher at that time, I remember it was suggested that an increased number of teachers would have needed to be employed in order to create more time for teachers. There was hope for smaller classes taught by existing teachers. However, that never really happened and the suggestion was dismissed. The UK Government and local authorities chose to support staff as the preferred (much cheaper) solution (Pricewaterhouse Coopers, 2001, p62).

Since this monumental increase in the number of support staff, there has been an increased level of interest and research into TAs, their deployment and effectiveness. While investigating the role of TAs and support staff, Ayo (2006,) stated that there:

“is now a growing educational research literature on TAs that documents
their myriad roles, job titles and working conditions, the management and t
raining issues raised by their presence in schools” (Ayo 2006, p173)
Ayo (ibid) reported that Blatchford et al, through several studies, assessed how well the support staff, or teaching assistants, had been deployed within their schools and their pedagogical effectiveness, focusing on the impact on pupil attainment (Blatchford et al, (2002, 2007, 2009, 2010, 2011); OFSTED, 2002). Others, cited by Ayo (2006, p173) had their focus on the inclusion of children with SEN, (Balshaw, 1991, Bowers, 1997, Margerison, 1997, Moran & Abbot, 2002). Blatchford et al (2009) discussing the roles of support staff, stated that TAs undertake two major roles in English schools. One role is a direct role, working one to one with a student or with a group. This involves a significant amount of teaching and shared responsibility for children’s welfare. The second is a more indirect role, providing help involving managing behaviour, supporting with resources, photocopying and creating displays etc. Historically, these roles had all been the preserve of teachers in schools. Farrell et al, (1999), Moran & Abbott, (2002), Beeson et al, (2003), Misty et al, (2004) and Blatchford et al (2002, 2007) have shown, through their studies, the difficulties concerning the boundaries between teaching and non-teaching roles, and the more recent studies from Blatchford (2009) have indicated:

“Pupils with more classroom support have less interaction with the teacher and, at the secondary level, the presence of support staff reduced by about half the amount of individual interaction between teachers and active contributions from pupils to teachers. This means that, as a consequence of being supported by TAs, pupils miss out on the everyday mainstream teacher to pupil interactions.”
 (Blatchford, 2009, p681)
In their conclusion, Blatchford et al (2007, p24) said that they had” concerns about the direct role of TAs, but had to accept that, on the other hand, there was a beneficial, indirect effect of TAs on teachers”. Blatchford (2011, p461) also suggests that other studies have generated similar results to his own i.e. Finn et al (2000): Klassen, (2001). Alborz et al. (2009) discussing the efficiency of support staff, said that when the TAs had been prepared and trained for their roles and specific interventions, with further support and guidance from the teacher and the school about practice, the TAs tended to have a positive effect on pupil progress and achievement. To describe, understand and justify the positive impact of the TAs, Blatchford et al (2009) created a model “Wider Pedagogical Role” (WPR). (Blatchford, 2009, p 681)
See Fig.3 Diagrammatic representation of Blatchford et al’s (2007) WPR Model (appendix)
Blatchford et al’s theory or model, as illustrated above, helps justify the positive impact of TAs while it also helps to illustrate the barriers to their success in raising achievement. Blatchford et al (2007) designed this model to represent the complex interplay of relationships between the components. This was intended to inform us how the TA impact can be explained and understood. For instance, the lack of planning time for teachers and TAs to plan together, which is a common complaint in my own experience, is determined to a large extent by the TAs’ contracted hours of work and other commitments for the teacher etc. Blatchford et al (2011, p461) suggested that more research was still required which would seek to examine effects, not just of the amount of support (as in the DISS project), but particular facets of the ‘Wider Pedagogical Role’ of support staff on pupil learning, behaviour, and attitudes to learning. One facet of research into the role of TAs, which was suggested, was to study the strategies TAs were adopting and to compare them with those used by the teachers. It is this facet of TA work that I examined more closely. More importantly, I focused on how they encourage progress by participating in the much wider pedagogical role of supporting “social inclusion”, raising pupil status or “habitus” by attempting to increase “social capital” and supporting inclusive education.

Blatchford et al (2007) also commented on other results which differed from their findings and stated that this may be due to design differences and methodology. One suggestion was to examine the support on a “smaller” scale, such as the improvement made during parts of the lesson or particular facets of the lesson. Much of Blatchford et al’s research, up to and including the DISS project, used cognitive attainment as measured in school, mainly by assessing summative assessments e.g. tests and exams. However, cognitive development is only one aspect of the development of young people. There is also the physical, language and communication development and social and emotional development.
It is the lack of progress or other difficulties within these areas that may result in young people being identified as requiring support. As Blatchford (2009, p49) states that “increased support was associated with lower attainment” and “children with the most need, receive their teaching and learning from a TA”. It would, therefore, be beneficial to examine the impact of TA/support staff in class using recognised assessment for those areas of development. For example, if the TA is employed within the school, supporting young people with various social, emotional and behavioural difficulties (SEBD) then, using a scale for SEBD, the outcomes could be used as a measure of success or failure or the efficiency of the support staff, rather than that of the cognitive testing.

As a tutor delivering training for teaching assistants, and as a senior teacher in a school responsible for working with teaching assistants, I was concerned by Blatchford et al’s results and the survey figures, especially those that indicated a large percentage had very little, or no training and I asked two questions: firstly, “What are the strategies used by support staff and how do they impact on developing the students?” and secondly, “Are they used effectively to support inclusive education?” Some of the work and recommendations from the research have been implemented, in that teachers must demonstrate how they have worked with other adults/TAs and show that they have been involved in the planning process and have coordinated their efforts etc. This is now assessed under the new OFSTED framework for teaching and learning. The research literature (Blatchford, 2011) states that TAs do not usually make a change to attainment (academic progress) but do support the teacher. I, therefore, felt that I needed to discover what practice occurs in school and find out what improves learning outcomes and what does not. What practice occurs that supports other aspects of child development, especially in the areas of physical, social, emotional and communication development? Have the new frameworks changed the way staff in class operate and deliver teaching and learning? How could support staff be supported and developed to be more effective in their role? What changes and improvements in support staff training and developments in schools could be produced and implemented to increase their effectiveness?

As I stated earlier, teaching assistants and support staff have very little or no voice in education. There has been very little research carried out to show what the TAs think about their role and how they go about supporting inclusion. I believe we are not currently doing enough to support and understand the roles and lives of our “marginalised” colleagues, by which I mean the TAs. By “marginalised” I suppose I am referring to the failing to be heard, to the lack of power and the lack of access to resources.
I believe the TAs are at the periphery of our education system and are unable to gain the recognition and benefits of those closer to the “centre” of education, namely, the teachers, senior leadership, and our Government. Following Merriam-Webster’s online dictionary definition I believe many, or even most, of the teaching assistants, are probably relegated “to an unimportant or powerless position within a society or group”. Following Kusch’s (1991) definition, I refer to power as:

“The basic core or primitive notion of power lying behind all (or most) talk of power in the social sciences and philosophy, a basic core that is developed or fleshed out by different authors into distinct theoretical conceptions.” (Kusch, 1991, p. 117)

Bourdieu (1996) stated that society was constructed from a series or collection of social fields or “fields of power”. According to Bourdieu & Wacquant (1996):

“The field of power is a field of forces defined by the structure of the existing balance of forces between forms of power, or between different species of capital.” (Bourdieu & Wacquant, 1996, p76)

There are three main factors defining the power, positions, and possibilities of the various members of each field. They are economical capital, associated with wealth and possessions: cultural capital associated with acquired knowledge that facilitates progress and success and social capital, which is associated with relationships and networks of information sharing. Sullivan (2001) said that Bourdieu suggested:

 “cultural capital consists of familiarity with the dominant culture
in a
society, and especially the ability to understand and use 'educated'
language” The possession of cultural capital varies with social class, yet
the education system assumes the possession of cultural capital. This
makes it very difficult for lower-class pupils to succeed in the education
system. (Sullivan, p3)

Bourdieu (1997) informed us:

By doing away with giving explicitly to everyone what it implicitly demands of everyone, the education system demands of everyone alike that they have what it does not give. This consists mainly of linguistic and cultural competence and that relationship of familiarity with a culture which can only be produced by family upbringing when it transmits the dominant culture. (Bourdieu, 1977, p.494)

Although he was referring to pupils and learning in education, I believe it can be equally applied to staff, and that lower-class or less educated staff, e.g. the TAs, are going to find it very difficult to sustain their present prominence in our education system. Kennan & Hazleton (2006) defined social capital as “the ability that organizations have of creating, maintaining, and using relationships to achieve desirable organizational goals” (Kennan & Hazleton, 2006, p322). Bourdieu believed that social capital was used to obtain or maintain positions of power. He saw the power in society such as ours as being culturally and symbolically manufactured. He said this was largely due to what he termed “habitus”. Wacquant (2005) defined “habitus” as

 “the way society becomes deposited in persons in the form of lasting
dispositions, or trained capacities and structured propensities to think, feel
and act indeterminant ways, which then guide them”

(Wacquant, 2005, p316, cited in Navarro, 2009).
Within the context of the research the teachers have “habitus”, the TAs have a different habitus, as has the Government and the local authority members.

Regarding “habitus” Bourdieu (2000) informed us:

I developed the concept of “habitus” to incorporate the objective structures of society and the subjective role of agents within it. The habitus is a set of dispositions, reflexes and forms of behaviour people acquire through acting in society. It reflects the different positions people have in society, for example, whether they are brought up in a middle-class environment or in a working-class suburb. It is part of how society produces itself. (Bourdieu, 2000, p19)
The TAs are a specific group or community of practice in conflict with other groups or communities within their field, i.e. education. Their lives and existence were put out of step with the rest of education, by the academics through their research, by new government plans and the schools’ and academies’ interpretation of these. To hold their own, to maintain their roles in society I believe the teaching assistants, as a community, need the capability and capacity to get themselves recognised (their roles and usefulness) and get themselves noticed so as to sustain their position in education. I, therefore, believe it is very important that we hear their views and examine their roles from within, to reach them in their practice and not exclude them from educational research and theory. In the research, I wanted to create that opportunity, to give them a voice, to begin a dialogue within the educational and political domains so that we can better appreciate and understand their roles and experiences and assist them with the challenges they face in education today.

Bourdieu’s theories of “habitus”, and “social capital” are applied here to the TAs and my beliefs, in improving their “habitus” or status” by giving them voice, but also in demonstrating their wider pedagogical role in raising the status or habitus of the learners they work with by supporting social interaction, social inclusion and inclusive education. I, therefore, undertook the research to determine how teaching assistants believe they supported the many aspects of learning and child development.
In this chapter, I have attempted to explain who the teaching assistants are, and how the increase in TA population occurred. I have also provided an explanation and the reason that I felt it necessary to embark on the study.
I have used the results of a literature review to help define the principal question for the research that highlighted the main aspects of the roles of the teaching assistants that I was interested in and intended to examine. I have also outlined the historic changes in policy and legislation regarding education, for those with disabilities and learning needs and the move from a “medical model” of disability to that of a “social model” in society here in England.
CHAPTER 2

The Literature Review
To support the process of conducting research I carried out a literature review or search that would initiate and support the production of the research question(s) and subsequently provide the information that would facilitate me in the research process and analysis.

According to Fink (2005, p4), a literature review is “a systematic, explicit, and reproducible method for identifying, evaluating, and synthesizing the existing body of completed and recorded work produced by researchers, scholars, and practitioners.” The literature review helped in the search, identification, and location of the relevant book, documents, web pages and other useful sources. It would assist in building and developing a greater understanding of the theoretical concepts and terminology I required.

The review also allowed me to identify the literature to which the research would make a positive contribution, and assist me in contextualising the research within that literature. The literature review or searches followed a basic format or structure. I started out with a broad sweep or a search which then became more specific. I started looking for information on teaching assistants and their origins. What are teaching assistants and how did they come into existence? What had the changes in legislation and guidance been during the last 20 years? This was then narrowed down into looking at research articles and books written about teaching assistants, their work/ roles, their effectiveness, etc.

Finally, I looked at literature directly related to the research. This included information on how teaching assistants support teaching and learning, how they support and allow learners to be socially included. This detailed review, later, also included searches for the keywords identified from the literature and the research data, such as child development (physical, communication/ language, social and emotional). It also included social exclusion, inclusion in education, power, social and cultural capital, special educational needs and learning difficulties and disabilities. Literature was obtained on research methodology, methods and information on “Thematic Analysis”.

Further literature reviews were carried out looking at theories used within the research process, such as those of Bourdieu and Putnam on “capital” and “habitus”. Other adopted theories being the theories of Lave & Wenger on “Communities of Practice” and “Situated Learning”.

Several review or search approaches were used in an attempt to secure a methodical, nonbiased, representative sample of paper “hard-copy” and electronically published books, articles, and studies available. Firstly, I engaged in a continuous process of literature searching and in locating information sources where I identified the relevant material accomplished by a series of computer searches. Primarily, this was achieved through the university library website directly, and using the online databases and e-journals. In particular, “Web of Science” was the primary online database utilised throughout the research. Searching within this database allowed access to summaries and references which I could examine and expand. I used the electronic journals which the library was subscribed to, which allowed access to full-text copies of the documents.
Secondly, by referring to the references and bibliographies of the materials obtained, I was able to check the references and obtain other sources of useful literature. A third source of information was obtained using search engines such as “Google Scholar” which gave access to professional and academic sources, both nationally in the UK and internationally, from countries such as Australia and the United States of America (USA). A particular useful website accessed was that of UK Government, especially for original copies of legislation and guidance relevant to the research. A fourth source of literature was obtained from a physical search of the university library and the local libraries.
Finally, the fifth form of search was used once the research process was underway and I had obtained the empirical / raw data. Further literature reviews were performed based on the creation and development of conceptual frameworks and mind mapping or concept mapping diagrams created with NVivo10, following the analysis. I found these very useful tools for identifying keywords, concepts that helped generate further information and literature.

For all the literature reviews, there was a need to ensure that books and articles were relevant, well presented and easy to read. They were written by authoritative authors and produced by reputable publishers in education and psychology. The articles and papers used were peer assessed and in print at the time they were accessed.

When I reviewed websites, once again they had to be user-friendly, well-structured, and easy to read. I looked at how reliable the sources were and how often that source was updated. I was always interested in the organisation that published the reviewed site. For this reason, I only used professional, authoritative sites, those provided through the library databases and UK Government websites.
I considered the research to be a critical qualitative research, ethnography focused on the role of teaching assistants in education and how they supported inclusion.

Following the literature review, I could have used observations, questionnaires, and / or interviews. How did I collect data? I decided to use interviews as the primary data collection method to answer the main research question of “How do teaching assistants support teaching and learning and in doing so, help or create an inclusive environment?” As the main impetus for the research, this question was rather broad and far-reaching, covering a wide selection of teaching assistant (TA) activity.

The responses or answers to these interview questions would assist me in obtaining a rich description of the teaching assistants, also known as TAs and their activities and roles in educational settings. To facilitate achieving the answer, I decided to define the terms within the principle question. To examine the role of the teaching assistant and other support staff I also believed it was important to create a rationale for their actual existence and why and how they came to exist. The role of teaching assistant has been introduced and developed over the last three decades due to the introduction of many policies and changes within our society and education.

To understand the role of the TA, I, therefore, examined the historical development of pre-national, national, and international policy for education and inclusive education that contributed to the creation and development of the teaching assistant role as known today. This required a review of the literature, both past and present. The literature review was performed not only to develop an understanding of the terminology but also to determine what was meant by “inclusion” and “inclusive education”, whom the teaching assistants were and why and when did they come into existence.
From the literature review, I initially examined and contextualised the history and development of education policy, special and inclusive education policy and practice first in England and then internationally.
The reason being that prior to the introduction of “special needs” and “inclusive education” the role of TA did not really exist. From the literature review and my own experience, the first known “classroom assistants” or “teaching assistants” were deployed in supporting learners with “learning difficulties” or “special needs”
I assumed, therefore, that the history and development of special and inclusive education policy and practice in England had been a major contributing factor in the introduction of these teaching assistants and required further scrutiny and analysis. In this chapter, I go on to look at the definitions of inclusion and inclusive education and the academic theories and discussions around inclusion, following the works of Barton (2008), Ainscow and Goodley.
2.1
The history and development of special and inclusive education policy and practice in England

To understand inclusion and inclusive education and the role of the teaching assistants, it was important to look at the educational, political, social and cultural contexts over time. I support and agree with Barton (2008) who stated:
“In seeking to understand the nature of inclusion, it is absolutely necessary to examine the ways in which exclusion is defined and experienced in the lives of disabled people in different social contexts.” (Barton, 2008, p1)
Barton (Ibid), looking at disability, reminded us of the need to give:

“Careful critical consideration is given to the question of how disability is defined and by whom, and with what consequences for the definers and the defined.” (Barton, 2008, p1)
Although I later adopt a wider all-encompassing idea of inclusion, to begin the study into the nature of “exclusion” and “inclusion” I looked at “disability” and difference and how it led to the exclusion of those who were different.
Our society today has developed and grown from the earliest civilizations. In European society, we often consider the Ancient Greeks as the founders of education and democracy 2800 years in the past. However, Ancient Greece was ruled by the “aristocrats” coming from the term “Aristotle” meaning “best people”, mainly the rich and powerful. At the time of Plato, there was a complete rejection of people with special educational needs or disabilities. The unhealthy were put to death, and those whose special educational needs or learning difficulties were also regarded as incurable and corrupt, i.e. not perfect, would also be put to death.
It was this philosophy or attitude towards people who were not considered perfect, which, in my opinion, initiated the discrimination towards fellow human beings which has continued until today. One thousand five hundred years later, in what is often called the medieval period, there was no real change for people with learning difficulties or disabilities. Much of society at that time believed in ‘changelings’. These were fairies that were thought to have stolen the true child and substituted it with one with unwanted characteristics. Cruel and brutal methods were often used on the changeling child to persuade the fairies to return the true child.
Moving on in history, we reach the 1300s where anybody with special educational needs (SEN) or learning difficulties and disabilities were described as “idiots” or “natural fools” but those with mental health issues were called “lunatics”. The care of such individuals was now the responsibility of the Crown, but it was private individuals within local communities who had to undertake this responsibility. This often led to the abuse and exploitation of those individuals.
2.2a
The move from the independent model to the social model of disability
It was to take a very long time before any significant changes were made, or laws passed, to better the situation of any leaners with disabilities or additional learning needs. It was the introduction of the 1870 Education Act (The Forster Act) which established compulsory education for children aged 5-13 and this was followed by the (1884-9) Egerton Commission. That distinguished between those described as “idiots” and those who were considered “uneducable”. Those described as “imbeciles” should, wherever possible, have received an education which concentrated upon the sensory and physical development and the improvement of speech. This was the origin of what became known as the “medical model” for learners with special educational needs or learning difficulties and disabilities.
Today, we have several models of disability, SEN, and learning difficulties, which have been gradually developed over the last thirty years. The two that are most prominent within the field of education, and most commonly referred to, are the “individual” or “medical” model and the “social model” of disability. Oliver (1990, p27) suggested that in the eighteenth century, those individuals with disabilities and additional learning needs were integrated into their communities and had social and economic roles. Those with disabilities were included in the workplace as well as social and family life.
Humanitarian and Christian morality and values also had a large impact on the lives of those with disabilities and additional learning needs during this period. Durell (2013, p36) reminded us that “many people in society questioned and disagreed with the severe handling of people who were generally regarded as incapable of finding work”. However, Oliver and Barnes (1998, p30) proposed that, through the industrial and social development which occurred during the eighteenth century, the workforce was labelled as being disabled or non-disabled. This was supported by those in society suspicious of ineligible people claiming charity and additional support. These ideologies triggered an exclusionary process in society that differentiated those with disabilities and additional learning needs from other disadvantaged members of society.
The “individual or medical model” focused on the individual’s deficiencies in mental, physical, or sensory functioning or capability. Those deficiencies were diagnosed by medical professionals who assessed and diagnosed the disability. They were clinically assessed, against “norms” in development in our society that they had determined and which they used to judge the functioning against. The focus was usually on what the individuals could not do rather than what they could do. In this model, the people who were identified as having a “disability” were viewed as a “problem” that needed to be repaired or fixed. The disabilities were not viewed as an issue or concern for anyone other than for those identified by the medical profession as being “affected”. Those individuals identified as having a “disability” within our society were being dependent and had to be “cured” or “cared for”. The purpose of this medicalisation of disability was to overcome, or minimise, the negative consequences of the impairment (Barnes et al, 2010). Oliver and Barnes (1998, p31) observed they were labelled with such categories as “the aged” and “infirm”, “the sick”, “insane” and “the defective”. Barnes et al (2010, p161) informed us that, once an individual had been classified in this manner, their disability became their defining feature and their inability was generalised. The answer or "solution" to their problem, then involved the intervention by the medical professionals. Most of those individuals catagorised as disabled were regarded as a social and educational problem and placed in institutions. The rapid increase of institutions for disabled people matched with the increasing ascendency of the medical profession at that time. Oliver (1996) suggested that the medical profession enthusiastically legitimised the classification and attributed “the sick” label to disabled people, putting them in the ever-increasing number of medical institutions and establishing the “individual model” or “personal tragedy” approach (Oliver, 1996, p 28 -29).
Since the 19th century, the model followed was predominantly the “medical” or “individual” model. Society, at that time, saw disability and/or difference as a “problem”, even a “personal tragedy” and a terrible chance event for those particular individuals and a burden for their relatives and society in general.
For the next century, it was the “individual model” that prevailed and control resided firmly within the medical profession. Those with a disability had little or no say and very limited options in their lives. They were not included, but segregated from society in education.
Then, later in the 19th Century, the Committee on Defective & Epileptic Children (1896, 2.21) suggested that the school authorities of that time should have the duty to make “alternate” or “special provision” for “all defective children in their area” i.e. anyone with SEN or LDD. However, they were still described as “imbecile children”, who, because of mental defectiveness, could not be educated to be self-supporting. They introduced the term or category of “feeble-minded children”, who, though not imbeciles, still should not be taught in ordinary elementary schools by ordinary methods. Therefore, in 1896, those children regarded as imbeciles would attend asylums with the feeble-minded. The predominant model at this time was still the “medical model”, where the “professionals” remained in control and segregation and isolation for those who had a disability remained in place. In the Education Act (1944), a single framework of educational provision for children with Special Educational Needs (SEN) was established. Special education would have a distinctive but natural place. This greatly extended the general duty of local authorities of that period to meet the educational needs and make provision for SEN children in special or ordinary schools. The Education Act (1944) and Handicapped Pupils and School Health Regulations (1945) defined and established eleven different categories of children. They were blind, partially sighted, deaf, partially deaf, delicate, diabetic, educationally subnormal, epileptic, maladjusted, physically handicapped and those with speech defects. Some children at that time, however, were still not educated i.e. those children identified as ‘sub-normal’ would not receive the education or the training needed to become independent. Those with disabilities remained disempowered and the professionals making the diagnoses were used to regulate access to housing, social benefits, employment and especially education. The “individual model” was still causing people identified as having a disability to be systematically excluded from society at that time.
However, during the twentieth century, in post-World War II England, changes in society were occurring. Many people were beginning to feel that this model was not the answer; they suggested it was unfair. Pressure for change came from a range of interest groups which created an increased recognition of inequalities within society and education. They were providing insights taken from social theories about disadvantaged groups such as those with disabilities and children with Special Educational Needs. They were creating ideas about possible disability rights. The ideas about disability rights were supported by various reports and investigations into the appalling conditions in some long stay hospitals and asylums in which the SEN or LDD children were accommodated.
During the 1970s and 1980s, Barnes et al. (1999, p86) suggested that in the UK disabled people and their associated organisations, became progressively dismissive of the “medical” or “individual” model. Also during the economic and political crises during that period, the reformation of the British welfare state hit disabled people hard, inadvertently leading to the politicization of disability, and the generation of a disabled people's activist movements.
 The creation of a second model, the “social model” for disability was beginning to be developed and take its place in society. Beckett and Campbell (2015, p3) suggested the “social model” was:
… born of resistance on the part of disability activists – resistance instigated by Paul Hunt in 1972 (letter in the Guardian 20th September) and progressed by members of UPIAS, the organisation that Hunt played such an important role in founding. This resistance was able to ‘identify its injuries and to articulate its grievances’ (Hoy 2005, p6). The social model was the product of this resistance and enabled further resistance practices on the part of disabled people and their allies.

(Beckett and Campbell, 2015, p3)
The Union of the Physically Impaired Against Segregation (UPIAS) challenged and questioned the role of medical professionals. Barnes et al, 2010 informed us that in the UK, it was UPIAS, among other organisations, that called for an alternative approach. According to Beckett and Campbell (2015, p3) the UPIAS (1976) original interpretation, informed us that society disabled people who had impairments stating that:

“Disability is something imposed on top of our impairments, by the way we are unnecessarily isolated and excluded from full participation in society. Disabled people are therefore an oppressed group in society.” (UPIAS, 1976, p4)
Beckett & Campbell (ibid) posited that the “social model” of disability thus focused on the idea that it was society that disables people, through creating “norms” that are designed to meet the needs of the majority who are not disabled or do not have learning difficulties.
Beckett & Campbell (2015, p3) also suggested that the “social mode was “highly influential”, and cite Hessler (1993) stating that the “social model of disability has been called ‘the Big Idea’ of the UK Disabled People’s Movement (DPM).

However, this study is not strictly a Disability study. Disability studies examine those with disabilities and learning difficulties and their resistance and struggle in society and are fundamental to understanding the role and need for teaching assistants. In agreement with Beckett & Campbell (2015, p4), I would also suggest that any Disability study, or study of an oppressed minority or disadvantaged group of societies, gives emphasis to Foucault (1997) and his ideas on power, power relations and resistance. Beckett & Campbell (ibid) citing Tremain (2005, p5 and 6) regarding such studies stated that:

Foucauldian approaches (e.g. Titchkosky (2003); Tremain (2005) have presented powerful description of the role of ‘biopower’s normalizing strategies’ in the production and regulation of ‘docile bodies’, the host of practices and procedures that have ‘created, classified, codified, managed, and controlled social anomalies through which some people have been divided from others and objectivised as (for instance) physically impaired, insane, handicapped, mentally retarded, and deaf’ (Tremain 2005b, p5-6).
(Beckett & Campbell, 2015, p4)
In particular, I support Beckett & Campbell’s (2015, p4) idea that emphasis is given

… to Foucault’s proposition that resistance is ontologically prior to power. Revel (2008), following Foucault (1997), makes it apparent that resistance should be understood as both ontologically and chronologically prior to power. We understand this to mean that to be able to state with certainty that what is present is a ‘power relation’ rather than domination, it is necessary to recognise the prior existence of the capacity to resist in a given situation.
(Beckett & Campbell, 2015, p4)

Beckett & Campbell (2015, p4) said this resistance “is a transgenerational, creative force, arising from the collective character of human existence, allowing for the present to be overcome and the world to be remade.”
I also agree with Beckett & Campbell (2015) and support Foucault’s (1996) ontology of power which clearly states that power is not “omnipotent”:
If there was no resistance, there would be no power relations (…) it would simply be a matter of obedience (…) So resistance comes first, and resistance remains superior to the forces of the process.

(Beckett & Campbell , 2015, p4) citing Foucault’s (1996, p625)
The “social model” was created by this resistance which enabled, and continues to enable, further resistance practices on behalf of disabled people, the oppressed minority or disadvantaged groups of societies and their friends and supporters. Regarding Foucauldian approaches, Beckett & Campbell (2015, p4) state that “resistance is not simply about a refusal for Foucault, it is also a creative practice - it is transformative.” The “social model” was considered as a “tool” (Finkelstein 2001; Oliver 2004), but Beckett & Campbell (2015) suggest it can be considered an “oppositional device” when analysing the resistance-practices. Holmes (2007, p36) utilizes Foucault’s idea of “device”, which Holmes (ibid) describes as: “the concrete operation of an abstract structure. It refers to the corporeal, technical and symbolic configuration of a particular social relation.” Beckett & Campbell (2015) propose that:
propose that these ‘abstract structures’ be understood as ‘technologies’ – the term technology being employed here in a Foucauldian sense. Further, we understand technologies as ‘technologies of power’ in that they direct the flow of power onto specific sites, modulating its effects. Devices might therefore be understood as the concrete operation of technologies of power and oppositional devices, in particular, as concrete operations of technologies of power articulated as part of the resistance-practices of the governed. (Beckett & Campbell, 2015, p6)
The social model recognized, resisted, and became an “oppositional device” so the barriers to participation and inclusion could be overcome, but that it was society that had to bring about those changes rather than the disabled individual.
Oliver (1996) citing Barton (2008) suggested:

…disability according to the social model is all the things that impose restrictions on disabled people; ranging from individual prejudice to institutional discrimination; from inaccessible buildings to unusable transport systems; from segregated education to excluding work arrangements and so on. Further, the consequences of this failure do not simply or randomly fall on individuals but systematically upon disabled people as a group who experience this failure as discrimination institutionalised throughout society. (Oliver, 1996, p33)
The changes, theories and models are based largely on the resistance movement for those regarded as disabled. I have included those with “learning difficulties”, yet, in reality, according to Goodley (2001) citing Simone Apis (Campbell & Oliver (1996)
People with ‘learning difficulties’ face discrimination in the disability movement. People without ‘learning difficulties’ use the medical model when dealing with us. We are always asked to talk about advocacy and our impairments as though our barriers aren’t disabling in the same way as disabled people without ‘learning difficulties’. We want concentration on our access needs in the mainstream disability movement.

(Aspis, S. of London People First, quoted in Campbell & Oliver, 1996, p97)

To counter or resist such discrimination Oliver (1996) suggested:

…develop a social model of impairment to stand alongside a social

model of disability but let’s not pretend that either or both are social

theory. (Oliver, 1996, p42.)
While Goodley (2001) also suggested that as part of a social model of disability:

…there is a need to work with and for an understanding of ‘learning difficulties’ as a fundamentally social, cultural, political, historical, discursive, and relational phenomenon, rather than sensitively recognizing the existence of an individual’s “naturalised impairment”.
(Goodley, 2001, p210)
However, as with disability, there was, and remains, opposition to the notion or idea that “learning difficulties” such as “mental retardation” can be addressed using the social model.
Goodley (2001, p211) cites Koegel (1986) who stated:

However, much we pay lip service to the influence of socio-cultural factors, we do primarily see mental retardation as a biomedical phenomenon and do, as a result, tend to attribute incompetent behaviour exclusively to physiological causes.

(Koegel,1986, p47)

However, in opposition Levine and Langness (1986) argued that there
… is one firm conclusion to be made … it is that mild mental retardation is as much or more a social and cultural phenomenon as it is a medical—genetic or cognitive—psychological one … The definition of retardation, then, and some of the consequences of being thus labelled are concomitants of social life.

(Levine & Langness, 1986, p191)

Goodley (2001, p212) noted that this deviation highlighted that “learning difficulties” can be understood as “a social phenomenon—a creation of culture, politics and society (Morris,1969; Korbin, 1986).” From a social constructionist standpoint, I agree with Goodley (2001), Levine & Langness (1986), Korbin (1986) and Morris (1969) in understanding “learning difficulties” to be a socially created phenomenon. Adoption of the “social model” required a change in our society’s beliefs, values and practices genuinely to begin to remove the barriers to participation and inclusion within society and education.
As Campbell & Oliver (1996)

Transforming personal and social consciousness is one of the key factors

that separates new social movements from the old, more traditional social

movements. (Campbell & Oliver, 1996, p105)
The transformation of personal and social consciousness has led to the social model being used in education within the UK. Its use is encouraged and defined by the present UK government (2015) as

“…a way of understanding disability. It says that disability is created by
barriers in society. The barriers generally fall into three categories: the
environment – including inaccessible buildings and services, people’s
attitudes – stereotyping, discrimination and prejudice and organizations –
inflexible policies, practices, and procedures.”
(https://www.gov.uk/government/policies/creating-a-fairer-and-more-
equal-society/supporting-pages/the-social-model-of-disability, accessed
21/115)

From this definition, and for my resistance, I used the term “disability” to include those with leaning difficulties and physical disabilities.
Some of those changes or requirements were discussed and agreed to by a group of academics, under the auspices of the European Union in Brussels. According to Barton (2008), stated:
If we are serious about the pursuit of inclusive societies, then we need a zero-tolerance to all forms of discrimination and exclusion.

Understanding exclusion is an essential task in the pursuit of inclusive thinking and relationships.

That ‘exclusion’ does not have a single dimension, but is multi-faceted. Thus, it is more than concerns about attitudes and resources.

(Barton, 2008, p1)
Following Barton (2008, p6) I believe, that, like disability, the problems caused by inequalities such as exclusion, and the need for an inclusive society and the education system, are public issues “in which discriminatory social structures, social relationships, and social processes need to be challenged and changed”.
2.2 b Introduction of national policy for state education (England)
Historically, the inception of the civil liberties’ approach to the European Convention on Human Rights (1950) initiated the legislation that would eventually support what became known as the “social model” of disability and the move towards social and educational inclusion. The Mental Health Act (1959) ended the compulsory certification of children with SEN and this allowed many of the children held in hospitals and asylums to be discharged back into their community.
Further support for young people with SEN or disabilities came in 1970, from The Chronically Sick & Disabled Persons Act (1970) which gave the responsibility to the Local Authorities (LA) to ensure equal access to recreational, educational and travel facilities. Also in that year, the Education (Handicapped Children) Act (1970) forced the Local Education Authorities to take responsibility for the education of all mentally handicapped children. The result was that now SEN or LDD individuals in the community had to be provided with an education by their local authority. This legislation enabled people with disabilities or learning difficulties to take an active part in society and education. This introduced the idea of “social inclusion” along with the development of educational inclusion as opposed to segregation and exclusion. What do I mean by the term “segregation?'” In agreement with Gorard and Taylor (2002) citing James and Taeuber (1985) this was:

…necessary because of confusion within the literature, perhaps caused by 'the complexity and ambiguity of the concept of segregation . . . [and] a reluctance on the part of those with substantive interests to articulate their concepts and justify their selection of measures' (James and Taeuber, 1985, p24). (Gorard and Taylor,2002, p877)

Gorard and Taylor (2002, p877) suggested segregation was “very closely related to concepts such as polarization, stratification and inequality. “
Massey and Denton (1988) and Massey, White, and Phua (1996) identified five dimensions of segregation, they were: concentration, clustering, centralisation, exposure and evenness. Two of these five concepts were of interest, namely “exposure” and “evenness”.

Gorard and Taylor (ibid) described “exposure” as one of the most “robust components of segregation in the Massey and Denton study” and defined exposure as “a measure of the extent to which members of a minority group interact with the majority group or with each other.” The dimension “exposure” can be used to measure the probability of interaction between groups of learners with learning difficulties and those without. Whereas, “evenness” refers to the differential distribution of various groups, such as those with disabilities, across different communities within society.

With the other three, “concentration” refers to the amount of physical space occupied by the minority group; “centralisation” indicates the distance to the centre of the urban area or community; and “clustering” is used to indicate the degree to which minorities, such as those with learning difficulties or disabilities, live in areas that adjoin one another in society. In agreement with Gorard and Taylor (2002, p877), they “were not robust factors and were not clearly delineated from each other” or from “exposure” and “evenness” as defined above.
At this time, special education provision was still segregated from the main education provisions.
Segregation in education may therefore be defined as one where learners with SEN/LDD are educated separately from the main education provided. An alternative definition was offered by The Alliance for Inclusive Education who suggested it was the process where:

Disabled people of all ages and/or those learners with ‘Special Educational Needs’ labels being placed in any form of segregated education setting, e.g. separate special school, college or separate unit within school/college or on separate segregated courses within mainstream education settings. This tends to force disabled people to lead a separate life.
(http://www.allfie.org.uk/pages/useful%20info/integration.html, accessed 3/4/13 8.08)

This definition relates directly to both the (Massey and Denton (1988) and Massey, White, and Phua (1996)) dimensions of “exposure” and “evenness”.
Then in 1975, the Jay Committee Report further emphasised the need for local authority responsibility and put forward a philosophy of services based on “normalisation”. In Europe, according to Nirje (1985, p66) “normalisation” referred to making available to the learners with LDD/SEN the way of life and conditions “of everyday living within our society which was as close as possible to the regular circumstances of the rest of society”. This was another step towards what we now understand as educational and social inclusion.
Then, in The Warnock Report (1978), the idea of dropping categories of difficulty was suggested and it introduced “special educational needs” (SEN) as a term that was to encompass a continuum of disabilities and learning difficulties. As she stated:

“There was a seamless continuum of abilities that required all learners to be treated the same” (Warnock, 2005, p17).

Warnock (1975) familiarised UK society with the idea of integration of those with LDD / SEN into the main education provisions. This began the phase where some SEN learners would, or could, be placed in schools and colleges for the first time.
2.3
The introduction of national policy in education for young people with additional needs

The Education Act (1981) stated that all young people had the right to full-time education up to their 19th birthday. The Education Act (1981) gave the Local Education Authorities (LEA) the responsibility to ensure education for those with statements of SEN in mainstream provisions, only if the learner would receive the required special education provision. The other clause was that this was compatible with the provision of effective education for the other learners with whom the SEN child was being educated and that it demonstrated and allowed the efficient use of the establishment’s resources.
 Regarding “integration”, as opposed to “segregation” and the previous categorisation of SEN/LDD learners, Tomlinson (1982) succinctly described the exclusionary impact of the previous categorisation and subsequent entry into special education, stating that:

It is important to stress at the onset that in modern industrial societies which increasingly demand qualifications and credentials acquired through the education system, to be categorised out of “normal” education represents the ultimate in non-achievement in terms of ordinary educational goals. Occupational success, social mobility, privilege and advancement are currently legitimated by the education system; those who receive a “special” rather than ordinary education are, by and large, excluded from these things. (Tomlinson, 1982, p6)

This started what was known as “integration” in mainstream provision. There was then about ten years when integration moved towards inclusion within education as it is today. The independence and human rights of young people were greatly supported by the introduction of the Children Act 1989, which brought in a set of wide-ranging changes to local authority services, children's homes and education. However, Clough and Lindsay (1991) studied the attitudes of 584 teachers towards integration at that time. Their results revealed a wider positive view of integration. Clough and Lindsay’s (1991) research provided some valuable evidence that attitudes within education had shifted in favour of integrating children with SEN.
This was followed by the Further & the Higher Education Act (1992), which required that the newly created National Funding Council for Further Education should ‘have regard’ for educational needs provision for learners with SEN/LDD in all funding/development/evaluation work. This drove integration beyond the age of compulsory school i.e. 16 years at that time.
The term “learning disability” was increasingly used for LDD learners from the 1990s onwards. Integrated learning had arrived within the educational provision in schools, i.e. pre-16 years, where learners with learning difficulties and disabilities were now described as having Special Educational Needs (SEN). The title Learning Difficulties and Disabilities (LDD) was becoming the generally used terminology in the post 16 domains.

Integration has been described as a “state” where learners are educated within the main education provisions. There were critics of integration within education, some of whom remain today. Integration assumed assimilation of the SEN/LDD learners into mainstream provision. This was partially due to the Education Act (1981) and the later Education Act (1993) where the conditions on the effective use of resources, education of the child and not disrupting the education of other learners continued. This allowed schools and parents to support segregation and separate special schools. The Alliance for Inclusive Education provided an appropriate definition for integration at that time when they proposed that integration was where:

Disabled people of all ages and/or those learners with ‘Special Educational Needs’ labels being placed in mainstream education settings with some adaptations and resources, but on condition that the disabled person and/or the learner with ‘Special Educational Needs’ labels can fit in with pre-existing structures, attitudes, and an unaltered environment.

This is a necessary precondition of inclusion, but is not a solution.

(http://www.allfie.org.uk/pages/useful%20info/integration.html, accessed
3/4/13 8.08)
A major change in the rights of all children and young people, was brought about by the introduction of the United Nation’s Convention on the Rights of the Child (1989). The UK Government ratified that treaty in 1991 and this ensured that, from that time, the rights of all children in the UK, were protected by law. These rights were extensive and included the right to education and the right for all children to have their views respected. This has now facilitated the social model rather than the medical model of disability; inclusion rather than segregation. This was a massive boost for those trying to move towards inclusion and an inclusive education.
The idea of inclusion was therefore supported through the UN Convention on the Rights of the Child (1989) and further assured by the UN Standard Rules on Equalisation (1993). Rule 6 stated that:

“States should recognise the principle of equal primary, secondary and tertiary educational opportunities for children, youth, and adults with disabilities, in integrated settings. They should ensure that the education of persons with disabilities is an integral part of the educational system”.

(United Nations 1993: Rule 6)

Both UN legislations proposed the unequivocal support of the right to equal treatment for all and viewed this as a right of everyone, including those with SEN/LDD, to mainstream education.

2.4 The introduction of International, European and further National policies

Two further major changes towards inclusion and inclusive education came in 1994 because of the “The Salamanca Statement” of the UNESCO World Conference on Special Needs Education: Access and Quality (June 1994).
It stated that:

Regular schools with this inclusive orientation are the most effective means of combating discriminatory attitudes, creating welcoming communities, building an inclusive society, and achieving education for all; moreover, they provide an effective education to the majority of children and improve the efficiency and ultimately the cost-effectiveness of the entire education system. (UNESCO, 1994, p3)

 The Salamanca Statement called on the international community:
To endorse the approach of inclusive schools by implementing practical and strategic changes and adopt the guiding principle that ordinary schools should accommodate all children, regardless of their physical, intellectual, social, emotional, linguistic, or other conditions. It assumed that human differences are normal and that learning must be adapted to the needs of the child, rather than the child fitted to the process. (UNESCO, The Salamanca Statement, 1994, p3)
The Salamanca Statement, was closely followed by the Tomlinson Report (1996) which was responsible for initiating the use of ‘inclusive learning’ in education in England. Tomlinson placed the responsibility for providing appropriate education to the teachers and the educational frameworks they operated within, rather than stigmatizing the learners as the ones with deficits. Tomlinson suggested that students with LDD should be included unequivocally within the general approach to learning appropriate for all students in our education system
Tomlinson (1982) suggested that what had occurred historically, including the development of what had been described as “special education”, was excluding those people held within it. The drive for improvement in access to education and equality and social inclusion continued. Ainscow (1995) commented:

'Integration', which implied 'additional arrangements... within a system of schooling that remains largely unchanged', with 'inclusive education', 'where the aim is to restructure schools in order to respond to the needs of all children' (Ainscow, 1995, p 1).

Ainscow (Ibid) went on to state that 'inclusion' is the clear opposite of 'exclusion' and its adoption may encourage people. There was a definite move towards the “social model” of disability, social inclusion, inclusive education and access and information for adults and parents with SEN/ LDD, with the introduction of the Disability Discrimination Act (DDA) (1995). The Act protected all those with disabilities and ensured that authorities and schools provided equal access to services.
In 1996, there was a distinctive move from educational “integration” to what we presently term “inclusion” in education and an acceptance of the argument that these processes were connected. Booth (1996) had described the terms 'inclusion' and 'inclusive education' as not yet common amongst teachers, but they were replacing 'integration' in academic discussions and articles.
Booth suggested that:

“Since these newer words are now being adopted internationally I can see that they are likely to stick, at least until they attract undesired connotations or until a new generation of academics or pressure groups wish to take control of the special education agenda.” (Booth, 1996, p87)
Here in the UK, the Government at the time adopted “the Salamanca Statement” and Tomlinson’s Report in their Green Paper “Excellence for All” (1997).

 “Excellence for All” (1997) was regarded as bringing the most far-ranging changes for learners with SEN/LDD since the Warnock Report. The Government made noteworthy changes towards the inclusion of pupils with SEN in mainstream schools. This was in line with the standards stipulated in the White Paper, “Excellence in Schools” (1997), where the importance was on high expectations and the best possible outcomes for those pupils with SEN was highlighted.
The Green Paper introduced a new category to those requiring support and highlighted the need and importance of early intervention in overcoming the difficulties encountered by children with emotional and behavioural difficulties (EBD). The Green Paper and the following programme of action was promised £37 million of beset support for SEN under the Standards Fund for 1999/2000 and £8 million for encouraging the inclusion of young people with EBD. This was the closely followed by the two Government Circulars 10/99 and 11/99 on Social Inclusion: Pupil Support. This was part of the Government’s strategy to improve social inclusion and to widen the term “inclusion” to include young people with disruptive behaviour.
Then, in 1998, the Human Rights Act (1998) affirmed the rights of all individuals and allowed any individual, especially those who may be discriminated against, for example, the learners with SEN/LDD, to take legal action against local authorities when they believed their statutory rights had been affected. This was reinforced in the UK by the Special Educational Needs and Disability Act (SENDA) 2001.

The Act finally created legal rights for SEN/LDD learners in pre- and post-16 education provision by adjusting the DDA (1995) to embrace education. The Act also guaranteed that disabled pupils were not discriminated against in education, and training This included courses provided by Further and Higher Education organisations and sixth form colleges. This was another boost for inclusion, in that education had to be inclusive or it could be considered to be discriminatory against SEN/LDD learners. This Act was amended and replaced by the Disability Discrimination Act (DDA) 2005. The DDA 2005 enforced the duty for educational providers, such as schools, to create a Disability Equality Scheme or DES. This Act now ensured that schools had to encourage the participation in all aspects of school life by SEN/LDD learners. The schools also had to eliminate any form of harassment and unlawful discrimination. The various anti-discriminatory laws were brought together in The Equality Act 2010. According to the Government:

The Equality Act 2010 legally protects people from discrimination in the workplace and in wider society. It replaced previous anti-discrimination laws with a single Act, making the law easier to understand and strengthening protection in some situations. It sets out the different ways in which it’s unlawful to treat someone. (https;//www.gov.uk/equality-act-2010-guidance)
This Act was very wide-ranging and encompassed nine main Acts and nearly a hundred sets of guidelines which had been announced over several decades, all of which had made the notion of “inclusion” a possibility and was now backed by laws, statutes, and policies. At the time of writing the schools were working with these laws and policies. These are not all the policies and statutes, but a selection of what I considered important to demonstrate how schools in England have travelled along the road from the “medical model” of disability and segregation to the “social model” of disability and academic and social inclusion. This is reiterated by the present Government that stated:

“The medical model says that by fixing their body, disabled people will be able to participate in society like everyone else. This is an outdated model that is not supported by disabled people or their organisations.” (https://www.gov.uk/government/policies/creating-a-fairer-and-more-equal-society/supporting-pages/the-social-model-of-disablity, accessed 25/1/15)

They then stated that:

Using the social model helps identify solutions to the barriers disabled people experience. It encourages the removal of these barriers within society, or the reduction of their effects, rather than trying to fix an individual’s impairment or health condition. The social model is the preferred model for disabled people and encourages society to be more inclusive.

(https://www.gov.uk/government/policies/creating-a-fairer-and-more-equal-society/supporting-pages/the-social-model-of disability accessed 25/1/15)
Before these changes in policy and practice and even today, as Goodley (2007) argued that:

Too often, when we think of involving students, we assume students to be autonomous, able, productive, skilled, accountable individuals who are ready and willing to lead developments within the classroom. In short, our students are understood to be able.

 (Goodley, 2007, p10)

In our society and within our education system the majority of learners are not completely proficient in various aspects of their lives. Everyone has goals and ambitions, and I believe that everyone continues to learn and develop during their lives. These policies, statutes and preferences guided and pushed the UK Government, local authorities, and schools in adopting the “social model” of disability and the various forms of “inclusion”. They required the creation of a workforce to help share the workload of the changing education system and the now overstretched teachers and managers. Classroom and teaching assistants were employed for many reasons and to carry out many diversified tasks and activities. Their roles and tasks would be dependent on the Government, local authorities and the school’s interpretation of inclusion and how it would be achieved. To further understand the TAs’ roles, I needed to examine the terms “inclusion” and “inclusive education” further.
2.5 Inclusion in Education

I have provided a historical perspective which, I believe, describes the changes generated through the introduction of many policies and the changing ideas of people within our society. These changes and policies brought about the need for additional staff, the teaching assistants. Before, however, I could attempt to answer the question, “How do teaching assistants support teaching and learning and in doing so help or create an inclusive environment?” I needed to define and ascertain what was meant by the term “inclusion”. What is “educational inclusion”? Also, what was meant by the term “social inclusion” I, therefore, wanted to define, and understand these terms and later investigate actually how they impacted upon the role of teaching assistants and how they supported an inclusive environment?
I also looked at the meaning and definitions of “inclusion” or “educational inclusion” and “social inclusion” as these were introduced in education and play a major role in today’s society and possibly the role of the teaching assistants (TAs). Drawing on the work and ideas well-known and respected academics in the field such as Ainscow, Barton, and Goodley I describe how legislation, policies and numerous other factors were contributing to the introduction of “inclusion” and the promotion and enforcement of “inclusive education”.

The idea or notion of “educational inclusion” or “inclusive education” is still confusing. I understand that it was set in motion through all the changes and policies described in detail above. However, a major change that contributed to “inclusive education” as we know it today, was the introduction of the Education Act (1993) which forced the local authorities and school governors to take into account the SEN code of practice. However, twenty years ago, the idea of inclusion and inclusive learning was really launched at the Salamanca World Conference on Special Needs Education (1994) in Spain. It was there that one of the most important agreements for education, especially special needs, was drafted. The result was the creation of the Salamanca Statement (UNESCO, 1994). It adopted a “rights” approach to education to support young people with special educational needs and disabilities.

However, The Salamanca agreement went beyond the principal rights of those with special needs. It asserted from its conception, the overall commitment to:

“Reaffirming the right to education of every individual, as enshrined in the 1948 Universal Declaration of Human Rights, and renewing the pledge made by the world community at the 1990 World Conference on Education for All to ensure that right for all, regardless of individual differences.” (UNESCO, 1994, p7)

The agreement stated that regular schools with an inclusive education ethos were “the most effective means of combating discriminatory attitudes, building an inclusive society, and achieving education for all”. Over the next decade, the legislation was to continue to define inclusion.
No discrimination on grounds of special educational needs, or disability, was further enforced by the Disability Discrimination Act (1950). The Green Paper (1997) “Excellence for all Children: Meeting Special Educational Needs” improved the statutory framework and procedures for SEN. At that time The Special Educational Needs and Disability Act (2001), strengthened the rights of children in education and produced a revised Special Educational Needs Code of Practice (2001). During this time, it was the anti-discriminatory lobbyists for learners with disabilities who were the major drivers of change.
The Disability and Discrimination Act (2001) forced educational establishments to ensure that their learners with disabilities, and any additional needs, were catered for and not disadvantaged. The set of legislations was known as the “inclusion framework”. Ainscow et al (2000) suggested there was still a significant amount of confusion about how ‘inclusion’ is actually defined. The DfES (2001) then defined inclusive education as:

 a process by which schools, local education authorities and others develop their cultures, policies and practices to include pupils. With the right training, strategies and support nearly all children with special educational needs can be successfully included in mainstream education. An inclusive education service offers excellence and choice and incorporates the views of parents and children. The interests of all pupils must be safeguarded.
Schools, local education authorities and others should actively seek to remove barriers to learning and participation.
All children should have access to an appropriate education that affords them the opportunity to achieve their personal potential. Mainstream education will not always be right for every child all of the time. Equally just because mainstream education may not be right at a particular stage it does not prevent the child from being included successfully at a later stage.
(Inclusive Schooling: children with Special Educational Needs (2001, p2).
Ainscow et al (2004, p5) defined inclusive practices as “involving attempts to overcome barriers to the participation and learning of a student,” Even to the present-day, there remains confusion and uncertainty. The Government (in the Select Committee on Education and Skills Third Report, 2006) stated “There is considerable confusion over the term “inclusion” with a wide range of meanings applied to the term”. The UK Government (2006), to clarify the meaning of “inclusion”, went on to state in the report that:

There is a distinction between inclusion and integration, which should also be clarified. Integration was the term first introduced in the 1978 Warnock Report. It was referring to the concept of integrating children with SEN into a common educational framework. The concept has since progressed to the inclusion of all children to reflect the idea that it is not for SEN children to be somehow fitted in or integrated into the mainstream, but that education as a whole should be fully inclusive of all children. (http://www.publications.parliament.uk/pa/cm200506/cmselect/cmeduski/478/47802.htm, p1, accessed 17/6/14)

According to the local authority Special Educational Needs and Disability Strategic Plan (2011), inclusion was a process of educating children within their community. The local authority stated that there “are clear, educational, social and moral benefits to all, by providing an inclusive education system which values the diversity that learners bring. We will ensure that the high-quality educational provision in the County is flexible and responsive to individual needs.” It was Barton (2008), however, that reminded me that “all educational issues and conceptions are contentious.” One of the many problems in trying to define “inclusion” is that there are too many to choose from and most of the definitions are contentious. Inclusion is described by some as the practice of guaranteeing that all individuals feel they belong, are e connected and engaged,
Through the passing of laws and policies it has become a human right and its purpose, or role, in education is to protect and respect all individuals, irrespective of race, gender, disability, or educational needs which can be perceived as different. This is very much the model or paradigm supported by the lobbying groups and support groups for the learners with SEN and LDD.
The definition from the Alliance for Inclusive Education exemplifies that idea when it suggests that inclusion is:

“Disabled people of all ages and/or those learners with ‘Special

Educational Needs’ labels being educated in mainstream education

settings alongside their nondisabled peers, where there is a

commitment to remove all barriers to the full participation of

everyone as equally valued and unique individuals.”
(http://www.allfie.org.uk/pages/useful%20info/integration.html 3/4/13.8)

As an educator for over twenty years, many of those years working with SEN/LDD learners and those with social, emotional and behavioural difficulties, I understand that definition, but today inclusion is more than that. Education today has allegedly been shaped to allow or facilitate educators to address inequalities and discrimination against all individuals. Ainscow & Miles (2009) said the education systems here in the UK and throughout the rest of the world were:

...faced with the challenge of providing an effective education for all children and young people. In economically poorer countries this is mainly about the estimated 72 million children who are not in school.

Meanwhile, in wealthier countries, many young people leave school with no worthwhile qualifications, others are placed in various forms of special provision away from mainstream educational experiences, and some simply choose to drop out since the lessons seem irrelevant to their lives.

(Ainscow & Miles, 2009, p1)
They went on to stipulate that faced with:

…these challenges, there was an increased interest in the idea of inclusive
education, but it was increasingly seen more broadly as a reform that
supported and welcomed equality and diversity amongst all learners
(UNESCO, 2001). (Ainscow & Miles, 2009, p1)
While Barton (2008), commenting on an EPPI Centre Review (2002) discussing definitions of inclusion, said:
Whilst recognising the limitations of their perspective the authors offer three key views. Firstly, inclusive education is about responding “simultaneously to students who differ from each other in important ways, some of which pose particular challenges to the school. Secondly, it is not just about maintaining the presence of students in school but also about maximising their participation. Finally, inclusion is a process which can be shaped by school-level action. (EPPI Centre Review, 2002, p7)
I empathised with these definitions but also support the definition of Miller and Katz (2002) who proposed that inclusion was:

“…a sense of belonging: feeling respected, valued for who you are, feeling a level of supportive energy and commitment from others so that you can do your best.” (Miller & Katz, 2002, p2)
However, in common with Barton (2008), I also agree that for inclusion that:

Unlike integration, the change process is not about assimilation, but the transformation of those deep structural barriers to change includes the social basis of dominant definitions of ‘success’, ‘learning’, ‘failure’ and ‘ability’ within the academy as well as schools. (Whitty 2002; Gillborn and Youdell 2000) (Barton, 2008, p6)

Having worked in education and having to support these changes as discussed above, inclusion is a “Distinctly political, ‘in your face’, activity” (Corbett and Slee, 2000, p136). Barton (2001) also suggested that:

Inclusive education is not an end in itself, but a means to an end. It is about contributing to the realisation of an inclusive society with a demand for a rights approach as a central component of policy-making. Thus the question is fundamentally about issues of human rights, equity, social justice and the struggle for a non-discriminatory society. These principles are at the heart of inclusive educational policy and practice.
(Barton and Armstrong 2007, p6)
As an educator, I regard inclusion or inclusive education as not an end but a process to achieve a desired outcome. I support Barton’s (2013) idea that inclusion is a process that may be regarded as a struggle or challenge and, in this “struggle there are no slick, quick, blueprints or answers.” (Barton, 201, p10)
Ainscow and Miles (2009) also agree that inclusion is a process. They suggested that:
…inclusion has to be seen as a never-ending search to find better ways of responding to diversity. It is about learning how to live with difference, and, learning how to learn from difference. In this way, differences come to be seen more positively as a stimulus for fostering learning, amongst children and adults. (Ainscow and Miles, 2009, p2)
[image: image4.png]‘Routine and non-routine

‘problem-solving

(microgenctic

development)

Change to cognitive
structures
(appropriation)

!

‘Community of practice where goal-directed activity takes place
Culture of that community’s practice (eg norms and goals)

Shaped by evolving socio-cultural & socio-historical practice

Fig 1. (Ainscow and Miles, 2009, p2)

Ainscow and Miles (2009) criteria or rationale for each of the components are listed in the diagram in the Appendices). Inclusion may be regarded as a process rather than a state, a process which respects all individuals, giving all individuals equal access and opportunity, and removing all discrimination and barriers to their participation.
Ainscow and Miles (2009) also go on to suggest that:

Inclusion is about the presence, participation, and achievement of all students. Here ‘presence’ is concerned with where children are educated, and how reliably and punctually they attend; ‘participation’ relates to the quality of their experiences whilst they are there and, therefore, must incorporate the views of the learners themselves; and ‘achievement’ is about the outcomes of learning across the curriculum, not merely test or examination results. (Ainscow and Miles, 2009, p3)

Inclusion can be thought of as participation. The two terms, I believe, are interdependent. Booth (2002) suggested:

Participation in education involves going beyond access. It implies learning alongside others and collaborating with them in shared lessons. It involves active engagement with what is learnt and taught and having a say in how education is experienced. But participation also involves being recognised for oneself and being accepted for oneself. I participate with you, when you recognise me as a person like yourself and accept me for who I am.”
(Booth, 2002, p2)
I agree with, and fully support, the term “participation” as defined above by Booth (2002) and Ainscow and Miles (2009).

I would also argue that inclusion through participation has a direct bearing on the ability of learners to progress and gain the social and entrepreneurial skills they require to succeed in society. Goodley (2007) suggested that inclusion:

…is linked up with entrepreneurship … the willingness to live an entrepreneurial life and to put one’s capital to work. An inclusive society, therefore, is not a society of equals in a principled way, but a society in which everyone has the qualities to meet her needs in an entrepreneurial way. (Goodley, 2007, p127)

In providing these social and entrepreneurial skills and creating an inclusive education must facilitate entrepreneurship. However, Ainscow and Miles (2009) also suggest that inclusion also involves:
…a particular emphasis on those groups of learners who may be at risk of marginalisation, exclusion or underachievement. This indicates the moral responsibility to ensure that those groups that are statistically most at risk are carefully monitored, and that, where necessary, steps are taken to ensure their presence, participation and achievement within the education system.” (Ainscow and Miles, 2009, p127)
Regarding the debate around inclusion Ainscow and Miles (2009) reminded us that:

Internationally, however, it is increasingly seen more broadly as a reform
that supports and welcomes diversity amongst all learners (UNESCO,
2001). It presumes that the aim of inclusive education is to eliminate social
exclusion that is a consequence of attitudes and responses to diversity in
race, social class, ethnicity, religion, gender and ability. As such, it starts

from the belief that education is a basic human right and the foundation for
a more just society. Ainscow and Miles, 2009, p1)
Ainscow and Miles (2009) then suggested that inclusion is associated with the identification and elimination of the barriers to education and those basic human rights. They concluded that inclusion:
“…involves collecting, collating and evaluating information from a wide variety of sources in order to plan for improvements in policy and practice. It is about using evidence of various kinds to stimulate creativity and problem-solving.” (Ainscow and Miles, 2009, p127)
From the literature and definitions on inclusion, one can see that the teaching assistants and teachers having to facilitate the process will have many different pedagogies, strategies, and methods of support. Each country, local authority, and school may have a different perspective of inclusive learning. When I refer to “inclusive learning” I am using that proposed by Anderson (2002) who regarded inclusive learning as:

…an educational model, as opposed to a political one ... [where]

Inclusive learning does not equate with locating the learner within the mainstream or consider the social dimensions of education which extend wider than the learning activity. Instead ... inclusive learning operates ... at the level of the education system, the institution and the individual teachers and learner. (Anderson et al. 2003, p3)

While remaining mindful of the impact of politics, policy, and changes in our society, I have used Booth’s and Ainscow’s (2011) ideas, or views, of inclusion as discussed earlier.

Booth & Ainscow (2011) also suggested inclusion in education involves:

Putting inclusive values into action, viewing every life and every death as of equal worth, supporting everyone to feel that they belong, increasing participation for children and adults in learning and teaching activities, relationships and communities of local schools, reducing exclusion, discrimination, barriers to learning and participation, restructuring cultures, policies and practices to respond to diversity in ways that value everyone equally, linking education to local and global realities, learning from the reduction of barriers for some children to benefit children more widely, viewing differences between children and between adults as resources for learning, acknowledging the right of children to an education of high quality in their locality, improving schools for staff and parents/carers as well as children, emphasising the development of school communities and values, as well as achievements, fostering mutually sustaining relationships between schools and surrounding communities and recognising that inclusion in education is one aspect of inclusion in society.
 (Booth and Ainscow 2011, http://www.csie.org.uk/inclusion/what.shtml)
Ainscow et al (2004) suggested that definitions such as these are unique to the authority because of the prevailing local circumstances and the North-East England local culture and history. Ainscow et al (Ibid) said that any definition should have four key elements. They state:

• Inclusion is a process. That is to say, inclusion has to be seen as a never-ending search to find better ways of responding to diversity. It is about learning how to live with difference, and learning how to learn from difference. In this way, differences come to be seen more positively as a stimulus for fostering learning amongst children and adults.

• Inclusion is concerned with the identification and removal of barriers.

Consequently, it involves collecting, collating and evaluating information from a wide variety of sources in order to plan for improvements in policy and practice. It is about using evidence of various kinds to stimulate creativity and problem-solving,

• Inclusion is about the presence, participation, and achievement of all students. Here ‘presence’ is concerned with where children are educated, and how reliably and punctually they attend; ‘participation’ relates to the quality of their experiences whilst they are there and, therefore, must incorporate the views of the learners themselves; and ‘achievement’ is about the outcomes of learning across the curriculum, not merely test or examination results.
• Inclusion involves a particular emphasis on those groups of learners who may be at risk of marginalisation, exclusion or underachievement.
This indicates the moral responsibility to ensure that those groups that are statistically most at risk are carefully monitored, and that, where necessary, steps are taken to ensure their presence, participation, and achievement in the education system.
(Ainscow et al 2004, p9)

This embraces my views and understanding of inclusion. Inclusion and inclusive practice allow all young people to access their education and to work towards and achieve their goals in life.

Again, following Ainscow (2004) I also believe that:

Inclusive practice is not, in the main, about adopting new technologies of the sort described in much of the existing literature (e.g. Stainback & Stainback, 1990; Thousand & Villa, 1991; Wang, 1991; Sebba & Sachdev, 1997; Florian et al, 1998). Rather, it involves social learning processes within a given workplace that influence people’s actions and, indeed, the thinking that inform these actions. (Ainscow et al, 2004, p5)

This creates a legal framework, supported by National and International Policies to ensure that Local Authorities’ (LA) Educational Settings, with their various management structures, must have, or be working towards, inclusive education and the policies within their various settings.
2.6 Social inclusion

So far, I have examined the ongoing discourse and debate regarding our use of the term “inclusion” and “inclusive learning”. Another task was to define what I understood as “social inclusion”. It was my understanding from the literature, as discussed above, that education had to embrace “inclusion”. However, educators, as part of society, had also been given a role in reducing inequalities and discrimination, promoting equality and diversity and in doing so reduce the probabilities of the learners being socially excluded. From Levitas et al (2007)

Social exclusion is a complex and multi-dimensional process. It involves the lack of denial of resources, rights, goods and services, and the inability to participate in the normal relationships and activities, available to the majority of people in a society, whether in economic, social, cultural or political arenas. It affects both the quality of life of individuals and the equity and cohesion of society as a whole. (Levitas et al, 2007, p9)
“Social inclusion”, I would propose, may be regarded as the opposite. It may then be considered to be the support and provision of resources, rights, goods, and services. Social inclusion is about providing the skills, facilitating, and allowing people to partake in the associations and activities accessible to everyone else within society. It should transform people’s lives and enhance the equity and cohesion of our society. Part of the research question is to determine whether the TAs within education have a role in this transformation. Atkinson et al (2002) stated:
“In line with our pragmatic objective of contributing to the policy-making process, we simply accept here the use of the terms [social exclusion and social inclusion] as shorthand for a range of concerns considered to be important in setting the European social agenda. There is, we believe, broad agreement about the list of such concerns, which encompass poverty, deprivation, low educational qualifications, labour market disadvantage, joblessness, poor health, poor housing or homelessness, illiteracy and innumeracy, precariousness, and incapacity to participate in society.” (Atkinson et al., 2002, p.3)

Levitas et al (2007) cited the description of “social inclusion” from the EU Employment and Social Affairs Directorate as:

“The development of capacity and opportunity to play a full role, not only in economic terms but also in social, psychological and political terms.”

(EU Employment and Social Affairs Directorate, 2007)
 (Levitas et al, 2007, p9)
More recently regarding “social inclusion”, UNESCO (2012) stated that an inclusive society is “as a society for everyone, in whom every individual has an active role to play. That society is built on the fundamental values of fairness, equality, social justice, human rights and freedoms, as well as on the principles of tolerance and recognition of the diversity." Social inclusion should, therefore, facilitate and support people to participate in their own, and societies, future. Social inclusion and the creation of an inclusive society combats incapacities and transforms the capacity of its citizens. It works towards creating a full role for everyone while cultivating and developing the abilities and skills of the citizens, their communities, and society.
2.7 Social constructionism
In education and social science, it is very important to be “transparent”. By transparent I mean honest and sincere from the outset, disclosing your beliefs and perspectives on life. Here I wanted to demonstrate my beliefs and viewpoint regarding learning and development and the oppositional “traditional” theories of development supported by other professionals and academics.

Through the advances made in educational theory throughout my teaching career, from the early 1980s until the present, I understood that learning and development occurred through social interaction with peers and teaching staff.
I have witnessed how young people and adults learn, and how this may be determined by their social and cultural environment. Hilies (2003) suggested that there were two views of our human mind and how we acquire knowledge:

“the cognitivist view - the organization of behaviour can be explained by
an inner mental structure (cognitive processes, etc.)” and “the social theory
of mind - the claim that higher mental processes in the individual originate
in social / cultural processes.” (http://www.psy.dmu.ac.uk/drhiles/Handouts/P30041&2.htm)

These ideas are related and like those of Harr (1972), Gergen (1985) and Burr (2003) Bruner (1990) also expressed a similar idea when he proposed:
"…that it is culture, not biology that shapes human life and the human mind that gives meaning to action by situating its underlying intentional states in an interpretive system”
(Bruner, 1990; p3 4)
However, Brown, Collins, & Duguid (1989, p41) also suggested that the development of learning communities was aligned with social and cultural perspectives regarding mental processes as situated in a broader community’s valued historical, social, institutional and cultural context. The development of learners’ knowledge is achieved, principally, through their participation in social activities and practices throughout their lifetimes. From the literature review, it would appear that it is the interaction within their various communities and society in general, that accounts for their learning, development and the changes to their cognitive abilities. It also includes the learner’s attitudes and beliefs. These ideas and beliefs identify me as being a social constructionist. Burr (1995, p2-6)) proposed four major assumptions of those adopting asocial position. They are as follows:
(1) A critical stance towards taken-for-granted knowledge - The world does not present itself objectively to the observer, but is known through human experience which is largely influenced by language.
(2) Historical and cultural specificity - The categories in the language used to classify things emerge from the social interaction within a group of people at a particular time and in a particular place. Categories of understanding then are situational.
(3) Knowledge is sustained by social processes - How reality is understood at a given moment is determined by the conventions of communication in force at that time. The stability of social life determines how concrete our knowledge seems to be.
(4) Knowledge and social action go together - Reality is socially constructed by interconnected patterns of communication behaviour. Within a social group or culture, reality is defined not so much by individual acts, but by complex and organized patterns of ongoing actions.
As a social constructionist, I believe that Billett (1995) represented the social and cultural influences on learning and the construction of knowledge diagrammatically as shown below
[image: image5.png]Knowledge structures (concepts, procedures & dispositions)

Product of personal history
(ontogenetic development)

8

.

(Adapted from Billett, 1995)
Billet (1995, p3) showed that the development of knowledge is dependent on social and cultural perspectives regarding mental processes, the various levels of social practices and through participation in communities of practice. The goal-directed activities include the acquisition of knowledge through social interaction and inclusion.
From the social constructionist beliefs and perspective of how learning and development occurred, I focused on how the TAs and the learners participated in educational settings to support learning and inclusion.
Following studies of Lave & Wenger (1991, 1998) and Rogoff (2003), I was interested in how they participated in various activities and practices, how they appropriated and used the available tools and social networks and how they utilised and valued the different discourses with which they were involved within their educational settings to support the various aspects of inclusion.
 I agree with Lave & Wenger (1991, 1998) and share the view that learning and child development is a transformative participation process; rather than the production or provision of services. I believe that the staff, teachers, TAs and the learners, learn and develop through active participation in the valued activities of the educational community. Following Lave & Wenger (1991, 1998), I also believe that mutual shaping of an individual member and the educational community’s identities are implied, as the community move towards shared learning goals.

2.8 Social learning and Communities of Practice (CoPs)

From the literature review, I adopted several theories that supported the exploration of the role of the TAs and how they support learning and inclusion. I used Lave & Wenger’s (1991, 1998) “situated learning” and “communities of practice” (CoPs). Others are “capacity building”, focusing on “social capital” and “cultural capital” following Putnam (2000), but mainly Bourdieu (1977, 1984, and 1990).
I focused on these different ideas and theories because they were directly related to the area of study, and, as theories, are current and being utilised throughout education as a tool for examining and understanding communities, power, and equality within the communities, and in helping to bring about change. I wanted to examine the TAs within their organisation's communities, to determine how they support participation and encourage inclusion through their roles.
The series of changes in legislation and public opinion (as described in the last chapter) towards disability, equality and diversity and the creation of a more inclusive education system and society has, according to Quick & Feldman (2011), led to the situation where: “Public engagement has, become a fundamental feature of the public–government relationship” (Reich 1998; Roberts 2004; Innes and Booher 2004). (Quick & Feldman, 2011, p274)

Within the field of education, the relationship between the UK Government and the public requires everyone to work towards a more socially and educationally inclusive community.

Ideally, they wanted to create a socially inclusive community in which the learners and staff would be respected, valued, and have opportunities to participate fully within that community. Within the community, education would be all important, and there would be commitment and support to encourage and enable all learners, including those with learning disabilities and difficulties, from all backgrounds and situations to reach their personal educational and employment goals. Taking the principle research question of “How do teaching assistants support teaching and learning and in doing so help or create an inclusive environment?” I wanted to determine what type of support, strategies and inclusive practices they participated in to create the inclusive environment. Quick & Feldman (2011) suggested that:

“Inclusion practices entail continuously creating a community involved in co-producing processes, policies, and programs for defining and addressing public issues.” (Quick & Feldman, 2011, p274)

To determine what inclusion, or inclusive processes, and practices the teaching assistants were participating in, I defined and studied the TAs within their working environments or communities. According to Quick & Feldman (2011):
Lave and Wenger (1991) articulated the idea that communities can be defined by situated practices that produce distinct ways of knowing and learning. Defined in this way, communities are not necessarily coincident with organizational, geographical, or demographic boundaries. Communities of Practice learn and change through the practices they enact: as long as people are engaged in practices, the community is being created, and the character of the practices defines the nature of the community. Participation in a community is accomplished by learning the practices, tacit and explicit, intended and unintended, that make one part of a community. (Lave and Wenger 1991; Brown and Duguid 1991)”
(Quick & Feldman, 2011, p274)

Throughout the research process, I have adopted and followed Lave & Wenger (1991, 1998) because of their ideas on “social learning” and how we live, learn and work in “communities of practice” (CoP) and how these ideas and theories impact on educational settings. Lave & Wenger (1991) described “communities of practice” as a collective of people, such as the teaching assistants, students or teaching staff who all share a common goal or interest.
Wenger (1998, p76), stated that a “community of practice” (CoP) consists of a loosely defined group of people who are mutually engaged in a particular task and who have “a shared repertoire of negotiable resources accumulated over time”. This would include language skills and vocabulary.
With the adoption of communities of practice, Lave and Wenger (1991, p53) suggested that there was “a very explicit focus on the person, but as a person-in-the-world, as a member of a socio-cultural community”. The teaching assistants, learners and any another staff involved in the educational settings, created groups, and each group is a “community of practice”, operating within several larger CoPs. For each of these groups, Lave & Wenger (1991) informed us that their “community of practice” was a “set of relations among persons, activity, and the world, over time and in relation to other tangential and overlapping communities of practice" (Lave & Wenger, 1991, p98).
 It was the relations, actions, and activities of the TAs that I wanted to observe and analyse. Later, Wenger (1998) proposed, what some consider being, a tighter definition of a CoP, identifying the communities of practices (CoP) as having three dimensions. The three dimensions stated were joint engagement, joint enterprise, and a shared repertoire of actions, discourses, tools etc. The TAs are engaged in all these dimensions within their educational settings and were also worthy areas of study. The TAs’, learners’ and teachers’ work encompassed both definitions to such an extent that I felt they could be labelled as “communities of practice”. From the literature review, they resemble many of the examples offered in Wenger (1991) and vignettes of the insurance claims company utilised by Wenger (1998). The TAs are in daily contact with their community members such as the teachers and learners. Therefore, using Lave & Wenger’s theories was justified and fit for the research. I acknowledged that like all theories Wenger’s (1991, 1998) theories on “communities of practice” are contested, with the major arguments concentrated around definitions, ubiquity, and even their actual existence.
That said, as a social constructionist, it is my understanding that we all need to belong to learn. Learning is intrinsic in communities of practice, therefore whatever group, or section of society we belong to may be called a “community of practice”. A “community of practice” (CoP) itself can be viewed as a simple social system. And a complex social system can be viewed as constituted by interrelated communities of practice” (Wenger, 2012). From such a stance, Wenger’s (1991, 1998) “communities of practice” may be regarded as “fields” according to Bourdieu (1993).
Later in this chapter, I will discuss this link to the work of Bourdieu and how I used Bourdieu’s theories on power, capital and “habitus” to explore power and equality within the communities. Bourdieu (1977) used his notion of “habitus” to depict how participants in education and society, through their repeated and regular connections with others in their social worlds, acquired a set of behaviours (or habits) to act, observe and reflect on situations in a particular manner. This set of tendencies, behaviours, and mannerisms are imbued with the early life of the child and play itself out through to adulthood. Bourdieu (1993) suggested that this maintains their sense of self and place in the world. Learning is socially and culturally constructed and develops through joint mediated activities and co-construction. These activities are played out in society (Cole, 1996; Rogoff, 1990) through interconnected communities of practice (Wenger, 1991).
As well as “community of practice” (CoP), I also use the term “situated learning” or “learning through social participation”, as alternate terminology which still captures the underlying essence of Lave and Wenger’s (1991) communities of practice and their theoretical approach.
However, through the literature review and my own critical reflection I became aware that social constructionist theories were not the only theories with regard to learning and development. The theories that I adhered to are sometimes regarded as contradictory or even oppositional to many of the education systems “traditional” development theories used in UK educational settings and staff development through time. The notion of child and adult development is still highly contested today. Wenger (2012) admitted that:
…communities of practice were not born in the systems theory tradition. It has its roots in attempts to develop accounts of the social nature of human learning inspired by anthropology and social theory (Lave, 1988; Bourdieu, 1977; Giddens, 1984; Foucault, 1980; Vygotsky, 1978).

(Wenger (2012, p1)
Wenger (2012) went on to suggest that the: “…concept of community of practice does not exist by itself. It is part of a broader conceptual framework for thinking about learning in its social dimensions.” (Wenger (2012, p1)
There is a range of theories that have been used to categorise child or human development such as that of adopting individual biological maturity, the social roles in which individuals engage and those based on psychology and psychological development. The prime focus is on the individual and the stages of the development through which each of the individual’s progress during their lifetimes. From the literature review, it became apparent that members of our society have many different epistemologies and ontologies and that there are other dimensions or views on educational theory and learning. These include, psychological, cognitive biological and constructivist, as well as the political historical, in the broad social or community sense. These educational theories still play an active part in education today.
I would argue, based on experience and the literature, that many of our school practices are still influenced by outmoded theories of learning and development. I believe that many of these theories support the “medical model” adopted by society for people with learning difficulties and disabilities. Wenger (2012) believes that many of our educational theories are relics of education and psychology's behaviourist past. From the literature review and my own experience over the last twenty-five years, “the social model”, as discussed earlier, has been adopted here in England. Social constructionist and social learning theories have been utilised to support policies, pedagogies, and practices in education. Lave & Wenger’s (1991) “communities of practice” or “situated learning” theory is one of many learning theories utilised in schools and colleges today. Wenger (2012) suggested the reason for the newer, contemporary theories such as CoPs being adopted and becoming widely used within education is that it is:

“…better suited to inform the design of schooling because they take as their database the learning of complex systems of knowledge characteristic of what we want schools to enculturate.” (Wenger, 2012, p1)
2.9 Theories of development

I, therefore, needed to appreciate that many of the TAs were employed and working in environments that adhered to some of the more “traditional” developmental theories in their policies and practices.
One of the major traditional theories is constructivism. Kirk and Macdonald (1998) stated that those educational establishments that adopt constructivist approaches:

“emphasize that learning is the individual seeks out information in relation to the task at hand and the environmental conditions prevailing at any given time, and tests out her or his own capabilities within the context formed by the task and the environment.
 (Kirk and Macdonald, 1998, p1)

 The major difference between the “communities of practice” theory and constructivist / cognitive theory, is that constructivist approaches:
“…stress that learning is developmental, both in the sense that there are identifiable phases in learning physical skills and that the ways people learn change over time due to growth, maturation, and experience.”

(Kirk and Macdonald, 1998, p1)
As stated earlier, learning that occurs through communities of practice is situated in the social and cultural contexts of the learner in society.
According to Wenger (2012):
“It is a perspective that locates learning, not in the head or outside it, but in the relationship between the person and the world, which for human beings is a social person in a social world. In this relation of participation, the social and the individual constitute each other”

(Wenger, 2012, p1)

Wenger (2012) suggested that his CoP theoretical framework may not explicitly address the biological, psychological, cognitive, historical, power and political theories and aspects of our society. He hoped the CoP theory was compatible with theories that did. Wenger (2012) stated that:

“It needs to be combined in a plug-and-play fashion with theories that address these other dimensions to explain specific situations where they are salient.” (Wenger, ibid)

 For the purpose of the research, I have provided a definition of the different areas of child development which are used in schools, TA training, and their occupational standards.
The reasons for this decision were two-fold: firstly, as stated above, the TAs working in establishments are using these more “traditional” theories, as well as CoPs to support learning and development, using strategies which I needed to discover to answer the research question. Secondly, the alternate, traditional learning theories are also defined and linked to the (Lave & Wenger, 1991) communities of practice and situated learning and would show if the TAs did support learning and inclusion.
Some of the “traditional theories” were described by Rydz et al (2005), who suggested the following:
“Physical development: Gross and fine motor development – respectively, the control of large groups of muscles involved in walking, sitting or transferring from one position to another and manipulation of objects with the hands in order to eat, draw, play etc.

Social and emotional development: a child’s interactions as demonstrated by forming and maintaining relationships and being responsive to others. This also involves personal development – development of self-help skills in activities of daily living, such as feeding, dressing, and toileting.

Cognitive development: the ability to problem solve through intuition, perception and verbal and non-verbal reasoning. The ability to retain information learned and understood and to apply it when needed.

Speech and language: articulation, receptive (understanding language) and expressive language skills and the use of non-verbal symbols.

These domains are not discrete, indeed there is considerable overlap particularly between cognition and speech and language development with the latter often used as part of the assessment of cognitive development.”
 (Rydz et al, 2005, p14)

Here I use the names of the domains defined by Rydz (2005), but use a social constructionist approach derived definitions and utilise “situated learning” theories and the idea of communities of practice (CoPs).

2.10
Communities of Practice (CoPs), “Situated Learning” and Cognitive or
Intellectual Development

It is in explaining cognitive or intellectual development from a social constructionist perspective and defining cognitive or intellectual development (and later inclusion) involving the social learning processes and CoPs, that I referred to the theories of Wenger (1998) on “Communities of Practice” (CoPs). Wenger (1998) regarded learning as a “characteristic of practice” where the practice takes sets or groups of people who were usually engaged in the sustained pursuit of a shared enterprise which he called “communities of practice”. Within the school setting, the students, teachers, and teaching assistants could be three separate communities of practice, or, as staff in the school could be considered, part of that larger, all-encompassing community. According to Wenger (Ibid):

“Practices evolve as shared histories of learning. History in this sense is neither merely a personal or collective experience, nor just a set of enduring artefacts and institutions, but a combination of participation and reification over time.” (Wenger, 1998, Page 87)

I supported Wenger’s (1998) arguments, in that communities of practice, such as those in education, “develop around things that matter to people ... their practices reflect the member’s own understanding of what is important.” and that a practice ought to be thought of as what those members of the educational communities of practice “are there to do” (Wenger 1998, p74). Ainscow (2005, p10) suggests that in Wenger’s theory, “practices are ways of negotiating meaning through social interaction” within the community. Following Wenger (1998, p52) the “understanding” or “meanings” are generated by two processes, which are “participation” and “reification”. Wenger (2012) suggested that:

Meaningful learning in social contexts requires both participation and
reification to be in interplay. Artifacts without participation do not carry
their own meaning; and participation without artifacts is fleeting,
unanchored, and uncoordinated (Wenger (2012, p1)
Wenger (1998) described “participation” as being both “personal and social” (Wenger 1998, p56) and that the “concept of participation is meant to capture this profoundly social character of our experience of life.” (Wenger 1998, p57)
According to Ainscow (2005, p10) “participation” is described by Wenger (1998) as “the shared experiences and negotiations that result from social interaction within a purposive community”, such as that of the teaching assistants involved in the study. Ainscow (ibid) go on to suggest that:

“Participation is thus inherently local, since shared experiences and
negotiation processes will differ from one setting to the next.”
(Ainscow,2005, p10)

With regard to the CoPs, such as that of the TAs in school, Ainscow (2005, p10) cites Wenger and defines “reification” as “the process by which communities of practice produce concrete representations of their practices.”
Lave & Wenger (1998) argued that learning in a community such as the TAs and the learners, can be explained and understood by combining of these two separate, but complementary, processes.
I also support Lave & Wenger’s (1998) ideas of learning occurring within these “communities” and agree that participation produces social learning and reification reinforces, and cements in place, that new learning. To be engaged and to develop cognitively and be successful in education, learners need to be members of their own “CoP” and participate i.e. be included, in social learning.
 In CoPs, for the TAs, and the learners they are working with, interactions and the social relations that are developed and used occur within and around working in education. Learning and the knowledge acquired becomes part of the TA’s or learner’s individual identity but occurs within the community of practice. Rather than carry out a specific task, the TAs and learners work, learn and develop collectively and collaboratively as they transfer from the edge to the centre of the CoPs. It is the structure and processes of the educational communities of practice, which explicitly and implicitly outline the rules, regulations and terms and conditions for participation and set the boundaries which encompass the learning for those involved.
Through the journey from the periphery of CoP, by following the guidelines and policies to the centre, the learners gain knowledge and reaffirm these many times. As a socio-cultural constructivist, as mentioned earlier, learning occurs in a social and cultural context and that CoPs are an essential component for cognitive development and the construction of knowledge through social learning.
According to Lave & Wenger (1991):
“Learning itself is an improvised practice: A learning curriculum unfolds in opportunities for engagement in practice. It is not specified as a set of dictates for proper practice.” (Lave & Wenger, 1991, p93)

Murphy (1999) also supported situated or social learning suggesting:
Learning is in the relationships between people. Learning is in the conditions that bring people together and organize a point of contact that allows for particular pieces of information to take on a relevance; without the points of contact, without the system of relevances, there is not learning, and there is a little memory. Learning does not belong to individual persons, but to the various conversations of which they are a part. (Murphy, 1999, p17)

Within the field of education, CoPs provide the framework necessary for the teachers, TAs, and learners to engage in finding and solving problems and the acquisition of knowledge to assist them in making sense of their communities, society, and their world. Lave and Wenger (1991) described the learners as “journeypersons”. The “journeyperson” would start as a “newcomer”. Those “journeypersons” who had acquired the skills and knowledge to become competent in their field they were called “old timers”.
These were not necessarily the eldest members of the communities of practice. Below, I provide an example of learning and intellectual development within an educational community of practice today with regard to using technology and how these roles can be reversed. Imagine a student attending an ICT/computing class. The class has been issued with tablet personal computers for researching and analysing information. The teacher with 30 years’ experience has been placed in charge of the equipment and using it within his department. He knows very little about tablet PC machines. Once away from colleagues and another learner “journeypersons”, the teacher asks a young learner, with good knowledge and skills on the tablet PC, how to do specific tasks. In this situation, the young learner’s contact with, and knowledge of, tablet PCs, is able to facilitate the development of the teacher who, momentarily, acquires the “newcomer” role and then that of a “journeyperson”. This is a modern-day example of how learning and cognitive development occurs with social situations in CoPs.
As suggested by Wenger (2012), intellectual or cognitive development through communities of practice is one social learning theory. The literature review identified several other theories that could be aligned with the CoP framework to support CoPs. Anning, Cullen and Fleer (2004) suggested that education today had been challenged by:

“…a theoretical sea change that has seen individualistic developmental explanations for learning and development replaced by theories that foreground the cultural and socially constructed nature of learning.”

(Anning, Cullen, and Fleer, 2004, p1)
In my own experience and from the literature (Bruner, 1996; Rogoff, 1990), the current policies and practices demonstrate the standing, if not the control of social and cultural processes over the more traditional theories.
Rogoff (1990, p8) informed us that the “two separate and distinct processes of learning and development are indistinguishable interweaved and are fixed in the context of social relationships”. This, I suggest, may occur through the CoP theoretical framework.
Bronfenbrenner’s theories (1979,1989) provides yet another framework which locates personal development in the social and cultural context in which it happens. According to Bronfenbrenner (1979), human personal development may be defined as:

 the process through which the growing person acquires a more
extended differentiated, and valid conception of the ecological
environment, and becomes motivated and able to engage in activities
that reveal the properties of, sustain, or restructure that environment at
levels of similar or greater complexity in form and content.

(Bronfenbrenner, 1979, p27)
Therefore, as in communities of practice, the learner develops not in separation (as an individual), but through relations within the communities they are part of, and society as a whole.
In educational CoPs, the teachers, TAs, and learners share their knowledge and experiences in their day to day activities. This occurs within the communities of learners, TAs, and teachers, but each is interlinked and part of the educational institution CoP. Through these interactions and processes all the learners, TAs, and teachers benefit. They acquire solutions to problems and answers to questions. However, being in a CoP, they also acquire reassurance, support and gain an awareness and knowledge of different beliefs and value systems.

The membership of any community of practice share and exchange both tacit and explicit knowledge. Wenger, McDermott, and Snyder (2002) gave us a good example of how tacit knowledge may be exchanged in education, they said:

“Sharing tacit knowledge requires interaction and informal learning processes such as storytelling, conversation, coaching, and apprenticeship of the kind that communities of practice provide.”
(Wenger, McDermott, and Snyder, 2002, p9)
From a social constructionist perspective, Wenger, McDermott, and Snyder (2002) highlight well the difference between knowing and knowledge acquired through social interaction. They said:

You know that the earth is round and orbits the sun, but you did not create that knowledge yourself. It derives from centuries of understanding and practice developed by long-standing communities. Though our experience of knowing is individual, knowledge is not. What counts as scientiﬁc knowledge, for instance, is the prerogative of scientiﬁc communities, which interact to deﬁne what facts matter and what theories are valid.
(Wenger, McDermott, and Snyder, 2002, p10)

Resnick (1987, p15) compared the variances between formal, in-school learning, and informal, out-of-school work. Resnick’s idea was that formal schooling is “a setting in which to learn rules”. She proposed that learners were discouraged from transporting their informally acquired knowledge into education and suggested that; “there is not supposed to be much continuity between what one knows outside school and what one learns in school” and considered school learning as different from “other learning.” (Resnick, 1987,p15)
Resnick (ibid) examined how knowledge was acquired in and outside of schools. She concluded from her analysis that learning was situated in a complex social context and derived much of its meaning from that context. Brown et al (198, p19) suggested that recent inquiries into learning challenged the idea of “separating of what is learned from how it is learned and used”.

Brown, Collins, & Duguid (1989) said the:

…activity in which knowledge is developed and deployed, it is now
argued, is not separable from or ancillary to learning and cognition. Nor is
it neutral. Rather, it is an integral part of what is learned. Situations might
be said to co-produce knowledge through activity. Learning and cognition,
it is now possible to argue, are fundamentally situated.

(Brown, Collins, & Duguid,1989, p2)
So, Brown, Collins, & Duguid (1989) therefore suggested that knowing and doing are the same and concluded that learning was “situated” and progressively advanced during activity.
Also, supporting this notion, Greeno and Moore (1993) claimed that "situativity is fundamental in all cognitive activity” (Greeno and Moore, 1993, p50).

In terms of cognitive development, acquiring and developing knowledge occurs in those CoPs that exist within education, but extends to include the CoPs at home, in the community and beyond. The learning that occurs through “communities of practice” encompasses more than acquiring knowledge or obtaining an understanding, it really involves constructing an “increasingly rich implicit understanding of the world in which they use the tools and of the tools themselves” (Brown et al., 1989, p.33). Within these CoPs, knowledge is acquired, reflected upon, and then used. Regarding cognitive development and Bourdieu’s theories of habitus and capital, Bourdieu showed us that:

“That capital presents itself under three fundamental species (each with its own subtypes), namely, economic capital, cultural capital, and social capital.” (Bourdieu & Wacquant, 1992, p119)

Bourdieu defined “social capital” as:

“The sum of the resources, actual or virtual, that accrue to an individual or a group by virtue of possessing a durable network of more or less institutionalized relationships of mutual acquaintance and recognition.”
(Bourdieu & Wacquant, 1992, p119)

The TAs and learners accrue or gain the knowledge and attributes which enhance their social and cultural capital, thus transforming their habitus and status within their respective communities and the social world. Within education, communities of practice, such as the “community of TAs”, have an abundance of “social and cultural capital”. They tend to communicate, share and exchange ideas and knowledge and help each other daily. The TAs reciprocate acts of support and kindness by paying back the members of their CoP directly, for instance, the staff member that assisted them, or by supporting some other member or by contributing to the CoP. Lesser and Storck (2001, p833) claimed
“that the social capital resident in communities of practice leads to behavioural change—change that results in greater knowledge sharing,” which, in turn, provides an advantage over those with less.

According to Lesser and Storck (2001), suggested that there are three outcomes that may transform the social capital, they were:

By developing connections among practitioners who may or may not be
co-located, fostering relationships that build a sense of trust and mutual
obligation, and creating a common language and context that can be
shared by community members, communities of practice serve as
generators for social capital. (Lesser and Storck, 2001, p833),
CoPs within education can demonstrate all those outcomes that relate to social capital. Putnam (2001) also supported the idea that “social capital” was possessing certain skills and engaging in offers of help needed to achieve shared objectives, or helping someone to solve a problem, it was the knowledge, understanding, it is the cement which binds a social network or CoP together.
What is cultural capital and what impact does it have on cognitive development and learning?
 Bourdieu (1983) said that cultural capital:

 "… can exist in three forms: in the embodied state, i.e. in the form of
long-lasting dispositions of the mind and body; in the objectified state,
in the form of cultural goods (pictures, books, dictionaries,
instruments,
machines, etc.), which are the trace or realization of theories or
critiques of these theories, problematics, etc.; and in the institutionalized
state, a form of objectification which must be set apart because, as will be
seen in the case of educational qualifications, it confers entirely original
properties on the cultural capital which it is presumed to guarantee"
(Bourdieu, 1983, p. 243).
 “Cultural capital”, within the educational CoPs would be resources that enable movement through the CoP. Bourdieu’s (1983, 1986) “cultural capital” also facilitates social mobility. “Cultural capital” may include knowledge, skills, and educational qualifications.
When members of a community of practice engage in activities they create their knowledge base and skills, they are transforming and building their cultural capital. Taking the learners for example; how much they have engaged in the session may determine how much cultural capital they will have obtained. The teachers, TAs, and learners continuously strive to develop and advance their skills and knowledge. They obtain and build their cultural capital through being part of the culture or community, and doing their work with thought and preparation, being reflective, interacting and determining how they can continue to do better, expanding their knowledge further by accessing additional learning materials that they may use for many years, even a lifetime.
Wenger (1991, 1996) did not try to explain the use or impact of capital through CoPs. I would argue that transforming (building) social and cultural capital is achievable through “situated learning” in “communities of practice”.
I would also argue that transforming (building) social and cultural capital through CoPs is important in cognitive development.
2.11
Communities of Practice, Situated Learning, and Physical Development
NICE (2009) informed us that; “Children and young people's participation in physical activity are important for their healthy growth and development”. (NICE, 2009). Lave and Wenger’s (1991, 1998) CoP theory and Bourdieu’s theories of habitus, cultural and social capital, can be used to explain how physical development occurs.
Lave and Wenger’s (1992) “communities of practice” theoretical framework suggests that it is as not about content but about the entire social situation, or context, in which the learning and physical development takes place. This occurs in a participatory framework, not in an individual’s mind and is mediated by differences of perspective amongst co-participants (Lave and Wenger, 1992, p15).

Malaguzzi (1993, p3) suggests that:

the image of the child-developing-in-context (Rogoff, 1990) provides for a
more dynamic conception of learning and development and opens the lens
through which we observe children. The child’s participation in the
multiple socio-cultural contexts of the family, the community, and society
at large is recognised. (Malaguzzi, 1993, p3)
The child-developing-in-context (Rogoff, 1990) can support the idea of physical development through CoPs. For example, the notion of physical development, was described by Kirk & Macdonald (1998) using communities of practice (CoPs). They suggested “that the communities of practice most relevant to physical development were the overlapping fields of sport, exercise and physical recreation” (Kirk & Macdonald, 1998, p382).

[image: image6.png]Practice

*
Deployment
t f
Ex;ﬂw;:n? il Preparedness

L Characteristics j

The wider pedagogical role model.

Using Wenger’s (1998) theory of communities of practice, physical development exists and operates within the overlap with the education or school community and that of sport within our society.

[image: image7.jpg]Qualfications

Professional
Development
& Training

How Teaching
Assistants.

Life
Experiences

(Fig2) A representation of the overlap between the communities of practice of sport and school, within that of society, and the place of physical development within the overlap. (Kirk & MacPhail, 2002, p. 184)
Following Kirk & Macdonald (1998), physical development exists within the overlap shown in Fig.2 above. Educational settings need to understand the two cultures and critically question the cultural values and aspects of both communities involved. I believe this allows those in education to develop and plan their curricula, learning programmes and provide the support required.
This can help develop the learner and encourages their engagement in both communities while acknowledging and anticipating the barriers to development within those communities. Members of those communities enhance and improve their physical development as they follow their learning journey from the periphery to the centre of the CoPs discussed above.
Kirk & MacPhail (2002) described

…the learner’s active engagement with subject matter as being: embedded
within and constituted by layers of physical, socio-cultural, and
institutional contexts. These contexts include the immediate physical
environment of the classroom, gym, or playing field, social interaction
between class members, the institutional form of the school, and aspects of
culture such as media sport.” (Kirk & MacPhail, 2002, p184)
This shows that it was important to consider and research how the TAs supported the physical development and identify the strategies they used. This gave me an understanding of their role, their work in the setting and how they supported the communities of practice and enhanced the learner’s capital and habitus. This is achieved when the learners develop skills and ability as part of their physical development, transforming social, cultural capital and habitus during the learning journey through the CoP.
Malaguzzi’s (1993, p73) notion of member’s or “child’s participation in the multiple socio-cultural contexts of the family, the community and society” can also be embedded into the CoP framework. Observers of physical development need to appreciate that this also occurs outside of school, within family and community and all the external CoPs.
2.12
Communities of Practice, Situated Learning and Social and Emotional Development

What is Personal, Social and Emotional Development (PSED)?

The UK government (2008) provided a definition, through guidance for practitioners, which stated that Personal, Social and Emotional Development (PSED, p5) consisted of three building blocks for the future success of the learner in life. They were:

• Personal development (Being me) – how we come to understand who we are and what we can do, how we look after ourselves.

• Social development (Being social) – how we come to understand ourselves in relation to others, how we make friends, understand the rules of society and behave towards others.

• Emotional development (Having feelings) – how we come to understand our own and others’ feelings and develop our ability to ‘stand in someone else’s shoes’ and see things from their point of view, referred to as empathy.

(http://webarchive.nationalarchives.gov.uk/20130401151715/http://www.ed
ucation.gov.uk/publications/eOrderingDownload/ey_sead_prac_gd_007070
8.pdf, p5)

This supported The Childcare Act (2006) which had previously placed a duty on local authorities, with their partners in educational settings, “to improve the well-being of all young children in their area and to reduce the inequalities between them”. (The National Strategies | Early Years Guidance for practitioners working in the Early Years Foundation Stage 1.2)

Later, in the summary report, “Social and emotional aspects of learning (SEAL) programme in secondary schools: national evaluation” (2010) the UK Government, at that time, used the Collaborative for Academic, Social and Emotional Learning (CASEL) to provide a definition of social and emotional learning (SEL):

“the process through which children and adults acquire the knowledge, attitudes, and skills to recognise and manage their emotions, set and achieve positive goals, demonstrate caring and concern for others, establish and maintain positive relationships, make responsible decisions, [and] handle interpersonal situations effectively” (Payton et al, 2008, p5&6).

(https://www.gov.uk/government/uploads/system/uploads/attachment_data/f
ile/181718/DFE-RR049.pdf, p1)
Following this legislation and guidance, it was a necessity for teachers and TAs to work collaboratively to deliver PSED programmes.
I also regard encouraging and facilitating social and emotional development very important as a role for the TAs and as a contributing factor to their role in supporting inclusion. From a socio-cultural constructionist position, society is composed of many communities of practice.
Fuller et al (2005. p64) remind us that ’Communities of Practice’ are an approach to learning for educational organisations. CoPs can focus on the large or small group activity on which other organisational learning processes must depend. It makes a valuable companion theory to educational organisations but is also relatively underdeveloped.
Wenger (2006, p45), redefined communities of practice as groups of people who share a concern or a passion for something they do and learn how to do it better as they interact regularly. As learners engage in activities they learn how to survive within the community, how to share and exchange resources, gain trust and are able to reciprocate. By reflecting on the activities, they are able to plan and develop their knowledge for future use. Wenger (2006) also suggests that because TAs and teachers operate within a CoP they can “take collective responsibility for managing to learn” and they are in the best position to do this. Wenger (2006) suggests that their practice provides “ways of ameliorating institutionally generated conflicts” (Wenger, 1998, p.46).
With regard to Personal, Social and Emotional Development (PSED), learning within the CoP theoretical framework will allow the acquisition of the skills and outcomes for PSED as discussed above. Reciprocity, trust, and empathy are the major supporting structures for all the interactions and relationships that bond a CoPs membership. They also provide the knowledge base, exchange, and learning for PSED.
I believe that personal, social and emotional development occurs within this complex of CoPs. I also think that, within the communities of practice, learners acquire knowledge of their own feelings and those of others through the social interactions at home, in education and in society in general. As the learners migrate from the peripheral positions in their communities towards the centre, they learn how to develop positive interactions and relationships within the communities. The learners also learn to develop interpersonal skills and are then encouraged to use them to maintain good relationships with others in their community and other CoPs.
They in addition learn how to develop their capability to engage and cooperate with their community and society. Within the CoPs, in order to learn and develop, they acquire management skills to deal with conflict. During their transition from “newcomers” to journeypersons” and “old timers” due to their continued exposure to the processes and interactions within the CoPs, learners continually develop these skills and knowledge, making friends, extending their networks, managing conflicts and functioning more efficiently within their communities. This, in turn, transforms their social and cultural capital and ultimately improves their habitus, status, and position within the CoPs. Social and emotional development occurs across the many separate, but interlinked, communities of practice within society.
2.13
Communities of Practice, “Situated Learning” and Language and

Communication
Similarly, to the areas of development discussed above, language and communication can also be defined in terms of social learning and “communities of practice” (CoPs) and Bourdieu’s’ theories connected with capital and habitus. During the last two decades, there has been an increase in research and support of language development when seen from a social constructionist stance. Researchers and academics (Eckert 2000, 2005, Eckert & McConnell-Ginet 1999 and Ochs 1992) have challenged the notion of speech development occurring in homogenous communities where the speech of individuals is indicative of broader social types.
Eckert (2005, p16) saw the potential and strength of connecting the local language to the structural language using a “community of practice” which suggests language development is a social/ cultural practice. Eckert and Eckert & McConnell-Ginet (1999) informed us that people, such as the TAs and learners in education, engage in shared social practice in many CoPs, and stated that their action, which includes their speech, both shaped the social identities of themselves and others, such as the learners. They informed us that specific social and cultural practices, including speech index local meanings within the CoP which, in turn, makes it a site for understanding the connections between those practices and broader social structures.
Eckert and McConnell-Ginet (1999) went on to state that the structures were developed, created, and challenged over time by social and cultural factors and perceptions of what was deemed appropriate for the CoP. Simultaneously, ideologies and collective representations common to social structures (and reinforced by interaction) such as those that exist in educational settings, affect the perceptions and experiences of the TAs and learners in ways that affect their influence on their group and individual identity (Eckert and McConnell-Ginet, 1999, p191).
From the literature, it is my understanding that language and communication development, is supported by social constructionist theories such as “situated learning" and CoPs. Burr (1995) informed us that within a social constructionist theory, social interaction and socialisation occurs through the medium of language. This suggests that within social constructionism, language is a method of transmitting thoughts and feelings but also makes thought possible by allowing concepts and knowledge to be constructed.
Following Eckert (2000, 2005, and 2006), Eckert & McConnell-Ginet (1999), Burr (1995), Ochs (1992) and Berger & Luckman (1991), I believe that language and communication are social processes. This makes it possible to understand how learners acquire the skills within the CoPs that exist in education. In their respective CoPs, the learners have to develop expressive speech that is understood or uses a nonverbal system of communication to communicate with others in the CoP. They need to understand and develop the ability and skills to interact effectively with others. The true value of the communities of practice to education, sociolinguistics and linguistic anthropology according to Eckert (2006) is that it:

lies in the fact that it identifies a social grouping, not in virtue of shared abstract characteristics (e.g. class, gender) or simple co-presence (e.g. neighbourhood, workplace), but in virtue of shared practice. In the course of regular joint activity, a community of practice develops ways of doing things, views, values, power relations, ways of talking and the participants engage with these practices in virtue of their place in the community of practice, and of the place of the community of practice in the larger social order. (Eckert, 2006, p1)
It follows, therefore, that communication and language development, according to the literature, occurs as the learner moves from a peripheral to a core membership of the language speaking/using community. The “community of practice is thus a rich locus for the study of situated language use, of language change, and of the very process of conventionalization that underlies both”. (Eckert, 2006, p1)
As suggested for the other areas of development, Bourdieu’s (1991, 1998) theories and notions of “capital” and habitus apply to communication development. Bourdieu (in (Wacquant, 1989) maintained convincingly, that language was a form of “capital” which could be swapped for his three forms of capital (social, economic or cultural). Bourdieu’s cultural capital in the embodied state, literally means the internalisation and manifestation of culture by the individual, i.e. “external wealth converted into an integral part of the person” (Bourdieu, 1986, p245), through the cultivation of cultural and linguistic practices.
Members are developing their language and communication skills and capabilities, as they journey across the corresponding CoP. They transform their social capital, the knowledge is stored, the competencies and accreditation are gained, the language developed, i.e. linguistic habitus (Bourdieu 1986) transforms their cultural capital and ultimately their habitus in that specific community i.e. the educational setting. This process once again is reinforced and reaffirmed by being reiterated many times during repeated interactions within this specific CoP and others. Thus, communities of practice (CoPs) are important loci for the acquisition of skills, knowledge and the experiences of membership in our society. According to Eckert (2006, p2), the communities of practice “could be considered to be the grounded locus of the habitus (Bourdieu 1977). Bourdieu (1986) uses the transformation of habitus through language and cultural capital to explain how power is maintained and accrued.
Following Ainscow et al (2004) and Wenger (1998) and I do not believe that communities of practice (CoP) are a remedy for all problems or difficulties concerning inclusion and inclusive education. As Wenger (1998) stated:
Communities of practice are not intrinsically beneficial or harmful…yet they are a force to be reckoned with, for better or for worse. As a locus of engagement in action, interpersonal relationships, shared knowledge, and negotiation of enterprises, such communities hold the key to real transformation - the kind that has a real effect on people's lives… The influence of other forces (e.g. the control of an institution or the authority of an individual) is no less important, but… they are mediated by the communities in which their meanings are negotiated in practice.

(Wenger, 1998, p.85)

Rather, by using their analysis it can be demonstrated that participation and social learning are connected to inclusive practices and key to everyone’s development. Therefore, in order to learn and develop, everyone needs to be included and participate in learning. If this is the case then, if the TAs support learning, participation, and engagement, they will be supporting the policies and practices required for “inclusion” and the development of the learners they are supporting.
Wenger (1991, 1998) provided a theory and form of analysis that could be used to track how the TAs may support learning and provide an inclusive environment. This presented a two-dimensional representation or map of the “communities of practice” showing how members engage, participate, progress and develop. Wenger’s (1991) theories of “communities of practice” have been criticised. One such criticism of interest was the failure to discuss and include inequalities and the impact of power distribution relationships within the CoPs.Wenger (1991) argued that:
A community of practice is an intrinsic condition for the existence of knowledge. Thus, participation in the cultural practice in which any knowledge exists is an epistemological principle of learning. The social structure of this practice, its power relations, and its conditions for legitimacy define possibilities for learning.
 (Lave and Wenger, 1991, p98)
Lave and Wenger appear to acknowledge the significance of inequalities and unequal power distribution in respect of learning in the CoPs, such as those in education but do not deal with them effectively in their analysis. Learning and development through “situated learning” within Lave & Wenger’s “Communities of Practice” is affected by access to those communities’ inequalities and the distribution of power, status and capital within those communities.
I also wanted to look at the idea of “social inclusion” and how it came into our everyday use. To achieve this, an understanding of power and how inequalities occur within CoPs was crucial to the expansion of our understanding of knowledge construction and how social inclusion may be achieved.

As Blackler and McDonald (2000, p. 848), informed us “the dynamics of power, mastery, and collective learning are inseparable”. Foucault (1979) also suggested that knowledge, its acquisition and power involve each other. Foucault states that:

“…there is no power relation without the correlative constitution of a field of knowledge, nor any knowledge that does not presuppose at the same time power relations.” (Foucault, 1979, p27)

Historically in education, as described earlier, power may have been perceived as the ability to achieve something, whether by influence, force, or control.

Today, force, other than that allowed by current UK legislation, is not a feasible option. From my own experience, power in education today is the capacity to engage, stimulate and motivate others to do or attempt things they have not done or otherwise would not attempt. TAs, teachers, and the learners all need to strive to achieve their goals or objectives. Power relations within the educational CoPs involve conflict and cooperation with the members of the many communities of practice that exist in the educational settings.
Fox (2000) utilised Foucault’s Actor Network Theory (ANT) to provide a relevant critique of power relations and CoPs. Fox (2000) suggested that knowledge acquisition or learning:

“…is seen as an outcome of a process of local struggle and that struggle is many-faceted involving the self-acting upon itself, as well as upon others and upon the material world”. (Fox, 2000, p860)

Therefore, I had to adopt a theory that would help to analyse the power relationships, highlighting inequalities and differences between members of the CoP. I wanted to understand how they might be excluded socially to determine how the TAs may operate to support inclusion. Two theories appeared to be able to facilitate this, Foucault’s theories on disciplinary power and Bourdieu’s cultural and symbolic derived model. According to Navarro (2006), who was citing Wacquant (2005, p316)

Foucault’s theorising on a power saw it as beyond agency or structure and
‘ubiquitous’, whereas Bourdieu’s theory of practice connected power
relations (of domination) to identifiable agents and institutions and saw
power as being culturally created, and regularly re-validated through
exchanges within the organisation or setting and its structure.
(Navarro, 2006, p16)
Navarro (2006, p16) said that Bourdieu thought tthis happens through what he called “habitus”. I therefore chose to introduce Putnam (2000) but mainly to revisit French theorist, Bourdieu (1977, 1984, and 1990) and examine and utilise his work on practice “power in education”, “reproduction in society” and his notions of “cultural and social capital” and its impact on education regarding equality, discrimination, access and social inclusion. I then went on to look at how social inclusion came to exist here in the UK. “Reproduction” and the ideas of “social and cultural capital” originated from the idea of communities having the capacity to build, or demonstrate their ability or capacity to change and adapt, to support the development of social and educational inclusion.
Eade (1997, p3) suggested that capacity building is an “approach to development rather than a set of discrete or pre-packaged interventions.” (Eade, 1997, p3) There are many capacities that a community or “community of practice” have to nurture and develop, however, from the literature, the basic capacities are “social, economic, political and practical” (Eade, ibid). The TAs may support many of the capacities of their communities.
Putnam (2000) suggested that a reduction in the amount of cultural and social capital had a negative impact on people’s education in the USA. This then directed the attention, following the literature review, back to the theories of Bourdieu (1977, 1984 and 1990) on education and social and cultural reproduction. I was interested in his idea that “habitus” was the most significant generator of practice and that “cultural and social capital” were both components of his “habitus”. Navarro (2006) cites Wacquant (2005) to define Bourdieu’s “habitus” as:
“…the way society becomes deposited in persons in the form of lasting dispositions, or trained capacities and structured propensities to think, feel and act indeterminant ways, which then guide them.” (Wacquant 2005, p316, cited in Navarro 2006, p16)
Navarro (2006) goes on to suggest habitus “is not fixed or permanent, and can be changed under unexpected situations or over a long historical period.” (Navarro, 2006, p16)
This would occur in CoPs since unexpected situations would arise and there would be further exposure to other factors over a long period of time. According to Bourdieu (1984) the initial or transformed habitus over time:

“…is neither a result of free will, nor determined by structures, but created by a kind of interplay between the two over time: dispositions that are both shaped by past events and structures, and that shape current practices and structures and also, importantly, that condition our very perceptions of these.” (Bourdieu 1984, p170)

To analyse the power relations and inequalities within educational CoPs and determine the TA’s role in further detail, I drew upon another concept of Bourdieu, that of “capital”. Bourdieu (1986) expanded this concept of “capital” from that of material assets, to suggest that habitus is determined by “social, cultural and symbolic capital”. Navarro (2016) stated that “these forms of capital may be equally important, and can be accumulated and transferred from one arena to another.” (Navarro, 2006, p17)
From an understanding of Bourdieu, his notion of the different forms of “capital” would help the analysis of the educational CoPs further and allow me to determine the TA’s role and how they supported inclusion and learning. From my own knowledge, experience and the literature review, the TAs would not usually be able to directly impact on the economic capacity.
I wanted to determine if the TAs had the opportunity to support inclusion by transforming the amount of “cultural capital” (and “social capital”) through their own actual or potential efforts and resources and with the backing of their colleagues in their CoP i.e. the other teaching assistants. I decided to focus on both “cultural capital and social capital” and to examine how the TAs might support this.
“Cultural capital” may be considered to be the skills, tastes, clothing, mannerisms that the members of a particular community possess. Bourdieu suggested that it helps to support and create a collective identity or group position. He was also careful to point out that within our society, some cultural capital is valued over others and thus becomes a major source of social inequality. This may hinder social mobility and progression within the CoP and society as a whole.
In the later chapters and the analysis, I will comment on whether this became evident through the research.
Also, I agree with, and follow, Inclusion International (1996), in that I believe that it is possible to define educational inclusion as developing children and young people so they have the

“opportunity to participate fully in all educational, employment, consumer,
recreational, community and domestic activities that typify everyday
society”. (http://www.un.org/esa/socdev/enable/rights/ahc3ii.pdf, p1)
This definition implies that learners are actively involved in the process and that they have individual choice.

Another important point, which has led to changes in defining characteristics and policy today, is that it was implicit that inclusion was not merely a model targeting support for those who may be excluded, but for everyone in the educational setting, the community and it is about valuing diversity in general. As I experienced these changes and watched the development of inclusion and inclusive environments, I became aware of several concepts that supported this approach.
As a practitioner working with individuals with learning difficulties and disabilities it was then and remains today, important to appreciate that they are but one of the several groups at risk of being excluded. However, I believe it is important not to make distinctions between groups and to remove the need to label them.
My colleagues and I found the best way forward in facilitating inclusion was to consider all the learners to be on a continuum, or spectrum, of learning. This helped create the knowledge, understanding and awareness that everyone was an individual and everyone had different needs. There was a tendency during the 1980s and 1990s to see the National Curriculum and the core subjects as a single entity where the learners followed the pre-determined curriculum. My colleagues and I believed that relevance, breadth, and depth were important within our curriculum delivery.

Another concept which was developed was a transition towards individualised learning and differentiation. In schools, we moved towards this individualised or personalised learning so that the curriculum provided only our basis for learning and was, therefore, not a solution. In this model of delivery, we had the learner at the centre and the curriculum was built around them. Through this concept and others, we engaged in developing inclusion and focused on the standard of provision, learning, and teaching and moved away from arguments around where are learners would be placed (i.e. in special or mainstream education). Therefore, regardless of the environment or setting, further progress and development in developing inclusion were achieved through continual school and individual development. Then, the DfES (2001) defined “inclusive education” according to the following criteria:
Inclusion is a process by which schools, local authorities, and others develop their cultures, policies, and practices to include pupils; with the right training, strategies and support nearly all children with special educational needs can be successfully included in mainstream schools; an inclusive education service offers excellence and choice and incorporates the views of parents and children; the interests of pupils must be safeguarded; schools, local education authorities, and others should actively seek to remove barriers to learning and participation; all children should have access to an appropriate education that affords them the opportunity to achieve their personal potential; mainstream education will not always be right for every child all the time. Equally, just because mainstream education may not be right at a particular stage, it does not prevent the child from being included successfully at a later stage.

(Adapted from Inclusive Schooling: children with special educational
needs (2001), p2)

So, inclusion and inclusive education became a process that everyone was, or should have been, participating in and supporting. Booth and Ainscow (2011) produced an “Index for Inclusion” that stated inclusion should involve:
…viewing every life and every death as of equal worth; supporting everyone to feel that they belong; increasing participation for children and adults in learning and teaching activities, relationships and communities of local schools; reducing exclusion, discrimination, which are barriers to learning and participation; restructuring cultures, policies and practices to respond to diversity in ways that value everyone equally; linking education to local and global realities; learning from the reduction of barriers for some children to benefit children more widely; viewing differences between children and between adults as resources for learning; acknowledging the right of children to an education of high quality in their locality; improving schools for staff and parents/carers as well as children; emphasising the development of school communities and values, as well as achievements; fostering mutually sustaining relationships between schools and surrounding communities and recognizing that inclusion in education is one aspect of inclusion in society.
(http://www.indexforinclusion.org/themeaningofinclusion.php, accessed 2/6/14)

During my employment as a teacher throughout the last two decades’, schools supported by our Government, local authorities, and other organisations, have genuinely attempted to remove many of the barriers to inclusion. They have supported those learners at risk of exclusion, helping to meet their varied needs in a positive and proactive way.
From my own experience, effective educational “inclusion” cannot be seen as existing in isolation from our education system. The criteria I listed earlier that go towards defining inclusion and inclusive education, challenge our education process and the establishments that exist within it. After all, our schools are part of our communities. In many smaller communities, the schools are at the centre of the community and its daily pursuits. Schools play a major part in our lives and in all our communities. There is still a debate over whether schools are solely there to deliver and instil knowledge and skills to our learners, or, the counter argument, whether they play a part in our community and in shaping our society.
2.14
Social Inclusion in Education and Society
As discussed earlier, the UN Convention made a dramatic impact in driving change for equality and diversity and promoting inclusion. This idea was supported through Article 29 of the UN Convention which stated that our schools’ intentions should be “directed at developing the child's personality and talents, and mental and physical abilities to their fullest potential' but should also be about ‘fostering respect for basic human rights and developing respect for the child's own cultural and national values and those of others” (http://www.ohchr.org/EN/ProfessionalInterest/Pages/CRC.aspx.)
Educational settings or communities would appear to have a place within the wider community and society. Bates & Davis cite Putnam (2000) who called the buildings and equipment “physical capital”, while the people, their attributes, skills, knowledge, and experiences were called “human capital”.
Finally, Putnam (2000, p19) stated that “social networks” and “norms of trust” and “reciprocity” were “social capital.” Putnam also commented that the idea or term “social capital” had been used on numerous occasions previously, using different criteria and meanings. However, Bates & Davis (2004, p196) informed us that it was Schuller (2000) who stated the origin of “social capital” lay in our history of academic and intellectual ideas, philosophies, and traditions, which began many years ago with

“Alexis de Tocqueville (1835) on voluntary associations, Elizabeth Bott
(1957) on social networks, John Dewey (1929) on shared concerns, Jurgen
Habermas (1984) on trust, Amitai Etzioni (1996) on communitarianism
and Albert Bandura (1977) on self-efﬁcacy. (Bates & Davis, 2004, p196)

Later continued by Habermas (1984) on trust, Bourdieu (1977, 1984, 1990), and his associates (Wacquant 1992, 1993) on educational inequalities, social and cultural capital and Etzioni (1996) on communitarianism.

As it is highly contested, to help gain an understanding and work towards definitions of “cultural capital” and “social capital”, I drew upon the work of Bourdieu and his associates (Bourdieu 1977, 1984, 1986, 1990, Wacquant 1992, 1993) and Putnam (1993, 1995 and 2000), with an emphasis on Bourdieu.
In the 1960s, French theorist Bourdieu was examining and theorising on how social relations in our society were reproduced. He was theorising around the idea or notion that his view of our society, and his model of reproduction, described how class position and advantage within our society was maintained. Bourdieu (1986, p249) eventually developed his view of society and our social world and created the idea of “social capital”. suggested that social relations were used to promote advancement in society and that “cul​tural capital” was the amount of cultural knowledge that an individual possessed; and “economic capital” was the level or amount of economic resources available. Central to their theories Bourdieu (1983, 1986) and Putnam (2000, p19) both stated that “social capital” belonged or existed within the relationships and formed the bonds within our society. Putnam suggested a definition of social capital that relied on social networks which were “connections among individuals—social networks and the norms of reciprocity and trustworthiness that arise from them.” (2000, p. 19) Bourdieu (1983) called this “socialness”, the “durable network of … relationships” (Bourdieu, 1983, p248). Following Bourdieu, Putnam (2000) regarded these relationships and bonds as “social networks” (Putnam, 2000, p19). This “social network” or “socialness” can be considered as the medium for social capital, where it exists, and can grow or diminish. According to Bourdieu (1983), “social capital” is sustained by relational behaviours and their consequences. It is this “unceasing effort of sociability” (Bourdieu, 1983, p41) that communicates with the domain of interpersonal conduct.
While Putnam (2000) suggested it was the “norms, trust and reciprocity’” (Putnam, 2000, p19), when operational, which communicated with the domain of interpersonal conduct. Bourdieu labelled these behaviours and their consequences as “aspects” that affect the phenomenon he called “social capital”. According to Bourdieu (1977) “social capital” may “serve as currency” (Bourdieu, 1977, p503); while Putnam (20000) suggests that social capital can be described as a means to “pursue shared objectives” (Putnam, 1996, p66).
It follows, following Bourdieu and Putnam, that social capital is a resource or capacity that can be utilised to support the efforts to move forwards an objective or a particular goal. Bourdieu was always sceptical about labelling something or providing definitive definitions, but did clarify things somewhat, and stated that “social capital” was the “durable network of more or less institutionalised relationships of mutual acquaintance and recognition’ (Bourdieu and Wacquant, 1992, p 119). Even today the term “social capacity” remains fluid, depending on contexts, criteria, and politics. Bourdieu’s process of reproduction is not an evenly run, continual process. Both reproduction and its constituent parts, such as “social capacity” are constantly determined by the actions of the citizens or “social actors” within society. There are times of “social exclusion” and “social inclusion”. Like “social capital”, the expression “social exclusion” also originated in France during the theoretical environment of the 1960s. Lenoir (1974) was given credit of authorship of the term “social exclusion”. According to Silver (1995), Lenoir (1974) spoke of the following as creating the “excluded”:

mentally and physically handicapped, suicidal people, aged invalids,
abused children, substance abusers, delinquents, single parents, multi-
problem households, marginal, asocial persons, and other social ‘misfits’

(Silver, 1995, p63)

Silver (1995) went on to suggest that some of the criteria for social exclusion must include:

a livelihood; secure, permanent employment; earnings; property, credit, or
land; housing; minimal or prevailing consumption levels; education, skills,
and cultural capital; the welfare state; citizenship and legal equality;
democratic participation; public goods; the nation or the dominant race;
family and sociability; humanity, respect, fulfilment and understanding.

(Silver,1995, p60)
Rose et al (2011) informed us that the:

“…concept of social exclusion gained prominence in European policy
discourse during the 1970s as a replacement for the concept of poverty
because it allowed for a multifaceted experience of social disadvantage
(Aasland & Flotten, 2001). In the UK, the Social Exclusion Unit (SEU)
was set up after the election of the Labour Government in 1997.”
(Rose, Daiches and Poteier, 2011,p257)

“Social exclusion” is another fluid term, with many different definitions determined by disadvantage through various social economic or political factors and disadvantages brought about by the membership of particular groups or communities.
These are just a few of the reasons why social exclusion has many definitions. One such definition suggests “social exclusion” is:
“The process through which individuals or groups are wholly or partially excluded from full participation in the society in which they live”

(EFILWC, 1995, p4)

Another, more restricted definition of “social exclusion” came from Burchardt et al. (1999) when they proposed:

“An individual is socially excluded if (a) he or she is geographically resident in a society and (b) he or she does not participate in the normal activities of citizens in that society.” (Burchardt et al, 1999, p230)

Percy-Smith (2000) cited this more comprehensive definition offered from the European Commission (1993):

“Social exclusion refers to the multiple and changing factors resulting in people being excluded from the normal exchanges, practices and rights of modern society. Poverty is one of the most obvious factors, but social exclusion also refers to inadequate rights in housing, education, health and access to services. It affects individuals and groups, particularly in urban and rural areas, who are in some way subject to discrimination or segregation; and it emphasises the weaknesses in the social infrastructure and the risk of allowing a two-tier society to become established by default.
The Commission believes that a fatalistic acceptance of social exclusion must be rejected and that all Community citizens have a right to the respect of human dignity.” (Commission of the European Communities 1993, p1)

Here in the UK during the 2000s, social exclusion and its counterpart “social inclusion” became commonplace, especially in relation to our membership of the European Union (EU) and, as a member state, the adoption of European Social Policy Agenda to break down the existing barriers and fight against poverty while promoting social inclusion.
The Disability Discrimination Act (1995), Education Act (1996) Equality Act 1996) and the Equality Act (2010) laws and legislation supported this agenda. These policies and legislations were implemented to support those sections of our population “most at risk of being socially excluded”. (Rose et al , 2011, p258) Those at most risk were considered to be those with learning difficulties and disabilities, ethnic minority groups, young people not in education, employment or training (NEET), the elderly/older people, refugees, and asylum seekers, the unemployed and individuals with mental health issues.

Following the Equality Act 1996, the then Labour government created the Social Exclusion Unit (SEU) in 1997, whose function was to combat the problem of social exclusion. Rose et al (2011, p257) stated that the SEU (1997) defined “social exclusion” as “what can happen when individuals or areas suffer from a combination of linked problems such as unemployment, poor skills, low incomes, poor housing, high crime environments, bad health and family breakdown” (SEU, 1997). Yet another interpretation came from Bates & Davis (2004, p2) who said: “social inclusion means ensuring that people with learning disabilities have full and fair access to activities, social roles, and relationships directly alongside non-disabled citizens”.

However, Donnelly & Coakley (2002) provided another, suggesting:

“…social inclusion is defined as the social process through which the skills, talents, and capacities of children are developed and enhanced so that all are given the opportunity to realize their full potential, and to fully participate in the social and economic mainstream.”
 (Donnelly & Coakley, 2002, p2)

It appears from the literature that there is no definitive definition of social inclusion. This may be due to the changing criteria that define social inclusion. There is a political orientation which means different governments adapt social inclusion to suit their agendas. There are politicians and academics aligned to various political stances that may argue for social inclusion while others may argue differently.
Donnelly & Oakley (2002, p2), warn us “it may be necessary to distinguish those programmes and opportunities intended for social control from those that facilitate community development and involvement” therefore developing social inclusion.

Lobbyists for groups within society are drivers for change, such as those with learning difficulties, disabilities, young people who are “not in employment, education or training” (NEET) and cultural groups. This can be seen above in some of the definitions which have been aimed at serving these particular groups within our society. While focusing on accessibility to sport and recreation, Donnelly & Oakley (2002) highlight another difficulty in promoting social inclusion:

“We also recognize that programmes targeted specifically to poor or high-risk children may actually have an ‘exclusionary’ effect and that an overall policy of recreation accessibility based on need (rather than the ability to pay) is more likely to have the effect of social inclusion.” (Donnelly & Oakley, 2002, p2)

They bring to the “social inclusion” discourse the notion that, by positively supporting some groups, we may be excluding others. Jasmin, Daiches and Potier (2012) cited Lister (2000) who also suggested that social inclusion is defined:

“…in terms of economic productivity, the more those who are not in paid employment will come to feel excluded.” (Jasmin, Daiches, and Potier, 2012, p257)

Others, such as Spandler (2007), believed that “social inclusion is a ‘benign effort on the behalf of these exclusionary agents to include”. (Spandler, 2007, p3)

2.15 Summary
Over the last thirty years, there has been a need to promote, pursue and develop social and cultural capital (Bourdieu) and social inclusion in its many forms as defined above (which is not exhaustive). There’s also a belief or notion that society’s fundamental rights of citizenship including economic, social and individual human rights are a prerequisite for “social inclusion”.

However, I appreciate, and agree with, Donnelly & Oakley (2007) who suggested that:

There is a clear politics of meaning associated with the concept of social inclusion. It is necessary to continually interrogate the concept- to adapt, modify, and (re)define social inclusion. For example, social inclusion might include the creation of exclusive ‘niches’ in which individuals feel comfortable, in addition to the creation of communal space and opportunities. (Donnelly & Oakley, 2007, p3)

Also, following Jasmin, Daiches and Potier (2012) and Spandler (2007) I agree with the idea that:

social inclusion is a complex concept and that, through the construction of a ‘satisfied’ majority included within mainstream society, has the potential to legitimise rather than challenge existing social inequalities” (Spandler, 2007). (Jasmin, Daiches, and Potier, 2012, p257 citing Spandler 2007)
Firstly, despite the ongoing discourse and debate around “social inclusion” and “social and cultural capital,” as a teacher and part of our education system, I believe that there has been a need to implement and support social inclusion and develop “social capital” and “cultural capital”. In the later chapters, through research and analysis, I investigate how the TAs support social inclusion, through developing social interaction and creating the positive learning environment to facilitate this. I also examine how the impact on the learner’s social and cultural capital has transformed what Bourdieu (1992) called a student’s “habitus” and how it is affected by the TA’s impact on their “social capital” and “cultural capital” which are two determining factors. Secondly, when the UK Government published “Opportunity for All: Tackling Poverty and Social Inclusion” (Department of Social Security, 1999) it created the UK’s National Action Plan on Social Inclusion which was enforced and adhered to by education, mental health, and medical professions. I believe that social capital is an idea or concept but it is, fundamentally, a constituent part of social inclusion.

Following Bates & Davis (2004), I support and agree with their argument that: “social capital is an idea whose time has come.” (Bates & Davis, 2004, p197)

Then, following Percy-Smith (2000, p7) who cited Corrigan and King (1999) who also argued that: “…developing social capital can create the conditions in which it is easier to address other aspects of social exclusion.” (Percy-Smith, 2000, p7, citing Corrigan and King, 1999, p15)

I would, therefore, suggest that social inclusion and capital had to be developed and that it needs to remain today. As an educational organisation in England, we must promote and support social inclusion (and in doing so promote the development of social and cultural capital). Developing social and cultural capital to transform “habitus” occurs within society, in the various CoPs that exist.
It is my understanding that this takes place as people, such as the learners, move from “newcomer” to “journeyperson” to eventually reach “old timer” status in Lave & Wenger’s (1991, 1998) community of practice (CoP) theory, as discussed earlier. Therefore, later in the analysis, I examine if developing a learner’s “habitus” by improving their “social and cultural capital” helped and supported the development of social inclusion or vice versa.
I also examine the use of Wenger’s (1991,1998) theory of communities of practice (CoPs) and how they apply to the TAs supporting their communities, in developing social and educational inclusive practices to support inclusion. Supporting and promoting social inclusion within schools is part of the work of all the staff and volunteers within that establishment. Inclusive education, inclusion, and social inclusion are part of our education system and the society in which we all live. From the literature review, I have explained and defined “social and cultural capital” and “habitus” from Bourdieu. I have also described Lave & Wenger’s CoPs. I then discussed how they are part of our society and are contributing factors in “social inclusion”. Within this literature review, I examined and described how the teaching assistants’ roles have developed and how their numbers have increased to support both academic and social inclusion, together with the changes they have brought about in education and society. Within the literature, I felt it was important to attempt to describe what I understood by the term “teaching assistants” (TAs) and create a rationale for their increasing numbers in education. I have also attempted to explain and describe the events, reasoning, and thoughts as to why I chose this topic for the research study. I examined the French theorist Bourdieu and his sociological theories on reproduction and power in society, and his ideas on social and cultural capital, and, how I applied his theories to the life and work of teaching assistants. Having taught for many years in Secondary Schools, Special Educational Needs (SEN) schools and Emotional and Behavioural Difficulties (EBD) schools, I have had the pleasure and honour to have worked with many teaching assistants. I was surprised by press releases and research by Blatchford et al (2010) stating that TAs did not add to or support pupil academic progress. This was contrary to previous research and Ofsted findings, which I will discuss later. It was also contradictory to my own knowledge of TAs and the impact they had on progress and achievement. I regarded them as colleagues and team members in the education “community of practice” (as discussed in the last chapter).
[image: image8.jpg]o

Supporting
Behaviour

Supporting
Physical
Development

Inclusive
Education

Groups and
Incividuals

Supahting

Language and

Communication
Development

[®)

Social
Inclusion

Supporting
Cognitive
Development

Supporting
Behaviour
Policies

Fig.3 Diagrammatic representation of Communities of Practice (CoPs) in school

The diagram (Fig.3) above shows a representation of the school community, which is a Community of Practice. Within that there are many other CoPs, three of which are shown, the teacher CoP, the TA CoP and the Pupil CoP. At this point, it is also important to remember that the school CoP is one of many in the town, country and society. Within that school and educational communities and society in general, I believe that TAs are under-represented, and are quite often without a voice or a forum to express their views.

I, therefore, decided to research and examine teaching assistants and what they did in school. The study focused on the main research question of “How do teaching assistants support teaching and learning and in doing so help create an inclusive environment?”

To answer this with any confidence I needed also to consider these five secondary questions:

1. What are teaching assistants and how did they come to exist in education today?

2. How do teaching assistants support teaching and learning?

3. How do teaching assistants support cognitive, communication, physical, social and emotional development?

4. How do teaching assistants (TAs) support inclusion or inclusive education?

5. How do teaching assistants support social inclusion?

The next chapter looks at the methodology and the research tools I decided to use and why
CHAPTER 3
METHODOLOGY
3.1
Introduction
In this chapter, I set out my beliefs and understanding of research, the methodology and the tools or methods that I chose to carry out the research. The research question was: “How do teaching assistants support teaching and learning and, in doing so, help or create an inclusive environment?” Having examined the subject matter, namely the teaching assistants, their community and the legislation that impacted on their roles, I then had to do the research and gather the data to help answer the question and hopefully generate new knowledge. What type of research was I doing? By “research” I am using the definition proposed by Howard and Sharpe (1983), cited by Opie (2010) which stated that research is:

“Steering through methodical processes to add to one’s body of knowledge and, hopefully, to that of others, by the discovery of non-trivial facts and insights.” (Opie, 2010 p2, Howard and Sharpe, 1983, p6)

I then decided that it was important to define exactly what I meant or understood by the expression “methodological process” or “methodology” and outline what the actual methodology was for the research.

3.2
What do I mean by the term “methodology”?

The methodology may be thought of as the process of carrying out the research and acquiring knowledge. It is the overall strategic approach to the study rather than the techniques and tools used for obtaining and analysing the data.
During the research, I use the term “method” to refer to a tool or tools that I used e.g. interviews. I regard the term “methodology” as being more related to my philosophical beliefs and the paradigm of the research. I support and follow Sykes (2010) cited in Opie (2010) who said:

Methodology refers to the theory of getting knowledge, to the consideration of the best ways, methods or procedures, by which data that will provide the evidence basis for the construction of knowledge about whatever it is that is being researched is obtained. The methodology is concerned with the description and analysis of research methods rather than with the actual, practical use of those methods. Methodological work is, therefore, philosophical, thinking, work. (Opie, 2010. p16)

To focus and direct the research I needed to know my own position, my epistemology, and my own ontology. I considered it to be fundamentally important that anyone else reading the research knew these also. Opie (2010) suggested that what most:

influences choice and use of methodology and procedures is “where the researcher is coming from” in terms of their philosophical position and their fundamental assumptions concerning: social reality, their ontological assumptions; the nature of knowledge, their epistemological assumptions; human nature and agency, specifically their assumptions about the way in which human beings relate to and interact with their environment. (Opie, 2010, p19)

Regarding these matters, following Opie (2010) I wanted to inform every one of concern that the research had been reflexive and reflective, and therefore I was a “rigorous researcher who was able to present their findings and interpretations with the confidence that they feel they have thought about, acknowledged and been honest and explicit about their stance and influence”. (Opie, 2010, p19)

3.3
The Epistemological and Ontological Perspective for the Research

Following Grix, (2004, p57) as a researcher who wanted to conduct clear, precise qualitative research on my own and evaluate others’ research as part of that process e.g. Blatchford (2010), Following Grix (2004, p57), I needed “to “understand the philosophical underpinnings that informed my choice of research questions, methodology and, ultimately, the tools or methods” I used.
As Grix (2004) went on to suggest, research:

“…is best done by: setting out clearly the relationship between what a researcher thinks can be researched (her ontological position) linking it to what we can know about it (her epistemological position) and how to do about acquiring it (her methodological approach), you can begin to comprehend the impact your ontological position can have on what and how you decide to study.” (Grix, 2004, p68)

As human beings, we all have opinions, beliefs, and ideas about our existence and why and how all the objects around us exist and interact with one another in various forms of relationships. This is usually described as ontology or the ontological perspective of reality. From the beginning of the research, I wanted to be open and transparent regarding my beliefs and values and identify my epistemology and ontology.
3.4
What do I mean by the term “ontology”?

As a teacher and a human being, I have several views, beliefs, and ideas about my existence and why and how all the objects around us exist and interact with one another in various forms of relationships. This is my view of reality, my ontology or ontological perspective. The term “ontology” has many definitions such as that posited by Crotty (1998) who stated:

“Ontology is the study of being. It is concerned with ‘what is’, with the nature of existence, with the structure of reality as such. ... it would sit alongside epistemology informing the theoretical perspective, for each theoretical perspective embodies a certain way of understanding what is (ontology) as well as a certain way of understanding what it means to know (epistemology).” (Crotty, 1998, p10)

Another definition of ontology is that of Clough & Nutbrown (2002) who described ontology as:

“…. a theory of what exists and how it exists, and an epistemology is a related theory of how we can come to know these things.” (Clough & Nutbrown, 2002, p30)

It was Hitchcock & Hughes (1995, p211) who proposed that our “ontological assumptions give rise to our epistemological assumptions”. So I had to ask myself the question “What are my ontology and epistemology?

I believe that our world, our society, is composed of many realities and that knowledge is constructed, rather than created, through social interactions within our communities and society.

In agreement with Berger and Luckman (1911), I am interested in the nature and construction of that knowledge and how it develops and becomes increasingly relevant to our society. Schwandt (2003) also shares my beliefs and views that knowledge is constructed by interactions between members of our society.

From the literature review, according to Charmaz (2000, 20006) the terms “social constructionism” and “constructivism” may be interchanged or combined under the one term “constructivism”. For the purpose of the research, I wanted to clarify my position and state that I adhered to the social constructionist perspective with a social, rather than individual focus, rather than constructivism which suggests that each individual mentally constructs the world of experience through cognitive processes.
As a social constructionist, I was and remain interested in, and certainly more concerned with, how knowledge is generated or produced within our society, and less interested, or even unconcerned, with ontological issues. According to Berger and Luckman (1991), social constructionism makes no ontological claims and confines itself to the social construction of knowledge. Like Berger and Luckman (1991), I suggest, therefore, that as a social constructionist, I should confine myself to making epistemological claims only. That being the case, I thought it imperative to outline what I understand by the term “epistemology” and describe what my epistemological perspective is.
3.5
What do I mean by the term epistemology?

I regard epistemology as the theory of knowledge. It is how I believe that our society constructs knowledge. The epistemology is how I think, learn, develop and progress.

It is a philosophical term that allows me, personally, to investigate the origin, nature, methods, and limits of my own knowledge. Stanley and Wise (1990) described epistemologies as:

“…theories of knowledge that address questions such as ‘who can be a ‘knower’, what can be known, what constitutes and validates knowledge, and what the relationship is or should be between knowing and being (that is, between epistemology and ontology).” (Stanley and Wise, 1990, p26)

Braun & Clarke (2006) suggested that:

“…. epistemology is usually determined when a research project is being conceptualised, although epistemology may also raise its head again during analysis when the research focus may shift to an interest in different aspects of data. The research epistemology guides what you can say about your data, and informs how you theorise meaning.” (Braun & Clarke, 2006, p14)

Wellington ((2008) described epistemology as:

“…the study of the nature and validity of human knowledge, e.g. the difference between knowledge and belief. The two traditional camps have been: rationalism, which stresses the role of human reason in knowing; and empiricism which stresses the impor​tance of sensory perception. Immanuel Kant argued that most knowledge is a synthesis or combination of the two approaches.” (Wellington, 2008, p196)
Whereas Denzin and Lincoln (2000) stated:

“…that epistemology asks; how do I know the world? What is the relationship between the inquirer and the known? Every epistemology…implies an ethical – moral stance towards the world and the self of the researcher.” (Denzin and Lincoln, 2000, p.157)

However, throughout the research I used Crotty’s (1998) definition which states epistemology is:

“The theory of knowledge embedded in the theoretical perspective and thereby in the methodology ... An epistemology ... is a way of understanding and explaining how we know what we know” (Crotty, 1998, p3)

Regarding my own epistemological assumptions, I am confident that, within our reality, I am linked to the lives and actions of the teaching assistants who were the “objects” of this study. I follow May’s idea (2001), that:
“…we need to become part of their lives in order to understand how it changes; we must participate in it and record our experiences of those transformations, their effects on people, as well as their interpretations.” (May 2001, p148)

It is also true, that I could not separate myself from what I knew and that this would impact on the research study. Knowledge is socially constructed through, institutions such as schools and colleges, media such as television and the internet and society. Following Cohen et al (2007) I also be understood that; “What counts as worthwhile knowledge is determined by the social and positional power of the advocates of that knowledge” (Cohen et al, 2007, p27).

As a social constructionist, my epistemological beliefs and perspective are that knowledge is constructed through social interaction. As discussed earlier I believe this is achieved in a complex network of what Lave & Wenger (1991) called “Communities of Practice “(CoPs). I believe, like Berger & Luckman (1991) that our society comprises of two forms of reality, namely the objective and subjective realities.
Firstly, I believe that what is called the “objective” reality is socially constructed through the interaction of people within the CoPs within our social world.
It is also my understanding, that the social world then impacts and influences the members of the communities which has the effect of creating routinization and capitalisation.
As members of the communities join and work their way from the periphery to the centre of the CoP, any frequent occurrences, actions and knowledge are assimilated and cast into a pattern or knowledge which can be reproduced without too much effort. Members of the communities can then engage in constructing new knowledge and engage in innovation instead of starting from the very beginning all the time. Community members in the future will then experience this knowledge as objective.
Within our social world and the constituent communities of practice, I believe this objectivity is continuously reaffirmed through the different members’ repeated interactions with other members of the CoPs.

Secondly, as a social constructionist, I assume that our society incorporates a subjective reality which is mainly achieved through primary and secondary socialisation. Primary socialisation, I believe, is achieved by members of that society, or members of the constituent CoPs, obtaining an identity, status and a place within them.
It was Burr (1995) who proposed that our identity originated from the social realm and not from within the individual. How power, status, and capacity is achieved will, have a crucial impact on the identity and standing of individuals e.g. learners, within our society. As discussed earlier, I used theories from Bourdieu (1977, 2000) and Putnam (2000) to understand and investigate this area of reality with regard to people within education. According to Berger and Luckman (1991) socialisation occurs through significant others within our communities, who mediate, facilitate, intercede, intervene, and negotiate the objective reality and make it appropriate and meaningful, so that it can be adopted by the CoPs and society in general. For the purposes of the research, the “significant others”, are the teachers, teaching assistants (TAs) and any other staff operating within the educational settings. The teaching assistants were, or course, my focus and primary interest.

To summarise and clarify my epistemological perspective, I believe that knowledge is socially constructed and that I view society as existing both as subjective and objective realities. It is my belief that meaning is shared through the communities of practice that form our social world. It was these beliefs and my ontological and epistemological assumptions that, in turn, dictated my “paradigm”. ‘Paradigm’ was a term first used by Khun (1972) when it referred to the overall theoretical framework for a research project.
The definition of a “paradigm” that I preferred for the research was that posited by Guba & Lincoln (1994) when they said:

“A paradigm may be viewed as a set of basic beliefs (or metaphysics) that deals with ultimates or first principles. It represents a worldview that defines, for its holder, the nature of the "world," the individual's place in it, and the range of possible relationships between that world and its parts, as, for example, cosmologies and theologies do.”
(Guba & Lincoln, 1994, p107)

It was Guba and Lincoln (1994, p112) who proposed that there were four possible "paradigms" for guiding research. They were: critical theory, positivism, constructivism, and post-positivism. They suggest

“a paradigm may be viewed as a set of basic beliefs (or metaphysics) that
deals with ultimate or first principles. It represents a worldview that
defines, for its holder, the nature of the "world," the individual's place in it,
and the range of possible relationships between that world and its parts, as,
for example, cosmologies and theologies do”.

(Guba & Lincoln 1994, p107)
 Guba and Lincoln (1994) would identify me from my beliefs as a constructivist. As discussed earlier, I believe that I am a social constructionist based on my epistemological perspectives. However, Myers (1997) cited:

 “Orlikowski and Baroudi (1991) who, in agreement with Chua (1986),
proposed that there were only three main paradigms in qualitative research,
they were positivist, interpretive and critical theorist” (Fig.4 below).
[image: image9.jpg]Supporting
Behaviour
Policies

Suppbiing &
0

creating a
posiive
Environment
Supporting
Behaviour

soons

Emotional
Development

[€)

Groups and
Individuals

Supporting
Cognitive
Development

Supbeking

Language and
Communication
Development

Supporting
Physical
Developi

Q

Sodial Inclusion

o

Inclusive Education

Fig 4: Orlikowski and Baroudi’s (1991) Paradigms of qualitative research
(from Myers, (1997), http://www.qual.auckland.ac.nz/)
Once again, I examined and attempted to define these paradigms.
3.6 What are Positivism, Interpretivism and Critical Theory?
A definition of positivism was first proposed by the French philosopher, Conte, and this is supported by Cohen et al (2010) who cite Holroyd (1986) who said: “It was Comte who consciously 'invented' the new science of “society” and gave it the name to which we are accustomed ... For social phenomena were to be viewed in the light of physiological (or biological) laws and theories and investigated empirically, just like physical phenomena.” (Holroyd, 1986, Cohen, Mannion & Morrison, 2010 p9)

However, Bryman (2004) suggested as a definition that:

Positivism is an epistemological position that advocates the application of the methods of the natural sciences to the study of social reality and beyond. But the term stretches beyond this principle, though the con​stituent elements vary between authors. However, positivism is also taken to entail the following: Only phenomena, and hence knowledge, confirmed by the senses can genuinely be warranted as knowledge (the principle of phenomenally). The purpose of theory is to generate hypotheses that can be tested and that will, thereby, allow explanations of laws to be assessed (the principle of didacticism). Knowledge is arrived at through the gathering of facts that provide the basis for laws (the principle of inductivism).

Science must (and presumably can) be conducted in a way that is value free (that is, objective). There is a clear distinction between scientific state​ments and normative statements and a belief that the former are the true domain of the scientist. This last principle is implied by the first because the truth or otherwise of normative statements cannot be confirmed by the senses. (Bryman, 2004, p11)

I have cited Bryman’s definition in full because it demonstrates the scientific and technical view of how positivist researchers view social reality. According to Guba & Lincoln (1994) positivist research observed the world and society:

“By applying scientific principles and methods as their preferred tool to acquire knowledge and obtain their interpretation of the truth. Their epistemological outlook is” objective”, a scenario where the “investigator and the investigated "object" are assumed to be independent entities, and the investigator to be capable of studying the object without influencing it or being influenced by it.” (Guba & Lincoln 1994, p110)

Basically, positivist research uses and relies upon, controllability which, in turn, requires measurability and predictability as essential components for making conclusions and constructing knowledge, laws and rules. The positivist researcher remains outside and removed from the study.
This then relies on quantitative methods of data analysis being used which involves giving numerical values to the social phenomenon and applying statistical methods to analyse their data and produce their conclusions, their new knowledge, etc.
3. 7 What is Critical Theory/Research?

Critical Theory originated with Marx, where “critical” is derived from “critique” when referring to the critique of ideologies. Marx used Critical Theory to show mechanisms of oppression in a society which he believed would contribute to the liberation of oppressed sections of that society. It was Kincheloe and McLaren (1994) that stated

“Critical Theory as a tradition, was later developed by the Frankfurt
School in Germany based on the German tradition of philosophical and
political thought stemming from Marx, Kant, Hegal and Max Weber.”

 (Kincheloe and McLaren, 1994, p138).
The Frankfurt School philosophers departed from Marxist orthodoxy but still sought to change society, especially domination and injustice and the subjugation of members of society. One of the main protagonists of Critical Theory from the Frankfurt School was Habermas (1970). He developed an investigative approach which described both the forces seen as restricting our freedom in society and highlighting the philosophical explanation of those forces. He was very critical of the two paradigms described earlier, positivism and interpretivism, as they were unable to transform the existing situation. At that time, Habermas (1970) suggested there were three types of cognitive interest which may, in turn, yield three types of knowledge. According to Mezirow (1981) Habermas’ three primary cognitive interests were:

“…the technical, the practical and the emancipatory. These interests are
grounded in different aspects of social existence: work, interaction and
power. (Mezirow, 1981, p4)
Still following Habermas (1970), many other researchers and philosophers adopted Critical Theory, and therefore are considered today as critical theorists. Two such important theorists within the field of education were Bourdieu and Freire. However, Apple (2001) with regard to Critical Theory said:

I assume by the question that when we say “critical theory” we actually mean what I prefer to call "critical educational studies" which is a much broader category [than work deriving from the Frankfurt School]. It includes Marxist and neo-Marxist work and also includes work that is more related to the Frankfurt School I spoke about just a minute ago. But it also includes multiple kinds of feminist analyses, critical cultural studies, and many other critical approaches. Because of this, I'm going to define it as that broader set of approaches.
(Apple, 2001, p8)
Romm (2015, p412) states that Mertens (1999) recognises ‘‘transformative theory’’ as an umbrella term that encompasses paradigmatic perspectives that are meant to be emancipatory, participatory, and inclusive (1999, p. 4). Mertens (2005) favoured the term ‘transformative’ research, which she said encompassed a diverse range of approaches including feminist, critical race theory, critical theory, neo-marxist, disability and gender issues, emancipatory and participatory approaches.
So, Critical Theory, or “critical educational studies,” is basically an expression used to describe critical research approaches that are used to challenge the status quo, society’s norms and highlight the structures of power that are operational within it.
Therefore, critical research assumes that there are oppressed or dominated groups that are not supported by the structures already present in society. Critical researchers (theorists) are able to use many methodologies but favour two in particular; they are ideology critique and action research.

3.8
What do I mean by the Term Interpretivism?

Bryman (2004) suggested that:

“Interpretivism is a term that usually denotes an alternative to the positivist orthodoxy that has held sway for decades. It is predicated upon the view that a strategy is required that respects the differences between people and the objects of the natural sciences and therefore requires the social scientist to grasp the subjective meaning of social action. Its intellectual heritage includes Weber's notion of Verstehen; the hermeneutic-phenomenological tradition; and symbolic interactionism.” (Bryman, 2004, p13)

This paints the interpretive researcher as being anti-positivist regarding their philosophical position concerning knowledge and truth. That interpretive outlook on knowledge, is influenced by the researcher and the “object” being studied. As Schwandt (1994) proposed: “Interpretive research is fundamentally concerned with meaning and it seeks to understand social members' definition of a situation (Schwandt, 1994, p118). Within social science and education, those social members described by Schwandt (1994) are the “objects” under study. According to Bryman, (2004) from this oppositional stance, interpretivism and its many counterparts; hermeneutics, phenomenology, and symbolic interactionism, came into existence.

In contrast to positivism as discussed earlier, interpretivism or anti-positivism relies on the understanding and interpretation of the phenomena and being able to analyse and understand the research process. The difference between positivism and interpretivism is concisely put when Crotty (1998) said:

“A positivist approach would follow the methods of the natural sciences and, by way of allegedly value-free, detached observation, seek to identify universal features of the human hood, society and history that offer an explanation and hence control and predictability. The interpretive approach, to the contrary, looks for culturally derived and historically situated interpretations of the social life-world. Interpretivism is often linked to the thought of Max Weber (1864-1920) who suggests that in the human sciences we are concerned with Verstehen (understanding). This has been taken to mean that Weber is contrasting the interpretative approach (Verstehen, understanding) needed in the human and social sciences with the explicative approach (Erklaren, explaining), focused on causality, that is found in the natural sciences.” (Crotty, 1998, p67)

Basically, the interpretivist researcher uses an “insider” approach to observing and acquires an understanding of the objects, social actors (people) and the social phenomenon they are studying. This is done so they may obtain a detailed account of the social world and the many complexities within it. The interpretivist researcher usually relies on qualitative techniques which involve observations, interviews, and questionnaires, followed by analysis of the actions and words used. This helps facilitate and provide a rich, and often complex, view of the social world which they are studying. This reliance on particular techniques resulted in many researchers (Bryman, 1984, Guba, 1985) renaming the two opposing paradigms i.e. quantitative research for the positivists and qualitative research for the interpretivist. This divide has long been contested, and the idea of the two opposing paradigms being mutually exclusive has also been contested. Hammersley (1998) told us that techniques used in any paradigm based research could not always be seen as strictly qualitative or quantitative.

Today we know that they are not mutually exclusive, and mixed research is important in all fields of educational and social science research.
From these three paradigms, I initially determined that interpretivism was the best fit for the research aims and objectives, as well as for my epistemological beliefs as discussed earlier. This indicated that the research would follow the interpretivist paradigm.
However, I then discovered, through furthermore intensive literature reviews, an epistemological framework posited by Burrell and Morgan (1979). This was a popular framework that provided a descriptive narrative that allowed researchers to position themselves epistemologically.
For many researchers in all fields of social, psychological and educational research Burrel & Morgan’s work has possibly helped perpetuate the divide between subjective and objective research. Based on the Burrel & Morgan model, Goodley & Lawthorn (2010) proposed a model which described an epistemological journey by plotting a cyclic route around the four research paradigms (shown in Fig 5) to show the epistemological shift during a research study in Community Psychology (CP).

Goodley & Lawthorn (ibid) used this model to support Participatory Action Research (PAR) for alternative theories of capacity, thinking about active members of a “marginalised community”. I thought this was analogous to the scenario within my own research. As a practitioner working within the community of practice with the teaching assistants I could be considered a participant.

The research aims were similar, in that I too wanted the emancipation of active members (i.e. the TAs) as a marginalized community. Following Goodley & Lawthorn I wanted to include all four epistemologies, but ensure that the interpretive (voice of the TAs) and Radical Humanist sectors (the construction of a shared community of the TAs) were also embraced. Therefore, I decided to adopt Goodley & Lawthorn’s (2010) model (See Fig.8 Appendix) and apply it to this educational study.

At position 1: Functionalism/Positivism I started the research with the literature and data review showing that TAs had been identified as not supporting academic progress in school (Blatchford, 2010), therefore not supporting the learners/children. There was immediate negative press coverage and, more recently, there have been Government moves to train fewer TAs to reduce costs, based on the research information and other data. The TAs are marginalised, have very little or no voice to respond, and are rapidly becoming victims of the community (of practice) in schools and society as a whole. Following an analysis of the present situation through reviewing the literature, I moved from functionalism to interpretivism.

At position 2: Interpretivism I start to hear the views of the TAs, listening to their stories and that accounts of their role and how they support teaching and learning and inclusion at school. The knowledge and aims of the research are shared with the TAs, the impact of the research process on the TAs is debated, and employment and training are discussed and recognised.

At position 3: Radical Humanist. The notion of ‘supporting learning and inclusion’ as a phenomenon which may be contested by the TAs and their community of practice, is considered in the research process, as ‘position engagement’. Also, a focus is placed on the cultural barriers to TAs in school and their shared cultural identities in supporting learning and inclusion.

At position 4 Structuralism. The positivist/functional/structural and social and emotional elements of support are addressed, but so are the more elusive subjective and shared elements of inclusion. The actions required to address inequalities are suggested and, hopefully, implemented.

This model, I believe, can be transferred, and adopted for a critical, qualitative research project, i.e. critical ethnographical research in education. Therefore, during the research, regarding my epistemology, I followed the Goodley & Lawthorn (2010) model.

Following Kumar (2010, p9) I used the research and my reasons and objectives for undertaking the research and the type of information I sought to determine the nature of the research. (As illustrated in Fig 5 below)

[image: image10.jpg]

Fig.5 Kumar (2010) representation of the different types of research

According to Kumar (2010), I used qualitative research, as I used the research evidence and theoretical knowledge to determine how the teaching assistants worked in school and how they supported inclusive education. I followed Strauss and Corbin’s (1990) definition, when they described qualitative research as:
“…any kind of research that produces findings not arrived at by means of statistical procedures or other means of quantification. It can refer to research about person’s lives, stories, behaviour, but also about organisational functioning, social movement or intellectual relationships.”

(Strauss & Corbin, 1990, p18)
It is also qualitative according to Kumar (1999) who proposed that a study such as mine may have been termed qualitative when:

“The purpose of the study is primary to describe a situation, phenomenon, problem or event … and if the analysis is done to establish the variation in the situation, phenomenon or problem, without quantifying it.”
(Kumar, 1999, p10)

This related to the study as I had examined a situation and how the teaching assistants supported progress and inclusion, through a dialectic process, where I entered into discourse with the teaching assistants, who had their own, different views, on how they functioned and where the eventual analysis informed our knowledge and generated a version of the truth based on their opinions.

The objectives of the research were to gain answers to the research questions and explore the opportunities to develop the study on a larger scale. The research project, therefore, fell into the “explanatory research” category according to Kumar (1999, ibid). I sought information which answered the primary and secondary research questions which enabled me to discover how the teaching assistants (TAs) supported social inclusion and inclusive learning. This was attempted by acquiring the views of the teaching assistants, which made the research qualitative. I believe that qualitative research encompasses many different forms of investigations and methodologies that are used in research to capture a “snapshot” of reality that is arbitrated, facilitated and negotiated by people’s understanding and their communications, by policies and procedures, the social structures that exist within the communities and society and the views / positionality of the researcher. This is exactly what I had intended to do regarding the teaching assistants and how they supported learning and inclusion.
I use the term “critical” to highlight the fact that this enquiry is “against the grain” in that I believe I am attempting to question the concepts and knowledge relating to the role and effectiveness of the TAs in supporting learning and education. The research questions, will go beyond, and even challenge, the prevailing understanding of the role of TAs in supporting learning and inclusion.

However, the primary interest was in site-specific knowledge or town-specific knowledge that I could use in the location in which I conducted the research. As I was studying popular educational themes such as inclusion, I was looking at the role or plight of teaching assistants which could be considered a stance for social justice. By using these methodologies there were several tools or methods that I could choose from. Following Cohen & Manion (1994) I have defined a method as “the range of approaches used in educational research to gather data which are to be used as a basis for inference and interpretation, for explanation and prediction.” (Cohen & Manion, 1994, p38)
3.9
Why did I use Interviews?

Opie (2010, p9) suggested that if, like me, you are an anti-positivist, referring to my interpretivist, constructivist stance, then I was: “likely to use qualitative procedures, which focus on individuals or small groups, more concerned with understanding personal constructs and reliability”. Regarding adopting a qualitative approach, Barton (2004) suggests that:
Researchers tend to talk of ‘ethnographic approaches’, as there isn’t a single method. An ethnographer in the classroom, for example, is likely to combine detailed observation over time with in-depth interviews; teachers and learners may also be involved in photography or by keeping diaries of
their learning as part of the research. (Barton, 2004, p3)
I could have chosen any of the data collection instruments or methods to collect data in this qualitative research process. Following a further literature review, I decided to pursue interviews as the only form of data capture. I wanted to hear the views of the TAs, their ideas, and thoughts on their role. Following Guba & Lincoln (1994) I adhered to a critical paradigm. They suggest:

“The transactional nature of inquiry requires a dialogue between the investigator and the subjects of the inquiry; that dialogue must be dialectical in nature to transform ignorance and misapprehensions (accepting historically mediated structures as immutable) into more informed consciousness (seeing how the structures might be changed and comprehending the actions required to effect change.” (Guba & Lincoln, 1994, p110)

Following Giroux (1988), many discourses through interviews were required to allow the researcher and TAs:

“as transformative intellectuals, to uncover and excavate those forms of historical and subjugated knowledge that point to experiences of suffering, conflict, and collective struggle; . . . to link the notion of historical understanding to elements of critique and hope" (Giroux, 1988, p213) cited in (Guba & Lincoln.1994, p110)

Regarding the choosing to use of interviews, Denscombe (2007, p174) posited the “potential as a data collection method is better exploited, when they are applied to the exploration of more complex and subtle phenomena”, such as the TAs being studied during this research. Interviews allowed me to engage in dialectical discourse between myself as the researcher and the TAs as participants. I then had to decide which type of interview was the most appropriate for this particular scenario. Cohen et al (2010) summarised the types of interview available to me when they said:
“There are four kinds of the interview that may be used specifically as research tools: the structured interview: the unstructured interview; the non-directive interview; and the focused interview. The structured interview is one in which the content and procedures are organized in advance. This means that the sequence and wording of the questions are determined by means of a schedule and the interviewer is left little freedom to make modifications. Where some leeway is granted, it too is specified in advance. It is therefore characterised by being a closed situation. In contrast to it in this respect, the unstructured interview is an open situation, having greater flexibility and freedom.”

(Cohen & Manion,2010, p273)
From the four definitions that Cohen et al (2010) suggested, I opted for semi-structured interviews. Regarding the use of semi-structured interviews,
Cohen, Manion and Morrison (2000, p248) stated that a “semi-structured questionnaire sets the agenda but does not pre-suppose the nature of the response.”

However, Denscombe (2007) said:

“…the interviewer still has a clear list of issues to be addressed and
questions to be answered. However, with the semi-structured interview the
interviewer is prepared to be flexible in terms of the order in which the
topics are considered, and, perhaps more significantly, let the interviewee
develop ideas and speak more widely on the issues raised by the
researcher.” (Denscombe (2007, p175)
I required this flexibility as I had many issues to address. However, the TAs, as participants, had to be able to develop their thoughts and talk and debate more extensively on the issues generated by the questions that I asked regarding their role. Following Densombe (2007) I wanted to “let the interviewee develop ideas and speak more widely on the issues raised” by me as the researcher (Denscombe, 2007, p175). There were many reasons for my choice of semi-structured interviews. One of the most important reasons was the limited time available to me and the time available to the interviewees. I was a full-time teacher and the participants were all working teaching assistants with work and family commitments, so time was a precious commodity that could not be wasted. Despite the time constraints, I wanted the interviews to be flexible and not too restrictive or predetermined. I wanted to collect as many data from the interviewees as possible in the given time. I, therefore, chose semi-structured interviews because they facilitated this. I am in total agreement with Opie (2010) regarding the merit of semi-structured interviews when he said they are:
a more flexible version of the structured interview which will allow for a depth of feeling to be ascertained by providing opportunities to probe and expand the interviewee's responses. It also allows for deviation from a prearranged text and to change the wording of questions or the order in which they are asked. Although provision for negotiation, discussion and expansion of the interviewee's responses is made, the semi-structured interview will also impose an overall shape to the interview and help prevent aimless rambling. (Opie, 2010, p118)

From the outset, through initial contacts with the interviewees, I had to control the length of each interview. This was achieved by using semi-structured interviews. As an interpretive, reflexive researcher I had to recognise that the use of interviews was creating a constructed view of the role of the teaching situations and was not a natural situation. I realised that observations of the teaching assistants would have allowed a study of their role in their natural setting. This would have been time-consuming and there was still the possibility of construction and bias by the observer. I also appreciated that, as the interviewer, I could have had an influence on the interviewees, therefore creating bias. In agreement Opie (2010) also suggests:

There is now the possibility of researcher bias creeping in. The relation​ship between the questions asked and the conclusions drawn are no longer straightforward. One has to accept that, no matter how well thought out you think a question might be, it may have a different meaning for, and so result in a different answer from, the interviewee than the one you intended. Minimising these problems is no easy task but to do so requires a realisation of how important it is to establish a rapport between the interviewer and the interviewee and to be aware that social meanings are complex. (Opie, 2010, p118)
During the research, I discovered that a large part of getting the interviewees to participate was to create a relaxed, non-threatening environment and develop a rapport with the interviewees which is also suggested by Opie (2010,ibid). However, I also had to plan or “set the scene” and anticipate and prevent many of the problems that could occur during the interview process. Cohen et al (2010) cite Field & Morse (1989) who suggested that some of the problems that may arise when carrying out the semi-structured interviews could be avoided by preventing interruptions from outside, minimizing distractions and thus minimising the risk of “stage fright” caused by the interview process.

All the teaching assistants volunteered to attend the interview. They were made comfortable and shown the room where the interview was to be held. I explained the recording process, and showed them the equipment and then prompted them that they could halt the process at a time convenient to them and could withdraw at any point. I also informed them that, if they required a break or pause, they had only to ask, stating that their well-being and safety was always paramount. I set the chairs so that we were side by side, with a comfortable space between us, while allowing eye contact. This was carried out using experience and training in mentoring and counseling, where I avoided creating any barriers e.g. facing each other across a table etc. I also set up a laptop computer on the table in front of us, with the questions on Microsoft PowerPoint slides. This provided a focus point for the interviewee, a point of reference and refuge, which avoided embarrassment. It also allowed the participants the opportunity to read and revisit the question during the discussion. I allowed time for thought and for them to respond.
Cohen et al (2000) reported that Field & Morse (1989) suggested there is a need to avoid leaping from one question or topic to another, avoid asking uncomfortable questions, or trying to provide information or my thoughts, rather than actively listening to the interviewee. Following the pre-determined questions, in a semi-structured format, I feel I pre-empted these problems. During the interview, I was able to determine what types of questions should be asked, and the order and topics were sequenced to prevent the respondents from becoming confused. Also, as an experienced teacher, I am used to asking “open” questions and actively listening to the answers. I believe that I achieved this throughout the interviews by acknowledging responses using body languages such as a nod or smile, and verbally by responding with short answers such as “yes”. I also prompted the interviewees by asking for an example or if they could explain what they meant more fully. I also used paraphrasing or repeating what they said to demonstrate that I was interested and actively listening. The predetermined questions and the use of the PowerPoint put the timing under joint control; the respondents could answer the question posed until they came to a conclusion, or, if they were unable to answer any further or at all, then I moved on to the next question. If any questions appeared to pose a threat or were apparently too sensitive for the interviewee, I asked if they were all right and if they wanted to continue.

During the interview, I adhered to the guidance of Arksley & Knight (1999, p33) in that I always remained very interested and tried to demonstrate this. I was always prepared to repeat questions, rephrase questions, and provide additional prompts such as “Could you please tell me, or could you possibly give me an example of that”. The interview arrangements facilitated the provision of time for the interviewee to read, answer and re-answer the question before we moved on to the next topic.

Throughout the nterviews, I also had to appreciate that the interviewees might be untruthful, or give socially desirable responses, or the responses they thought that I wanted them to provide. The interview schedule, the type of questions and the randomness of the sampling of teaching assistants reduced this possibility. Through careful questioning and no specific guidance, I avoided, as far as ethically possible, any socially responsive replies. The responses of the interviewees were taken as their truth and insight into their realities.

3.10
Transcription
What was said was recorded, transcribed and taken as a true statement. Using semi-structured interviews would make what May (2001, p123) termed “comparability” between interviews easier, while allowing the TAs more freedom to express themselves than may be achieved within the boundaries of a structured interview. To further facilitate the collection of data and expedite the later comparisons and analysis, I chose to video record the interviews. This had many advantages to the interview process. It allowed me to concentrate on the conversation rather than trying to write copious notes on responses and body language. As Cohen et al (2010) state:

“If the transcription is of a videotape, then this enables the researcher to concentrate on all the non-verbal that was taking place in addition to the features noted on the audiotape.” (Cohen et al, 2010, p368)

Indeed, the use of digital video allowed me to record clear images and sound which enabled me to study repeat playbacks later. This made for a more accurate transcription and record of any body language or gestures used during the interviews. This would not have been achieved so accurately had I used a written recording or tape/sound recording. Following Hammersley (2010), transcribing thr data did not only mean producing accurate transcripts of the interviews, but it allowed me to uncover the inner voices of the TAs naturally and credibly. According to May (20011) another advantage of recording interviews using high definition video is that that recording guards against interviewers substituting their own words for those of the person being interviewed”. From the literature, Cohen et al (2010), May (2001) and Opie (2010) all suggested that it was an essential part of the schedule to carry out a “pilot” programme i.e. a test run.
Van Teijlingen and Hundley (2001, p1) citing Polit et al (2001) and Baker (1994) provide two definitions of the term “pilot study” which they say:

“...is used in two different ways in social science research. It can refer to so-called feasibility studies which are “small scale version[s], or trial run[s], done in preparation for the major study” (Polit et al, 2001, p467). However, a pilot study can also be the pre-testing or ‘trying out’ of a particular research instrument.” (Baker, 1994, p183)
When I used the term “pilot study” I was referring to pre-testing or trying out of the research instrument which was semi-structured interviews. Van Teijlingen and Hundley (2001, p1) suggest one of the advantages of conducting a pilot study is to determine “where proposed methods or instruments are inappropriate or too complicated.” I constructed a schedule, created the questions, and set up the interview room.
I acquired the services of two teaching assistants, volunteers who gave written consent and took part in the first two interviews.
Following the “pilot” interviews, I adjusted the timings for the questions, changed and simplified some of the questions, and created several possible prompts to be used in the interviews that were to be used as empirical data. I also tried to minimize the problems concerned with carrying out the pilot study by not including the details collected with the data that was later used to produce coding and themes etc. in the analysis.
The study was used to inform me of the functionality and appropriateness of the interview schedule and questions. Once the pilot was over, and the interview questions were re-written and the schedule re-designed, I carried out the main interviews.
Purposeful sampling was utilised to acquire the teaching assistant (TA) participants. All the TAs were actively employed within education, working as teaching assistants or support staff. From those who responded to my request, I selected a random group of TAs who covered the various age classifications in education.
Ten participants were selected: two from early year’s education, two from primary (5 to 11 years), four from secondary (11-16 years) and two from Post-16 education.
3.11 Who were the participants in the research project?

	Name
	Age
	Male Female M F
	Description
	Role

	Edna
	50+
	F
	Single, Worked in SEN & Primary school; at present in SEN school. Many years’ experience.
Qualifications: GCSE English & Maths, Level 2 & 3 Supporting Teaching & Learning, many specialist qualifications in supporting SEN.
	TA in primary/ SEN

	Annie B
	30+
	F
	Married, with children. Previous work in retail management. Worked in Primary & nursery for 2 years.
Qualifications: GCSE English & Maths, Level 2 & 3 Supporting Teaching & Learning.
	TA in primary and adult SEN

	Annie C
	30+
	F
	Married with children, worked in beauty and hair before becoming a TA. TA for 3 years.
Qualifications: GCSE English & Maths, Level 2 & 3 Supporting Teaching & Learning. Many in-service training sessions on literacy & numeracy.
	TA in primary

	Jim
	30+
	M
	Divorced with children.
Worked in care and now employed as TA.
Qualifications: GCSE English & Maths, Level 2 & 3 Supporting Teaching & Learning. Level 2 Child Care.
	TA in secondary and adult SEN

	Jane
	18+
	F
	Single.
Trained and worked as a TA.
Qualifications, GCSE English & Maths, Level 2 & 3 Supporting Teaching & Learning.
	TA in secondary

	Janet
	50+
	F
	Married with children.
Formerly worked as a senior practitioner nursery nurse (qualified). Now a TA with many years’ experience in SEN/Behaviour difficulties.
Qualifications: GCSE English & Maths, Level 2 & 3 Supporting Teaching & Learning, BA degree.
Nursery Nurse.
	TA in secondary SEBD

SEN

	Len
	20+
	M
	Single.
Trained in Animal management then trained and worked as a TA.

Qualifications: GCSE English & Maths, Level 2 & 3 Supporting Teaching & Learning.

	TA in secondary and adult SEN

	Christine
	40+
	F
	Divorced with children.
Worked in education administration. Now employed as TA/HLTA.
Qualifications: GCSE English & Maths, Level 2 & 3 Supporting Teaching & Learning. Higher Level TA qualification.

	TA in primary and early years

	Jasmin
	50+
	F
	Divorced with children.
Worked in retail, education administration, nurseries.

 Now employed as Early Years worker /TA.
Qualifications: GCSE English & Maths, Level 2 & 3 Supporting Teaching & Learning.

	TA in primary and early years

	Hannah
	30+
	F
	Married with children.
TA just over 3 years’ Experience in secondary and adult SEN.

Qualifications: GCSE English & Maths, Level 2 & 3 Supporting Teaching & Learning, BA degree.
	TA in secondary and adult SEN

Above, I have provided a table with the names and occupations of the 10 interviewees as brief pen portraits. From those invited to interview these ten were randomly selected. Having selected the participants, they attended the interview.

3.12
Why did I need to be Reflexive in the study?

Earlier I stated that this research was performed following a qualitative paradigm. Following Denzin & Lincoln (2000, p2), qualitative research such as my own is “surrounded by interconnected terms, concepts and assumptions”. One of these qualitative research concepts is “reflexivity”

Shaw (2010) suggested that:
“Most qualitative researchers are familiar with the notion of reflexivity and arguments in favour of engaging with it. Put simply, when the researcher and researched are of the same order, that is, both living, experiencing human beings, it is necessary for us as researchers to reflect on how that might impact the research scenario when gathering data and when afterwards analysing it.”

(Shaw, 2010, p233)

This research process was about finding out how the TAs supported learning and social and educational inclusion based on their thoughts, stories, and understanding. However, as the researcher, I was a working, living and experiencing human being. We shared similar working environments in education and I was, therefore, of the same order as the TAs being researched. I believed being “reflective” and “reflexive” were both important concepts to the research.

3.13
What is the Difference between Reflection and Reflexivity?

Shaw (2010, ibid) cited Woolgar’s (1988) “identification of a continuum of reflexivity” as being very useful in defining what one means by reflexivity. I agree with Shaw (2010, ibid) in that she provides a useful, appropriate, meaningful response to the question “What is the difference between reflection and reflexivity?”
Shaw (2010) stated that Woolgar (1998) had suggested that a continuum actually existed which ranged from one extreme, i.e. benign introspection (reflection) to radical constitutive reflexivity (reflexivity) at the other extreme of the continuum.

Following Shaw (2010) to define “reflection” in qualitative research, she stated that:
Woolgar’s (1998) perspective is that “reflection” is a more general set of thoughts concerned largely with process and verification, ensuring that measures are taken to represent participants in their ‘true’ light. In other words, reflection often aims to achieve the positivist goal of accuracy when reporting participants’ accounts of reality. This is often considered as a discrete set of tasks to ensure quality (Hammersley & Atkinson, 1995).

(Shaw, 2010, p234)

This is, as Woolgar suggested, a more “positivist” position and understanding of reflection or reflexivity.

Shaw (2010) also stated that a positivist position is one that:

“…maintains a fixed, objective reality that is ‘out there’ to be discovered and that is a separate entity from those who inhabit the world. Moreover, positivism assumes an unproblematic, straightforward relationship between an object in the world and the way in which we talk about it (or represent it).” (Shaw, 2010, p234)

This is not a perspective that I share. This was a piece of qualitative research, adhering, overall, to the interpretivist paradigm. By following the interpretivist paradigm, I agree with Shay 2010) who says:

“deny objectivity and instead focus on the intersubjective realm; that is, what happens in the interactions between us and our world, the context in which we come into contact with objects (reality) and the way in which our descriptions (representations) of them are bound by time and place.”
(Shaw, 2010, p233)
There are many possible realities and that, in education, our lives and society is “fluid and constituted in and of the moment as it is lived” (Shaw, 2010, p234). I believe that the relationship between TAs and me as the researcher is not one of separateness, but is one of connectedness. This notion is in agreement with
Woolgar (1988) who suggested:
“…representation and object are not distinct; they are intimately interconnected.” (Woolgar, 1988, p20)
Therefore, I used Shaw’s (2010) definition based on Woolgar’s (1988) continuum which stated that reflexivity:

…is an explicit evaluation of the self. From its etymological roots, we know that ‘reflexivity’ involves looking again, turning your gaze to the self; in effect, reflexivity involves reflecting your thinking back to yourself. It evokes an interpretivist ontology which construes people and the world as interrelated and engaged in a dialogic relationship that constructs (multiple versions of) reality. (Shaw, 2010, p235)

I undertook the research study adopting this particular concept of reflexivity. This was a reflexive study with co-construction of knowledge and the co-constitution of meaning related to the role of TAs in education today. This, according to Shaw (2010, ibid), was “imperative for it to address the implications of the researcher and researched being of the same order”.
I was always aware of the effect of any presence, my cultural and social context, my prior knowledge, and any personal biases that I may have had. As a reflexive, critical researcher, during any interaction and communication my aim was to gain an understanding of the work and experiences of the TAs and how they thought they supported inclusion. The purpose of the research was to fact-find and gain information but, more importantly, to initiate dialogue and an understanding with the TAs as participants. In doing so I believe, as a social constructionist, that during the research the TAs and I were both engaged equally as co-creators and we had a shared reality within the topics under discussion.
I was empathetic, understanding, yet curious and respectful during the meaning-generating process. As a social constructionist, I believe I was always reflective and reflexive as:
Reflexivity recognises that researchers are inescapably part of the social world that they are researching......Reflexivity suggests that researchers should acknowledge and disclose their own selves in the research, seeking to understand their part in or influence on the research. Rather than trying to eliminate researcher effects ...Researchers should hold them up to the light. (Cohen, Manion & Morrison, 2007, p71)

In accordance with Cohen et al (2007) it follows that, in any form of research, there is always the impact or effect of the researcher, from choosing the topic or questions to the methods we adopt. Cohen et al (2007) suggest:

What is being required in the notion of reflexivity is the self-conscious awareness of the effects that the participants as practitioners and researchers are having on the research process, how their values, attitudes, perceptions, opinions, actions, feelings etc. are feeding into the situation being studied. (Cohen, Manion & Morrison, 2007, p71)

As an educator working in the field and domain in which I am researching, it was apparent that I would have some effect and it was important that I declare my interests and beliefs from the outset of the investigation. This also determined how I set about and carried out the process. This meant I researched the methodology and the tools I intended to use, such as interviews, for obtaining data and the use of thematic analysis. Why I chose these has been discussed in the relevant sections. However, in brief, they were tools that were used to obtain and analyse data in a qualitative research process following an interpretivist paradigm. They allowed me to use and collect ideas, thoughts, and knowledge and co-construct these through those processes with the TAs involved. This meant me being reflective, looking at myself and the process, ensuring that I was rigorous and would not have any detrimental effect on the TAs and others involved in the process.
Being reflexive also generated a more rigorous process in that I was constantly checking any representations or inferences I made with the original data and the views of the TAs. Further reflexivity was adopted following my supervisor’s observations and feedback on method and analysis, which I acknowledged and made the necessary corrections and additional improvements.

3.14
Ethical Considerations

Following Robson (2002) who said that “it is vital, at a very early stage of your preparations to carry out an enquiry, that you give serious thought to those ethical aspects of what you are proposing” Robson (2002, p.65), it was necessary for me to address any ethical issues and protocols. A protecting and safeguarding person from harm is a major factor in my career as a teacher and I regard people’s human rights, health, and well-being as paramount. Therefore, from the beginning of the enquiry or research process, I was very mindful of and gave serious thought to, ensuring I had a strong ethical stance and that I adhered to all ethical procedures.
Initially, I applied for approval from the University of Sheffield Ethics Committee. This was granted and, following the advice from the University of Sheffield and The British Educational Research Association (BERA) (2004, p.6), who advised that “the securing of participants’ voluntary informed consent, before research gets underway, is considered the norm for the conduct of research” I created an interviewee “participation” pack. This was a research project that involved people in their workplace and elsewhere. It involved their personal views and thoughts and I was to deal with personal information. As a researcher in such a position, I had a moral obligation to conduct an ethically sound research process. Following Sykes (2004) I had to “take all necessary precautions to avoid harming and doing wrong to anyone touched by their research” (Sikes, 2004, p32). I therefore ensured that each of the interviewees received a participation pack which contained information sheets on the nature of the research plus consent forms for them to sign (Appendices 2 and 3). These were explained and presented to interviewees before the start of the interview.
I also needed to consider the nature of the study and how it might affect the lives, careers, and status of schools and respondents. I, therefore, promised to adhere to strict codes of confidentiality and anonymity. The interviewees had to agree and give written consent before any dialogue was exchanged in an interview. They were also verbally prompted that they could pull out or leave at any time. They were informed that they would be provided with information and would be able to see the data and results before submission. I informed them that if any changes were made they could see and would be able to amend the final document prior to submission and publication.
3.15
Analysis: Why Did I Choose Thematic Analysis?

Hitchcock & Hughes (1995, 211) say that our epistemological assumptions determine the research methodological considerations we utilise and this then directs the methods and instruments we will use in our research. This was certainly true, both in my use of a qualitative enquiry using interviews and in my choosing thematic analysis as the method of analysing data and eventually coming to the conclusions and inferences.

3.16
What is Thematic Analysis?

Braun & Clarke (2006, p4) stated that “thematic analysis is a poorly demarcated and rarely acknowledged, yet widely-used qualitative analytic method” (see Boyatzis, 1998; Roulston, 2001). Boyatzis (1998, p7) and described “thematic analysis as a process of encoding qualitative information". As the research was qualitative in nature, thematic analysis was an appropriate method or tool to use. As a researcher, following the epistemological journey described earlier, I wanted to obtain a method or tool to analyse the qualitative data. Following Braun & Clarke (2006) thematic analysis is one of the:

…methods that are essentially independent of theory and epistemology, and can be applied across a range of theoretical and epistemological approaches. Although often (implicitly) framed as a realist/experiential method (e.g., Aronson, 1994; Roulston, 2001), thematic analysis is actually firmly in the second camp and is compatible with both essentialist and constructionist paradigms within psychology ….through its theoretical freedom, thematic analysis provides a flexible and useful research tool, which can potentially provide a rich and detailed, yet complex account of data. (Braun & Clarke, 2006, p5)

That being so thematic analysis was an appropriate tool for the research as it was epistemologically independent; therefore, it would not be affected by the changes in epistemologies during the research journey. The definition of thematic analysis that I adhered to during the research is that from Boyatzis (1998) cited by Braun & Clarke (2006):

“Thematic Analysis is a method for identifying, analysing, and reporting patterns (themes) within data. It minimally organises and describes your data set in (rich) detail. However, it also often goes further than this, and interprets various aspects of the research topic.”
(Braun & Clarke 2006, p6)

In line with Boyatzis (1998) and Hayes, (1997) I adopted a theoretical or deductive Thematic Analysis. This was guided and, at times, driven by my theoretical and analytical interests regarding the teaching assistants and their role. The thematic analysis involved searching through the data set, i.e. the transcriptions of the interviews, and then looking for important information, but especially searching for repeated information, patterns or themes.

3.17
The method, Thematic Analysis & the process used

In this chapter, I describe how I used “Thematic analysis” using NVivo 10 qualitative analysis software to analyse the raw data. One of the major factors that determined the use of this software was a lack of time. The transcription process was long and arduous but, spending so much time with the data was useful because it allowed me to become familiar with it. Using NVivo 10 allowed me to time manage, by making the process more visual, organised, and quicker at handling and manipulating the data.

Using the software allowed me to organise carefully and keep track of the original data (the transcripts and videos) and later the “codes” and “themes” that I produced.

It allowed me to create “memos”, i.e. notes on any thoughts or reasons for doing something, etc. This made the study more visible, systematic and allowed me to interrogate and analyse the data and to return to check the thoughts and findings. This allowed me to be more rigorous in my efforts and render the study more trustworthy. The ability to cut and paste and try different codes and support data allowed me greater creativity, by allowing me more time to experiment, analyse and sort the data.
Using the model or concept diagram creator, I was able to manage my ideas and thoughts by creating concept style maps or “models”. The ability to store and retrieve these on a database allowed me to obtain rapid and easy access, as and when required.
It should be added that, as part of the process, I had constant access to the raw data and contexts. I agree and support the Coffey & Atkinson (1996) idea that:

“…no single software package can be made to perform qualitative data analysis in and of itself. The appropriate use of software depends on an appreciation of the kind of data being analyzed and of the analytic purchase the researcher wants to obtain on those data.

(Coffey & Atkinson, 1996, p166)

I was aware of the limitations that exist, for example when a large or extensive amount of data is collected it can prove more than the system can manage. I restricted the data to ten interviews stored as videos and transcriptions. This was well within the capabilities and that of the NVivo software system. The worry or doubt about mechanising analysing was avoided by not using automated functions such as word counting or Auto coding, available on NVivo. All codes and themes were inductively created by me and NVivo 10 was used to cut and paste, to store and retrieve data. It also allowed me to visualise the data, thoughts, and creativity.

I considered the analysis as consisting of several constituent parts or phases.

Firstly, I became familiar with thedata set by watching the videos several times and transcribing the video conversations. I then immersed myself in the reading of the transcripts looking for repeated patterns, words, and themes.

Braun & Clarke (2006, p17) cite the work of Riessman (1993) when they described “the process of transcription, as time-consuming, frustrating, and at times boring, but can be an excellent way to start familiarising yourself with the data”. Researchers such as Bird (2005) even suggest that this is “a key phase of data analysis within interpretative qualitative methodology” (Bird, 2005, p227).

During this process, I highlighted interesting information and made notes which I referred to later in the process. Then, once I had created a table of ideas, putting what was in the data that interested me in one column and what was interesting about them or the reasons for recording them in the next, (see table1) I then started to generate “codes”. Following Boyatzis (1998) who defined: “a code as the most basic segment, or element, of the raw data or information that can be assessed in a meaningful way regarding the phenomenon” (Boyatzis, 1998, p63).
Braun & Clarke (2006, p18) informed us that “codes identify a feature of the data (Semantic content or latent) that appears interesting to the analyst.” The codes and themes were theoretically driven, based on the questions I wanted to be answered in the research. I methodically went through the data set and recorded as many facts and interesting bits of data as codes that I thought were important. At this stage, I was aware that I was now analysing data and interpreting and choosing which information was relevant.

In addition, I started to focus the analysis on trying to identify any common themes that had occurred within the data. I followed Braun & Clarke’s (2006) definition of the term “theme”. They said:

“A “theme” captures something important about the data in relation to the research question, and represents some level of patterned response or meaning within the data set.” (Braun & Clarke, 2006, p10)

There was an important question I had to ask myself regarding the assessing and coding of the data. This was “What, or how much data determines a theme?” As discussed earlier, no data was ever lost or totally discounted. Regarding my coding and the creation of the themes, I agreed with Braun & Clarke (2006) who said:

“Ideally, there will be a number of instances of the theme across the data set, but more instances do not necessarily mean the theme itself is more crucial. As this is qualitative analysis, there is no hard-and-fast answer to the question of what proportion of your data set needs to display evidence of the theme for it to be considered a theme.” (Braun & Clarke, 2006, p10)

This was qualitative thematic analysis. I was therefore able to adopt several of the conventions available for representing the prevalence of data that are not used to generate a quantified measure, “the majority of participants” (Meehan et al., 2000, p372), “many participants” (Taylor & Usher, 2001, p298), or “a number of participants” (Braun, Gavey, & McPhillips, 2003, p249). These conventions assisted in the decision-making process. I did, however, consider that even one response may be important during the development of code and themes.
In practical terms, the process involved me sorting and arranging the codes into clusters or potential themes. I then collated the coded data extracts into identified fields.
The sorting was initially performed using NVivo mind maps, and, once the themes were identified, the coded data for those themes was transferred into them to the database. I checked that I had coded and created all relevant codes and themes. I started to make notes on classifying the themes, creating an order of significance/importance regarding the research questions and aims. I did not abandon any of the codes or themes at this point in the process.
At this stage, following Braun & Clarke (2006), from the thematic/mind map and the coded extracts I was initially intending to “provide a rich thematic description” of the entire data set so that any reader got “a sense of the predominant or important themes”. However, I was concerned about some particular disadvantages of this course of action in that “some depth and complexity are necessarily lost” during the process according to Braun & Clarke (2006). However, at the time of writing, the views of the TAs relating to their role in education was, in my opinion, an under-researched topic and there was, therefore, a need to obtain, maintain and develop a rich, overall description. I then reviewed the coded extracts within the different themes. I looked for agreement or coherency with the theme and its associated pattern that I had identified. At this stage if, after scrutiny, they did not match or form a coherent pattern, I decided whether the code extracts were right for a particular theme of mine, I then either reallocated them to another of the themes or discarded them. If they were correctly placed and there was a coherent pattern, I then looked at the code and themes and compared them with the whole of the data. I had to consider the legitimacy of each theme in relation to the whole data set, but I also had to decide whether the thematic map was representative of the data set as a whole.

To then identify and name the themes, I repeated the processes above several times. Once carried out, if I thought the thematic data did not represent the raw data. I went back to the identifying, naming themes and coding stages and repeated the process until I was convinced that a good thematic map had been created. This process also ensured that I constantly referred to and examined the original raw data set repeatedly during the analysis. While engaged in this process, on several occasions, new themes were identified and old themes were redefined. I used the Braun & Clarke (2006) definition of “define and redefine” meaning to identify:
“…essence of what each theme is about (as well as the themes overall), and determining what aspect of the data each theme captures.”
(Braun & Clarke, 2006, p22)

Once I was finally assured and certain that this was this case, I carried out a “mopping up exercise”, where I coded and created themes.
I thus acquired a rich thematic description of the roles of the TAs, a satisfactory corresponding thematic map and I also had a good understanding of the themes and empirical dataset. Initially, the theme names were taken directly from the questions asked during the interviews that had generated the original dataset. The responses were then coded or identified as relevant and meaningful to that theme. They were, after all, the responses and views of the TAs to that particular question. They were the collective responses assigned to the themes that I wanted to collect and analyse as discussed earlier. According to Patton (1990), the thematic analysis approach was inductive. This meant my themes were identified as having strong links to the data. According to the literature, the most analysis may adopt a “level” Boyatiz (1998). These levels, according to Boyatiz (1998), may be described as an explicit or semantic level, an analytical level, or a latent or interpretative level. At this point, I made the conscious decision to adopt what Boyatiz (1998) described as a “semantic level”.

According to Braun & Clark (2006), the themes that I identified were based on the “explicit or surface meanings” of the data and that I was “looking for anything beyond what a participant has said” during the interviews with TAs. This answered some of the research questions but, to answer all the questions, I had to progress to a more analytical level. Braun & Clarke (2006) described this level when they cited Patton (1990) who stated that this:

“…the analytic process involves a progression from the description, where the data have simply been organised to show patterns in semantic content, and summarised, to interpretation, where there is an attempt to theorise the significance of the patterns and their broader meanings and implications.” ((Braun & Clarke, 2006, p13, citing Patton, 1990)
When defining, and redefining the themes, new patterns were emerging and I analysed these to produce secondary themes based on interpretation. This was especially true when looking for instances and occurrences relevant to other primary themes. Repeating this process, and looking at the secondary themes based on interpretation, allowed me to further theorise and make additional inferences.

Finally, I could analyse the primary and secondary themes and provide a richer, far more detailed, and nuanced description of some of the themes I regarded as important. It also provided partial, if not complete, answers to the research questions that did not get answered at the semantic level of the analysis.
 This applied especially to questions relating to how the TAs supported social and educational inclusion and the development of students in education. The thematic analysis had moved beyond a semantic and analytical process. The final stage of the analysis may be described as occurring at a “latent” level. Braun & Clarke (2006) described thematic analysis at a latent level as one that:

“…goes beyond the semantic content of the data, and starts to identify or examine the underlying ideas, assumptions, and conceptualisations – and ideologies - that are theorised as shaping or informing the semantic content of the data.” (Braun & Clarke, 2006, p13)

In this chapter, I have described the methodology of the research and the processes I followed. In my opinion, the thematic analysis in the tertiary stage developed into a latent thematic analysis. Final development of the themes and any inferences were based on interpretation, and the analysis I produced was not merely descriptive but was already partially theorised. In the next chapter, I begin the analysis of the themes and present the conclusions and inferences that I could make based on the data.

CHAPTER 4
 ANALYSIS AND INTERPRETATION
In this chapter I look at the original research question, “How do teaching assistants support teaching and learning and, in doing so, help or create an inclusive environment” and look at the themes that have arisen during the thematic analysis. I then relate these themes, theories, and inferences to relevant research and existing literature. I then present the report, which explains the analysis and its findings to answer, or attempt to answer, the research question, with a rich, concise and interesting account of the tale the data told me.

I arranged the report in sections to provide a clear structure which would facilitate reading, and I supported the report by including relevant data extracts and using diagrams to stimulate interest and illustrate ideas and conclusions.

This report provides an overview of the themes identified and the explanations and reasons for their existence. It is presented in sections relating directly to the primary, secondary and tertiary themes that were constructed.

The themes identified and discussed are listed in the Table below (Fig 5):

	Chapter Reference
	Theme
	Description

	4.1 a
	Student Social and Behavioural Participation
	How the TAs support student social and behavioural participation.

	4.1b
	School and Class Behaviour Policies
	How TAs support the school and class behaviour policies.

	4.1c
	Behaviour Management
	How the TAs support behaviour management.

	4.2a
	How the TAs support Development
	How the TAs support development.

	4.2b
	Social and Emotional Development
	 How the TAs support social and emotional development.

	4.2c
	Cognitive / Academic Development
	How the TAs support cognitive / academic development.

	4.2d
	Language and Communication Development
	How the TAs support language and communication development.

	4.2e
	Physical development
	How the TAs support physical development.

	4.3a
	Positive Climate
	How the TAs promote a positive school climate / environment for learning.

	4.3b
	Positive Physical Environment
	How the teaching assistants support a positive learning environment-the physical environment.

	4.3c
	Support Inclusion
	How the TAS support social inclusion through teacher-led and complementary activities.

Fig.5 Identified Themes and their description

4.1a How TAs support student social and behavioural participation

One of the inclusive practices or processes that facilitate and encourage social and educational inclusion is participation. This allows access to education and the support framework which allows the learners to progress. They can develop their behavioural and social skills, develop their social and cultural capital and hence develop their “habitus”. This allows the development of the learners as they progress from the fringes of their communities of practice towards the centre, indicating success and their progression towards self-actualisation. If the TAs support students’ social and behavioural participation then they, by default, are supporting inclusion.
4.1b How TAs support the school and class behaviour policies

When asked what they did to support the various aspects of learning and child development, all of the respondents replied by discussing how they supported behaviour and encouraged participation. This was achieved in many ways in the different roles and functions they carried out. Participation was encouraged and increased, as highlighted in the last chapter.
When asked how they supported the learners in the class, all the TAs gave examples of supporting behaviour policies. The TAs said that supporting their learners in class was usually directed by their teachers or line managers, but was acknowledged by all as an important part of their role/job description and was part of the national standards for the TAs.

All the teaching assistants confirmed that they used and supported behaviour policies within their educational settings. They explained that the policies and procedures were there to create a safe environment to allow them and the students to participate and learn. Annie B is an experienced teaching assistant based in 16 to 19 LDD (Learning Disabilities and Difficulties) provision. Annie spoke about how she supported participation by supporting behaviour management policies when she said:

At the beginning of the year we explain the ground rules but we do kind of work towards the policies and procedures anyway so they will know the policies and procedures. If anything does change throughout the year, or if we think that they might need something more implemented, then we will talk through it with the class and say that this may need to be added to the ground rules. (Annie B)

By supporting the behaviour policy and reviewing it when required, Annie B and her colleagues can maintain behaviour, manage anxiety and frustration and thus reduce stress and the time taken to the task when coping with disagreements and unwanted behaviours. This also maximises the teaching and learning time and creates more opportunities for the students to interact with the teachers and TAs. This facilitates and secures the learners within their communities and allows greater progression.
By providing the support and structure within the educational (Wenger, 1991) CoPs, the TAs allow the learners to travel from the periphery to the centre. The acquisition of social and behavioural skills, combined with the cognitive development that occurs, allows the learners to acquire social capital and status, thus transforming their habitus (Bourdieu, 1984).
Janet, another experienced teaching assistant, working in a secondary school supporting young people with social and emotional difficulties, highlighted this when she commented on her role. She said, “We have to follow behaviour management policies at school and in our workplace don’t we?” She explained, “Every day you have to follow the behaviour policy. You have to follow the rules. If you don’t follow the rules you only leave yourself open”.
Here Janet was explaining that the behaviour policy enables the students to participate and shows how the staff needs to behave or conduct themselves. All the teaching assistants who responded thought they did make a difference and supported the behaviour policies of their settings. By doing so, they had the structure and tools at their disposal to intervene and manage many behavioural issues that allowed the students to operate in a positive environment within their CoP. This, in turn, allows their learners to experience positive interactions with their peers and teachers and enables them to participate more fully in their learning activities and make progress.
Promoting positive behaviour through policies and practices within our schools and colleges is a high priority because it ensures that effective learning can take place. These policies and procedures are the structures and frameworks for the communities of practice with the educational settings.

 The policies are there to provide the management framework for the school’s Community of Practice. Through supporting the policies for behaviour they are supporting this framework, augmenting learning and inclusion within the various CoPs, education, and society.

4.1c How the TAs support behaviour management

 A major theme identified early in the research was that the TAs support behaviour management. All the TAs responded positively, that suggesting they all carry out this role. The interview responses showed that all the teaching assistants are actively involved in supporting behaviour management. They support the management of student behaviour when they are off task, and, when arriving at lessons, manage their aggression and anxiety. As Annie B informed me:

We always observe all the students altogether. The classes are very open classes. Everyone knows that they can either go to the tutor or they can come to us and they can always talk to us and they can also talk to their peers as well and if they have heard anything that has upset them they can come and talk to us. We do always try to sort it out from the very beginning. First of all, we have a quiet word with them and try and make them understand how they are making other people feel as a result of their actions. If that doesn’t work, we obviously have to follow the policies and procedures for bullying. (Annie B)

Here Annie B is suggesting that it is her presence and being “on the spot” which allows her to support the teacher and enforce the school rules, etc. However, like many assistants, she is also able to respond by using her training, so that she can coach, mentor and guide students. In my own experience, when the teaching assistants can manage behaviour in the classroom, together with the corridors and open spaces such as the schoolyard and sports halls, the students can engage and participate more freely. It also develops the students’ independence and provides numerous opportunities for positive social interactions with their peers and the staff. Another example or extension of this was provided by Hannah when working in a primary school. She said:

“We actually had a chart on the board which I used to run through in the morning and it was about respecting others and being polite in class and not talking to other people and, if need be, putting your hand up if you needed help.” (Hannah)
Here, Hannah is, I believe, developing the students’ knowledge of classroom routines and the expectations regarding respecting others. She is promoting independence and providing systematic guidance for the class during lessons.

This is yet another example of how TAs can support the management of behaviour when they help the students to learn and follow the schools’ and teachers’ expectations or rules. These are part of the framework and some of the processes the learners need to develop their social and cultural capital and inclusion within their CoP as discussed above. This provides more opportunities for the students to participate fully in the learning activities. Through using the discussions in class and the “quiet words” had with learners, the TAs are teaching the students how to maintain appropriate levels of behaviour. They teach self-management regarding behaviour, by providing organisational strategies to reduce the negative or unwanted behaviour, as well stress and anxiety. Through their efforts, they are helping to teach the students how to debate and discuss real life situations as they grow and develop. One example is how to disagree in an agreeable way.
Supporting the students’ development and knowledge of a variety of strategies that improve their independence may, in turn, increase social interaction and participation in learning activities. In doing so, they are not only supporting the students’ behaviour and participation, they are also supporting an inclusive environment. This support builds or transforms their “habitus”, increases the level of inclusion and substantiates their position within their community. Without that additional support, historically, the students’ responses were often very assertive, usually leading to exclusion from the classroom and being placed in isolation. This was the result of learners being unable to consolidate their roles and position within the community of practice, and showing signs of desperation to progress which had the adverse effect, ending in exclusion rather than inclusion.
Readiness to learn, a sense of fairness, adaptability and patience and are some of the many of the skills and attributes discussed and demonstrated by Hannah, Annie B and most the TAs interviewed. These are also many of the skills “passed on” or taught to the learner through interaction with the TAs daily. A greater level of learning occurs within the CoPs in the school due to more numerous and meaningful interactions occurring.
4.2a How the TAs support development

The teaching assistants, through supporting behaviour and participation, begin to develop an inclusive environment. To further support inclusion, educators need to be aware and possess knowledge of development and individual needs. The TAs was asked questions about how they supported the various areas of development, (I have defined Lave & Wenger’s CoP theory and Bourdieu’s “social and cultural capital” and “habitus” in the earlier chapters). I was interested in how they supported the various areas of development from a social constructionist perspective. I wanted to determine how, in doing these various actions and practices, they had supported inclusion both educationally and socially.

With regard to communication and language development, Annie B said:

“I normally do word repetition building on like putting the letters together to make the word sounds. Help to get other students to help each other as well so if I put them into a group give each one of them a chance to kind of write their ideas down and get everyone to listen to each other at the same time.” (Annie B)

Annie CH described how she supported social and emotional development constantly at the nursery. She said:

It is constant because there is always something happening because they are so unaware of how you are supposed to behave at that age it is like they just kind of do whatever they want to do and they will say whatever they want to say and you are constantly having to remind them you don’t treat people like that and don’t say that it is not very nice. That is not how you ask; Can you say please and thank you and it is constant I would say in the nursery. (Annie CH)

Hannah suggested that she supported cognitive development with:
“... the advocacy by working one to one. With the advocacy, it was helping with the literacy side of it, the gentleman couldn’t write so I was writing it all for him. He was giving me the answers and I was writing it down.” (Hannah)
The examples above are only a few from the many obtained from all ten TAs during the interviews. It became evident from the data that the TAs supported these in various ways. As a group of individuals, they supported the learners and, as a CoP, a collective with similar goals and interests, were able to support the community and work towards a more socially and educationally inclusive environment. How they achieve this is further discussed, with additional examples, below.
4.2b How the TAs support social and emotional development

A literature review of how children develop emphasised the importance of social skills and the support of social and emotional development. As discussed in previous chapters, there is a need to develop or acquire essential social skills. I understand that emotional and social development occurs within a complex system of CoPs. Within the communities of practice, learners acquire knowledge of their own feelings and those of others through the social interactions at home, education and within society. Skills are acquired through interaction with adults, other young people, and their surroundings/environment. The TAs was asked how they supported social and emotional development. This was an initial, or primary theme, but one that both the TAs and I considered important.
From the data, it appeared that supporting and developing the social and emotional development of the learners was a major part of the TAs role and, for some, it appeared to be the primary role, especially for those TAs operating in schools for those with Behaviour, Social and Emotional Difficulties (BSED) or Special Educational Needs (SEN). Having to support social and emotional development was found to be a role for all the TAs.
Janet is based in a BSED school where developing social skills, forming and maintaining relationships and demonstrating appropriate behaviour while being responsive to other students is of major importance.
For her role, Janet stated that:

“You have to get them to realise that they have to learn not to react to other people’s behaviour but be in control of their own behaviour because the more in control of their own behaviour they are then the less input is needed from staff.” (Janet)
While another TA, Len, commenting on how much time he spent supporting social and emotional development said:

“I would say, that with the nature of the students that I work with, it is quite a large amount of time because a lot of them have social and emotional disorders that you need to concentrate on before you actually get down to the work. Using different strategies to motivate the students actually to do the work takes up a large part of my time I would say.” (Len)
Teaching and showing the children how to control themselves, share and deal with conflict, i.e. how to behave in various situations is of prime importance in CoPs that exist within SEN/BSED environments or indeed any school environment. Developing and integrating emotional awareness and aspects of effective control and social understanding into the curriculum of the school will improve and develop the observed or wanted social behaviour that allows the learners to develop within their CoP and in society. This idea and philosophy were supported by Janet (BSED TA) who said:

“We do that all the time every day because, even when they are working in class and they are getting on or they are not getting on or they are rubbing each other up the wrong way, you are promoting social relationships all the time. If they don’t like each other or they do like each other you are promoting that, you encourage the use of good manners when they are being kind and encourage them when they are looking after each other. I think you do it all the time every day but you don’t have a specific lesson in that, if you like, I think that is just part of everyday life. You do it all the time, every day, without thinking about it. You know?” (Janet)
In their opinion, and mine, and from my own experience of SEN and BSED education, the development of social skills strengthened the students’ abilities to interact appropriately and effectively with other students. This allowed the students to avoid negative interactions which, in the worst-case scenarios, ended in aggression or violent responses. It did support the formation of positive interactions, leading to the students participating, developing friendships and getting involved in group learning activities which were important if they were to progress in their learning.
In order to support the social and emotional development as defined earlier, the teachers, TAs, and other adult staff, help develop social skills and social interaction capacity. I believe that supporting and developing these interaction skills is essential and of paramount importance, as interaction and communication are pivotal to learning and knowledge construction. This allows development and progression within their communities. It supports access and participation, building, and transforming both social and cultural capital, habitus and thus, inclusion.

Annie CH, at present working in the early years’/nursery class in a primary school, said that she supports the social and emotional development of the young children “constantly,” on a day to day basis. Annie CH said:
It is constant because there is always something happening because they are so unaware of how they are supposed to behave at that age. It is like they just kind of do whatever they want to do and they will say whatever they want to say and you constantly have to remind them that they don’t treat people like that and they don’t say things that are not very nice. You have to explain that is not how you ask, and they need to say “please” and “thank you”. It is constant I would say in the nursery. (Annie CH)

Here Annie CH is highlighting how important and useful both social interaction and social-skill development are in an early years/nursery setting. Support at this stage of development can underpin the continued and future development of emergent skills. This proactive stance and early intervention will support her students, who may have already experienced negative influences in their lives, and better prepare them for the transition to reception and primary school. In early years and primary settings developing social interaction skills is extremely important. The early year’s learners are at the fringe or edge of the CoP.
Lave & Wenger (1991, 1998) would describe them as “newcomers” and are pre-required to develop many skills to help to establish them within their community. Annie went on to describe how she always comes across:

“situations where you do have to get involved and explain what would have been the right way to have gone about that or the right way to have treated that friend or maybe what they shouldn’t have done or how they could make things better or make things right. So, as an individual, you do come across those situations regularly.” (Annie)
Developing the ability to interact, share, take turns and work independently as well as with others are essential skills required to be learned at home, in school, and through play. This is consistent with the research and theories of Lave & Wenger (1991, 1998) and developing “social and cultural capital” (Bourdieu, 1986). The role of the TAs is of great, even paramount, importance in supporting social and emotional development during this stage of the young person’s life. It is essential that learners receive the support needed to establish themselves in their CoP and this means receiving the help and guidance to increase their social and cultural capital. If this early intervention and support are provided, the learners will be more socially and educationally included and will demonstrate greater progress and achievement. Jasmin, (early years TA), reflected on this when asked about how she supported the social and emotional development of the children in her centre. She said:

It is an everyday ongoing process. As long as I am at work I keep going. I keep emphasising the sharing, taking turns, showing love and care to friends. Even though the children have their own cuddly toy that they bring, it may fall on the floor and another child may pick it up, I would say “That belongs to…”, “Do you know who that belongs to”, “Go and give it to them…” so children know what each child brings with them. They then pick it up and find the right one (owner of the toy), as young as they are, so I try and encourage that. (Jasmin)
In the last three decades, the schools, teachers and the teaching assistants (TAs) have been given a role to continue to develop these skills and support the personal and social aspects of learning. I believe these changes brought about the move towards or the adoption of social and social- cultural constructivist ideas in education. Gaps in social and emotional development in the young people needed to be filled, and the strategies and processes put in place to support the learners in their CoPs during their time in education. The development of teaching and supporting social and emotional skills with the TAs’ support and encouragement, was part of the process to increase the social and educational inclusion of all. This is, therefore, in my opinion, another major part of the TAs’ work in primary and secondary schools. It was evident from the data that the TAs appeared to be helping the students to develop the social interaction skills required to help them adapt and learn in school, and to build a foundation of these skills which will be with them for the rest of their lives.

By “social interaction skills” I am referring to acts, responses, and processes that the children use to react to those around them as required in their communities. Kavale and Mostert (2004, p33) said these skills may include; starting a conversation, working cooperatively, asking a question, dealing with frustration, controlling anger, asking for help, using self-control, and learning how to listen. From my own practice, these social skills also include working independently and in groups while demonstrating many of the techniques listed above. I believe the social skills identified by Kavale and Mostert (2004) are just some of the many required for learners to progress in Lave & Wenger’s (1998) communities of practice. While discussing how she supported social development Edna, working in a primary school, said that one skill that she had to support constantly was listening to the teacher, Edna said:

“If you think they were not paying attention you would just tap them on the shoulder. “Look at the teacher. You need to be listening because we are going to be testing you later.” (Edna)

Edna is describing how she has to reinforce listening to the teacher, repeatedly, for some of the children in her primary class. This is a typical skill that some learners have not developed, possibly due to the negative influences in their early years’ education. Annie B reported that she supported social and emotional development in her school (Annie B):

“Quite a lot because of a lot of it is working within the groups to try and get them to develop socially and emotionally and try and get them to develop their confidence so that they are more assured when speaking.
If they can develop their social skills, they are more positive with each other so they can feel that they can have their own opinions and things.”

Christine said that she also supported social and emotional development:

“…a lot of the time because they are always squabbling with each other and you try to reason with them. You try and get them not to tell tales on another child. You try to get them to talk and play together.” (Christine)
I have also taught and delivered Personal and Social Development (PSD). As a SEN and BSED teacher, I have supported learning by developing social skills and social interaction capability. These social interaction skills attained by the learners are also those required to enhance their “social and cultural capital”.

The teaching assistants all believed that they actually made a difference to the learners’ social and emotional progress. Discussing the need to support social development with older learners, Jim said it was personalised, and the nature and level of support would:

“Depend on the student. On the day, if they are feeling low in confidence or self-esteem then you have to give them a lot more support, than maybe on another day.” (Jim)

I believe Jim is discussing how he helps learners who are “journeypersons” i.e. learners who are progressing along their trek from the outer areas of the CoP to the more central areas. He is also helping to develop the learners’ social and cultural capital, again increasing their “habitus” and facilitating inclusion. At any time on the journey, different adults or older learners will have many of the skills required and differing levels of social and cultural capital. Some will have missed earlier opportunities and therefore require a more individualised, tweaking process to finely tune or fill gaps in their social skill capability. This continues to develop their social capital and allows them to be included in their CoP and society while continuing to make further progress.

Hannah, regarding how much time she spent supporting social and emotional development at College, reported that it was:

“Quite a lot last year. With the LDD students, a lot of it was social and emotional progress.” (Hannah)

Hannah went on to describe why she thought that she did make a difference. She said:

“The fact that they feel they can come to you. I don’t know if they feel that tutors have more on their schedule, which they obviously have, so they come and talk to me first. If there was anything which I felt needed to go to the tutor then, obviously, I would pass it on” (Hannah)

Working daily with the learners, Hannah, and the other TAs, build relationships and support the learners within education. Some of those relationships allow the learners to establish themselves and then progress. Sometimes the TAs, such as Hannah above, may share the learning journey and be deployed as a partner to support the learner; on other occasions, they could act as learners and role model the skills to be developed. They act as the link between the teachers’ and learners’ communities of practice, sharing knowledge and information with all those involved within those communities.

Another TA, Annie B, when asked if she believed that she made a difference, replied:

“Yes, I do because a lot of them, when I first started there, a lot of them didn’t really interact much because of being new students. They come back to College because we make them feel more at ease and help them develop socially. We help them to build friendships with each other.” (Annie B)

While Jane discussed how she and her colleagues supported the social development of the adult learners with learning difficulties in her classes. In response to whether she made a difference she replied:

“Yes, because when they first came in they were quiet and they would not talk to anybody but then they became more talkative. They will come in and tell us what they have been doing during the week or what they have been doing in the classes the day before as well. They are always talking now.” (Jane)

Edna, working in a primary setting, thought she made a big difference with the young children she works with:

“…because once you get to know them and they know you are going to be more open as to what they can say or what they can tell you and I think makes a difference when they have the same person rather than having different people.” (Edna)

Here, Edna is discussing how it is important in the young person’s development to have a friendly face, someone they feel confident with and with whom they can discuss situations. She also reminds us of the need for consistency and a regular person being present to improve stability and allow learners to develop their social and cultural capital.
In school, the TAs are very often the regular, consistent face for children in class, where other adults, such as the teachers, have professional development, planning time and absence due to illness or personal issues which cause absences from the environment. Jim discussed how he thought he made a difference by being a role model and relying on his own experiences.

He said:

“They may be feeling low and I might have gone through that in my past. So, if I can explain to them, that I am older, and I managed to get through it. It gives them a chance to realise that they could do the same.” (Jim)

These TAs are reinforcing the idea that they support the learners initially, and during their learning journey, from outside of the CoP right up to them being established deep within it. They facilitate the development of social skills and the inclusion of the learners through interacting within in it. The study of the responses of most of the TAs shows that they spend “all” their time “constantly” supporting the social and emotional development of their learners. It follows, that this time is well spent in providing the social interaction skills and personal experiences for their learners in their settings to acquire greater social and cultural capital and to gain the social interaction skills needed to progress within their CoP and enjoy greater social and educational inclusion. It was evident that social-cultural learning occurred through interaction with the TAs and the learners by design, from the skills, capital, models, and symbols provided but also completely unintentionally during the interactions within the community. This impact on learning and social development were illustrated by two responses during the interviews. Jasmin, working with some of the youngest children in early years, when asked if she considered that her contributions made a difference replied:

Yes, yes, it is very valuable, I get feedback from parents, in this job and the one I had before, about when they walk into the room and the welcome they get such as the smile that I give. The pleasant atmosphere and warmth that I give out to them make their children really want to come into the nursery. It makes me feel as if I am doing something worthwhile by being there. For example, babies will cry because they don’t want to come in and mum or dad will say “Let’s go see Jasmin” and, in a finger snap, they change and really want to come in. (Jasmin)

While Janet, supporting secondary age (11 – 16 yrs.) students with social and emotional difficulties, said “I think you can make quite a lot of difference,” She recalled an actual example of how she had supported a young Year 7 student to improve his social interaction at lunch times. Janet said:

I had a new boy on my lunch table in year 7 who was very immature not like a Year 7 you know, babyish. Behaviour at the lunch table was atrocious. His main object was to get as much into his mouth as possible, using the knife and fork like shovels you know and asking for seconds before other people had even been served you know, a very greedy boy really wanting the food. He was not interactive with anybody, swearing, you know the type of thing, being demanding. But now, 6 months down the line he will take his turn bringing the tray to the table he will say, “I have brought you lunch ladies”, very politely. He uses his cutlery properly; he interacts with the other people, talking to them, asking them questions like “What did you do last night? (Janet)
She then summarised her efforts by saying, “It has made a big difference to his social and emotional development, being consistent and being fair.” This, I believe, is yet another role and benefit of the TAs. Being there, being consistent and fair, being good role models and supporting the wanted behaviours, and, in doing so, providing the framework and conditions for the CoP, supporting the continued social and emotional skills of the students they work with.

Of all the many changes that have occurred in education while I have been an educator, those requiring the introduction of Personal and Social Development (PSD) and the supporting of the social and emotional aspects of learning (SEAL) have been the greatest, and possibly the most difficult, to adopt and embed. As discussed earlier, this was paramount in developing a more inclusive and supportive education system. From the data, it would appear that the TAs play a major role in supporting PSD and SEAL, but supplement other staff in “situated learning”, especially in developing social and emotional skills of learners within the CoPs.
 The results concur with my own understanding, based on my experience that one of the TAs’ major roles, if not their most important role, is in supporting and developing social and emotional skills. The data and results have highlighted how the TAs support inclusive education, by helping to provide the conditions i.e. inclusion in class, setting and tracking goals, creating the framework and in helping the learners feeling part of their school CoP. These criteria were, and are, met by the TAs, directly and indirectly, supporting social and emotional development as discussed earlier. The results indicate TAs are extensively observed as effectively contributing to the inclusion of pupils with SEBD in the range of tasks and roles they carry out. Many aspects of TA roles contribute successfully to supporting inclusion such as they spend time for establishing individual positive relationships with pupils, demonstrate good listening skills, work with students in the class, on a one-to-one and in a group format and these were all evident in the discussions with the TAs. However, I would personally add several more aspects regarding their role in supporting the social and emotional development and supporting inclusion within their CoP. They are: to be good at developing individual positive relationships, to have good observational and intuitive skills, to be good role models regarding the social and emotional development of the students and to have a good knowledge of social and emotional development and the strategies required to support students’ needs. These skills and those discussed earlier are required to allow learners to participate in the complex CoPs in education.

It was also apparent that TAs was effective if they were trained and properly supported to deliver specific interventions regarding social and emotional development. From the results, the ability of those employed in BSED establishments, and who had received additional training, were far abler to enter discussions and describe the numerous strategies they utilised When specifically trained, the TAs are far abler to support learners with social and emotional difficulties, situated on the fringe or in the centre of the CoP more efficiently. I regard failure to identify the skills and attributes of the TAs interviewed as a management and recruitment issue rather than a problem with the TAs. On recruitment, the employing organisation should ensure that the TA is trained, but they can also assess the candidate’s present capability, experience and their possible influence in their role of supporting learners.
Further training and resourcing would also allow the TAs to help learners improve both their social and cultural capital, hence build and transform their habitus and, in doing so, increase social inclusion. It then follows, that it is also necessary for the management team to ensure that the TAs’ and teachers’ interventions are robust, coordinated, and delivered appropriately, with sufficient time to actually make the desired impact, which should be that of creating an inclusive environment and supporting progress within the settings of their CoP and within the social world.
In education today, it is important for all the teachers and TAs to know exactly where the learners are within the CoP and how best to help their progress. However, once again by definition, the TAs are “assistants” in the educational hierarchy and, once again, it is their line managers whom I believe have the responsibility to ensure the TAs are aware and have the knowledge and training needed if required. From the various literature reviews, I have concluded that there is only a very small amount of literature based on social and emotional development and TA impact. It was clearly evident through the majority of the discussions that one of the real impacts of the teaching assistants lies in the supporting of emotional and social skill development. I had wondered why there was a copious amount of literature on the TAs’ impact on the curriculum, working with teachers etc., during a time when “inclusion” was a priority for schools. There has been plenty of research during the last twenty years into learning and development. There was a major push with the changing demographics of the population in England, and a need for educators, from early years to sixth form, to embrace, support and deliver Personal and Social Development (PSD) and the social and emotional aspects of learning (SEAL). Why there has been very little research into how TAs and/or teachers impact on social and emotional development or the impact on psychosocial adjustment of students in education, remains a concern to me as a professional educator working with young people with social, emotional, and behavioural difficulties (SEBD).

Finally, regarding the TAs’ impact on developing social and emotional development and the social skills required for their lives, Lynch &. Simpson (2010) cite McClelland & Morrison, 2003 when stating that:

“Well-informed teachers of young children recognize the importance of children’s social development. The development of social skills lays a critical foundation for later academic achievement as well as work-related skills (McClelland & Morrison, 2003).” (Lynch & Simpson, 2010, p1)

From the results, it was apparent that in the modern educational environment today the term “teachers” also incorporates TAs, especially with regard to social and emotional development. As a joint team, they are responsible for delivering an education which includes developing situated learning, social capital, and social inclusion. Following Lynch &. Simpson, (2010), who suggested;

“Social development is such a key issue with young children that a number of methods to address social skills have been advocated. Some of these methods include; setting up classrooms to enhance social development, providing play opportunities to promote social functioning, and teaching social skills directly.” (Lynch & Simpson, 2010, p1)

The three roles above were all identified by the TAs in the study as roles they perform every day, which suggests that they are of great significance in delivering social skills. What are social skills? Within this study, I am referring to social skills as those defined by Lynch & Simpson, (2010):

“Social skills are behaviours that promote positive interaction with others and the environment. Some of these skills include showing empathy, participation in group activities, generosity, and helpfulness, communicating with others, negotiating, and problem-solving.”
(Lynch & Simpson, 2010. p1)

The TAs make a difference by delivering and developing these social and emotional skills using techniques as described above. According to Lynch &. Simpson, (2010, ibid) who cite Ladd (2005) these “social skills can incorporate a number of techniques, including direct instruction, learning from peers, prevention of problem behaviours, and children’s books.” Once again, these are some of the many skills and attributes that were identified during the discussions with the TAs. Much social behaviour is better learned among peers (Ladd, 2005), when working in groups in class or on the yard and outside while working with the TAs. It would appear to be very important, therefore, that the TAs and teaching staff encourage the development of social and emotional skills, as suggested by Lynch &. Simpson, (2010,ibid):
“Children learn these skills from the adults and children in their environment who model and explain how to behave in particular circumstances (Ladd, 2005). The social skills that children learn when they are young form the basis for subsequent relationships that they develop in later childhood and adulthood (Ladd & Burgess, 2001; Ladd, Kochenderfer, & Coleman, 1996).” (Lynch &. Simpson, 2010, p1)

From the findings, it was clear that the TAs do play a major role in student social and emotional development. The TAs believe, think, and fully agree that they do support social and emotional development. How much time they spend depends on their roles within their organisation. It also appears from my own findings that the TAs spend a major part of their time supporting social and emotional development. They do contribute to the social and emotional development of the young people. This includes helping the learners form relationships, learn social interaction skills, care for others and helping the learners deal with various emotions.
This, in turn, develops self-confidence and esteem within the learners they support. The impact appears to be augmented by the many skills and attributes which each of the TAs brings to the classroom. The TAs are dedicated and committed to supporting the social and emotional development of the young people they work with. When asked if they felt they made a difference to the social and emotional development of the young people in their settings, they all replied positively. Annie CH said that:

“Social and emotional development was really important to me personally. That is something that I know can do. I know that is important to me, so yes definitely, I am very aware of it.”
Whereas, Hannah, when asked if she made a difference said:

“Yes definitely. Last year, when I was working with LD students quite a lot of them would come to me first rather than the tutor because I don’t know if they felt I had more time.” (Hannah)

This clearly shows that they feel that they plainly make a difference as emphasised by another respondent, Len, who said that his contribution:

“Makes a difference, sometimes maybe not the most massive difference, but you do try as best you can to make as much difference as possible. Whether it’s getting someone a qualification or just raising their confidence level. Yeah, it obviously benefits them in the long run but immediately, it does not seem as if it is a huge contribution.” (Len)

The TAs support social and emotional development by creating a positive environment, which is safe and stimulating. They also support the development by offering guidance while respecting individual needs and choices and praising successes and achievement. This allows the learners to increase their “social capital”, their level of inclusion within the CoPs and hence make progress and achieve more. This is evident in the nature and content of the responses from Jasmin and Jane.

Jasmin stated that:

“I think one difference that I make is by being bubbly and happy so that children want to come to me and want to be cuddled. Parents are happy to hand children over to me knowing they will be loved. They know it because they can feel the “presence” when they come into the room and they can see that all the children want it. They don’t mind when mum and dad go so that makes a big difference doesn’t it?” (Jasmin)

TAs appear to provide opportunities and activities to develop social skills such as turn-taking and sharing, and allowing their charges to share in decision making.
The TAs, as part of a team in the learning environment, facilitate the learners’ ability to meet and spend time with peers, and TAs and other adults. Jane provides a convincing example of her response as to why she feels her contribution has a noticeable impact on her learners’ social and emotional development. When asked she said:

“Yes, I made a difference, because when they (her learners) first came in, they were quiet and would not talk to anybody, but then they became more talkative. They will come in and tell me what they have been doing during the week or what they did in the classes the day before as well. They are always talking now”. (Jane)

Jane went on to give two actual examples to illustrate her point when she stated that:

“Jennifer, when she first came in, was quiet and now she comes and tells me what she has been doing in her pottery class. Paul was really quiet and now he just talks to everyone in the class.” (Jane)

From the findings, it appears a really important role is simply “being there” for the learner, actively listening to them and taking them seriously.

I believe, however, that it is important that further research is urgently carried out into this important aspect of the impact of TAs. Research is required into the social and emotional development and the impact of TAs on the psychosocial adjustment of students in education. Within the explanation of this particular theme, I have tried to explain how the teaching assistants described how they made an impact on the social and emotional development of their learners, based on the findings. One view, in the literature that was available, was that there was some social and emotional development while the TAs supported academic or cognitive development. In the next chapter, I examine how the TAs support cognitive development in an educational setting.

4.2c How TAs support cognitive / academic development
Here in England, teachers were once expected to work in schools and colleges without teaching assistants to support teaching and learning, and to develop the intellectual capabilities of their students. As I discussed in the earlier chapters, there have been many changes. Education, inclusion, and research into our practice have changed and developed over the last thirty years. In school and in the classroom, the National Curriculum, assessment, and target setting and competition for league positions are some of the many innovations. Meanwhile outside, the families, communities, and the society in which the students live have also changed drastically. The need to develop, teach and support personal, social and emotional development has become a necessity. These reasons alone would probably justify the need for extra teaching assistants in the class. Then there was the body of research evidence, supported by the previous Government’s views, that TAs supported progress and had a positive impact in school.
Further evidence and reference to the positive and important work of TAs were provided by national inspection organisations such as OFSTED. The general “official” view was that TAs help “to raise standards”. I feel that this was a very generic recognition of the role of TAs. It appears to be an understatement of the whole, and very much wider, nature of their contribution to education. This is highlighted by their ability, not only to support learning but to interact, relate and develop the learners’ social skills and self-image, as discussed in the last chapter.

The data shows that TAs have a positive impact on the learning processes in education.
As I discussed earlier, Blatchford et al (2010, 2012), suggested that they found a “negative relationship” between the TAs and the support they provided when mapped against the pupils’ academic progress. Blatchford et al stated “The more (TA) support pupils received the less progress they made” (Blatchford, 2012, p46). Although they did not blame the TAs directly, they did very little to promote the positives. The educational and National press cited the research and findings at length and focused on TAs rather than the inappropriate, or inefficient, deployment, support and training of the TAs who were discussed and who took part in the research. Having directly asked the TA respondents the question, how they supported cognitive or academic development, I looked at the empirical evidence i.e. the data, to examine how the TAs envisaged themselves as supporting academic and cognitive development. In this chapter, I use the social constructionist definition of cognitive development as described and defined in Chapter 2 to examine how the TAs believe they support academic/ intellectual or cognitive development and learning.
There are many ways in which TAs may support cognitive development. One such method could include developing a positive environment and creating and supporting participation, or ensuring the behaviour demonstrated supports learning in class. They can also support by taking part in the planning, and direct and indirect delivery of activities designed to bolster cognitive development. As TAs, they bring certain skills and personal attributes which may also contribute to the cognitive development process. To determine their roles and impact I asked them the question: “Can you describe any activities that you do with the teacher to supervise and assist the learners’ cognitive/ academic development.

I started in the early year’s sector, with Jasmin an early years/nursery TA who, when asked replied by saying:

“We make sure they have appropriate activities for their age group and some of these activities could be construction, using building blocks, using the home corner or using fingerprinting. Overall, a little bit of everything I can get myself involved in.” (Jasmin)
Here Jasmin is describing how she is supporting the babies and infants (from 0 to 5 years) to acquire an awareness and knowledge through touching, feeling and using other sensory experiences and by manipulating toys and craft related objects. This is in line with what would be required as “newcomers” of an early age to Lave & Wenger’s (1998) community of practice, who have not yet developed higher levels communication such as speech and listening skills. Similar strategies will continue to be used for those older learners who need additional support to sustain their positions in the CoP while they also continue to increase their social and cultural capital.
The play is important because it promotes all the areas of development examined earlier i.e. through interactions within the CoP. Jasmin is discussing her role as an adult in the environment which, as debated above, may be regarded as crucial. Firstly, she provides input and support to facilitate the participation of all the children. Some children do not play for many reasons. Jasmin is highlighting her role in doing this, but she is mostly describing her role as giving of her time and creating a safe and comfortable space with all the appropriate resources that each of the children in her care requires. These also include TA made resources, toys, materials and clothes, boxes, buckets, and old blankets that will inspire play, engage, motivate and fuel her children’s imaginations.
Jasmin came across as a fun-loving person, who loved her work and was passionate about her role. One task, which she did in her own time at home, was to create a well-received interactive learning resource. Jasmin said:
“I made an interaction ring from the material, bits and pieces of different material stitched together, into a nice big ring a bell in the middle. This interactive ring is so colourful and makes a shaking (rattle/ tinkling) noise. Once I take it out they look and they are running.” (Jasmin)

Her manager was so impressed with this resource that Jasmin was asked to create a similar resource for all the other classes. She also observes the children play and join in when asked, always listening and watching, before she intervened. It is clear that she values the structured activities and the creative play she provides. That supports and extends all learning and development, including cognitive or intellectual development. Children in the north east of the UK, usually engage and play in a natural manner. However, other children require extra help and encouragement from their peers and adults available. The play may occur anywhere, indoors, or outside, within these different environments that children discover and learn about their world. From a socio-cultural constructivist stance, I would propose, that it is within these environments, during their interactions that they develop and reinforce new ideas, knowledge and skills; they take begin to asses danger, take risk, solve problems and show imagination, both independently and with others. The play is interaction, which is an essential component of social and Lave & Wenger’s (1998) “situated learning” and communities of practice. The role that TAs and other adults have is crucial, as highlighted by the TAs discussed above.
I also believe that the TAs provide an infrastructure, framework, time and space and many appropriate resources. They might provide a rich variety of stimulating objects which include different textures, colours, sizes and shapes such as that described by Jasmin earlier. From the data, I found that the TAs join in activities when they have assessed the situation and feel they can further encourage the learners to participate, supporting social inclusion, while simultaneously engaging and stimulating the children and further inspiring them to use their imaginations and facilitating their development within communities of practice. The TAs, in primary and early years’ settings especially, appreciate and encourage play and assess risk to provide safe but stimulating environments that facilitate learning and development. As Annie B said:

“We look at the individual student’s progress and then look at a way of developing each individual student and making an individual plan for each student, we then work towards the plan with the teacher as well. She leads it and then we try to carry out what each child has to do.” (Annie B)

Here Annie is highlighting how she and the teachers combine their efforts to create an individual or group education plan. One problem identified by Blanchet et al (2012) is the breakdown in communication, characterising the lack of skill and knowledge transference from teacher to the TA. During our discussion, Annie B informed me that that was not the case in her class. Working together, she described a coming together of knowledge and information which allowed a collaborative meeting to discuss and support learner outcomes. Later in the interview Annie B said:
“We work with individual students. We just look at how they are developing within the class and then kind of work on our own to look at what we think is going to benefit them. We then go back to the teacher and discuss whatever is working or not.” (Annie B)
Here she highlighted that she followed the teacher’s instructions but that there was also time for her to work with the individual learner using student-led activities or complementary activities which were TA led. However, as usual, she recounted the observations and outcomes of those sessions. Once again, the need for assessment and planning is crucial if the TAs and teachers working together are going to help, support and educate the learners through their learning journey within the communities of practice they encounter. In another interview, Annie CH described a similar scenario:

We do teacher directed (activities) which are a bit more specific. Maybe I will have a little group of three to do the specific counting. The teacher also does this. There are two teacher-directed tasks every day so the teacher does one and I will do one at our own little table. We have our little tick sheet to make sure everybody does it and that kind of links to whatever we have done in our large group time so it can either be something with numeracy or with literacy where they are practising writing their names and stuff, or even something creative. We have just had Chinese New Year and we were making lanterns so we link it to whatever we have learnt in large groups. (Annie CH)
The learning processes being described during the interviews were typical of the two primary schools where both Annie B and Annie CH worked i.e. through social interaction within the respective CoPs. Annie B and Annie CH were engaging their students in situated learning within their communities; they both acted as extensions of their class teachers and, in doing so, halved the workload of the teachers during that session. They described how these activities occurred in the lessons. They are developing their students’ “social and cultural capital” and interpersonal skills to support further development in the future. In a similar way to their teachers, they are basically providing the framework for life in the CoP, structuring the content of the learning activity. In later life, as their students go through their development, these tasks will manifest as further cognitive development within the CoP, allowing them to progress as journeypersons. The tasks and similar activities are used to develop social skills and interaction capability, intelligence, and memory during the interactions that occur throughout the learners’ lifespan. Cognitive development or intellectual development is, therefore, a continuous process and a “lifelong” process. As a firm believer in life-long learning I was not surprised when Hannah, working with students training to become advocates, informed me that:
“In Advocacy (classes) I was working one to one. With the Advocacy (classes) I was helping with the literacy side of it. The gentleman couldn’t write so I was writing it all for him. He was giving me the answers and I was writing it down.” (Hannah)

Here Hannah was an extension of the learner, allowing the learner to access the CoP and the curriculum and she supported the breaking down of any barriers to accessing the knowledge required to become an advocate. She was improving her student’s capacity and skills to learn better in the future, developing his intelligence and his memory. She was also relieving the teacher or tutor from having to spend an additional amount of time as a scribe for that learner, again reducing the workload of the teacher while supporting development.

All the teaching assistants thought they did make a difference to the learners’ cognitive and academic development by supporting inclusion and helping them on their learning journey through the CoP. Jim, an FE adult education TA, said that he supported them in English, Maths, and helped them if they needed any spellings. Sometimes he wrote the spellings down for them. While Edna, a secondary special school TA, described how she helps the students academically during lessons and described one situation as an example from a maths lesson. She said:

“We wanted them to do their arithmetic. We wanted them to put balls down and collect them again. Every time they picked a red one up they would have to take away the number that they had already added. The green one, say the number was seven, they would have to say another one of four, whichever.” (Edna)
Here Edna is informing us that much of her work is making learning fun. This helps the learners on their learning pathway from “newcomer” on the periphery to “old timer” at the centre with their CoP.
However, some TAs thought that they made only a little difference depending on the class, their involvement in the session and how much they were required to do by the teachers and tutors. Some of the TAs interviewed had more major roles in expanding other areas of development such as social and emotional development as discussed earlier.
Edna, like all the others, is supporting cognitive development. The major difference between the two is that Annie is based on primary education and Edna’s class is aged 11 to 12 and in secondary school. Annie, within the primary based CoP, is developing those personal skills that the primary aged learners will need for the rest of their lives. Edna is developing those skills further, developing higher level problem solving and thinking skills the secondary learners have acquired or need as they progress into adulthood within the CoPs in society.
I understand from the data that teaching assistants do support cognitive development in many ways but primarily by supporting students within the CoP, constructing knowledge and secondly helping them to be included, both socially and academically, within the communities of practice and then helping them progress within it. TAs do facilitate and support learners’ academic progress. Once again this was demonstrated in examples within the data. As I mentioned earlier, for assessment and planning purposes, to help and support learners progress in any of their communities efficiently, the teachers, TAs and any other people involved, need to discuss, plan and implement the strategies together as a team. The idea of finding out where a learner is cognitively within the CoP and then deciding where he or she has to go i.e. set targets and provide the strategies to reach those targets is embedded in our schools and colleges. The use of Lave & Wenger’s (19991, 1998) “situated learning” and “communities of practice” (CoP) theories and their application, appear, therefore, to support the use of TAs and allow them to make a positive impact on progress and achievement.
Good communication and planning will usually help ensure that strategies performed by TAs to support cognitive development are successful in achieving the intended outcomes, be it academic progress and /or social inclusion.

The TAs do support cognitive development not only as directed by the establishment and their teachers, but also by the knowledge, skills and many attributes they bring as individuals. The many strategies they use to develop their learners/ charges cognitively are facilitating and supporting both “educational inclusion” and “social inclusion”. They are helping to develop the foundations, skills, and abilities that will allow the learners to interact and participate in the learning process and within society. In this section, I have looked at how the TAs support cognitive and academic progress.
I have also linked the support of cognitive development to communities of practice (CoPs) and their support of social inclusion. This was an attempt to focus briefly on one particular component of the development of a child or young person, i.e. cognitive development. As I mentioned earlier, development is a holistic process, and another area of development, which is also linked to cognitive development, is the development of communication, language, and literacy.
4.2d How the TAs support language and communication development

Another direct question to the TAs responding in the interviews led to the creation of the “theme”. The theme comprises the thoughts and responses when asked: “How to do TAs support language and communication development?”
Eckert and Eckert & McConnell-Ginet (1999) informed us that people, such as the TAs and learners in education, engage in shared social practice in many CoPs, and they suggested that their actions, which include their language and communication methods, both shaped the social identities of themselves and others.

From a social constructionist perspective, as discussed earlier, learning occurs within society through interaction within the many communities, and language and communication are essential social processes. Therefore, it follows that learners develop their language, communication skills, and knowledge through social interaction within various CoPs in society. This makes it possible to understand how learners acquire the skills within the CoPs that exist in education. In their respective CoPs, the learners should develop expressive speech that is understood or uses a nonverbal system of communication to communicate with others in the CoP. They need to understand and develop the skills to interact effectively with others.

According to the Government and recent research:

A significant number of children enter formal education with reduced levels of proficiency in oral language (Chaney, 1994; Locke, et al 2002; Whitehurst, 1997); some of these children will have difficulties that endure into adolescence and adulthood (Beitchman, et al., 1996; Botting, et al., 2001). The importance of language and communication for later academic achievement and health and well-being is now well-established. Providing effective support and identifying children in need of additional or targeted interventions is important for raising attainments and reducing disadvantage for all children and young people.
(Dockrell, Ricketts, Lindsay 2012, p10)

Within the communities of practice in education, teachers, and the TAs constantly help and support these areas of development. As discussed earlier, they simultaneously support and provide the skills to allow the learners to be socially and academically included, allowing access to language and communication development and supplying additional support and resources if required. Also, within education, another term ‘speech, language and communication needs’ (SLCN) has been used in relation to students who have difficulty with some aspects of communication and its development, especially in Early Years and SEN education since the introduction of the SEN Code of Practice (DfES, 2001). Therefore, TAs and specialist support are used in education CoPs to support children and young people who fall into that category of learners.

The TAs and teachers also support social inclusion through their support of communication and language in their settings. This is achieved by supporting strategies that break down the barriers to learning for those who are socially disadvantaged. Dockrell, Ricketts, Lindsay (2012) recognised that:

“Social disadvantage has its impact very early in schooling. Children from the most disadvantaged backgrounds may need additional support in Early Years to ensure a secure foundation for language and literacy development.” (Dockrell, Ricketts, Lindsay 2012, p10)

Therefore, all the efforts, strategies and support provided by the school, the teachers and the teaching assistants (TAs) are focused on reducing the impact of social status.
One very important area of development for facilitating social inclusion is that of communication and language. Babies, toddlers, and children may have difficulties with speech, language, literacy and communication. Communication and language development and any additional needs are addressed by the teachers; TAs and additional support are brought in to support the young learners during their development and progression. In this chapter, I am looking at how the TAs support speech, language, literacy and communication as part of the learners’ language and communication development. The participating TAs was asked how they supported and helped develop the learners’ language and communication, firstly with the direction and supervision of their teachers and tutors. To this Annie B said:

“We support communication by doing role plays, having group discussions, completing projects, and giving people the opportunity to speak. We help with their language by giving them new words and showing them the meaning of new words. Each week, if they have learnt a new word, we ask them next week, what is the word that they learnt and what that word means, so it kind of sticks in their head. We are building on the language skills as well.” (Annie B)

Annie CH said that in her primary school to learn and develop their letters and sounds she:

“…. takes that little key group of children every day and you know that you have to communicate and they have to communicate with you because you are asking them individually if they understand this and what they think. It happens every day I would say. Letters and sounds.” (Annie CH)

Christine, also working in a primary setting, describes:

We do ICT lessons, literacy lessons and we actually do Spanish as well. We speak to the children in the Spanish language. For the ICT, I go off and work with small groups. When they are on the computer, sometimes their headphones don’t work and things like that, so I sit there and explain what is expected or what is in front of them.” (Christine)

Janet said that supporting and developing language and communication was part of her everyday lessons:

Talking to them and role modelling with them. The communication thing is quite good. I am quite fortunate that I have worked with a man so that is quite nice because it is not a role model example going on there but he is seeing how men and women interact with each other and how they communicate with each other. I think it is important for them to see that men only get on by using appropriate language; do you know what I mean? (Janet)

Janet goes on to describe how she works collaboratively, scaffolding and engaging in various strategies when she said:

Communicating with each other in a positive way, including falling out and then making up, because that is part of communication. They need to see that role modelled. We support the language all the time when we talk to them. We do not always accept the way they talk to us, the bad language or whatever when they are swearing. They need to know why it is not acceptable and how they can communicate with someone better. I am always talking to them about their body language and how their mouths are saying one thing but their bodies are saying another so that they become a bit more self-aware but it is not necessarily an activity carried out with a teacher if you know what I mean. (Janet)

Whereas, Jim who works with LDD and autistic learners said to develop communication:

“We do a lot of spider diagrams and different graphs and use art in the teachers’ activities that they do.” (Jim)
Jane describes how she mentors and works one to one and said:

“If they struggle with the words we will help them with it, we talk to them, we play games, and we pass the ball and get the students to say what his name is or What’s her name? so they know each other’s names.”
Len comments how, in FE and adult education, language and communication are taught separately but is also embedded across the curriculum. He said it:

“…comes into most of the classes that we do, sometimes we do teach them English as a subject but it comes into most of the other things we do, for example, Employability.” (Len)

Jasmin stated she develops language and communication in her nursery and Early year groups during:
Some of my activities, my main one is musical, musical instruments, singing action songs and reading stories as well. We act them out, from a story book. The children sitting there with their eyes glued onto you. When you put the book down they still want more. Parents would come in and ask me if I had read that book to their child because in the car they were singing “bunny rabbit ears are flapping” or something. They repeat little words or rhymes I read out to them. It’s really good I love that! (Jasmin)
Jasmin is an experienced teaching assistant and Early Years practitioner. She is highly committed to developing the communication capability in the children in her room Jasmin is an experienced teaching assistant and Early Years practitioner. She is highly committed to developing the communication capability in the children in her room.
As Bercow (2008) in his report said:

“The ability to communicate is an essential life skill for all children and young people and it underpins a child’s social, emotional
and educational
development.” Bercow (2008, p6)
Bercow (2008) went to state:

Communication is a fundamental human right. Communication is a key
life skill. Communication is at the core of all social interaction. For some
children and young people, acquiring the ability to communicate is a
difficult and ongoing challenge. Just as the nature and severity of their
needs will vary, so will the type and extent of the help required to address
them.” Bercow (2008, p14)

Jasmin is supporting language and communication, but, in doing so, is also developing their social and emotional skills as discussed in the last chapter. Again, from the responses of the TAs, they are all engaged at some time in developing language and communication in the learners they work with and support. Apart from the activities and strategies supplied by their teachers and managers, the TAs bring to the setting their own complementary strategies. Janet said:

“I don’t particularly follow the lead of the teacher to be fair because I think I am a grown-up I am autonomous, I can work as a team, but if I see something that needs addressing I will address it, I won’t wait for someone else’s lead.” (Janet)

Janet goes on to say:

“When the teacher has done his bit, I will take them (my students) to one side and I will go over the work with them again or I will simplify it if necessary so it is the same work but it equates to where they are.” (Janet)

Jim said that he helps by providing a time and space where:

“I sit and talk to them about certain things and subjects or whatever they basically want to talk about, or if they can’t express themselves I work out how we can by using a picture or some sort of diagrams.” (Jim)

While in a primary class, Annie B said that she would:

“Normally do word repetition building on putting the letters together to make the word sounds.” (Annie B)

Annie CH has to get some of her students in her primary group to help other students to help each other as well, she said:

“So, I put them into a group give each one of them a chance to write their ideas down and get everyone to listen to each other at the same time.” (Annie CH)

Annie CH describes that, complementary to what is taught, she is involved in:

“…constant communication and language (development) and (reminding her students) how they can ask, know the need to say “please” again, or “You are welcome”, so it is all that sort of communication.” (Annie CH)

Hannah prefers to coach and mentor and described how she:

“…sits and writes it down on some A4 paper and puts it right there in front of them so I copy it from the board and if they need extra help I sit, one to one, with them.” (Hannah)

Christine, in her primary class, carries out research and finds resources and additional material for her students, Christine said:

“I go and find little websites that you can load onto the ICT equipment, little literacy, and numeracy games. I like playing them with the children, they find it great.” (Christine)

Then, Jane likes to sustain conversation and lines of communication in her adult LDD classes. Jane says that:

“I just talk to them; the teacher may not ask me to but when I see them I ask them how they are doing and stuff so they are still communicating and not just sitting in silence.” (Jane)

While Jasmin in the nursery likes to:

“Create my own songs, and put my children’s names into it, so the children get excited when they are singing the songs. This is a really good thing.” (Jasmin)

It would appear, once again, that the TAs play a substantive role in supporting the development of communication and language in education. Similarly, to those areas of development discussed above, I believe language and communication is developed through learner interaction in education, home and society in general. This development occurs through Lave & Wenger’s (1991, 1998) communities of practice. Once again, the TAs support inclusion by developing the leaner’s social and cultural capital, allowing them to be included and gain access to the opportunities required to make progress. I believe that it is the TAs who additionally facilitate language and communication development through the use of additional strategies within the communities of practice. From the findings, I believe that it is the TAs who interact, on occasion, more frequently with the students. They also create a stimulating environment, where the TAs create resources, or they are the additional resource. In doing so they are assisting in creating a framework, the building blocks for the growth and development of their learners within the CoP. The TAs are helping to provide resources and encourage students’ communication which may be thought of as being crucial to the learners’ future progress and development. Through supporting early reading and offering the continuous support they are also encouraging their students to read the text, discuss vocabulary and access text in many forms, as they develop. These are essential skills for “newcomers” to the CoPs in education, at home and society. The TAs also support speech, language and communication through engaging learners in activities that involve attending, talking, listening, understanding and play using many strategies, such as scaffolding and reciprocal reading, which are essential skills to further develop once the learners are operating within their CoP.
In this chapter, I looked at how the TAs envisaged how they support language and communication through Lave & Wenger’s (1991, 19988) communities of practice and social/situated learning. In doing so, I have also highlighted yet another link to their role in supporting inclusion and social inclusion. They reduce the impact of social disadvantage by providing skills and knowledge that will allow the learners to progress and participate in school and society. This is achieved by supporting the learners in developing language and communication within the CoPs that exist. They are also allowing the learners to be part of the establishment’s CoP, community, or society. As part of that CoP or society or any other CoP in society, the learners and TAs are members of a “Community of Practice” (CoP) (Wenger 1991) as discussed earlier. Following Wenger (1991) the learners and TAs are part of the CoP because they are “people who share a concern or passion for something they do and learn how to do better as they interact regularly.” The TAs are therefore aiding and supporting the learners to be socially included through being part of the CoP within the language and communication sessions. This can then be extrapolated to include the CoP for the school, learning community and society.

By supporting social inclusion and facilitating the learners’ participation in the learning community, the TAs are able to address the needs of their learners. They help to meet the needs of all learners continuously to develop their language and communication. However, it also includes their individual needs such as being able to sort things out, to engage successfully in problem-solving, to be able to communicate and work with people from diverse backgrounds and views, and be able to share their ideas and what they learn with others. Developing their language and communication skills and abilities is also supporting social inclusion in a much wider context, i.e. a global perspective for the learners.
The children, young people and adults in education today are in an ever-changing technological world. The world they are living in is becoming better connected and more integrated through communication technologies such as computers, the internet, and mobile phone technologies. The learners of today are part of and are able to communicate with, many different cultures and societies. They are, and will continue to be, expected to liaise and communicate with an ever increasing and diverse local and global population. The learners will have to interact, learn about and work with people from these different backgrounds. Education, the schools, teachers, and TAs are the institutions and people responsible for preparing the learners for such cultural diversity. They need to prepare the learners to be able to communicate with a variant society and embrace and celebrate cultural diversity. It follows, that the TAs, as part of our learning community of practice (CoP), promote social inclusion and create a learning environment which prepares their learners for these challenges. In the next section, I focus on how they support the physical development and its impact on other areas already discussed, such as social and emotional development and the social inclusion agenda.

4.2e How the TAs Support Physical Development

How the TAs support physical development was the last of the direct questions based on the areas of development which created the necessity for this important theme “Support Physical Development”. What do I understand by the term “physical development”? Physical development refers to the control and ability that a person has to manage their body. From birth to adulthood we learn to control our muscles and gain physical coordination. However, as I discussed previously, physical development defined from a social constructionist perspective by Kirk & Macdonald (1998) and using Lave & Wenger’s (1991, 1998) communities of practice. Kirk & Macdonald (1998) suggested that the “communities of practice” most relevant to physical development were “the overlapping fields of sport, exercise and physical recreation” (Kirk & Macdonald, 1998, p382). These are all CoPs that occur in the learners’ lives from entrance into the early years until they reach secondary education. The physical development also includes the development of the two senses, sight, and hearing. Our sight, or vision, is our ability to see and interpret what we see, while our hearing is our ability to listen and interpret the sounds in our environment. The importance of physical development has been a focus for our attention since ancient times. Physical development has been a constituent of education since its conception and early beginnings. Physical development is an important component in the human development and remains an important part of modern education. Like the other areas of development, it is supported and developed within the complex network of CoPs that exist in education and society. It is important as one of the major forms of development and as part of the holistic approach to development.
In education, from early years through to college, understanding the area of physical development is about developing the learners’ movement, an awareness of healthy eating and living, obtaining a knowledge and awareness of their bodies and how they function and gaining a sense of space and their environment. Within education we support young people to develop their ability to move their feet, hands and fingers, and use their eyes and ears to explore their environment all through interaction within the communities of practice in society.

Other important areas of physical development include taking care of the body, learning what is healthy and developing good hygiene. Personal, social and health education has been a part of education for many years. In modern education, the teaching assistants and early year assistants have played an important role as part of the education team to support and assist in delivering an awareness of personal and physical development and the skills required. Due to the importance of physical development in education and society, I asked the question, which became a yet another theme, “How do the TAs support physical development?”
Annie B, when asked if she supported physical development replied:

“Yes, because a lot of the students are unable to write we are able to guide them with their writing and their reading. A lot of them couldn’t catch a ball so we have helped them to be able to take little mini steps to be able to do sport and things like that. I did help out in a fitness class and we have worked on their fitness, through dance and using hula hoops and things like that.” (Annie B)

Here I believe Annie B is discussing how she helps the children develop their fine and gross motor skills indirectly through curriculum subjects such as literacy and directly through play and physical education.

While Jim replied to the question, by saying that he supported the learners’ physical development by aiding them with:

“…using their motor skills, holding pens properly and drawing properly”.
(Jim)

Here, both Annie B and Jim are describing some of the many tasks that TAs and teaching staff carry out to develop fine and gross motor skills in their learners. While primary TA Annie CH said that:

“We have outdoor play every day so there are beams to walk along and things like that. So, every day we are supporting their physical development and we ensure that we play every day I would say.” (Annie CH)
Annie CH is reinforcing what was stated earlier about physical development:

“…exercise and play are very important and are therefore supported by the TAs daily.” (Hannah)

Hannah, a College and LDD support assistant, when asked if she supported physical development said:

“I did a dance group last year which was all physical learning, different movements, and building self-confidence. That was stimulating work but, for a couple of the students I was working with one to one, it meant just going over and over the steps and working one to one, with them and following my lead.” (Hannah)

Then Edna, a SEN TA, described, with the use of an example from her experience, how she supported physical development, when she said:

“There was a child there who had physical difficulty. He had problems with walking and found difficulty with the stairs, so I would actually encourage him to go on the slide, with supervision, or get him to go on the blocks or on the forms. He would, of course, always have someone holding him when he was walking across. It was always for him because he needed to build his confidence up because he didn’t believe in himself. He gained self-esteem as well by dropping his hand so that he would do the activity. It got to the stage where I was hardly even holding his hand.” (Edna)

Edna is describing how she supported learners with physical disabilities to overcome their barriers to accessing the environment and curriculum by providing one to one support. Jane gave another example of personal physical development, an LDD support, when she said:

“Christine has improved her long arm movements and short arm movements, she used to always do them small (keeping them close to her body) and now she stretches them out really long and she puts them up and down and is much more flexible. She is doing much more by herself now.” (Jane)

Jane also acts as a role model and demonstrates movements to help her particular learners with LDD to allow them to participate, she said:

“I help them when they need to bend their knees I will show them and they will copy. If they can’t go on tip toes I show them how and they copy. The teacher may not have asked me but I will just go over and show them because they might be struggling.” (Jane)

While Christine when asked, said that she supported the teacher, in PE lessons, describing how the PE and physical development has additional bonuses for children with ADHD, when she said:

We do quite a lot running around, different sorts of PE lessons, climbing, jumping and skipping, using the equipment that’s at the school that we can use. We have a little stress ball that the children sometimes use. We have got a couple of children that have a sort of ADHD, but it is being confirmed that they have ADHD, and they are very highly strung so I give them a stress ball and it brings them back down a little. Another one is Blu-Tac which they can play with and mould into different shapes. (Christine)

Christine provides several examples of how physical development is supported, but also highlights that it also impacts on social and emotional development. When asked if she brought anything different or complementary to the learning environment. Christine replied:

Yes, when I go out, mainly at playtimes, or lunchtimes, I have just done a play leaders’ course, so I go and do some different games in the yard. They are games that we played when we were children; they are all coming back into the play yard now. (Christine)

Here she is describing one of the biggest advantages which I discussed earlier. As well as physical development, the TAs have a role of encouraging their learners to play and learn from play. Jasmin also commented on supporting through play when she said:

I think I have so many bits that I bring which cover so many areas of the EYFS (Early Years Foundation Stage). On top of that, I am very creative and I love creativity as well. There are days when, even though these kids are young, we still do finger painting and stuff like that. I like getting messy, even though it is hard because the children have to be covered up and there is a lot of cleaning up but I like to see their faces when we get into messy play and show their work and put it on display. I do like my messy play as well and try to be part of it as much as I can. (Jasmin)

Asked if she also supported physical development and play outside the class, Jasmin continued and said:

Oh yes, I love outdoor activities. Even when the weather is cold we put their body suits on. I like doing ring games, encouraging children to run and jump and I have small bags for them to move their little feet in. As much as I sing inside I sing outside with marching, jumping and running. I am a very active person and I like to keep my children active as well. So, physical development is one of the things I like to do. (Jasmin)

Again, this shows the diversity of the TAs and their ability to offer different skills and knowledge and their willingness to support inclusion and the needs of their learners.

It is through the work of the TAs that learners with physical developmental needs and disabilities are allowed access to the curriculum and education. In the previous chapters, I looked at how the TAs support learners through their development, looking at the four main components i.e. cognitive or intellectual, physical, language and communication and social and emotional. This was to demonstrate the complex nature of learning development and the equally complex and diverse strategies, abilities, skills and knowledge, that the TAs bring to facilitating the four components of child development.

In this section, I looked at how the TA respondents supported physical development in their various institutions. I believe they achieve this by supporting the learners within the various communities of practice to gain access, establish themselves and acquire the abilities and skills required for progression from “newcomers” as infants to “journeypersons” within the school to “old timer status” in adulthood. Within education, we tend to use a holistic approach, looking at the whole child, and not just any one of the areas of development.
This idea, once again, supports Lave and Wenger’s (1991, 1998) notion of “social or situated learning” occurring through the learner’s interactions within their “communities of practice” for physical development. Once again, it is my understanding, that the TAs and other adults support and develop all the skills and knowledge required for the learner’s journey through life operating within the many overlapping CoPs.

4.3a How the TAs are Supporting and Creating a Positive Educational Climate & Environment

Our managers, TAs, teachers and the learners themselves are now all now experiencing increasing levels of work, stress, anxiety, and discontent as the realities of the changes in our society, and the financial crisis, affect everyone’s lives. Also, as discussed earlier, there is the move towards situated and social learning. Lave & Wenger’s “situated learning” and their communities of practice “greatly benefit from a solid infrastructure, frameworks, and a positive, nurturing environment”. As discussed earlier, within the last two decades, here in the UK, the TAs, as part of the educational teams supporting inclusion, and during the financial crisis have, as part of their role, been developing a positive learning climate or environment with their educational settings. I wanted to investigate how TAs envisaged that they supported the educational environment and how they worked to create a positive learning environment, and how they believed they supported inclusion and the furthered progress of their learners. So, I asked the question “Can you describe any activities that you carry out with the teacher to develop the positive environment in your school?”

Annie CH said:

We do loads of stuff. We have their work up and make sure their work is always up and we point out to them that you did that. Photographs of work that they have done. Displays, colourful displays. Just make sure that all the areas are stocked with everything that they need it is already than fighting for them to go and play there. Also, again like the role model they play whatever area they are in. Just make sure it’s comfortable and warm. We have a little snack area you make sure that’s always got milk and a little bowl of whatever you have got that day. Just make it warm and inviting and safe, make sure it is safe. (Annie CH)

While Edna responded stating

Just basically follow the role model of the teacher. Get them (learners) to act in a certain way. Stand there really confident but at the same time you tell him what is acceptable and is not acceptable. How you would talk to a teacher, how you would address a teacher or a TA for that matter. What we would do with the children we would actually get them to contribute by getting a discussion up and putting their points up on the board and getting the class behaviour put up and put in a place where they would actually look. (Edna)

However, Annie b replied:

I trust to try to make a good role model and allow everyone to know that good behaviour is expected and try to make the environment nice and put their work up on the walls and they can see what they have done. Get them to have a look at their own environment so they know that if there are wires on the floor ask if they can move them. Instead of putting their bag on the back of the chair go and hang it up, Moira is good at that she will always tell everyone to go and hang up their bags. They normally do it themselves to be fair. (Annie B)
I redirected the Annie B and asked her how she may have had an impact on the actual physical environment. Annie B replied describing how she arranged the learning environment, to support her learners saying:

We set it out at the beginning of the year so they know what the room is going to be like or what their environment is going to be like. Because we have told them at the beginning of the year what is expected they then can continue to do that throughout the year themselves. But they don’t just do that the College because we have set it out at the beginning of the year they will take that back and do it at their Centres. I have students coming up to me and say we have put our bags in the lockers so they take it back to their Centres as well. (Anna B)

Similarly, Edna was asked did she support the physical environment, she responded:
Yes, the children would say well we would like our work displayed. OK, what do you reckon we should do with this sitting over there? What colour would you like that wall? They would say maybe the house colours say for example the house colour is yellow, green or pastel. Then, of course, taking into consideration that you might have an autistic lad or girl who might have a problem with certain colours I will say we can have that colour but we would have to have it a pastel colour so everybody is happy with everything. (Edna)
Jim replied to the same question saying:
We will move things about if they are in the wrong place, shift things about and put things back

To which I said, “Are you involved in making the place look nice, do you create displays?” Jim replied stating “Yes, I used to in my old post; we used to put displays up of kid’s work.”
 Health and safety and looking after the well-being of the learners featured in all the TAs responses. Edna was asked, “Are you responsible for the safety aspects of the environment?” To which she replied

“Yes, that as well, making sure that the corners of the tables are safe and anything that is sharp that needs to be attended to and we also encourage

the students to pick everything up that they have been doing.” (Edna)
Many of these tasks were carried out as part of their role or as directed by the teacher. I then asked the TAs what additional or complimentary activities they did may have done to support the physical environment.
Annie CH said:

“I love just doing the displays and stuff. I really love art and being a bit creative”.

Hannah responded positively saying:

“Yes. Like I said the dragon I made all went up on the wall. There was a lot of mask making which was put on the wall. We did a show at the end of all the masks and things which were quite nice.”
Edna, enthusiastically replied:

Yes, I can describe them as well. We would have some sort of game where everybody would contribute to. Start off with an animal and then say an elephant then they would have to name an animal, to begin with,‘t’ then after say for example tiger would have to name another animal with an ‘r’, so it would be the last letter and it was quite fun that way. (Edna)
While Jim said:

“If there are things to be done then you just do it, even moving a chair. If you know one group is bigger than another, you will just get a chair and put it down without being told.” (Jim)
All of the TAs thought that they made a difference and help create a positive environment. They all followed guidance, instructions, and directions from their managers and teachers. What was evident from the data is that they were all keen and put additional time into creating a nice, positive working environment for their learners
From the results of the data, I asked myself: Why is creating a positive school climate or environment important to the TAs and everyone else within education? Learning and teaching are complex processes that both occur within the learning environments, CoPs and the society that we create and exist within. Those environments are only part of the total extent in which our learners live and learn.
As educators, the TAs and the teachers are usually unable to influence the family setting, the wider community or society. They can, however, have an impact on the education CoPs, school, class and group situations. As discussed earlier, there is a growing and substantial amount of research demonstrating how the positive learning atmosphere (school, class, and group environments) has a powerful impact on learners’ social, emotional and academic progress which occurs within the CoPs /environments.
 In the UK, and specifically the northern town where this research study was performed, it is clear from the data and observations, that those learners from similar socio-economic areas and with similar languages progress at different rates depending on the school they are attending. In other words, the school climate, or environmental factors, such as space / physical environment, processes and activities and the staff /teachers and TAs do make a huge difference. After all, these are parts of the complex, overlapping pattern of CoPs. From the directive of the DFES (2004), the education system needed to work towards creating positive learning environments, guided by the legislation and in the face of the financial crisis and serious cutbacks in local authority funding.

Having determined why the environment is so important, I then returned to the original data and the theme of “How do the TAs Promote a Positive School Climate/Environment for Learning?” I wanted to determine if the TAs actually did perform this role and, if so, how. From the literature review and the definitions stated earlier, according to Cohen, McCabe, Pickeral (2009, p180) safety, relationships, teaching, and learning, together with the environment, are paramount to providing a positive environment.
They are also essential characteristics or components of the communities of practice occupied by the staff and students. Purkey and Novak (1996) created a framework for looking at how educational establishments may become “invitational” i.e. a positive environment. It is possible to consider the positive learning environment to be both a physical entity (the building and its contents, light, heat, decoration e.g. colour and displays etc.) and the human aspect (i.e. social, emotional and intellectual activities). Educational practitioners, who are fortunate enough to understand these ideas and have well designed and decorated physical environments, must remember that the impact of these can be seriously undermined by not developing positive relationships. The building or environment alone is not enough to sustain the communities within education. For “situated or social learning” to occur in the “communities of practice”, interactions need to occur and relationships built. When TAs are attempting to create a positive school environment they must pay attention to the human aspects described above.
To determine where the TAs have some form of input and may, therefore, make a positive contribution I considered, and then developed, the overlapping CoPs, as part of the complex structure of their learning environments. The learner is in constant contact with the physical environment, the policies and procedures of the establishment and the adults who work within that environment. The structure both utilises and satisfies the criteria for a positive environment suggested by the DFES (2004) as discussed earlier.
The TAs are part of the structure. They are a fundamental part of the team of adults who deliver the teaching and situated learning while supporting the needs of the learners within the communities of practice that they share with their learners. The discussions with the TAs led me to conclude that they all support and help create an educational and socially stimulating environment that is safe and welcoming.
4.3b. How the TAs support the physical entity of a positive learning environment?
From the research, it was evident that the TAs also thought they actually created the positive environment for those learners, by creating, developing and maintaining the physical aspects the learning environment.
I divided the so-called positive environment into two sections or areas. The first area I discussed in the last section. In this second section, I examine the efforts of the TAs to support the actual physical nature of the environment in which they work e.g. displays, arranging the class etc. In this section, I attempt to explain how and why the TAs support learning and inclusion and to understand how and why they help create the physical learning environment.

From a social constructionist position, I once again rely on Lave & Wenger’s (1998) CoPs and Bourdieu’s ideas of “social and cultural capital”. Using Lave and Wenger’s (1991,1998) “situated learning” and CoP theories it is possible, I believe, to show how the TAs can help by creating the physical environment. The “newcomers” within a CoP need to be safe and nurtured. They need support to develop the skills required for survival, and they need to obtain the skills essential to progress through the various forms of development as described above. However, unlike Maslow’s theory, where learners must follow the sequence, within the CoP the learners can explore and acquire these skills at different times through the interactions and relationships that they experience. The learners acquire the skills and competencies required to feel and be loved, raise their self-esteem and attain success during their transition as “journeypersons”. They eventually move to “old timer” status and self-actualisation with prolonged exposure to the CoP and the development that is promoted within it.

In education, the TAs are the creators of a positive physical environment which is very important in sustaining the educational CoPs and in creating an educational and socially inclusive setting. From my own experience, students’ learning and progression have been improved when they have been valued, feel supported, cared for and welcomed. This agrees with the TAs, responses earlier, especially those on social and emotional development. I wanted to determine if the TAs had a role in supporting the physical environment and, by doing so, how they believed they enabled the learners to explore progress and develop.

I also wanted to discover if they supported social and educational inclusion by doing so. When I asked the TAs the question “Do you help support a positive physical environment?” the majority replied positively. Annie B said:

“At the beginning of the year we obviously go through all the fire exits and things, we make sure the tables are set out so everyone has the chance to socialise with each other and no one is excluded. We obviously look at the class environment make sure all health and safety are put in order. Chat to them about what is expected from them and what rules they need to follow.” (Annie B)

Discussing her role in supporting a positive environment Annie CH responded:

“I love just doing the displays and stuff. I really love art and being a bit creative.” (Annie CH)

She went on to describe how she supported the teaching staff in their work and developed their ideas for the environment, but she also went on to state that she had “quite a lot of ideas how to make an area good.”
Hannah also said that she did not have responsibility for safety but she said:

“You have to obviously take your part (in supporting a positive environment), Every morning when I go into the classroom, I check to see if there are any hazards such as chairs with broken legs or things like that. I do go through the fire drills with new students, informing them where the fire exits are and I have organised fire drills as well in the centres where I work.” (Hannah)

Hannah also described how she used to improve the learning environment by “putting displays on the walls” consisting of professionally produced posters and displays of learners’ work.
Edna, when asked about her possible role, returned to the idea of creating a positive environment by role modelling how to behave, talk and discuss in class. Edna stated that basically she was role model with the teacher and said:

“I get them to act in a certain way. I stand there really confident but at the same time you tell them what is acceptable and what is not acceptable. How you would talk to a teacher, how you would address a teacher or a TA for that matter. What I would do with the children would be to actually get them to contribute by getting a discussion up and putting their points up on the board and getting the class behaviour put up and put in a place where they would actually look.” (Edna)

Edna also believed she supported a positive environment in ensuring student and staff safety by “making sure that the corners of the tables are safe and anything else that is sharp and that required my attention was attended to and I also encouraged the students to clear up and pick everything up that they have been doing.”

Like Edna earlier, Jim suggested that he contributed to creating a positive environment by being a role model, through how he communicated with staff and the learners in the setting. He believed that he created a positive environment by “always being happy, always having a smile on my face and being positive in class”. (Jim)
He also said that maintaining a safe environment also helped, as with learners with learning difficulties, it was important to be consistent and “move things about if they are in the wrong place and put them back in the correct place.” He also added that he and the teachers put up displays of the students’ work because it “creates an environment that the students like to be in.”

Janet also supported the idea that she creates a positive environment when she said:

“I think you would create a positive environment mostly, apart from making it a pleasant place visually to look at, is to be positive role model. You know between staff, good relationships with staff, modelling the behaviour you want learners to see.” (Janet)
To support a positive environment Janet said:

“I think it is important that you are approachable and positive. If you are not approachable I think that can cause problems, but they need to see they are getting on well with each other.” (Janet)

She also commented that: “This is what I have to do, this is my job, you know, so again, more modelling everything, all the time.” (Janet)

Christine also supported this notion saying:

“To do your job properly, you know what you need to do to look after them (children), keep them safe, keep them on task, keep them entertained and make it fun and keep them happy and safe.”
Jasmin, when asked how she supported a positive environment replied:

Developing positive surroundings is another ongoing one; you have to encourage a positive environment on a regular basis because parents come in and look for stuff like that as well. Parents come in the morning and they see a lovely room all set up, with different areas, different things for the children to do. Telling the parents what we are going to do today, all positive things. Tell them how the children interact and how they are. So when the parents come you tell them all these lovely positive things which we really do! Because sometimes parents do not know the number of positive things that happen during the day. (Jasmin)
Jasmin went on to describe one example of how she supported a positive environment. She said:

One of the things we do is have a Recorder Book of the Day where we make comments about a child every day and all the things in that book are really positive. It's not things that are made up but things that really happen because sometimes “Out of the Blue” you cannot believe it when a child comes up to you and says something because you do not believe they could put words together in a sentence like that, and it would come out naturally. Like, for example, one little girl picked up a bag, I said, “Are you going shopping.” She took the bag off her shoulder and “There! You go shopping”. She wanted me to get involved. That to me is a positive thing. Being positive is an ongoing thing. (Jasmin)

When asked if she supported a positive physical environment she went on to say:

Yes, that is part of my role and I have to be involved in that as an everyday thing because once you are in the room each person is responsible for encouraging a safe environment. So, if someone else does not see (a hazard) something, but you see it, then you have to make sure, because if you are in that room, you are involved and deal with it. So yes, I am part of that. (Jasmin)

When Annie CH responded to how she supported a positive environment she replied:

I do loads of stuff. have their work up and make sure their work is always up and I point out to them that you did that. I put up photographs of work that they have done. And create displays, colourful displays. I also make sure that all the areas are stocked with everything that they need, so it is already rather than them fighting for them (resources) to go and play there. Also, again like the role modelling, they play in whatever area they are in. I just make sure it’s comfortable and warm. I have a little snack area; I make sure that’s always got milk and a little bowl of whatever they have got that day. Just make it warm and inviting and safe, make sure it is safe. (Annie CH)

It appeared that the TAs all agree that they do support a positive environment. From their responses, I identified several themes focusing on the TAs’ role in supporting a positive learning environment. They were instrumental in developing and sustaining the physical environment. They were crucial in maintaining the environment, with a focus on organisation and health and safety. They all identified the need to make sure the environment was safe and secure. They all described in various ways how they organised and arranged the classroom and resources within it. This facilitates learning and makes the learning easier to access. This is not a new idea; it is supported by Higgins et al (2005) who informed us how Loughlin and Suina (1982) had discussed:

“…how the storage and arrangement of materials can be underestimated, but argue that the methods used affect how, and whether, items get used and are returned afterwards. It is argued that accessible, well thought out storage leads to more time spent learning.” (Gump, 1987; Loughlin & Suina, 1982). (Higgins, Hall, Wall, Woolmer & McCaughey, 2005. p27)

The TAs also unanimously agreed that a major part of their role was in making the environment warm, interesting and welcoming, by organising the classroom and creating attractive, interactive and colourful displays. This was in agreement with Higgins et al (2005), who cited Maxwell (2000) who agreed “that display of students’ work made the school more welcoming”. (Higgins et al, Ibid)

The TAs discussed the need to prepare rooms and arrange furniture for lessons which facilitated learning and inclusion.

From the results, it was evident that part of creating an inclusive environment is that staff and the learners respectfully taking ownership of the environments in which they are working and studying daily.

Another theme is their role overall in sustaining, with other adults, a positive environment or climate, which supports and encourages participation and progress.

Based on the views on the TAs who took part in this research, a good positive learning environment will support young a person’s development, adopting Lave & Wenger’s (1991, 1998) theories on situated learning and CoPs. The TAs consistently reported that they supported this physical and emotional environment or climate. This facilitated the progress of the learners within the community of practices in which they operated. This support of the positive environment and climate is an integral part of their work in facilitating social and academic inclusion. In being pro-active they support the physical and emotional needs of their learners. This allows their learners to attend an educational setting, participate in education, and reduce disaffection, behaviour and attendance problems. They also develop the social and cultural capital as described earlier, leading to a greater habitus and greater social and educational inclusion.

Within the educational institutions, the TAs have a key role in helping set and support the “norms and expectations” as suggested by Thapa et al (2013). The TAs support the shared vision of the school CoP, class CoP and those experienced in society. The data shows that the TAs contribute, nurture and role model to facilitate learning through helping to create a positive learning environment.
From the data, it appears that the TAs support, and very often provide a positive emotional environment. This is achieved through using their knowledge of their students, child development, behaviour and the influence of their experiences in life. They work intentionally, with the teacher, and independently, planning and supporting the students’ social and emotional well-being and social interaction skills (as discussed earlier). The TAs use on-going assessment of the students to help achieve this objective. The verbal, non-verbal and social interactions are emotionally nurturing. This, I believe, helps in fostering a positive self-concept and self – esteem for the learners within the CoPs. I also believe it contributes to the development of stronger, more trusting relationships, improved social skills, and interactions. Once again, this raises achievement and progress in “situated learning” within the CoPs.
Using concepts and sociological analysis of society by Bourdieu (1984) as discussed earlier, where society is constructed of areas or spheres of actions, I consider education as such an area of action or “field”. These fields may also be a community of practice or a matrix of communities of practice. In education, social interactions occur, and power relations are played out with some members of that society ending up with little power or even being socially excluded. Bourdieu (1984), stated that there is a specific power structure for the education “field” or community of practice, where his concepts of “habitus” and “capital” are intrinsically and intricately part of that structure. Bourdieu (1984) defined “habitus” as:

A structuring structure, which organises practices and the perception of practices.” (Bourdieu, 1984, p170)

Habitus, according to Bourdieu (Ibid), does not merely generate a selection of actions but is a product of environmental conditions that both staff and learners encounter in the “field” or CoP of education during their development. Therefore, it follows, that by sustaining, enhancing and creating more positive physical environments, the TAs build and transform “habitus” and enhance the opportunities for social inclusion.

Bourdieu suggested that habitus has, what he termed, “species capital” as part of its structuring process Bourdieu (ibid) then breaks down species capital into social, cultural, economic, and symbolic capital. Social capital within the field of education may be constructed through groups of friends, class groups and membership of other social networks. Therefore, by facilitating social interaction and networking within educational CoPs, the TAs actually help to increase the students’ social capital.

This also assists in developing their social, emotional knowledge and skills, improving learner experience and connections with their setting which enhances and transforms their cultural capital. Building social and cultural capital transforms the students’ or learners’ “habitus”. According to Bourdieu (1984), class and social differences which determine cultural capital have a direct impact on educational attainment. By transforming a student’s cultural and social capital, therefore, you are reducing the social difference (or improving social inclusion) and helping to raise educational attainment. Those students most at risk of being disadvantaged or facing social exclusion receive additional support and guidance from the TAs. The TAs help to create a place for the students to feel as if they belong, in other words, an environment in which they are respected, regarded as equals and socially included within the setting. It follows, therefore, that by supporting the students, the TAs are increasing the students’ “habitus” and ensuring that education is a place for them and that they all have a “sense of one’s place” in education.

Regarding how the TAs improve student outcomes by creating a positive learning environment, it would appear from the data discussed earlier that they have a definite role in sustaining and developing the surroundings and the physical learning space. They arrange furniture, create displays, and facilitate movement in and out of classes. From what I discovered from the data, and from a review of relevant literature, it was evident that academic achievement and the condition of the quality of the buildings and learning spaces are linked to a student’s academic attainment. The TAs, during their interviews, unanimously stated that part of their role was in moving furniture, resources and creating displays to help improve the learning environment. According to the TAs, the specific layout of the class was also used to help manage behaviour and facilitate movement when required. Due to the TAs and teaching staff being proactive and arranging the classroom, certain behaviours and distractions were prevented. It also allows social interaction and the development of “social and cultural capital” (as discussed earlier), thus transforming the students’ habitus and improving social inclusion. The results from the data suggest that creating a well-structured classroom tended to improve academic achievement, “social and professional relationships, and the sharing of information and knowledge” (Siegel,1999, p4). From the data and my own experience in teaching in education, the TAs can, and do, support both social inclusion and academic achievement by supporting CoPs, transforming habitus, building social and cultural capital, arranging classrooms and creating displays.
This is especially true in educational settings that use rooms for many different subjects, purposes and meet many additional needs. The changes may save time, allow better or improved access which, in turn, allows more learning time. The TAs discussed how this was ongoing, as was the creation of display material. This improved the appearance and functionality of the room, making it more welcoming and comfortable. It apparently develops the students’ feeling of wellbeing, improves their attitude and it also creates a sense of belonging which may help increase achievement in their learners.
This theme examined how the TAs support a physical, positive learning environment. In supporting the environment in a practical way, the findings show the TAs make their environments safe, welcoming and conducive to learning and facilitating social inclusion.

4.3c How the TAs support Social Inclusion

In chapter 2 I explained how the idea of additional needs, Special Educational Needs and inclusion were initiated through Government legislation and policies. The “Special Educational Needs Code of Practice” (DfES, 2001) provided us with four areas of development, or areas of special educational needs (SEN).
The areas were cognitive, communication, physical/social and emotional. If any of these needs were identified in the learner, then intervention was necessary and support had to be provided. This led to the development of intervention policies and strategies. Earlier I discussed how inclusion was introduced and developed within educational settings. It was also in that chapter that I introduced and adopted Lave & Wenger’s (1991, 1998) theories on “Communities of Practice” and “situated learning” and provided definitions on social inclusion (Wenger’s (1998), p34/35). Through the subsequent chapters, I have repeatedly highlighted how the TAs contribute to educational and social inclusion.
I believe that the TAs and learners are members of the community, school, and the TA and student “communities of practice”. The learners and the TAs both need to be “socially included” for participation in learning to occur. I also brought in the theories of Bourdieu (1991) and his idea of “social capital”. Following the analysis, the point of view from the TAs and a literature review I concluded that, by supporting social inclusion, the TAs may build and transform the cultural and social capital (as discussed earlier).
Throughout the research, I have also attempted to determine how the TAs supported social inclusion, both directly and indirectly. Below, I summarise the responses of the TAs and include supporting data. When asked the question “How do you support social inclusion?” many the TAs responded positively and were able to provide examples of their practice that they considered supported social inclusion and inclusive education. Some were unsure about the difference between social and academic or educational inclusion. However, when prompted with an explanation, they stated that they did support social inclusion. When asked how he thought he supported social inclusion Jim said:
“I am sure that is getting everyone socialising with each other so nobody is left out at all.” (Jim)

When Len was asked if he knew what social inclusion was and to describe how he supported this. He said:

“Social Inclusion! Well, everybody, I say should be included, but those who have less social skills should not be excluded just because of that. To help, we try our best to get more confidence levels raised in our classes so they can be included socially.” (Len)

Christine said that social inclusion was when:

“A child is not to be left out of a situation; all children have to be brought together, to be able to work together or communicate with each other.” (Christine)

She went on to explain that she supported social inclusion in school:

“…at playtimes where I try to get everyone to join in playground games, stop all the squabbling, children hitting each other with skipping ropes etc., try to get a big game going together.” (Christine)

Edna also stated that she supported social inclusion when she:

“…would adapt the same game to the pupils’ individual needs. Again, there are (Individual Education Plans) IEPs and they would just have to be tweaked and things like that. Yes, I do support them in schools.” (Edna)

When asked the same question, Annie B responded by suggesting social inclusion is when she:

…uses communication strategies and the group strategies. We also use peer support, “buddy” systems. We also use group activities where we know someone is not so confident at something so we put them in a group where we know that group is going to bring them out of themselves. So if we know that may be Heather isn’t very good at speaking in front of a group we will put her with maybe Deborah or Pam so we would know that she is going to have to do some talking. We know that those two can talk for England but they will put into their project “Now it is Heather’s turn”, so they are going to make her do something but they will do it in a nice way and include her in the group. (Annie B)

Whereas Annie CH replied to the same question saying:

We do quite have quite a few children for whom English is not their first language so you do have to make sure that they have that extra time. Whatever you are going to do you need that little bit of time to ensure that they understand what you are wanting from them or do your best. Yes, I definitely support social inclusion. (Annie CH)

Jasmin, when asked how she supported social inclusion in an Early Years’ setting, replied:

“I have been doing it on an everyday basis, to encourage social inclusion. For example, In the Bag session children are sharing, taking turns, getting a chance to take something out of the bag, and then talk about it, or acting it out or something as a group altogether. Yes, I support that every day.”
(Jasmin)

The TAs are supporting social inclusion, through ensuring their settings are compliant with the legislation discussed earlier. They are supporting participation, through support and various forms of assistance. Annie B, Annie CH and Jasmin, working in primary and early years are supporting Blair’s (Labour) Government’s “Inclusion Development programme” (IDP) which was part of their four-year plan for children with special educational needs (SEN), which had been proposed in “Removing barriers to achievement: the government’s strategy for SEN” (DfES 0117/2004). The programme was to provide support materials for teachers, TAs and other practitioners working with learners with a range of SEN of all ages, in settings from Early Years through to secondary. The programme provided the teachers and TAs with the skills and resources needed to identify the SEN and additional needs and provided the various schools with the leadership and strategic approaches required to support inclusion. In my experience and understanding, it is the legislation and policies that provided additional structure, or a better framework for the CoPs. The TAs and learners acquire and develop new skills and construct further knowledge, building their “capital”, transforming their “habitus” and further promoting social and educational inclusion.

Throughout this chapter, I have attempted to describe how the TAs thought they supported and developed behaviour and its management through the various areas of development and how they facilitate inclusion.
Next, in the final chapter, I have related the data and findings from the research and literature and attempted to come to some conclusions to answer the research questions. I have constructed and recorded the conclusions and inferences that I made from following the thematic analysis.
I also explain, discuss and highlight the theories, research and evidence that are related to the conclusions and which have been discussed in earlier chapters.
4.4 How the TAs support inclusion & social inclusion in education
In Chapter 2, I also introduced the ideas of inclusive education, social inclusion and communities of practice. Here, in my conclusion, using my research findings, I describe how I understand that the TAs support inclusive education by supporting social inclusion as one of their many roles in education. Above I have described how the teaching assistants support learning using Lave and Wenger’s theories on “Communities of Practice” (CoP) and “Situated learning”. I thus made the assumption that the TAs and students are members of their own community, a shared community in the educational setting, the local community, and the world.

Throughout the research, I use Lave and Wenger’s (1991,1998) ideas on communities of practice (CoPs) to highlight how the TAs support learning by supporting the communities and by being part of them. However, according to Tennant (1997), Lave and Wenger, in their eagerness to put down the notions of
“testing, formal education and formal accreditation, do not analyse how
their omission (of a range of questions and issues) affects power relations,
access, public knowledge and public accountability.”

(Tennant 1997, p79)

The communities they belong to, are affected by education, by public accountability and knowledge, inequality, politics and the power relations that exist within and outside those communities within our social world. I believe that the TAs and students inherit several of the benefits and features of life in such communities of practice. One such characteristic, which I initially discussed in Chapter 2, was the creation of what has been called “capital”. “Social capital and cultural capital” have been the centre of attention and heavily researched for many years but, in Chapter 2, I defined “social and cultural capital” according to Bourdieu (1977, 1983, 1984), who was one of the theoretical fathers of the notion of “capital”, along with Coleman (1987) and Putman (2000). I chose to focus and use the definition and theories of Bourdieu (1977, 1983, and 1984) because of his interest in identifying and addressing power relations within a field, such as education and highlighting inequalities within society. Like Portes (1998), I also believed that Bourdieu’s “treatment of this concept was instrumental, focusing on the advantages to possessors of social capital and the deliberate construction of sociability for the purpose of creating this resource”. (Portes, 1998, p 24)

Not having social or cultural capital leaves individuals with low or little “habitus” or with what may be called “status at the bottom of the pile” within the power relations system in education. Those that have built or gained cultural capital and/or social capital are positioned at the top. Their ability to reproduce these capitals mean that those at the bottom stay there and are at risk of, or are eventually, excluded. Therefore, following Bourdieu (1983) and his theories of “reproduction of inequality”, in which he introduced “habitus” and how this was determined by individuals’ or “actors’” social, cultural and economic capital (as discussed earlier in Chapter 2) I wanted to determine, through the research, if the TAs, through their efforts, supported the development of “social capital” and/or “cultural capital” and, in so doing, removed some of the barriers to equality, or reduced inequality by building and transforming the “habitus” of the individual learners. By breaking down these barriers and reducing these inequalities the TAs are supporting social inclusion if “social capital”, as discussed earlier, according to Bourdieu (1983) was the: “aggregate of the actual or potential resources which are linked to possession of a durable network of more or less institutionalized relationships of mutual acquaintance and recognition”. (Bourdieu 1983, p249)

The TAs support social inclusion by providing actual or potential resources and supporting the development of relationships within the community of practice.

According to Bourdieu (1983), “social capital” is composed of two dimensions. He identified them as firstly, the social networks with their connections and their relationships and, secondly, another which he called “sociability”.

The TAs discussed how they supported the learners to “network” by being there, being role models, advocates, and mentors. Jim said he and his colleagues
“…talk to them about problems they may have. In the class, if they have any confidence issues or low self-esteem in what they are doing just give them a bit of support and explain to them how to do it.” (Jim)
 Whereas Annie B commented:

Most of the stuff that the LD students do is led towards social development because they are put into groups. We change the groups around all the time so that they are not in the same group so that they have to communicate with each other. We share taxis and things together as well and try to get them to do things on the way to college and on the way home from college so that they are not with the same group of people all the time so they have to mix with other people. (Annie B)
Christine said that:

When, children might not be getting on in the classroom you bring them together to talk about what was going wrong and how could they put thing right. What was the cause of the problem, guide them to say this not what you do and then get them to talk to each other to get something sorted out and apologise for etc.? (Christine)
These are three examples of how the TAs help develop the skills, knowledge, and experience and provide the resources to build social (and cultural) capital,

From this TAs and the rest of the findings, I can conclude that the TAs do support social inclusion by assisting learners to form their own social networks. I believe this is achieved through their support and purposeful action and that their resultant knowledge and that of the students may be transformed into achieving goals and targets and, eventually, lead to conventional economic gains in our society.

It was Bourdieu (1983) who explained that individuals, such as the students, must not only develop relationships with their peers and others but must also develop an awareness and understanding of how they can use and maintain those relationships during their lives. They must also learn how their social networks operate, what the codes of conduct are, how they communicate with other peers and adults, how they agree and disagree etc. I am convinced, from this research, that the TAs support the acquisition of these skills and knowledge through their role modelling, tuition in “situated learning” and sharing their experiences within their “Communities of Practice” (CoPs) and society in general.

In education, the TAs have an integral role in ensuring that any of the social networks created, are, as Bourdieu (1983) emphasised, i.e. skilfully maintained to allow the actors/students to use all their resources. From my own experience and that of the TAs interviewed, I believe a major role for the TA is in developing a working relationship and building trust. It was Beem (1999) who suggested that:
Trust between individuals thus becomes trust between strangers and trust of a broad fabric of social institutions; ultimately, it becomes a shared set of values, virtues, and expectations within society as a whole. Without this interaction, on the other hand, trust decays; at a certain point, this decay begins to manifest itself in serious social problems. The concept of social capital contends that building or rebuilding community and trust requires face-to-face encounters. (Beem 1999, p20)
From the research, it appears that the TAs have those one to one/face to face opportunities and use them proactively to form relationships and develop the trust of their students.

Annie CH discussing her own role and how she builds relationships and tries to develop trust informed me that “a child playing on their own, or somebody who stands on the outskirts, you (she) watches for that. You (she) makes sure that you (she) will get that child to join in and bring them into it (activities) or take them and do something yourself (1:1) with them to engage them”.

Whereas Annie B said that a lot of her time was spent trying to get them to “develop socially and emotionally, and trying and to get them to develop their confidence, so that they are more confident to speak out. So If they can develop their social skills they are more confident with each other, so they can feel they can have their own opinions and things.”

However, Christine suggested that “all children have to be brought together, to be able to work together or communicate with each other”. She went on to state this was:
“especially at playtimes where I try to get everyone to join in playground games, stop all the squabbling, stop children hitting each other with skips and try to get a big game going together.” (Christine)
 From the literature review, there are opposing views regarding creating trust, developing social capital and reducing inequality. It was Wilkinson & Pickett (2009) who said:

“…does inequality creates low levels of trust, or does mistrust create inequality? (Wilkinson & Pickett, 2009, p54)

Putnam (2000) believed that the characteristics of forming and sustaining communities were “mutually exclusive” and that both had an equal impact on each other. However, following Uslaner and Rothstein (2005, p48), it follows that it is “inequality” (in education and our society) that “affects trust rather than the other way around.” As discussed earlier, regarding developing social and emotional networks, forming bonds, developing trust, and establishing relationships with through repeated interactions also create and raise “social capital”. I believe that this, in turn, raises the students’ “habitus”, increases their position with regard to power and status within the setting and their CoP, reduces inequality and makes them less likely to be disempowered and socially excluded. In an educational setting where there is a weak community of practice (CoP), or the distribution of power demonstrated seriously hinders participation, it is the TAs who have a major role in addressing the issue. Apart from developing trust and forming relationships, I believe the TAs, by demonstrating and setting standards, support behaviour management, enforce codes of conduct and maintain the expectations or social norms of the communities of practice where they are deployed. This, in turn, leads to a major reduction in disruptive and unproductive behaviours. This increases the time on task, the “enjoyability” of sessions and facilitates the formation of relations as discussed above.

The TAs also have available at their disposal the resources to overcome differences in “cultural capital”. Bourdieu (1983) informed us that “cultural capital” is usually passed through the generations within a family and includes knowledge about their societies traditions, cultural beliefs, and standards of behaviour or codes of conduct that will usually help them gain success in the future.

From the findings and the many accounts of the TAs, in realistic terms, it appears that TAs (and the schools) as pseudo-parents provide resources such as books, computers, trips to museums and other educational visits, but also knowledge about their cultural beliefs, traditions, and codes of conduct or standards of behaviour that allowing them to gain success in the future. This will give them an advantage over those who do not have that cultural knowledge or resources at their disposal. Examples of the TAs such as Jasmin and Christine, by creating and buying resources, sharing and providing knowledge are building and transforming their cultural capital.
Also, through the provision of items such as books and computers during their interventions the teaching assistants are providing the resources and cultural capital that help reduce the difference. In doing so, it follows that they add to the cultural capital transforming their students’ habitus, and this, along with their major role in generating “social capital,” reduces the likelihood of social exclusion.

4.5 How the TAs Support Inclusion in Education

From the findings, it appears that most of the TAs work constantly at supporting relationships, facilitating equality and diversity, encouraging, and supporting participation and are proactive in preventing discrimination and other inequalities.

 Janet describes what she does to support inclusion as a TA in a specialist school for learners with social-emotional and behavioural difficulties (SEBD):
…everybody has behaviour plans. They all have statements or everybody is included in school life, everybody has a right to an education all that sort of stuff. Inclusion for me, part of my job, was I used to reintegrate pupils who have been excluded from mainstream schools for behaviour or whatever reason we used to include them back into school so I used to do inclusion work so they could have access back into the mainstream and be reintegrated. Sometimes it was a quick process, sometimes it was a long process depending on the kids and their need. So, that is very interesting work. (Janet)

When asked how she supported inclusion Annie CH replied:

“Just to make sure that everything is covered for the individual’s needs. It might be language or physical things going on. You just have to make sure that you have provision for them all”.

Edna discussed how she supported inclusion when she said:
“For example, with games say if one or two can’t join in because they have a broken leg or a broken arm or have difficulty in moving about or say confined in a wheelchair like if they were playing a ball game you would just say right we will adapt the game to their needs.

Annie B told me that to support inclusion she:

“…uses the communication strategies and the group strategies. We also use peer support, budding systems. We also use group activities where we know someone is not so confident at something so we put them in a group where we know that group is going to bring them out of themselves.” (Annie B)
All these TAs informed me that they support inclusion and that the support and assistance are daily.
 I feel that supporting social inclusion is a major component of the Wider Pedagogical Role (WPR) discussed by Blatchford et al (2010) and that this is intrinsically linked to their roles in learner development.
From the literature review and earlier discussions, I have attempted to demonstrate why and how the TAs may have come into existence. In my opinion, one of the main reasons was initial to support and facilitate inclusion in school. This was originally aimed at getting learners correctly identified as having additional needs in mainstream educational settings. I wanted to examine, the data, the literature and use my own experiences to show how the TAs support inclusion. In Chapter 2 I described how the LDD/SEN learners were totally excluded, and then later experienced separation and segregated education. I believe there are still aspects of this model within our local authorities today. This model remains in an established position in the USA and other parts of Europe, operating and sustaining ideas, and beliefs such as those stated by Bauer (1994):

“For the past forty-five years, the domain of special education has been differentiating itself, developing analytical techniques and methodological
skills which have been designed to handle a large array of disabilities. People in this domain of professional endeavour possess many pieces of knowledge and skills which are vitally necessary to those with mental, emotional and
physical disabilities. To make an effort to destroy what has taken so long to develop challenges my comprehension. It would be downright short-sighted, if not entirely blind, to permit this to take place.

 (Bauer, 1994, p19)

This, I believe, tends to force learners with SEN/LDD to lead separate lives, running the risk of being socially excluded and a humanistic perspective reducing their opportunities for success and self-actualisation.

I then looked at to integration which Warnock (1978) defined as occurring in several forms they are:

Locational integration: Where units are on the same site as mainstream schools and disabled and non-disabled children can familiarise themselves with each other.

Social integration: Where children attending special classes and units socialise in the playground, at lunch and assembly. Functional integration: Where there is joint participation in educational programmes, which requires careful planning of class and individual teaching programmes. (Warnock, 1978, p101)

Ainscow (1995) suggested that:

“…although integration was a positive step he contrasted 'integration', which implies 'additional arrangements... within a system of schooling that remains largely unchanged', with 'inclusive education', where the aim is “to restructure schools in order to respond to the needs of all children.”

(Ainscow, 1995, p1)

I consider that inclusion is a “process” and that integration is a “state” and, following Vislie and Booth (1983), that integration is part of the development of comprehensive community education. (Vislie, 1981; Booth, 1983).

I also consider functional integration as being more concerned with accommodating learners with SEN/LDD in schools and colleges. This is, by many, considered a prerequisite for inclusion but is not, in my opinion, a solution. However, I think, like many organisations within the local authority where the research was based, they are moving towards inclusion and an inclusive education as defined by Barton (1998) who states that inclusive education is:

“about the education of all children which necessitates serious changes, both in terms of society and its economic, social conditions and relations and in the schools of which they are a part.”

(Barton 1998, p60)

Inclusive education is about all learners, with those learners with SEN and LDD being placed in a provision where there is a commitment to removing all barriers to the full participation of each learner as a valued, unique individual. It follows that inclusion (as discussed in Chapter2) encompasses all those learners who are put at a disadvantage within their educational settings for any of many reasons, not just on grounds of disability (see, for example, discussions by SLen, 1996; Thomas, Walker and Webb, 1998 and Young, 1990, Meekosha and Jacubowicz, 1996; Troyna and Vincent, 1996). Barton (1998) said:
“Inclusive education is about the education of all children (learners) which necessitates serious changes, both in terms of society and its economic, social conditions and relations and in the schools of which they are a part.”

(Barton 1998, p60)

The main question for this research was “How do teaching assistants support teaching and learning and in doing so support inclusive education?” From the research and the literature review, I have explained why I feel that the TAs do support inclusion. According to an OFSTED (1999) review, at the heart of the successful deployment of TAs is in understanding how they provide support for everyone in the school. However, to support the National and International legislation discussed in Chapter 2, the UK Government, Local Education Authorities, and educational establishments had to work towards creating inclusive education. The teaching assistants were used to help them respond to the challenge. The TAs had to support equality and diversity, health and safety and safeguarding legislation and help drive forward the inclusion agenda. During the research, I discovered many of the strategies that the TAs had to adopt and perform to support inclusion. Many of the TAs interviewed appeared to have specialist knowledge of LDD/SEN learners and their needs. Some were engaged in working with the most vulnerable learners, while others were excellent at working with children individually and in small groups. Sadly, many of those TAs interviewed, like their colleagues around the country, had to work with young people who had been exploited, neglected and/or abused.These actions and strategies, combined with those supporting social inclusion, and those illustrating how the TAs support student development and learning, are a testimony to the way the TAs support inclusion.

Using Lave & Wenger’s “Communities of Practice” (CoPs) (as discussed above) the students are at the extremities of the community and are engaged in “legitimate peripheral participation.” Lave & Wenger (1991) state that a:

“Legitimate peripheral participation” provides a way to speak about the
relations between newcomers and old-timers, and about activities,
identities, artefacts, and communities of knowledge and practice. A
person’s intentions to learn are engaged and the meaning of learning is
configured through the process of becoming a full participant in a socio-
cultural practice. This social process, includes, indeed it subsumes, the
learning of knowledgeable skills. (Lave and Wenger 1991, p29)
To progress into the core of the community they need to develop social frameworks and acquire skills and knowledge. Inclusion within the CoP is facilitated, as discussed earlier, by participation and the developing of positive relationships and social interactions between the participants. During this time, there are internal and external agents that may prevent this, leading to possible exclusion from the community. By following the settings, policies, and practices, and using their own knowledge and experience the TAs can support, facilitate, and protect the learners to ensure they are included in the learning process.
From the findings, one element that keeps reoccurring is the need for good relationships and social interactions within the CoPs, settings, and society.

Annie B described how she tried to develop good relationships and build on the social interactions that occurred within her educational setting. She said:

“…when I first started there, a lot of them didn’t really interact much because of the new students. They came back to college because we make them feel more at ease and help them develop socially. We help them to build friendships with each other.” (Annie B)
Similarly, Hannah said that:

“Last year when I was working with LD students quite a lot of them would come to me at first as opposed to the tutor because I don’t know if they felt I had more time”. (Hannah)
Hannah went on to try to explain this, saying:

“The fact that they feel they can come to you. I don’t know if they feel that tutors obviously have more on their schedule, which they have, and so they come and talk to me first, and if there was anything which I felt needed to go to the tutor then obviously, I would pass it on”. (Hannah)
Janet also commented on the usefulness and need for a good relationship and social interaction stating that she was:

“…. more interested in that, because I know if they are not in a good place emotionally, they are not going to learn and you have to address that. It is quite difficult sometimes.” (Janet)
Christine said that: “I do feel as if I make a difference” to their social interactions and emotional development “because they can come and be open to me, they approach me more than they approach the teacher in the class and just being on their level helps”

From these discussions and those discussed earlier and that of the other TAs interviewed there is a need for good relationships and social interactions. The TAs evidently play a major role in developing adult / learner relationships, but also spend a significant amount of their time supporting, facilitating and nurturing learner / learner relationships. Since the introduction of inclusion, it is the people, such as the TAs, that were brought in, who are part of the essential prerequisite for a successful inclusive environment.
The level of success, is determined by the quality and frequency of those adult / learner relationships. Shonkoff and Phillips (2000) also suggested that the superiority of any care is due to the strength of the relationships between the TAs and the learner or child. Shonkoff and Phillips (ibid) specified that:

Young children whose caregivers provide ample verbal and cognitive stimulation, who are sensitive and responsive, and who give them generous amounts of attention and support are more advanced in all realms of development compared with children who fail to receive these important inputs. (Shonkoff and Phillips, 2000, p315)

I conclude, therefore, that relationships and interactions provided by the TAs, are essential roles and go towards supporting an inclusive environment.

From the research, I found that the TAs were all involved in supporting many policies and areas of practice in their effort to support inclusion. The TAs all had a part in supporting behaviour management policies and practices. They helped to reinforce school expectations and rules, using and applying various behaviour strategies, such as keeping the learners on track, and observing, recording and reporting inappropriate behaviours. Many of the TAs used strategies to redirect learners and get them to focus on the learning, especially when certain learners had attention and concentration difficulties. Again, most of the TAs spent a lot of time with the learners, building relationships, actively listening, offering support, encouragement, praising when justified and rewarding success.
As discussed earlier, many of the TAs helped the learners resolve conflicts through restorative strategies and approaches. In doing so they re-focused the learners on the learning tasks and avoided, or defused, potential disruption and conflict in the session. Some of the teaching assistants interviewed assisted by supporting and delivering Social and Emotional Aspects of Learning (SEAL) tasks which are a specific programme to help the learners develop social and collaboration skills.

CHAPTER 5
CONCLUSIONS
Here in the final chapter, I summarise the results and examine the themes and the relevant literature, to try to obtain responses for the main research question of “How teaching assistants support teaching and learning and, in doing so, help, or create an inclusive environment”

In doing this, I provide a fuller, richer answer to the primary question, while adding to our knowledge of TAs and their role in education. From the data, thematic analysis, and the creation of various themes, I analysed, interpreted and evaluated the results. I now examine the analysis and try to explain the findings and make some inferences. Earlier, I described how changes in society towards social and educational inclusion, and the National and International legislation to support these, led to the creation of the TAs and other support staff, both paid and unpaid, within our schools and colleges. During the last thirty-five years or so, an enormous increase in the population of support staff occurred, which I call “Teaching Assistants” (TAs) as a generic term covering support staff in education. I also try to describe, clarify and understand the role of the TAs and justify their positive impact in education. I look at the limited amount of research and discovered Blatchford et al (2007 & 2010) who inferred that TAs made a little positive impact on raising achievement.
[image: image11.jpg]Qualifications

Professional
Development
& Training

Life
Experiences

Positive
Environment

How Teaching.
Assistants.

Inclusive
Educatio

Social Inclusion

Leamer
Development &
Progre:

Physical
Development

Social & Emotional
Development

Language &
Communication
Development

Behaviour
Development

This was the major driving force for me during the research process. I discovered that Blatchford et al (2007) created a model “Wider Pedagogical Role” (WPR) to demonstrate the factors and characteristics that determine the impact on the role or practice of the teaching assistant (TA).
(Webster et al, 2011 P12) Fig.6 Factors impacting on the role of TAs
Blatchford & Webster et al’s theory or model, as illustrated above (Fig.6), helped them justify the positive impact of TAs, from what they understood, within education, primarily focusing on raising achievement. More importantly, it also helped them to illustrate the barriers to the TAs’ success in raising that achievement. Blatchford et al (2007) designed this model to represent the complex interplay of relationships between the components. They intended to inform us how the TAs’ impact can be explained and understood. Within the model, they outline the potential barriers to the TAs being successful in the primary role of raising achievement and supporting cognitive/intellectual development. An example of such a barrier, put forward by Blatchford et al (2007) which I discussed earlier, was a lack of opportunity for the teachers and TAs to plan, which is a common complaint in my own experience. To a large degree this is caused by the TAs’ contracted hours of work and various other commitments for the teacher etc. This is, primarily, if the job of the TA is to support the teacher and raise attainment and little else. However, having completed the research, my critique of their model would be that the role of the TAs is to raise achievement and allow the learners to make progress. From a social constructionist perspective, this is achieved through supporting the learners in all areas of their development and social interaction and collaboration within the Lave & Wenger’s Communities of Practice (CoPs) that exist within education. The learners’ access to and journey through the CoP is supported by the TAs transforming the learners’ social and cultural capital, habitus and status, and facilitating their inclusion in education. I carried out the research to determine what the actual roles of the TAs were in the various forms of education today. Through the empirical research and review of the literature, I truly believe that teaching assistants have many, varied, roles in education which include supporting all the areas of learner development and supporting inclusion. The Blatchford (WPR) the wider pedagogical role of the TAs’ model, in my opinion, is only partially correct and needs expanding. The understanding, meaning and content of the contributing components would also need to be expanded to cover the increase in content. To help explain this idea I have recreated my own, Wider Pedagogical Role Model

[image: image12.png]Radical change|

0o < 00— gc »

RADICAL
HUMANISM
3

Desire

COMMUNITY SELVES

RADICAL
STRUCTURALISM
4

Action

CHANGING THE

/N

Shared

Social

Psychic

Individual

<

Meaning

Symptom

EXPERIENCES OF
WOMEN

2
INTERPRETIVE

VICTIMS OF
COMMUNITY

1
FUNCTIONALISM

6 <=0 0T

[Regulation|

Fig.7 (WPR-LB, My Wider Pedagogical Role Model, 2015)
5.1
Wider Pedagogical Role –LB Model 2015

The model WPR-LB 2015 (above) is based on that published by Webster et al 2011, but I have adapted and expanded the model, or theory, from a social constructionist stance, according to the conclusions and inferences I have been able to make based on the data. In my model, WPR-LB 2015, the one component of the Webster et al’s (2011) original, called “practice”, in which they commented on how the TAs supported learning, by raising achievement, has been replaced, in my model, by the “areas of practice” as defined earlier using Lave & Wenger (1991,1998) CoP theories and Bourdieu’s (1984) theories using “social and cultural capital” and “habitus”. These areas of practice were identified as themes within the data. These components and the rest of the model are described below.

5. 2 Characteristics

The “characteristics” of the TAs are the skills, knowledge, attributes, training and professional development that they have acquired during their lives.
The characteristics are those required to show, support and guide the learners in obtaining similar skills and developing their knowledge to progress within their communities of practice. It is the function of their managers and employers to match those skills, knowledge, and attributes to a particular role. They, I assume, choose a knowledge and skill set that is determined by the requirements of the post. In agreement with Webster et al (2010), I also believe that “neither the properties of pupils nor the characteristics of TAs are likely to account for the negative effects of TA support in a significant way” (Webster et al, 2011, p12) unless they fail to meet their “conditions of employment” i.e. become, or are proven to be, incapable of that role. The TA may be appointed to support one, or any combination of the roles depicted in the model. For many, this is all of the roles.

5.3 Conditions of Employment
Regarding the “conditions of employment” component, the findings agreed with those of Webster et al (2011), especially with regard to meetings and time for planning. They found:

…that whilst some TAs are paid to meet with teachers after school, others are not. Unless a TA, through her own goodwill, meets with the teacher in her own unpaid time, there may be no opportunity to communicate at all. It is likely that primary schools benefit more from such arrangements as teachers often work with one TA; whereas, in secondary schools, teachers may work with several TAs over the course of a week. Therefore, any time that is allocated for teachers to meet with TAs is spread more thinly. (Webster et al, 2011, p13)

Most the TAs that I interviewed are in paid employment, yet quality planning time and additional hours for planning and preparation remain scarce. From my own experience, the latest guidance and OFSTED framework require teachers to liaise and plan with the TAs. The problem with planning and preparation is that most the TAs interviewed, work on a part-time basis. This makes planning and gaining prior knowledge of lesson strategies, targets, and objectives very difficult. This was emphasised by the TAs during the interview.
From the data and experience, meetings and training depend on the goodwill and the use of their own personal time. This, I believe, has a negative impact on their “preparedness” to function within their educational settings.
5.4 Preparedness
Since Webster et al (2011) and my own research, training and professional development has been initiated and developed for the TAs. Once again, the lack of time, and part time working limit the opportunities and availability for training and further professional development. There appears to be a “lottery” for TAs’ training based on their employer and terms and conditions of employment. From the data, all the TAs interviewed were keen and wanted to be better prepared. They all stated that they would be willing to attend training and continue with their professional development. Some of the TAs, when interviewed, provided positive feedback regarding their professional development and training opportunities. Others had a negative outlook when discussing their training, with some replying that they had not been offered any professional development.

With regard to my WPR model, I agree with the views expressed by Webster et al (2011) and I also see their concerns. They stated that they had concerns about:

…the training and professional development of TAs and teachers, and the day-to-day aspects of planning, preparation before lessons, and feedback afterwards. The issues of preparedness are strongly connected to those relating to deployment and practice. TAs have a direct pedagogical role, supporting and interacting with pupils, usually in one-to-one and group contexts, and predominantly with pupils with SEN. The interactions pupils have with TAs are much more sustained and interactive than those they have with teachers, where pupils tend to be passive.
(Webster et al, 2011, p13)
As I stated above, the Government and Teacher Training Agencies have introduced standards and a requirement to work, liaise and plan with the teaching assistant. From the discussions and analysis, this is happening to some extent, but I believe that more time and further funding are required to enable education establishments to support this initiative. This idea is also maintained by Alborz et al (2009) who:

…found evidence emphasising the importance of allocated time for teachers and TAs to plan programmes of work. It is important that, in this way, support is embedded as ‘standard’ school practice to overcome notions of ‘difference’ engendered in the past by provision of support to pupils with SEN. (Alborz et al, 2009, p20)

5.5 Deployment

It is the “deployment” component of my model that I begin to challenge, change, and deviate from that expressed by Webster et al (2011).
 I re-iterate their findings to clarify the conclusions. They drew what they termed “stark” conclusions stating that TAs have:

…a direct pedagogical role, supporting and interacting with pupils, usually in one-to-one and group contexts, and predominantly with pupils with SEN. The interactions pupils have with TAs are much more sustained and interactive than those they have with teachers, where pupils tend to be passive. (Webster et al, 2011, p13)

Remembering that Webster et al (2011), in my opinion, had primarily focused on raising attainment as to the role and goal of the teachers and TAs, they have made little or no mention of the other areas of development or the roles of supporting a socially and educationally inclusive environment. They suggest that the interaction with learners and TAs may only have some pedagogical value. They also suggest that developing bonds and forming relationships with the learners may be counterproductive and prevent them from creating teacher–pupil interactions and forming friendships with their peers. I also conclude, based on the evidence from the research data, and coming from the social constructionist perspective, that this is not proved to be true, or that their interpretation was over simplistic to some extent. From the research and a social constructionist view, I could draw alternate conclusions. Firstly, the TAs had a clear and definite role in education based on their roles in CoPs. Secondly, in supporting social capital and inclusion. I concluded that the teaching assistants have a major academic role, facilitating teaching and learning through small group, 1:1 and whole class work. Their roles are many, as discussed earlier, and shown in the WPR model diagram. They use Lave & Wenger’s (1991, p49) “communities of practice” and Bourdieu’s (1983, ibid) theories of “social and cultural capital” and “habitus” to develop learners and facilitate inclusion. The level of or necessity for TA support may be determined by the individual needs of the learners, to assist them progress within their various CoPs. Those learners most in need include vulnerable pupils and those at risk, those with additional learning needs and those who may be exhibiting emotional, social, behavioural and mental health difficulties, as well as pupils with Special Educational Needs (SEN). Which learners are supported and by whom is a management decision. Blatchford and Webster et al (2011) criticised the use of the TAs for teaching or supporting those learners with most needs. I believe that any misuse or inappropriately managed staff is a school management problem and the TAs are not to blame for their deployment.

However, regarding deployment, it was the focus, or reason, for a particular TA deployment, that I regarded as being significantly different from that of Webster et al (2011). I concluded that the TA deployment had to address all the areas of development, hence their roles and practices had many goals or objectives achieved by operating within, and supporting educational CoPs. As stated earlier (and shown in the diagram WPR-LB 2015), I also concluded, that the TAs have to engage in supporting social and educational inclusion, cognitive, language and communication, physical and emotional and social development and creating a positive learning environment. I also concluded that this is what constitutes the wider pedagogical role of teaching assistants. Through adopting Bourdieu’s (1983, p249) theories of “social and cultural capital” and “habitus” the evidence shows that the TAs uphold and facilitate a social and educational inclusion. They also facilitate and promote an inclusive environment while simultaneously supporting the various areas of development. Also, through their deployment, a positive learning environment can be created and sustained.
Having looked at how the TAs operated and supported learning within the CoPs in education, I then returned to the research question “How do teaching assistants support teaching and learning and in doing so support an inclusive environment?”

“How did the TAs support an inclusive environment?” was the next part of the question that I had to address and answer. I also concluded that they achieved this in several ways.
Firstly, by supporting (as described in the last chapter) student social and behavioural participation, school and class behaviour policies and behaviour management, they daily enforce and support national and school guidance and policies and the key skills and attributes of teaching assistants such as:
“nurturing skills, listening skills, the ability to work under pressure/work on own, have an understanding and awareness of pupil needs, an ability to work as a member of a team – willingness to learn, demonstrating adaptability, patience and a sense of fairness.” (Groom, 2006, p201)

The TAs all responded positively to the question: “Do you consider that your input supports the learner’s behaviour and allows them to progress or not?”

Annie CH, working with the early years said:
“Again, a constant thing in the nursery. You are just constantly asking them not to do that or how they could do that.” (Annie CH)
While Annie B in a primary setting replied:

“Yes, but we do allow them to kind of choose what rules they are going to stick to. They are kind of governing their own behaviour really with a little bit of guidance from us.” (Annie B)

These are just two of the responses, however, all the TAs demonstrated the skills and abilities suggested by Groom (2006).
I discussed earlier how I had found the TAs supported the Communities of Practice theories (CoPs) of Lave & Wagner (1991, 1998). I believe that the data suggests that the TAs can, and do, support social and emotional development through helping sustain the learners within CoPs and being an integral part of them. Once again there was a unanimous response to the question “Do you support social and emotional development?”
Janet said:

“Well, I think we do that all the time every day because even when they are working in class and they are getting on …I think you do it all the time every day but you don’t have a specific lesson in that if you like I think that is just part of everyday life. You do it all the time every day without thinking about it, you know.” (Janet)
While Len stated:

I would say with the nature of the students that I work with it is quite a large amount of time because a lot of them have social and emotional disorders that you need to concentrate on before you actually get down to the work. It could just be using different strategies to motivate the students actually to do the work takes up a large part of my time I would say. (Len)
From the views of these TAs and all the others, I concluded that they did support social and emotional development. I would, however, add several aspects of my own regarding their role in supporting emotional and social development. They need to be good at developing individual positive relationships; to have good observational and intuitive skills; to be good role models regarding the social and emotional development of their learners and have good knowledge of social and emotional development and the strategies required to support students’ needs. This was evident in most of the responses when asked about how they supported social and emotional needs. These skills and attributes are just some of the many required to guide learners within Lave & Wenger’s (1991, p49) “Community of Practice”, from “newcomer” on t2he periphery” to “old timer” at the centre.

In the experience of the TAs interviewed, it appears many of them are skilled or trained in advocacy, counselling, and alternative therapies such as massage and aromatherapy, all of which give their respective settings even more resources to support and develop the emotional and social needs of their learners within their communities. It follows that, through the CoPs, addressing social and emotional needs supports overall growth, facilitating the other areas of development such as language, physical and intellectual development. Regarding emotional and social development, in the United States (US), Durlak et al (2011) informed us that:

Teaching and learning in schools have strong social, emotional, and academic components (Zins, Weissberg, Wang, & Walberg, 2004). Students typically do not learn alone, but rather in collaboration with their teachers, in the company of their peers, and with the encouragement of their families. Emotions can facilitate or impede children’s academic engagement, work ethic, commitment, and ultimate school success. Because relationships and emotional processes affect how and what we learn, schools and families must effectively address these aspects of the educational process for the benefit of all students. (Elias et al., 1997) (Durlak, 2011, p1)

In agreement with the research data, Durlak (2011, ibid) is describing how the TAs support learners within a CoP. This still applies here in the UK, but teaching assistants may be thought of as additional staff or pseudo-family members, pseudo-parents or caregivers within the education framework helping to address those social and emotional needs. For those learners with social and emotional developmental difficulties, learning difficulties or developmental trauma disorders, due to neglect, abuse or exploitation, the TAs’ role as caregivers is of vital importance. From the research and the literature review, it was apparent that the learners progress through their associations with the significant people in their lives and, for many in education, those important people are the TAs.
The essential features of the environment that influence children’s development are their relationships with the important people in their lives – beginning with their parents and other family members, and extending outward to include child care providers, teachers, and coaches – within the places to which they are exposed – from playgrounds to libraries to schools to soccer leagues. (NSCDC, 2004, p4)

Shonkoff et al (National Scientific Council on the Developing Child, (NSCDC) 2004, ibid) called those important relationships the “active ingredients” of the environment’s influence on healthy human development. From the data, the teaching assistants are the caregivers, the “active ingredient” within the educational communities of practice. Within that CoP, they influence and support the young learners and help them to develop socially and emotionally. Part of being a member of the CoP is that the social interaction is repeated, repeatedly during the learners’ journey through life. The NSCDC (2007) used the analogy of a “tennis game” to describe the benefits of these social interactions between the TAs (as caregivers) and young people with the expressions of “serve and return”. They said:
Serve and return happens when young children naturally reach out for interaction through babbling, facial expressions, words, gestures and cries, and adults respond by getting in sync and doing the same kind of vocalising and gesturing back at them, and the process continues back and forth, Another important aspect of the ‘serve and return’ notion of interactions is that it works best when it is embedded in an ongoing relationship between a child and an adult who is responsive to the child’s own unique individuality. Decades of research tell us that mutually rewarding interactions are essential prerequisites for the development of healthy brain circuits and increasingly complex skills. (NSCDC 2007, p6)
This corresponds to the idea of, through repeated social interaction with the community, the learners acquire more skills and knowledge which develops with complexity over time I believe this is also in agreement with Bronfenbrenner (1979) who suggested that:
Over the life course, human development takes place through processes of progressively more complex reciprocal interaction between an active, evolving bio-psychological human organism and the persons, objects, and symbols in its immediate external environment.
(Bronfenbrenner, 1979, p6)

Bronfenbrenner and I both suggest that those learners are active partners in acquiring their skills and knowledge and making progress over time. From the views of the TAs, I suggest that this occurs with the educational CoPs. Historically, it has been my understanding that children learners are resilient to the “ups and downs” within their journeys through life. However, during my journey through this project, from the literature and my own development, I now believe they are not resilient but are adaptable.
The learners both adapt and influence the interactions that occur in education. The learners, for example, can learn to distinguish between the rules, regulations, and expectation within their home and their educational settings. Simultaneously, the TAs learn how to understand and interact with the different abilities, knowledge, and personalities of the individual learners. As commented on by the TAs, this takes place in every lesson, every day within their respective educational settings. I, therefore conclude that TAs do support social and emotional development. I believe that, by helping to support and develop social skills, and the strategies to cope with the emotions involved, and this better equips the learner for life. This has a helpful impact on the academic and social inclusion of the learners. I would suggest that this area of development may be very important and that further enquiries are required in this field, particularly, the possibility of introducing systems to track social and emotional development to target intervention, may be one possible enquiry. By supporting the learners’ social and emotional development, they provide the necessary skills and attributes to improve their “social and cultural capital” and thus transform “habitus” which will support greater social inclusion.
I concluded that there is a connection, or relationship, between encouraging social and emotional development and increasing what Bourdieu (1999) termed “social capital”, hence building and transforming “habitus” This, I believe, ultimately supports and improves social and educational inclusion. I discuss this further when exploring the social inclusion component of model WPR-LB 2015 (discussed at the end of the chapter).

The TAs, from data, stated that they do take part in cognitive development, they do teach, lecture and instruct the learners and pass on or exchange knowledge to their learners. I can also conclude that, in education, the TAs contribute to students’ cognitive, communication processes and learning through interactions within the complex system of CoPs that exist in education today.
In the last chapter, I also stated that the discussions with the TAs clearly showed that they supported all the components of development from a social constructionist stance. This should be planned, but there are issues regarding planning as discussed earlier. The majority of the learning within the cognitive or intellectual spectrum was teacher led, according to the research. Some of the TAs did differentiate materials and have some independent input, but this was usually arranged or planned with the teacher. Alborz (2009) said that:

“There was a dearth of information on the impact of TAs on curriculum adaptation. As this is arguably a major role for TAs, particularly in relation to pupils with SEN, more research on the impact of TAs in this area is required.” (Alborz, 2009, p17)

From the research, the TAs are used to working in small groups or in a 1:1 ratio with learners and help their learners attain their targets and try and raise achievement. As discussed earlier, this agrees with Alborz et al (2009) who stated that the TA support:

…appears more effective when incorporated into a ‘team teaching’ approach, where the TA is used as a resource to support individuals or groups within the classroom. Planning and evaluation of ‘team’ meetings act to improve facilitation for pupils and enhances the teacher/TA relationship. (Alborz, 2009, p17)

In the earlier chapters, I have discussed how the learners learn and obtain knowledge through social interaction and participation in the educational communities. The majority of the TAs also responded that they followed the teacher’s direction and planning. I feel I should emphasise that I believe, that raising cognitive ability or educational attainment is only one of the roles of TAs.
The TAs also support academic development directly and indirectly through ensuring learners are included in the CoPs within our schools, colleges and society. As argued in the last chapter, they help support and encourage learners to develop within those CoPs. They facilitate and take part in interactions allowing learners to progress. They support by controlling behaviours, creating resources, maintaining a positive and safe environment, role modelling and supporting those who require additional interventions within the CoPs. This, in turn, allows participation and engagement. The TAs interviewed all believed that they did promote and support learner achievement.
The rich, detailed debates and views of the TAs that were obtained provided me with the raw data which allowed me to make the conclusions with confidence. Their openness and vivid recollections were the stimulus and focus for the ideas regarding the efficiency of the TAs in supporting academic progress.
I should also add that, from the research and my own experience as a teacher working with TAs, that the TA working in class with the teacher allowed me, as a teacher, to remain focused and spend more time with the individuals or groups. This allowed me to play an increased role within the CoP and support all the learners along their journeys through the CoP.
As a science teacher, having a TA allowed me to engage and participate in many more practical and stimulating sessions and provide more interactions. This allowed the learners in that particular CoP to have a more enlightened education and make progress.
I understand from the earlier discussions, it is the quality and frequency of the experiences and positive interactions that occur between the TAs and learners, those “essential ingredients”, that determine the progress of the learners in the communities of practice, education, and society.
5.6 How the TAs support learning in education
Earlier, I described how I had adopted Lave & Wenger’s (1991, 1998) notions and theories around “communities of practice.” Wenger (1998) said that:

“…we often assume that learning has a beginning and an end; that it is best separated from the rest of our activities; and that it is the result of teaching.” (Wenger 1998, p3)
They wanted, however, to move away from this idea, and believed that learning was not just about the learners acquiring knowledge, but proposed that learning takes place in these “communities of practice”. Wenger stated that:

“…. learning is not merely situated in practice as if it were some independently reifiable process that just happened to be located somewhere, learning is an integral part of generative social practice in a lived-in world.” (Wenger, 1991, p39)

Wenger (1999) suggested that it occurred through social relationships, collaboration, and co-participation. Wenger with regard to learning said:
“Learning involves participation in a community of practice. And that participation refers not just to local events of engagement in certain activities with certain people, but to a more encompassing process of being active participants in the practices of social communities and constructing identities in relation to these communities.” (Wenger 1999, p4)

Wenger (1998) also suggested that:

Over time, this collective learning results in practices that reflect both the pursuit of our enterprises and the attendant social relations. These practices are thus the property of a kind of community created over time by the sustained pursuit of a shared enterprise. It makes sense, therefore to call these kinds of “communities of practice. (Wenger 1998, p45)

Having identified “communities of practice” and “situated learning as mechanisms through which I, and academics such as Brown & Duguid (1991) and Lave & Wenger (1991,1998), believe knowledge is stored, transferred and produced, as discussed in the earlier chapters I applied these to the study of the TAs and how they supported inclusion and learning.
The use of the “communities of practice” theory allowed me to explore how the TAs supported the development of meaning and knowledge within the social and academic context.

Once the TAs and learners in these communities have participated and:

…move toward full participation in the sociocultural practices of a community.” Legitimate peripheral participation" provides a way to speak about the relations between newcomers and old-timers, and about activities, identities, artefacts, and communities of knowledge and practice. A person’s intentions to learn are engaged and the meaning of learning is configured through the process of becoming a full participant in a socio-cultural practice. This social process includes; indeed, it subsumes, the learning of knowledgeable skills. (Lave and Wenger 1991, p29)

To support this type of learning the TAs support Wenger’s (1991, 1998), three dimensions that constitute or define a CoP. The TAs help the learners to understand what the community / education setting or class is all about i.e. to participate in a joint educational enterprise. They help the learners to understand how the environment or community functions. They mutually engage in activities and form bonds and develop relationships. Together they develop a common range of procedures, , artefacts and vocabulary that, as members, the sustain and improve over time. During this time, the learners engage, bond and form relationships through the process of becoming full contributors to the social and cultural activities and, this in turn, leads to learning taking place.
Through the research, experience within the field of education and from the literature review, I appreciate that Lave & Wenger’s (1991,1998) theories are merely one mechanism for acquiring and transferring knowledge. As discussed earlier, I believe that there are many knowledge acquisition and development mechanisms and theories.
Lave & Wenger’s (1991, p49) “community of practice” (CoP) theory has its limitations and has had several criticisms as a knowledge development theory, which I discuss later in the section.

I adopted Lave & Wenger’s mechanism primarily because it supports the ideas that knowledge is acquired when learning occurs through social and cultural interactions within society. Secondly, because it paralleled, and gave a practical solution to, other studies in education, sociology and social theory, which were connected to the formation of “fields” and “capital.” (Bourdieu, 1997, p7)
This provided the link or “common ground” with Bourdieu’s theory on “social reproduction”. This “common ground” was described by Bourdieu (1997) as “habitus”, which was defined as “a spontaneity without consciousness or will” or “embodied history in social groupings that over time have had to share knowledge, interactions and similar points of reference, structures, and incorporated processes”. (Bourdieu, 1997, p7)
As described earlier, I adopted the theories of Bourdieu (1997) initially to help define the power relationships in society, how power may be distributed and may lead to social inclusion or exclusion. It also provided the framework to help explain how the TAs may support inclusion. I revealed above that, from the research, I believe the TAs support and develop social and cultural capital which, in turn, assists social inclusion and the creation of an inclusive environment.
Lave and Wenger (1991, 1998) provided the means or method, as well a link, as to how the TAs support inclusion.

Bourdieu’s theories provided an understanding or paradigm of class analysis, which, although I appreciated that it was being fiercely debated and argued, furnished me with an explanation of the inequalities within education. These, in turn, provided some of the factors or barriers that led to exclusion and suggested how education may reverse them, creating an inclusive education system. Therefore, Lave & Wenger (1991, 1998) I believe, provided the practical edge, or the methodology, for the TAs to be able to support learning and inclusion within education and society. This is achieved by the TAs supporting the learners to develop and raise their “capital”. Bourdieu (1992) said that:

“…capital presents itself under three fundamental species (each with its own subtypes), namely, economic capital, cultural capital, and social capital. (Bourdieu, in Bourdieu & Wacquant, 1992, p118)
One of the criticisms aimed at Lave & Wenger’s community of practice was that they had not accounted for power and its distribution within the communities of practice. Power and its distribution within the CoP are very important, and this provided another link to Bourdieu’s theories. According to Bourdieu (1992), power is a most important field and he attributes this to being the cause of all the struggles that occur within any CoP and society.
I described earlier how to reduce some of the struggles and difficulties the learners encountered, and how the TAs supported and raised their “social capital”. Bourdieu had described social capital as:

“The sum of the resources, actual or virtual, that accrue to an individual or
a group by virtue of possessing a durable network of more or less
institutionalized relationships of mutual acquaintance and recognition.”
(Bourdieu, in Bourdieu & Wacquant, 1992, p119)
It is the TAs who help the learners, to transform their “cultural and social capital” and hence “habitus” and accrue the required knowledge and resources by providing and supporting “a durable network of institutionalised relationships of mutual acquaintance and recognition” (Bourdieu, 1983, p249).
Dika & Singh (2002) suggested that social capital has three different conditions which are;

“level of trust, as evidenced by [social] obligations and expectations,
information channels and norms and sanctions that promote the common
good over self- interest” (Dika & Singh, 2002, p33).
I, therefore, suggest that social capital, in Dika & Singh’s (2002) various forms i.e. information channels, trust and norms and sanctions are all provided, supported, and developed within Lave & Wenger’s (1991, ibid) “communities of practice” in society and education. It then follows, that, as the learners go through their learning journey with the CoP, they internalise and embody external structures which, in turn, produce their social structures. This is achieved by the “serve and return” social interactions that occur between the TAs and the learners. The learners’ “habitus” shapes their social world, and education, through the TAs and teachers providing the external relationships and structures that shape their habitus. Bourdieu’s theory provides a framework for understanding how learners progress and achieve in education by working and learning to build and transform their social capital and cultural capital, habitus, and status through knowledge acquisition. Bourdieu highlights the structures or barriers within education and society that exclude many learners. I also believe that, by increasing the learner’s social capital, the TAs can support inclusion and learning and help remove or break down those structures and barriers.
One of the major condemnations of Bourdieu’s work is, despite providing us with the knowledge of the barriers and oppressive structures within education and society, he did not provide us with any guidance as how to overcome them and create an inclusive environment.
According to Portes (1998) and Dika & Sing (2002), he was criticised for being overly deterministic and lacking an emphasis on individual activity. Gauntlett (2011) stated; “Bourdieu likes to talk about people actively ‘playing the game’, but ultimately sees them as pretty powerless.” (Gauntlett, 2011, p3)
Although there are areas of overlap or links between the two theories of Bourdieu and Lave & Wenger, they are different, and at times oppositional. This becomes evident in another criticism of Lave & Wenger’s “community of practice”.
Wenger’s (1998, p55) theory stipulates that knowledge and meaning are negotiated and developed with the CoP through sustained interactions.
However, Roberts (2006) stated:

“According to Wenger (1998), meaning is negotiated within communities

of practice. However, Bourdieu’s notion of habitus challenges this view

(Mutch, 2003; Gherardi et al., 1998). Habitus is produced from ‘[t]he
conditioning associated with a particular class of conditions of existence’
(Bourdieu, 1990, p. 53). (Roberts, 2006, p629)
Roberts (ibid) suggests that Bourdieu’s (1990) “habitus”:

“consists of modes of thought that are unconsciously acquired, resistant to
change, and transferable between different contexts, the communities of
practice literature, by contrast, focuses on changes brought about through
practice (Mutch, 2003, p. 388). (Roberts, 2006, ibid)
However, it was the overlaps between Bourdieu and Lave & Wenger that I utilised. As Wenger suggested CoPs and “situated learning can be thought of as a “bolt on or add on” theory with other theories such as Bourdieu’s framework.
Using similarities between “fields” and CoPs as the link, I supported Roberts (2006) and recognised that;

“Over time, the CoPs may develop preferences and predispositions that
may influence the CoP’s ability to create and assimilate any new
knowledge” (Roberts, 2006, 629)

Still following Roberts (2006), I agree that;

“Communities of practice may become static in terms of their knowledge
base and resistant to change. Knowledge that is aligned with the specific
predispositions of a community and supports the identity and current
practices of its members is likely to be adopted more readily than
knowledge that challenges current identity and practices.”

(Roberts, 2006, p630)

There is the possibility of limits to the CoP, its size and participants not being able to acquire the knowledge and experiences required to expand the CoP any further or allow travel to the next CoP. However, like Wenger (1998), It is my understanding that the CoPs exist within frameworks and; “complex constellations of interconnected practices” (Wenger 1998, p. 127)
Roberts (2006b) cites Star and Griesemer, (1989) who said that “Wenger (1998, 2000) identifies several boundary processes through which knowledge can be transferred including brokering, boundary objects, boundary interactions and cross- disciplinary projects.” Roberts (2006b, p10) Initially, the idea of “communities of practice” was related to small groups, or a specific locations, where interactions occurred on a face to face or one to one basis. However, in today’s global education and business markets, communities of practice can be of any size and separated on many sites. The one to one, relational proximity can still occur with the use of technology such as mobile phones, computers and other ICT devices (Coe and Bunnell, 2003, p445).

From the literature review, Amin (2002) suggested that relational proximity, achieved by adopting Lave & Wenger’s (1991) “communities of practice”, could be more significant than physical position or closeness. While Sole and Edmondson (2002, p32) thought that:
“…. dispersed teams may be successful because they have enhanced awareness of a greater breadth of situated knowledge from which they are better positioned to learn.” (Sole and Edmondson, 2002, p32)
From the views of the TAs and my own findings, I can conclude that the learners progress and achieve through being participants in the complex networks or constellations of the CoPs. In the various settings, the learners are supported across CoP boundaries by TAs, teachers, and other professionals who may be present. This has been facilitated, by the enormous increase in ICT, computers, mobile phones, and other technology usage in education. This is achieved, or attempted, using “situated learning” within Lave & Wenger’s (1991, 1998) “communities of practice “theory. Regarding Bourdieu and his stance, following Jenkins (2002) I believe, he concentrates and focuses so much on:

“power with relation to the social context that Bourdieu’s universe is
sustained as one in which things happen to people, rather than the world in
which they can intervene in their individual and collective destinies.”
(Jenkins, 2002, p91)
I accept that Bourdieu (1986), believes that, by providing the resources and support to be included in education e.g. go to school, the learners would be able to attend. However, the habits, “cultural and social capital” of our powerful and dominant classes, will always change the social structure, create new barriers and be able to create distance and distinction between them and the other social classes. However, I personally, like Coleman (2002), will continue to develop the learners and provide them with the social-cultural capital, with the assistance of the TAs, necessary for education.
Regardless of the political and structural factors and barriers, I believe that, by facilitating participation, providing additional opportunities, and support staff such as the TAs, the learners will be given the skills, knowledge, experience and resources to be successful. Bourdieu may be right. An example of this, for instance, is when Higher and Further education costs were greatly increased, putting those communities of practice outside the financial/cultural capital range of many learners. Other examples include the reliance on statutory testing, the reduction, and devaluing of vocational education and the changes in GCSE here in the UK. These changes are beneficial to those with larger amounts of cultural, financial and social capital and detrimental to other learners with less developed capital. Communities of practice will be more successful in areas/ countries that value the community, the populous and are less individually orientated. I believe there are hope and a great future for situated learning and knowledge acquisition through communities of practice. I believe that the differences between Bourdieu and Wenger may be considered as complementary, in that CoPs and social interaction may provide the answers to the barriers to building capital. It is the CoPs within education that will help overcome the changes, the barriers discussed and allow all learners the opportunity to progress.
Regarding answering the research question, “Do the TAs support teaching and learning and, in doing so, support an inclusive environment?” The answer is simply, yes, the TAs do support teaching and learning and, in doing so, support an inclusive environment. From the data, supported by other evidence obtained from the literature review, the TAs do support teaching and learning and the inclusive environment. Each individual TA and the TAs as a cohort make a huge difference in our educational settings. Firstly, the TAs supporting teaching and learning facilitate human development. Regarding development Bronbrenner (1991) suggested:

To develop, intellectually emotionally, socially and morally, a child
requires participation in progressively more complex reciprocal activity on
a regular basis over an extended period in the child’s life, with one or
more persons with whom the child develops a strong, mutual, irrational,
emotional attachment and who is committed to the child’s well-being and
development, preferably for life. (Bronfenbrenner, 1991, p2)
The one or more adults required to develop and have a rational emotional relationship with the learners are the TAs. All the TAs interviewed, and those from my own experience, are passionate, empathetic and “crazy about kids”. I believe that it is these personal attributes and skills of the men and women who work as teaching assistants that help the educational settings achieve an inclusive environment. From the research data, the emotions demonstrated during the interviews and from the interactions with the TAs in my workplace, they support teaching and learning within the setting’s pedagogical models. But, as discussed earlier, the TAs have a major wider pedagogical role. They help deliver a curriculum that supports social and educational inclusion. They support all the areas of development through social interaction within their communities of practice. This includes understanding behaviours, expectations, modelling and teaching appropriate social behaviours, while having realistic expectations of the learners. They act as pseudo-parents, as caregivers and nurture the learners. They are consistent, at times predictable and, when required, repetitive. They are patient and provide structure to their communities of practice and the learners they share it with. The TAs listen and talk to their learners which is an important constituent of developing through social interaction. They adapt and change the formats of communication and use sign languages and Makaton for those with communication difficulties. Barry (2009) wrote the following quotation intended for the child and youth workers of the US. I cite Barry (2009) to put into words what I believe the teaching assistants and other youth workers provide for our young people in England. Teaching assistants through their:
…caring interactions with these children, Spring. And in the depth of the bitter cold of this child’s winter, you create hope; you build an internal representation of a better world — a world where people are decent and kind and good. And this child’s hope will whisper to him in the long, dark night of winter: these hard times will pass. (Barry, 2009, p3)
Barry (2009) encapsulates some the many attributes, skills, and capabilities the TAs bring to the educational communities. Like Barry (2009) and Shonkoff and Phillips (2000), I understand that a major component of the TAs’ wider pedagogical role is providing strong positive relationships and social interactions within the learning environments of the learners. This facilitates the CoPs within education, allowing the learners to gain further knowledge and progress. The care and support also strengthens their social capital, increasing their habitus and ensuring a greater level of social inclusion. Shonkoff and Phillips (2000) informed us that:

…care of poor quality is associated with poorer developmental outcomes, high-quality care is associated with outcomes that all parents want to see in their children, ranging from cooperation with adults to the ability to initiate and sustain positive exchanges with peers, to early competence in math and reading. (Shonkoff and Phillips, 2000, p314)

The advantages of the good support and non-parental caregiving relationships that the TAs provide, I believe, are highly beneficial and resemble that characteristic of positive child and parent relationships. By facilitating and sustaining those positive relationships education establishments are best able to promote and develop their learners’ well-being and development. I feel this provides the answer to the question that I set at the beginning of this project “How do teaching assistants support teaching and learning and, in doing so, support the inclusive environment?” I have, however, arrived at this point and have generated far more questions. I feel I have just started. There are many more questions I want to pursue. I would like to repeat this study but on a larger scale. I have encountered many other theories and pieces of research which are related and interlinked to this one. I believe there is much more work needed regarding the wider pedagogical role of the TAs. There is a need to look at newer evidence on child development. When I started this research, I was unsure of my positionality, ontology, and epistemological beliefs. I initially started the project as a qualitative ethnography coming from an interpretivist perspective. From the literature review The academic receipt and acknowledgement of qualitative research in education and social sciences is partially due to the advantage of this form of research over others. Using the quantitative approach, the research, based on the opinions and views of the TAs, was used to describe their own role as a phenomenon. By implementing this method, as the researcher I discovered many of their the roles, actions, skills, attitudes and knowledge that applied to the TAs that participated. I choose qualitative research it "provides information about the “human” side of an issue, ―that is, the often-contradictory behaviours, beliefs, opinions, emotions and relationships of individuals" (Mack, Woodsong, MacQueen, Guest, & Namey,2005, p1).
Qualitative ethnography is a methodology which mainly (but not exclusively) employs qualitative methods. However, it has a distinctive approach over and above the methods it employs. As a solo researcher, I become entrenched in the ongoing relationships with the TA participants of the study when recording their responses to questions, opinions and ideas. As the researcher, I was the only person to perform the data collection, using the interviews and, eventually, performing the analysis. During the journey, I discovered that, in qualitative research performed in the field by a solo practitioner such as myself, there is a broad range of methodologies and methods available. I then found my beliefs and ideas changing and learned that this is possible during the research process. In my opinion, the research followed Morgan’s model, adapted by Goodley & Lawthom (2010) as discussed earlier. It started by looking at the plight of the TAs according to the data from research gathered from those such as Blatchford et al. The research progressed into an interpretive section, when I gathered the data, which was the responses, experiences and material provided by the TAs as respondents in the interviews. I then moved on to thematic analysis and creation of themes, with the examination of the TAs and their roles in Lave & Wenger’s (1991, p49) “communities of practice”. I concluded that the TAs support inclusion and learning. Having completed the project, I feel that I have not completed the cycle proposed by Goodley & Lawthorn (2010).
5.7 Limitations of the research
I must declare that, due to many factors, such as time, workload and personal circumstances, the research has many limitations. One weakness, or disadvantage, of qualitative research is that the process is time-consuming. More time to interview and repeat interviews would have been beneficial. A longer time for the analysis and the compiling of the conclusion would have also been advantageous. The time and ability to access and translate information from other languages may have given me access to more literature, possibly providing a broader, richer base of knowledge and a complete volume of information to balance decision making and provide further evidence for each stage of the research. Silverman (2005) said “deciding to do qualitative research is not a soft option. Such research demands theoretical sophistication and methodological rigour’ (Silverman 2005, p209). Although the study was well time-managed, if possible a longitudinal study would have demonstrated a more rigorous endeavour and demonstrated greater reliability.
To improve the precision and reliability and reduce the time spent on the study, I used NVivo 10. As Gilbert (2002) proposed “Tools extend and qualitatively change human capabilities” (Gilbert, 2002, p222). NVivo 10 allowed me to increase the overall speed in handling and coding the large quantities of data produced as interview transcripts.

However, the shortcomings of using computer data analysis software, according to Bazeley & Jackson (2013) were:

the concern that computers can distance researchers from their data;
the dominance of code-and-retrieve methods to the exclusion of other analytic activities; the fear that use of a computer will mechanize analysis, making it more akin to quantitative or “positivist” approaches; and the misperception that computers support only grounded theory methodology, or worse, create their own approach to analysis.
(Bazeley & Jackson, 2013, p7)
These difficulties or concerns were addressed by constantly checking with the original raw data, obtaining feedback from my supervisor and TA respondents on any analysis and theme production. The computerised analysis functions were not used; all coding and analysis was performed manually. As discussed earlier, the necessity to make decisions, the choices made during the thematic analysis through the systematic review, and the development of the themes may have created some bias. I based all my choices, the creation of themes, and any conclusions, on accessing the original data, getting feedback from the TAs about my thoughts and choices and getting advice from my supervisor. I should also acknowledge that my own approach, personal knowledge, and experience may have influenced the questions used, time spent on activities, the analysis, decisions and conclusions. Another potential problem therefore was, as a solo researcher, I may have not identified and noted a theme or issue that arose in the data. As Rock (2001, p36) observed, as a solo researcher "it is inevitable that one will proceed to writing with a consciousness that one does not quite know everything, that there was neglect". As a solo researcher, the questions, analysis and interpretations were limited by time and my knowledge, skills and experience. It is also possible that the review has other significant limitations. If I had to repeat and extend the research, I would, perhaps have to devote some of the time in a different way: in fairly different locations and communities, speak to more TAs or different people e.g. their teachers and line managers, cover some topics in a different manner and pursue different lines of questioning etc. Here I have attempted to demonstrate the instruments, tools, processes and results that allowed the production of any conclusions and inferences, but also acknowledge the need for them to be reviewed, if new research and evidence makes this a requirement. The next step would be to use this data, repeat the research, carry out a large longitudinal study to substantiate the findings and provide the resources and data to help drive changes in opinion and thoughts of society on the role the teaching assistants play in education. The methodology (described earlier) was correct and fit for purpose, as was the use of NVivo 10 and the methods of analysis. Any beliefs and claims are made knowing they are only relevant to the area (i.e. the northern town where the research was carried out). I understand that it is vital therefore, that I do not make exaggerated and unsubstantiated claims based on the findings. I appreciate that, from a smaller-scale enquiry such as my own, it may need to be continually synthesised or repeated on a much larger scale to generate a more general conclusion about how the TAs impact on education.
5.8 Implications for Policy and Practice

The research was an investigative enquiry to develop our awareness, understanding and knowledge on the role, actions and experiences of TAs and how they supported an inclusive education system. As a working practitioner, in agreement with the DFEE (2000) I have used the expression "teaching assistant" (TA) throughout, as the;

“preferred generic term of reference for all those staff in paid employment
in support of teachers in primary, special, and secondary schools. That
includes those with a general role and others with specific responsibilities
for a child, subject area or age group.” (DfEE, 2000, p4)

From the literature review, despite the increase in their numbers and importance in education, research into TA roles remains limited, especially, understanding the operation, structure, and consequences of TA roles from their perspective.
I agreed with Bach, Kessler, and Heron (2006,) who proposed that this neglect reflected the mood of public policy debate, in that the TAs,

“have been presented very much as a means to an end, in this case
improving teachers' working conditions, rather than as a group of
importance and interest in its own right.”

(Bach, Kessler and Heron, 2006, p3)
The research advocates that the TAs are limited within our UK policies and practices, that usually tend to suggest the TA role is rather peripheral to learning and teaching in our educational systems. From the literature review of the TAs and their usefulness, Howes (2003) observed that support staff such as the TAs do:

“extremely important work in the spaces left by the structures and formalities of schooling. Schools are sociocultural environments; in that they are social institutions affected by and affecting a variety of cultures and cultural issues. But these aspects of impact are more difficult to speak about, perhaps because most people still lack the language to reflect on the impact of... culture.” (Howes, 2003, p149)

This suggested that there was a need to analyse the mostly unmapped social and cultural dimensions of the TAs' various roles. I have offered an alternative analysis and explanation, which recognises the caring, supportive, open, imaginative, uncertain nature of the TA’s role, but one that focused on the social and cultural dimensions of their roles. Supporting Howes’ (2003) view I am also suggesting that the TAs have many extremely important roles within education, supporting learning and inclusion within their schools and communities. The arguments presented and conclusions made are supported by the interpretations drawn from the data obtained from this study of TAs, all based within a north-eastern town in England. It highlights the various roles of TAs, both in educational establishments and society, which is imperative when struggling to comprehend the processes of inclusion within our education system, and the parts that the TAs’ play in those processes, both explicit and unseen/ covert. From the investigation, there was little research that had systematically sought the views of the TAs, especially regarding their own role within education and supporting inclusion. Similarly, there was little evidence of research into the TAs role within social learning, communities of practice and the power relationships within education. An important asset of this enquiry, is that it gives a voice to the teaching assistants regarding their significance.

It is a highly topical area of study, which has had very little research, in the literature, based on evidence provided by the TAs themselves. To reiterate my earlier conclusions, the TAs do support social inclusion and inclusive learning within our education system. They do have a wider pedagogical role within the education system. They are associates of several CoPs within the education system. I earlier defined, and have used, the term “communities of practice” throughout per Lave and Wenger (1991). However, the expression was also used at the same time by Brown and Duguid (1991) and has been traced back to earlier works by Orr (1990) and even earlier to Constant (1987). However, to explore the role of the TA, I focused on Lave and Wenger’s (1991) definition. The first important aspect of the role of TAs may be derived from the words of the definition: “a community that shares practices”. TAs share their knowledge and practices with leaners in the various CoPs in education. From a social constructionist perspective knowledge management and learning are relational properties of the learners in context and with each other within their CoPs, rather than a cognitive perspective where it is the property of the individuals and the representations sustained within their minds.
From the results the TAs described many situations where knowledge was not transmitted to learners, but co-constructed by the TAs and learners who independently, could not access, understand, or use what they had been taught formally. As an alternative, through the construction and sharing of stories, and through joint problem solving, the TAs and learners together could come to understand far more about the area of knowledge or skills being studied. These were examples of learning which were situated in the context of problem solving within the CoPs. This was implicit knowledge, that made explicit through social communication and collaboration in problem solving situations that were encountered within the CoPs. They were all examples of knowledge management and learning being embedded in the cultural practices within the CoPs. The second important aspect of the TAs role was derived from Lave and Wenger’s (199, p49) definition of “communities of practice”. This is one where knowledge generation, management, application and reproduction happens in groups, in which a constant process of what Lave & Wenger (1991, p29) called “Legitimate Peripheral Participation occurs. Through Lave & Wenger’s (ibid) “Legitimate Peripheral Participation” the TAs and learners gradually assimilate and adopt various skills, knowledge and practices. These “communities of practice are an intrinsic condition for the existence of knowledge.” (Lave and Wenger, 1991, p98) Therefore, participation within the cultural practices of these CoPs according to Lave & Wenger (1991, p98) “is an epistemological principle of learning.” The TAs participating in CoPs with the learners make a major contribution to their learning. A major contributing factor is the “liminality” of the TAs role, which according McLaren (1993) allows them;

 “to mediate students’ socio-cultural knowledge with unique forms of
ethnic and /or personalized interaction styles” (McLaren,1993, p. 238). The TAs mediate, show, teach, and demonstrate during the learner’s transitional phase through the CoP, during which the learners lack the knowledge and many of the skills which are required. They may also lack social status or rank, where only the majority show obedience and humility, and follow prescribed forms of conduct, dress, etc. within education. The data provides may examples of how the TAs achieve this. For example, instead of reprimanding the learners for not talking in the required manner, as teachers usually do, the TAs engross them using their own dialect or language. The TAs suggested that, because they can identify with the learners, they can perhaps mediate, support and discipline them more sensitively than the class teachers. Many of the TAs stated that the learners would come to them, or listen to them, (being the TAs) rather than the teachers. Another major contribution made by the TAs to the learning process is when they adopt a mentor / coach role and the learners, within the CoPs, are the mentees. In supporting “Legitimate Peripheral participation” (Lave and Wenger, 1991, p98) the TAs as mentors supported their mentees’ transfer “from the periphery to full participation” within the school communities of practice. As mentors, the TAs provide “scaffolding” (Wood, Bruner and Ross, 1976, p17), where the TAs provide pedagogical support and assistance so that learners start to make their own decisions and draw their own conclusions. In many of the interviews with the TAs, they repeatedly demonstrated that they had the characteristics of being good mentors; being good professional role models, brokering opportunities on their mentees’ behalf, and offered emotional support to help their mentees adjust to their new encounters and experiences (Hobson and Malderez (2013). Many of the examples cited by the TAs’ demonstrated that those three roles were meaningfully fulfilled, showing that the TAs mentoring role is a powerful tool, enhancing learning in educational CoPs.
Also, the idea that knowledge generation, management, application and reproduction occurs within CoPs, requires the members to have access to the experts and expert practices, for example the TAs and teachers. The learners must also perceive themselves as members or aspiring members of the CoPs where the expert practices are accessible. The TAs have a dual role within the CoPs. They are both members and co-construct knowledge, and have the role of experts supplying expert practices and knowledge. When focusing on CoPs as an entity or process to develop learning, Barab and Duffy (1998) suggested that if learners are to enculturate themselves by joining a community of practice, it must already exist, with some sort of common history and an identity. Within education the TAs (and teachers) are some the existing CoPs providing a common history and an identity and the expert practices and knowledge pursued by the learners.
The TAs also play a very important role with reference inclusion and equality within the CoPs in education. Within the CoPs in education there must be space for legitimate peripheral participation to occur. From the literature review and my own experience educational establishments promote and emphasise uniformity in behaviours and have expected learning outcomes by age that may prevent the participation of those that are more peripheral within the CoPs. From the results, learners through their behaviour or learning difficulty or disabilities, may be unable or unwilling to participate in class for some time before eventually recognising or acquiring enough confidence to engage, these learners require space in which it is legitimate to be on the periphery of classroom CoP. This may be facilitated. by the TAs through supervision, brokering with the teacher, providing alternate activities, and supporting behaviour.

Likewise, another instance of great significance of the TAs supporting inclusion is when the educator uses didactic teaching methods or a lecture format. Some learners, through their behaviour or learning difficulty or disability, may have no opportunity to participate in any practice related to the knowledge being delivered. The rigorous timing for teacher delivery and student activity within a lesson often prevents legitimate participation and knowledge acquisition. This process prevents the learners developing any sort of identification with the knowledge and expert practices of the CoPs in education, much less the CoPs within the communities and world outside. Foucault (1979) stated that “there is no knowledge that does not presuppose at the same time power relations” (Foucault, 1979, p27).

These barriers to participation and knowledge acquisition for the learners, lead to many inequalities within the educational CoPs and unequal power relations and distribution according to Foucault (1979). The learners are affected by access to those communities’ inequalities and the distribution of power, status and capital within those communities. Foucault (2001, p173) described culture as; “a hierarchical organization of values, accessible to everybody, but at the same time the occasion of a mechanism of selection and exclusion.” From the results it is apparent that, through creating a supportive, caring and inclusive environment, using differentiated resources and practices, often their own creations, through mediation and mentoring and aiding, the TAs can break down many of the barriers to legitimate participation and allow access to the CoPs, their practices and knowledge and, in doing, so allow learning to occur. They work towards creating an inclusive environment and positively promote and develop equality and inclusion. Bourdieu’s theories suggested “power as being culturally created, and constantly re-legitimised through interactions of the organisation or setting and its structure. (Wacquant 2005, p316, cited in Navarro, 2006, p16). The data suggests that the TAs may help generate social and cultural capital and transform the habitus of their learners. They help redistribute power within the CoPs thus reducing inequalities and exclusionary practices. Regarding policy and practice, there are many failings may be attributed back to national and local government, the education establishments and policy-level shortcomings within our education system, and the selection, appointment, management and deployment of teaching assistants. There needs to be a greater appreciation and acknowledgement of the various roles of TAs and their importance in knowledge acquisition and management through communities of practice and social learning. Also, their importance in supporting emotional, social, and mental health and behavioural difficulties has to be recognised and appreciated. Poor interviewing and selection processes for teaching assistant positions, means that the applicants’ experience of life and work, expertise, aptitude and willingness are regularly not considered, giving no credit for the variety and importance of their roles as discussed above.
From the literature review and my own evidence there is a problem with ineffective or insufficient training which may often leave the TAs ill-prepared for their challenging role. Educational establishments, firstly, recognise and support the wider pedagogical roles of teaching assistants.

Secondly, they need to select TAs for generic and specific or specialist roles to maximise their impact as intervention workers, advocates, mentors, coaches, assessor roles. Those TAs with such challenging roles need to be given sufficient time and training to meet the procedural and emotional demands of their roles.
There remains a definite need for additional qualitative enquiries into the wider pedagogical roles of the TAs. There is also an urgent need for further large-scale, rigorous, systematic studies across the country to determine the merits of the support staff in education from the TA perspectives and views, consolidated by more visual and auditory evidence, and the views of their trainers etc. Staff from all educational settings, from early years to adult education could be included in the sample. From such a significant study, there would be an opportunity to confirm my findings, while allowing more comparisons between TA roles, their impact, and the strategies they use. There is much to be learned about the role of the teacher, the TAs, and the resources being developed. Lave &Wenger’s (1991, ibid) “communities of practice” and “Situated learning”, and their use as a knowledge creation tool/mechanism are also relatively new. I also believe that there is a need for further research into how this can be developed and how it could be used in conjunction with other knowledge development mechanisms. I am positive that the importance and necessity for teaching assistants would then be shown. In the twenty first century education system, teaching assistants are working alongside other professionals, assisting in constructing knowledge and learning, and supporting inclusion. As discussed earlier, this is analogous to nurses and paramedics working alongside doctors. Everyone has a purpose. Together they create an effective team. More understanding, development, and appreciation of the TA role in education is required. Far more guidance, legislation and professional development is required for the teaching assistants. I am proud to have been part of the development of social and academic inclusion, which is also very new to society, and is still developing. Additional research should be carried out into how inclusion can be further supported by social learning, situated learning, and communities of practice. However, since carrying out this research, changes in UK government, education policies and agendas have changed. Inclusion is no longer a major goal, finances and support have been greatly reduced and the use of TAs may be reduced. Those responsible for education need to encourage far more knowledge and awareness of social learning theories and their application, and the significance of emotional and social development within education. They need to recognise and support the TAs in their many roles and further develop them as para-professionals within education. Further research and support will show the need to maintain and develop the TAs in their support and wider pedagogical roles.
REFERENCES

AInscow, M. and Miles, S. (2009) Developing inclusive education systems: how can we move policies forward? (Chapter prepared for a book in Spanish to be edited by Climent Gine et al, 2009) http://menntavisindastofnun.hi.is/sites/menntavisindastofnun.hi.is/files/skolianadgr/len_full-paper.pdf
Ainscow, M., Howes, A., Farrell, P. and Frankham, J. (2003) Making sense of the

development of inclusive practices. European Journal of Special Needs Education,

18(2), p227-242

Ainscow, M. (2000) The next step for special education: supporting the development of inclusive practices. British Journal of Special Education. 27 (2), p6 – 80.

Ainscow, M. (1999) Understanding the development of inclusive schools London: Falmer Press.

Alborz, A., D. Pearson, P. Farrell and A. Howes. (2009), The impact of adult support staff on pupils and mainstream schools. London: Department for Children,
Schools and Families/EPPI Centre, Social Science Research Unit, Institute of Education.

Amin, A. (2002). ‘Spatialities of globalisation’. Environment and Planning A, 34, p385–99.

Anderson, G. L., & Herr, K. (2005). The action research dissertation: A guide for students and faculty. Thousand Oaks, Calif: SAGE Publications.

Andrew J. Hobson, Angi Malderez, (2013) Judgementoring and Other Threats to Realizing the Potential of School-based Mentoring in Teacher Education, International Journal of Mentoring and Coaching in Education, Vol. 2 Iss: 2, pp.89 – 108. (Visit www.emeraldinsight.com/journals.htm?articleid=17091431).

Ayo M (2006) Liminality and in/exclusion: Exploring the work of teaching assistants Pedagogy, Culture & Society 14 (2), p171-187
Barnes, C. (2003). Effecting change: Disability culture and art? Paper presented at the Finding the Spotlight Conference, Liverpool Institute for the Performing Arts, May 28-31, 2003. Retrieved November 25, 2004, from http://leeds.ac.uk/disability-studies/archiveuk/Barnes/Effecting%20Chang...
Bandura, Al. (1977), Social Learning Theory, Alexandria, VA: Prentice Hall,
Barry, d (2009) online journal of the international child and youth care network (cyc-net) issn 1605-740
Barton, L. (1998) 'Sociology, Disability Studies, and Education: Some Observations' in Shakespeare, T. (Ed.) The Disability Reader: Social Science Perspectives. London: Cassell.

Barton, L. (1997). Inclusive education: Romantic, subversive or realistic? International Journal of Inclusive Education, 1(3), p231-242.

Barton, L. & Oliver, M. (Eds.) (1997) Disability Studies: Past, Present, and Future. Lends: Disability Press.

Barton, L. (1996), Disability and Society: Emerging issues and insights, Longman, London.

Barton, L. and Tomlinson, S (1984) Special Education and Social Interests. London Methuen

Beem, C. (1999) The necessity of politics. Reclaiming American public life. Chicago, University of Chicago Press
Benney, M., & Hughes, E. (1956). Of sociology and the interview: Editorial preface. American Journal of Sociology, 62 (2), p137-142

Benney, M. and Hughes, E.C. (1984) ‘Of Sociology and the Interview’, in Blumler, M. (ed.) Sociological Research Methods: an Introduction (Basingstoke: Macmillan).

Burns, R.B. (1997). Introduction to research methods. (3rd ed.) Australia: Longman

Beeson, C., Kerry, C. & Kerry, T. (2003) The Role of Classroom Assistants.
Billett, S (1995). Workplace learning: its potential and limitations.

Education and Training, 37 (4) p20-27.
Bird, C. M. (2005). How I stopped dreading and learned to love transcription. Qualitative Inquiry, 11(2), 226-248
Blatchford, P., Russell, A., and Webster, R. (2012) Reassessing the Impact of Teaching Assistants: how research challenges practice and policy, London, Routledge.

Blatchford, P., P. Bassett, P. Brown, C. Martin, A. Russell and R. Webster. 2011. The impact of support staff on pupils’ ‘positive approaches to learning’ and their

academic progress. British Educational Research Journal 37 (3): p443-464.

Blatchford, P., P. Bassett, P. Brown and R. Webster. 2009. The effect of support staff on pupil engagement and individual attention. British Educational Research
Journal 25 (5):661-686.
Blatchford, P., Bassett, P., Brown, P. and Webster, R. (2009) The effect of support staff on pupil engagement and individual attention. British Educational Research Journal, iFirst Article, 1-26

Blatchford, P., Bassett, P., Brown, P., Koutsoubou, M., Martin, P., Russell, A. & Webster, R with Rubie- Davies, C. (2009) The Impact of Support Staff in Schools. Results from the Deployment and Impact of Support Staff (DISS) project. Strand 2 Wave 2. London: DCSF, Social Science Research Unit, Institute of Education, University of London.
Blatchford, P., Martin, C., Moriarty, V., Bassett, P. & Goldstein, H. (2002) Pupil adult ratio differences and educational progress over reception and Key Stage 1, Institute of Education, University of London DfES Research Report 335.
Booth, T.1996. A Perspective on Inclusion from England. Cambridge Journal of Education. 26, 1, 87-99.

Booth, T. and Ainscow, M. (2000, 2002, 2011) Index for Inclusion: developing learning and participation in schools, Bristol, CSIE.

Bott, E. 1957, Family and Social Network: Roles, Norms, and External Relationships in Ordinary Urban Families. London: Tavistock.

Boyatzis, R. E. (1998). Transforming qualitative information: Thematic analysis and code development. Thousand Oaks, CA: Sage.
Bourdieu, Pierre, (1990), 'Structures, habitus, practices', in The Logic of Practice. Cambridge: Polity, p52-65.

Bourdieu, P. (1986), ‘The Forms of Capital’, in Richardson, J G., ed., Handbook of Theory and Research for the Sociology of Education, New York: Greenwood.
Bourdieu, P. (1984). Distinction: A social critique of the judgement of taste (R. Nice, Trans.). Cambridge, MA: Harvard University Press.

Bourdieu, Pierre (1984), Distinction: A Social Critique of the Judgement of Taste,

London: Routledge & Kegan Paul.

Bourdieu, Pierre. 1983. “Forms of Capital.” In Jim G. Richardson, Ed., Handbook of Theory and Research for the Sociology of Education. New York: Greenwood Press: p241-58.
Bourdieu, P, 1977. Outline of a Theory of Practice. Cambridge University Press, Cambridge.

Bourdieu, P, and Wacquant, L J. D. (1992), An Invitation to Reflexive Sociology,

Chicago: University of Chicago Press.

Bauer, N.J. (1994). The politics of inclusion: A dissenting perspective. Paper presented at the Annual Conference of the New York State Association of Teacher Educators (Syracuse, NY, April 21, 1994).

Braun, V & Clarke, V. (2006). Using thematic analysis in psychology. Qualitative

research in psychology, 3, p77-101.

Braun, V., Gavey, N., & McPhillips, K. (2003). The "fair deal"? Unpacking accounts of reciprocity inheteJasminx. Sexualities, 6(2), p 237-261.

Bronfenbrenner, U. (1988). Interacting systems in human development. Research paradigms: Present and future. In N. Bolger, A. Caspi, G. Downey, & M. Moorehouse (Eds.), Persons in context: Developmental processes (p25–49). Cambridge: Cambridge University Press.

Bronfenbrenner, U. (1991). What do families do? Institute for American Values, Winter / Spring, p. 2.

Bronfenbrenner, U. 1979. The ecology of human development: Experiments by nature and design. Cambridge, MA: Harvard University Press

Bronfenbrenner, U. 1965. Two worlds of childhood. London: Penguin. In Finnish:
Brown JS and Duguid P (1991) Organizational learning and communities-of-practice: Toward a unified view of working, learning, and innovation. Organization Science 2(1), 40–57.
Brown, A. L., Ash, D., Rutherford, M., Nakagawa, K., Gordon, A., & Campione, J. (1993). Distributed expertise in the classroom. In G. Salomon (Ed.), Distributed cognitions: Psychological and educational considerations (pp. 189–228). Cambridge, England: Cambridge University Press.

Brown, J., Collins, A., & Duguid, P. (1989). Situated cognition and the culture of learning. Educational Researcher, 18(1), 32–42. Chapman

Bunting, A 2004, 'Secondary schools designed for a purpose: but which one?’, Teacher, no.154 pp.10–13.

Burchardt, T., Le Grand, J. & Piachaud, D., (1999) 'Social Exclusion in Britain 1991-1995' Social policy & Administration, Vol 33, (3) p 227-244.
Burr, V. 1995. An Introduction to Social Constructionism. London: Routledge.

Campbell, J. and Oliver, M. (1996), Disability Politics: Understanding our past, changing our future, Routledge, London.

Childrren and Young People’s Services Access and Inclusion Service All Together Better - Developing Inclusion in County Durham Special Educational Needs and Disability Strategic Plan 2011 – 12.
Clarke, C., Dyson, A., Millward, A, and Robson, C. (1999) Theories of inclusion, theories of schools: deconstructing and reconstructing the inclusive school. British Educational Research Journal. 25 (2) p157 – 177

Clough, P. & Barton, L. (Eds.) (1998) Articulating with Difficulty: Research Voices in Special Education, London: Paul Chapman
Coe, N. M. and Bunnell, T. G. (2003). ‘“Spatializing” knowledge communities: towards a concep-tualisation of transnational innovation networks’. Global Networks, 3, 4, p437–56.
Coffey, A., & Atkinson, P. (1996). Making sense of qualitative data: Complementary research strategies. Thousand Oaks, CA: Sage.
Cognition & Technology Group at Vanderbilt (March 1993). Anchored instruction and situated cognition revisited. Educational Technology, 33(3), 52-70
Cohen, L., Manion, L. & Morrison, K. (2007) Research methods in education (6th edn.). New York: Routledge, p334-336

Cohen L, Manion, L, Morrison K, (2000) Research Methods in Education 5th Edition Routledge, Falmer

Cohen, L., & Manion, L. (1994). Research methods in education. (4th ed.) London: Routledge.

Coleman, J. S. (1988), ‘Social Capital in the Creation of Human Capital’, American Journal of Sociology, Vol. 94, Supplement: Organizations and Institutions: Sociological and Economic Approaches to the Analysis of Social Structure, pp. S95-S120.
Council of the European Union, (1999) “Council Resolution on `Women and Science,’” adopted 1 June 1999, available on-line at GOTOBUTTON BM_6_ http://www.cordis.lu/improving/src/women_res.htm
Council of the European Union, 1999. “Council Resolution on the 1999 Employment Guidelines,” Official Journal C69 of 12.03.1999, available on-line at GOTOBUTTON BM_7_ http://europa.eu.int/comm/dg05/empl&esf/empl99/guide_en.htm.
Clough, P. & Lindsay, G. (1991) Integration and the Support Services: Changing Roles in Special Education., Windsor: NFER-Nelson

Clough, P. and C. Nutbrown, (2002), A Student’s Guide to Methodology (London: Sage,

Crotty, M. (1998)., The foundations of social research: meaning and perspective in the research process, London, Sage
DCSF (2008) Statistical First Release (SFR 26/2008): School workforce in England (including local authority level figures), January 2008 (revised)Dulak, J. A., Weisber R.P., Schellinger, K.B. (2011) p1 https://static1.squarespace.com/static/513f79f9e4b05ce7b70e9673/t/52e9d8e6e4b 001f5c1f6c27d/1391057126694/meta-analysis-child-development.pdf
de Tocqueville, A. (1994). Democracy in America, London: Fontana Press
Denscombe, M. 2007. The good research guide: for small-scale social research projects (3Rd Ed.). Buckingham: Open University

Denzin, N. & Lincoln, Y. (2003). The landscape of qualitative research: Theories and issues. London, UK: Sage.
De Vaus, D.A. (1993), Surveys in Social Research (3rd edn.), London: UCL Press.

Dika, S. L., & Singh, K. (2002). Applications of social capital in educational literature: A critical synthesis. Review of Educational Research, 72(1), p31–60.
Donnelly, P. & Coakley J., (2002) The Role of Recreation in Promoting Social Inclusion, Toronto: Laidlaw Foundation,

Eckert, P and Wenger 2005 Communities of practice in sociolinguistics, What is the role of power in sociolinguistic variation? Journal of Sociolinguistics 9:4. p582-9.
Eckert, P. & McConnell-Ginet S. (1992) Communities of Practice: where language, gender and power all live. In Kira Hall, Mary Bucholtz & Birch Moonwomon (eds.) Locating Power: Proceedings of the Second Berkeley Women and Language Conference, pp. 89-99. Berkeley CA: Berkeley Women and Language Group.

Eckert, P. & McConnell-Ginet S. (1992) Think practically and look locally:

Language and gender as community-based practice. Annual Review of Anthropology21: p461-90.
Eckert, P. (2000). Linguistic variation as social practice. Oxford, UK: Blackwell

Eade, D. (1997) Capacity Building. An approach to people-centred development, Oxford: Oxfam.

Etzioni, A. (1969) The Semi-Professions and their Organisation, London, Free Press.

Etzoni, A. 1996) The new golden rule: community and morality in a democratic

society. New York: Basic Books,
Farrell, P., Balshaw, M. & Polat, F. (1999) The Management, Role and Training of Learning Support Assistant, London, Department of Education and Employment
Field PA, Morse JM (1989) Nursing Research: the Application of Qualitative Approaches. Chapman and Hall, London
Gilmore, T., Krantz, J., & Ramirez, R. (1986). Action‐based modes of inquiry and the host‐researcher relationship. Consultation, 5, 3, p160–176.

Gough, N. (2000, October 8). Methodologies under the microscope. Paper presented at the Deakin University Postgraduate Association research students' conference, Deakin University, Geelong, Vic.

Grix, J. (2004). The foundations of research. London, UK: Palgrave Macmillan.
Groom, B. & Jasmin, R. (2005). Supporting the inclusion of pupils with social, emotional and behavioural difficulties in the primary school: The role of teaching assistants. Journal of Research in Special Educational Needs. 5, 1, p 20 – 30.

Groom, B. (2006) Building relationships for learning: the developing role of the

teaching assistant, Support for Learning, 21, 4, Nasen electronic copy

http://kaagvere.edu.ee/uploads/files/projeektid/Groom%20'Building%20relationships%20for%20learning'.pdf

Guba, E. G., & Lincoln, Y. S. (2005). Paradigmatic controversies, contradictions and emerging confluences. In N. K. Denzin & Y. S. Lincoln (Eds.), The SAGE handbook of qualitative research. 3rd Edition, p191-216. Thousand Oaks, CA: Sage.
Guba, E.G. and Lincoln, Y.S. "Competing paradigms in qualitative research," in Handbook of Qualitative Research, N.K. Denzin and Y.S. Lincoln (eds.), Sage, Thousand Oaks, 1994, p105-117.
Gunter, H M. (2003) "The Challenge of Distributed Leadership: Introduction to the Special Edition." School Leadership and Management 23(2003): p261-265. eScholarID:1b875

Gunter, H M., P Ribbins. (2003) "The field of educational leadership: studying maps and mapping studies." British Journal of Educational Studies 51, 3(2003): p254-281. eScholarID:1b3264
Habermas, J. (1970). Knowledge and Human Interests (J. Shapiro.Trans.). London: Heinemann

Habermas, J. (1970). Toward a rational society: Student protest, science and politics. Boston: Beacon Press.

Habermas, J. (1971). Knowledge and human interests. Boston: Beacon Press.
Hall, K. and Nuttall, W. (1999) ‘The relative importance of class size to infant teachers in England’, British Educational Research Journal, vol. 25, no. 2, p 245–258

Higgins, S. Hall, A. Wall, K. Woolmer, P. McCaughey, C. The Impact of School Environments: A literature review, http://www.ncl.ac.uk/cflat/news/DCReport.pdf

Hitchcock, G., & Hughes, D. (1995). Research and the teacher: A qualitative

introduction to school-based research (2nd ed). London: Routledge.
Jasmin, H., Daiches, A. and Potier, J. (2012), Meaning of Social Inclusion to Young People Not in Employment, Education or Training. J. Community. Appl. Soc. Psychol., 22: p 256–268
Kessler, I. (2002) Changing job boundaries in the public services, unpublished paper, Oxford, Templeton College.
Kirk, D., & Macdonald, D. (1998). Situated learning in physical education. Journal of Teaching in Physical Education, 17, p376-387.
Kirk, D., & MacPhail, A. (2002). Teaching Games for Understanding and situated learning: Rethinking the Bunker and Thorpe model. Journal of Teaching in Physical Education, 21, p177-192.

Kusch, M. 1991. Foucault's Strata and Fields. London: Kluwer Academic Publishers
Kumar R. 36585_01_Kumar_CH_01.pdf

Kavale, K. A., & Mostert, M. P. (2004). Social skills interventions for individuals with LD. Learning Disability Quarterly (Special issue: The social-emotional side of learning disabilities), 27, p31-43.
Kvale, S. (1996). Interviews: An introduction to qualitative research Interviewing., Thousand Oaks, London, New Delhi: Sage.
Lave, Jean and Chaiklin, Seth (eds.) (1993) Understanding Practice: Perspectives on Activity and Context, Cambridge: University of Cambridge Press
Lave, J; Wenger, E. (1991). Situated Learning: Legitimate Peripheral Participation. Cambridge : Cambridge University Press
Lave, J., & Wenger, E. (1990). Situated Learning: Legitimate Periperal Participation. Cambridge, UK: Cambridge University Press.
Lave, J. (1988). Cognition in Practice: Mind, mathematics, and culture in everyday life. Cambridge, UK: Cambridge University Press.
Lave, J. (1982). A comparative approach to educational forms and learning processes. Anthropology and Education Quarterly, 13(2): 1p81-187
Lenoir, R. (1974/1989), Les Exclus: Un Francais sur Dix. 2nd. ed. Paris: Editions de Seuil.

Lesser, E. L. and Storck, J. (2001) ‘Communities of practice and organizational performance’, IBM Systems Journal 40(4), http://www.research.ibm.com/journal/sj/404/lesser.html. Accessed December 30, 2012.
Lynch, S.A., & Simpson, C.G. (2005). Social stories: Tools to teach positive behaviours. Dimensions of Early Childhood,33(2), p32-36.

MacAulay, D. J. (1990). Classroom environment: A literature review. Educational Psychology, 10(3), p239-253.
McLellan, H. (1995). Situated Learning Perspectives. Englewood Cliffs, NJ: Educational Technology Publications.
McGregor, J 2004, 'Spatiality and the Place of the Material in Schools', Pedagogy, Culture and Society, vol. 12, no.3 p.347–372.

McGregor, J 2004, 'Editorial', Forum, vol. 46, no. 1, p2.

McGregor, J 2004, 'Space, Power and the Classroom', Forum, vol. 46, no. 1, p.13–18.

Meehan, T., Vermeer, C., & Windsor, C. (2000). Patients' perceptions of seclusion: A qualitative investigation. Journal of Advanced Nursing, 31(2), p370-377.

Miller, Frederick A. and Katz, Judith H. (2002) The Inclusion Breakthrough: Unleashing the Real Power of Diversity. San Francisco: Berrett-Koehler Publishers
Mistry, M., Burton, N. & Brundrett, M. (2004) Managing LSAs: an evaluation of the use of learning support assistants in an urban primary school, School Leadership and Management, 24(2), p125–137

Moran, A. & Abbott, L. (2002) Developing inclusive schools: The pivotal role of teaching assistants in promoting inclusion in special and mainstream schools in Northern Ireland, European Journal of Special Needs Education, 17(2), p161–173
Schlapp, U., Davidson, J. & Wilson, V. (2003) An ‘extra pair of hands’? Managing classroom assistants in Scottish primary schools, Educational
Management and Administration, 31(2), p189–205.

Mutch, A. (2003). ‘Communities of Practice and Habitus: A Critique’. Organization Studies, 24, 3, p383-401.

Navarro Z., (2006). ‘In Search of Cultural Interpretation of Power’, IDS Bulletin 37(6): p11-22
Neuman, (2000). Social research methods: qualitative and quantitative approaches. (4th ed.) Boston: Allyn & Bacon.
Norwich, B. 1999. Inclusion in Education. From Concepts, Values and Critique to Practice. In: Special Education Re-formed. Beyond Rhetoric? New Millennium Series. Editor: Miles, H. London: Falmer Press.

OECD. Centre for Educational Research and Innovation. 1999. Inclusive Education at Work. Students with Disabilities in Mainstream Schools. France: OECD.
O'Leary, Z. (2004). The essential guide to doing research. London: Sage.
Oliver, M. and Barnes, C. (1998) Disabled People and Social Policy: From Exclusion to Inclusion, Harlow, Longman

Oliver, M. (1996) Understanding Disability: From theory to practice, Macmillan, Basingstoke.

Oliver M (1990) The Politics of Disablement, Basingstoke Macmillans.

Oliver M (1989) Disability and Dependency: The Role of Education'in Struiksma, C and Meijer, F (eds) Integration at Work. Rotterdam, Pedagogical Institute, Rotterdam.

Oliver M (1983) Social Work with Disabled People, Basingstoke Macmillans.
Opie, C. with Sikes, P., Hyatt, D., Scaife, J., Bathmaker, AM, & Pomerantz, P. (2004) Doing Educational Research London, Sage

Orlikowski, W.J. & Baroudi, J.J. "Studying Information Technology in Organizations: Research Approaches and Assumptions", Information Systems Research (2) 1991, p1-28.
Orsati, F. T., & Causton-Theoharis, J. (2013). Challenging control: Inclusive teachers’ and teaching assistants’ discourse on students with challenging behaviour. International Journal of Inclusive Education. 17(5) p 507-525.

Patton, M. Q. (1990). Qualitative Evaluation and Research Method, 2nd ed. Newbury Park, CA: Sage Publications.

Percy-Smith, J. (ed) (2000) Policy Responses to Social Exclusion: Towards Inclusion? Buckingham: Open University Press

Portes, A., (2000) The two meanings of social capital. Sociological Forum 15 (1), p1–12.

Portes, A. (1998). ‘Social Capital: Its Origins and Applications in Modern Sociology’, Annual Review of Sociology 24, p1–24.

Portes, A., Landolt, P., (1996) Unsolved mysteries: the tocqueville files II-the downside of social capital. The American Prospect 7 (26), p18–21.

PricewaterhouseCoopers, [2002], Teacher Workload Study, www.teachernet.gov.uk/-doc/3165/final%205%20december%2OCK3dec2.doc

Powey J, Watts M (1987) Interviewing in Educational Research Frome & London, Butler and Tanner
Putnam, R. (2000) Bowling Alone - The Collapse and Revival of American Community New York: Simon & Schuster

Putnam, R.D., 1996. The strange disappearance of civic America. The American Prospect 24, p34–48.

Quick KS and Feldman MS (2011) “Distinguishing participation and inclusion,” Journal of Planning Education and Research 31(3): p272-90.
Robson, C. (2002). Real world research: A resource for social scientists and practitioner-researchers (2ed.). Oxford: Blackwell Publishing.
Romm. N.R.A. https://www.sagepub.com/sites/default/files/upm-binaries/9464_011245Ch1.pdfCh1.pdf
Rothstein, B. and Uslaner, E. (2005). ‘All for all: equality, corruption and social trust’, World Politics 58, p41-72
Rydz, D., Shevell, M. I., Majnemer, A., & Oskoui, M. (2005). Developmental screening. Journal of Child Neurology, 20, p 4–21.

Savage, T. V. (1999). Teaching self-control through management and discipline. Boston: Allyn and Bacon
Schuller, T. (2001) The Complementary Roles of Human and Social Capital ISUMA Canadian Journal of Policy Research 2 (1) p18-24.
Schram, T. (2006). Conceptualizing and proposing qualitative research. (2nd ed.) New Jersey: Pearson Education.

Sen, A. (2000). “Social Exclusion: Concept, Application and Scrutiny” in Social Development Paper No. 1, Asian Development Bank
Shaw, R.L. (2010). Embedding reflexivity within experiential qualitative psychology. Qualitative Research in Psychology, 7(3), p233- 243.

Shonkoff, J.P. and Phillips, D.A. (Eds.) (2000). From Neurons to Neighborhoods: The Science of Early Childhood Development. Committee on Integrating the Science of Early Childhood Development, National Research Council and Institute of Medicine.

Shonkoff J, Phillips D (eds): (2000) From Neurons to Neighborhoods: The Science of Early Childhood Development. Committee on Integrating the Science of Early Childhood Development, Board on Children, Youth, and Families, Commission on Behavioral and Social Sciences and Education, National Research Council and Institute of Medicine. Washington, DC, National Academy Press, Washington, DC: National Academy Press.

Siegel, J. (1999). Architecture California, vol. 20, no. 1. In J. McGregor, 2004, 'Editorial', Forum, p46, (1),
Silver, Hilary. 1995. Reconceptualizing Social Disadvantge: Three Paradigms of Social Exclusion. In Social Exclusion: Rhetoric, Reality, Responses, edited by Gerry Rodgers, Charles Gore, and Jose Figueiredo. Geneva: International Institute for Labour Studies, and Frank Wilkinson. 1995. Policies to Combat Social Exclusion: A French-British Comparison. In Social Exclusion: Rhetoric, Reality, Responses, edited by Gerry Rodgers, Charles Gore, and Jose Figueiredo. Geneva: International Institute for Labour Studies.
Silverman, D. (2000). Doing qualitative research: A practical handbook. London, Thousand Oaks, New Delhi: Sage Publications.
Smith, M. K. (2003, 2009) ‘Jean Lave, Etienne Wenger and communities of practice’, the encyclopedia of informal education, www.infed.org/biblio/communities_of_practice.htm.
Sole, D. and Edmondson, A. (2002). ‘Situated knowledge and learning in dispersed teams’. British Journal of Management ,13, p17–34.
Somekh, B., & Lewin, C. (2005). Research methods in the social sciences. Thousand Oaks: Sage.
Spandler, H (2007) from social exclusion to inclusion? A critique of the inclusion

imperative in mental health, Medical Sociology Online, 2(2) November, p.3-16.
Strauss, A., & Corbin, J. (1990). Basics of qualitative research: Techniques and procedures for developing grounded theory. Newbury Park, CA: Sage
Stewart, S. C. & Evans, W. H. (1997). Setting the stage for success: Assessing the instructional environment. Preventing School Failure, 41(2), p53-56.

Suchman, L. (1988). Plans and Situated Actions: The Problem of Human/Machine Communication. Cambridge, UK: Cambridge University Press.
Tashakkori, A., & Teddlie, C. (2003). Handbook of mixed methods in social and behavioural research. London: Cassell.
Tennant, M., (1997) Psychology and Adult Learning (2nd edn.) London Routledge

Tennant, M. and Pogson, P. (1995) Learning and Change in the Adult Years. A developmental perspective, San Francisco: Jossey-Bass.

Thapa, A., Cohen, J., Guffey, S., & Higgins-D’Alessandro, A. (2013). A review of school climate research. Review of Educational Research, 83(3), p357-385.

Taylor, G. W., & Ussher, J. M. (2001). Making sense of S&M: A discourse analytic account. Sexualities, 4(3), p93-314.

UNESCO (1985) Helping Handicapped Pupils in Ordinary Schools: Strategies for Teacher Training.

UNESCO (1999) Inclusion in Education and National Development: Case Study on Romania. (in preparation)

Walker, H. M., Colvin, G., & Ramsey, E. (1995). Antisocial behaviour in school: Strategies and best practices. Pacific Grove, CA: Brooks/Cole Publishing Company.

Walker, H. M. & Walker, J. E. (1991). Coping with noncompliance in the classroom: A positive approach for teachers. Austin, TX: Pro-Ed.

Wilkinson, R., Pickett, K., (2009). The Spirit Level. Why more equal societies almost always do better. London: Allen Lane.
Weinstein, C. S. (1992). Designing the instructional environment: Focus on seating.

Weinstein, CS (1979), 'The Physical Environment of the School: A Review of the Research', Review of Educational Research, vol. 49, no. 4.
Wenger, E., McDermott, R. and Snyder, W. M. (2002): Cultivating Communities of Practice, Boston, MASS, Harvard Business School Press
Wenger, E. (2001): Supporting communities of practice: a survey of community-oriented technologies, Available at:

http://www.ewenger.com/tech/executive_summary.html
Wenger, E. (1998), 'Communities of Practice. Learning as a social system', Systems Thinker, http://www.co-i-l.com/coil/knowledge-garden/cop/lss.shtml
Wenger, E. (1998). Communities of Practice: Learning, Meaning, and Identity. Cambridge: Cambridge University Press
Wenger, E. (1999.), Communities of Practice: Learning, Meaning, and Identity (Learning in Doing: Social, Cognitive and Computational Perspectives). Paperback. Cambridge: Cambridge University Press.

Wood, D., Bruner, J.S. and Ross, G. (1976), The Role of Tutoring in Problem-solving, Journal of Child Psychology and Psychiatry, Vol. 17 No. 2, pp. 89-100
https://opentextbc.ca/teachinginadigitalage/chapter/3-3-cognitivism/
http://www.psy.dmu.ac.uk/drhiles/Handouts/P30041&2.htm
http://www.jstor.org.sheffield.idm.oclc.org/stable/pdf/1502156.pdf p49 - p68
APPENDIX 1 Diagrams
Methodology

[image: image13.png]Qualitative:
research

Positivist

Critical

Fig.8 Goodley & Lawthom’s (2010) model
Diagrams
[image: image14.png]Types of research

From the viewpoint of

Y Y Y

Application Objectives Enquiry mode

Y £ l Y

Pure Descriptive Exploratory Quantitative
research research research research
Applied Correlational Explanatory Qualitative

research research research research

Fig.9 Initial thoughts on factors impacting on TAs
[image: image15.png]Bosidve Prormit | | evdemmnt | | Devoeeame | | Deveesmnt
Deployment

¥
Conditionsof ||
‘employment

Characteristics

Fig.10 Initial thoughts on factors how TAs are supporting and impacting on learning.

[image: image16.png]()

Education

% os a proc

Fig.11 Emerging and latent themes from research process

[image: image17.png]turnitink)
Digital Receipt

T receipt acknowledges that Turin eceived your paper Below you wilind the racoipt.
nfomation regarding your submission.

The fist page o your submissions is displayed below.

Suomssion sutor. Leske Burms
Assignment - Los Bums ONLY - Resubmission
Suomision tie: How do teaching ssistants suppo...
Fie name: new,_thesis_March_2016_Final_ad.
Fasze 2100
Page count: 352
Viord court: 118,873
Craractor count: 599,568
Submission date: 13-Apr-2016 O7-ATPM
‘Submission - 58697515

Fig.12 Emerging and latent themes from research process – showing inter-relationships

Fig.12 Emerging and latent themes from research process – showing latent themes of inclusion

Fig.13 Final Thematic Map of Role of TAs in Education
[image: image1.png]Conditions of employment
 Coodul ol The s chr sppot et
‘and performance

Fig.3 Diagrammatic representation of Blatchford et al’s (2007) WPR Model(appendix)

[image: image2]
	APPENDIX 2

	TRANSCRIPTIONS OF INTERVIEWS

Annie b

Annie b

Female – Age 30-39

Appendix 2 Transcriptions

Les

How long have you worked as a support person?

Annie b

2 years.
Les

Have you got any other work experience?

Annie b

I work at the Co-op and I have been there for about 12 years.

Les

How long have you worked in your present role?

Annie b as a Teaching Assistant?

Les

Yes

Annie b

2 years
Les

Do you get the opportunity to supervise and assist individual student’s activities?

Annie b

Yes, I work one on one with students with different disabilities.

Les

Is this your main role or your primary role?

Annie b

We either work in groups or one on one with the students doing all different things.

Les

Do you get the opportunity to supervise and assist working groups?

Annie b

Yes, always split into groups.

Les

So is that what you do most of the time?

Annie b

Most of the time we work in groups.

Les

Can you describe any activities that you do with the teacher or lecturer to supervise and assist the learner’s academic cognitive development?

Annie b

We look at the individual student’s progress and then look at a way of developing each individual students and make an individual plan for each student and work towards the plan with the teacher as well. She leads it and then we tend to carry out what each child has to do.

Les

Can you tell me any activities complimentary to what the teacher asks you to do that you do yourself based on your training and your experience? Is there anything that you do with your input that you haven’t been told to do by the teacher?

Annie b

Because we work with individual students we just look at how they are developing within the class and then kind of work on our own to look at what we think is going to benefit them. We then go back to the teacher and say is it working or not.

Les

Can you describe any activities or projects that you do with the teacher obviously as lead to help their social emotional development?

Annie b

Most of the stuff that the LD students do is led towards social development because they are put into groups. We change the groups around all the time so that they are not in the same group so that they have to communicate with each other. We share taxis and things together as well and try to get them to do things on the way to College and on the way home from College so that they are not with the same group of people all the time so they have to mix with other people.

Les

Can you describe any activities that you carry out? Any complimentary ones other than ones directed through school or College.

Annie b

We do diagnostic tests for them. I look at what the students individually and observe them, ask them questions and listen to their answers and write their diagnostics out so we get to know what level each student is at.

Les

Is there anything that you bring to the classroom do you use any of your own thoughts, any of your own experiences, life skills etc?

Annie b

I always pretend that I am really thick and they have to help me.

Les

How much of your time or how often do you help the students socially and emotionally as far as their development is concerned?

Annie b

Within the class?

Les

Or without the class.

Annie b

Quite a lot because of a lot of it is working within the groups to try and get them to develop socially and emotionally and try and get them to develop their confidence so that they are more confident to speak out so if they can develop their social skills they are more confident with each other so they can feel they can have their own opinions and things.

Les

Do you consider your input supports social emotional development?

Annie b

Yes.

Les

Do you think you make a difference to their social emotional development and if so what and how much difference do you feel you make?

Annie b
Yes I can because a lot of them when I first started there a lot of them didn’t really interact much because of the new students. They come back to College because we make them feel more at ease and help them develop socially. We help them to build friendships with each other.

Les

Can you describe the activities that you with the teacher or without the teachers lead to help support language and communication developments?

Annie b

We have communication by doing role plays, group discussions, giving people the opportunity to speak and projects. We help with their language by giving them new words and showing the mean of new words. Each week if they have learnt a new word ask them next week, what is that word that you learnt and what does that word mean, so it kind of sticks in their head. Building on the language skills as well.

Les

Can you describe any activities that you do that is complimentary to what the teacher or what the staff would say regarding the student’s language and communication development? Again it is like your input, things that you try and you may take back to the teacher or tutor?

Annie b

I normally do word repetition building on like putting the letters together to make the word sounds. Help getting other students to help each other as well so if I put them into a group give each one of them a chance to kind of write their ideas down and get everyone to listen to each other at the same time.

Les

How much of your time do you feel that you spend supporting the language and communication development and progress of the learners?

Annie b
I do quite a lot because a lot of it is working within the groups so they to be able to communicate with each other.

Les

Do you consider that your input in this process is important?

Annie b

Yes, because we help them develop and progress within their levels.

Les

Do you think you make any difference to their progress, and if so how much difference do you think you make regarding communication and language?

Annie b

They have all progressed throughout the year and we just build on their development and push them each week so if we know somebody is quite confident with pair them with somebody is not so you know who needs the help and you know who to help with their development.

Annie b

Is that right?

Les

Yes

Les

So could you give an example that you could give where you made a difference as far as communication and language is concerned. Is there anything springs to mind?

Annie b

Communication and language?

Les

Is there any particular student that you could make an example?

Annie b

Well Stephen didn’t know how to ring 999 to ask for a fire engine or anything. So we did role plays with him with the help of Deborah and Moira. So now he can ring 999. Actually he goes home and he pretends on the phone now to ring 999 all the time. So if anything does happen to him or if he does need help they have kind of helped him to ring for help.

Les

Can you describe any activities that you carry out with the teacher or lecturer or with supervision to support the physical development of the learners?

Annie b

Physical development.?

Les

So do you help develop any ?????water skills. Do you help them sport wise?

Annie b

Yes, because a lot of the students are unable to write we are able to guide them with their writing and their reading. A lot of them couldn’t catch a ball so we have helped them to be able to take little mini steps to be able to do like sport and things like that. I did help out in a fitness class and we have worked on their fitness, through dance and do hula hoops and things like that.

Les

Can you describe and complimentary activities that you may have done? I think you may have mentioned one or two to support the learners with their physical development?

Annie b

We have been running a dragon competition where they have had to design a dragon but they have had to work as a group so each one in the group has had to do something different to this dragon so they have had to work with very small pieces to make something much bigger altogether and that was quite difficult for some of them because they are not used to working with small pieces. Even giving them a pair of scissors and making cut into small pieces was quite difficult. They have all kind of worked together to make this bigger piece which some of them was difficult but some of them was quite easy but they helped each other to do that.

Les

How much of your time do you feel that you spend developing the student’s physical development and progress?

Annie b

Quite a lot because with them having disabilities and difficulties a lot of them need a lot of time when they are using their motor skills.

Les

Do you consider that you input supports the students physical progress and if so how?

Annie b

Yes, because a lot of them where two year ago when we first started doing it couldn’t write now they might be able to write them name, they can copy, they can even help other people within the group.

Les

Do you think you make a difference to their physical progress again you may be repeating yourself, but how much difference do you feel you make?

Annie b

I have made a difference to the development within their learning and they are now able to use their motor skills. They can put a letter together, they can catch a ball, they can work together within a group to make a project.

Les

Do you feel that they would have made much progress if they didn’t have your input?

Annie b

Probably would have made progress but not as much progress.

Les

Can you describe the activities that you carry out with the teacher to support the learner’s behaviour?

Annie b

Normally we start by having at the beginning of each year ground rules. We do that within the class so the students pick the ground rules. We might have a little bit of input if they have forgotten something. So it will be having respect for each other, no swearing, basically they are picking their ground rules and that is what they stick to throughout the year so if they have got some bad behaviour it can be put on the wall and may make a fool of themselves so if anything does happen you can kind of say that you have made those ground rules we are going to stick to and obviously if it needs further we use the policies and procedures.

Les

Can you describe any complimentary activities that you do that you input to support the behaviour development? Basically your ideas, your opinions, your training, your experiences to support their behavioural development.

Annie b

 We do use the ground rules but we do kind of have a little bit of input of what the ground rules are going to be, so if we think they have kind of missed a one out where they haven’t picked they are going to respect each other then we kind of say you need to have respect because this might happen and give them a for instance. Experiences of the students or if something has happened the year before we kind of say well you know that happens may be put this into the ground rules.

Les

Obviously how much of you time is spent supporting the learner’s behaviour in and out of class?

Annie b

Normally our students are quite good and they do get on with each other so their behaviour we don’t really need to have much behaviour. We kind of guide them each day and when they come in ask them are we feeling ok, do you all feel safe, are we happy and everyone then has the opportunity to say if anything has gone on may be in the taxis we kind of sort it out from there. Most of time they are quite good.

Les

Do you consider that you input support supports the learner’s behaviour and allows it to progress or not?

Annie b

Yes, but we do allow them to kind of choose what rules they are going to stick to. They are kind of governing their own behaviour really with a little bit of guidance from us.

Les

Do you feel you make a difference to their behaviour and if so what difference do you make?

Annie b

Yes, they are all lovely. They are all perfectly nice and pleasant because they are all set out in the beginning of the year they know what to expect from them and they kind of always follow them there is never any problems with them they are lovely.

Les

How often do you implement or help implement behaviour management policies in your workplace?
Annie b

At the beginning of the year we do the ground rules but we do kind of work towards the policies and procedures anyway so they will know the policies and procedures. If anything does change throughout the year or if we think that they might need something more implemented, then we will talk through it with the class and say this may be needed to be added to the ground rules.

Les

Do you have to spot or detect any early signs of bullying and disruptive behaviour and do you deal with them?

Annie b

We always observe all the students altogether the classes are very open classes everyone knows that they can either go to the tutor or they can come to us and they can always talk to us and they can also talk to their peers as well and if they have heard about anybody they can come and talk to us. We do always try to sort it out from the very beginning and first of all have a quite word with them and try and make them understand how they are making other people feel but their actions. If that doesn’t work, we obviously have to follow the policies and procedures for bullying.

Les

Can you describe the activities that you carry out to support development and positive environment? This could be the actual role model or it could be the premises or the rules.

Annie b

At the beginning of the year we obviously go through all the fire exits and things, we make sure the tables are set out so everyone has the chance to socialise with each other and no one is excluded. We obviously look at the class environment make sure all health and safety is put in order. Chat to them about what is expected from them and what rules they need to follow.

Les

Can you describe any complimentary activities that you may do to support the positive environment so again things that you would do that you would input to make the environment better?
Annie b

I trust try to make a good role model and allow everyone to know that ?????? behaviour is expected and try to make the environment nice and put their work up on the walls and they can see what they have done. Get them to have a look at their own environment so they know that if there are wires on the floor ask if they can move them. Instead of putting their bag on the back of the chair go and hang it up, Moira is good at that she will always tell everyone to go and hang up their bags. They normally do it themselves to be fair.

Les

How much time to you think you spend supporting the positive environment at College or in school?

Annie b

We do it all the time it is like an ongoing thing you do it throughout your day but as say they do it themselves but you don’t really need to keep saying to them make sure everything is nice and safe, make sure all your bags are out of the way because they do it themselves they want to put their work up on the wall because they are adult for learning disability they want everything to be right, want everything to be nice and clean, what all their stuff to be out of the way. They kind of do it themselves with a little bit of guidance.

Les

Do you consider that your input and support the positive environment is useful?

Annie b

Because we set it out in the beginning of the year they know what the room is going to be like or what their environment is going to be like because we have told them at the beginning of year what is expected they then can continue to do that throughout the year themselves but they don’t just do that the College because we have set it out at the beginning of the year they will take that back and do it at their Centres. I have students coming up to me and say we have put our bags in the lockers so they take it back to their Centres as well.

Les

Do you think you make a difference to create a positive environment and if so how much and what difference?

Annie b

Yes, because they are all lovely and happy all of the time.

Les

Do you take part in planning?
Annie b

Lesson planning?

Les

Yes

Annie b

Yes, sort of we kind of have an input.

Les

How often do you take part in meetings?

Annie b

Does it have to be an actual meeting or can it just be Mary sitting talking to me?

Les

One to one meetings.

Annie b

Mary is always talking to me.

Les

Do you know what we mean by inclusion?

Annie b

Yes.

Les

Do you feel that you support inclusion?

Annie b

Yes.

Les

Can may be give an example?

Annie b

Nobody is left out everybody is included in everything. All of the tasks and all activities will be differentiated and will have a look at everyone’s individual learning skills and how they learn and make sure that we have got the resources necessary and everything is in place so everyone in the class will be included in every single activity and not just the activities and all the discussions that take place and all of the groups that take place make sure that everyone is included in everything.

Les

What do you know about inclusive education and do you feel that you support that?

Annie b

Yes, by doing the inclusive learning.

Les

What do you know about social inclusion and do you think you support social inclusion?

Annie b

Social inclusion uses the communication strategies and the group strategies. We also use peer support, budding systems. We also use group activities where we know someone is not so confident at something so we put them in a group where we know that group is going to bring them out of themselves. So if we know that may be Heather isn’t very good at speaking in front of a group we will put her with may be Deborah or Pam so we would know that she is going to have to do some talking. We know that them two can talk for England but they will put into their project now it is Heather’s turn, so they are going to make her do something but they will do it in a nice way and include her in the group.

Les

What qualifications or training have you acquired that support you in your role?

Annie b

I did my Level 2 and 3 support and teaching and learning. I have just finished my PETLS and hopefully either going to do my CETLS or my DETLS
in specialist disability.

Les

How often do you use your previous qualifications and training that you have done in the past to support you today?

Annie b

Everyday.

Les

Have you regularly taken part in training and professional development?
Annie b

I have just finished my PETLS (preparing for teaching & learning course).

Les

How often would you be willing to follow up training and professional development that you would like to do?

Annie b

I am doing a sewing class at the minute, so I can teach sewing. Then I have got my CETLS and DETLS (teaching courses) to do and I have got that training to do as well. So I am very willing to do training when I have to.

Les

Do you think you add overall to the learner’s progress?

Annie b

Yes, because we know all of the students individually so we can put in place their own individual targets and their own individual goals so they know what they are working towards so although they would have a little progression without us I think if we weren’t there and we didn’t know them individually they wouldn’t have as much progression as they have they wouldn’t develop as much as they do.

Les

What would your reply be to someone who said that you do not make a difference to learner’s progress?

Annie b

I would tell them to have a look at their records and see how they have progressed with them.

Annie CH

Annie CH

Female – Age 30 – 39

Les

How long have you worked as a support person?

Annie CH

3 years.

Les

Have you any other work experience?

Annie CH

Beauty Therapist.

Les

How long were you a Beauty Therapist for?

Annie CH

For about 10 years.

Les

How long have you worked in your present post?

Annie CH

3 years.

Les

Do you get the opportunity to supervise any support teaching and learning of individuals in activities?

Annie CH

Not directly but just from using your own initiative you come across children who will need some one to one support during the day if they are struggling with a certain thing that they are doing you will stop and obviously work with that child one to one.

Les

Do you get the opportunity to work with groups and teach groups?

Annie CH

Yes, we have two separate times in the say where the children are split first of all into colour groups who are split into three which I have the top end of the nursery to work with and we do letters and sounds in that time. Later on in the day they split the nursery into two groups which call little animal groups and in that time they have numeracy, understanding the world, creative technology and that sort of thing in that time. The teacher takes one group in that and I take the other group, so I do get the opportunity to work with groups in that way.

Les

Would you say that is your primary role.

Annie CH

Play partner as well. I would say it was equally important. A lot of the children that come in we find that they don’t know how to play, they can’t play they haven’t got imagination. They haven’t had the opportunity maybe to play with other children and have that sort of back and forth playing with somebody. So really again using your own initiative. Actually there is one little boy called Tyler who he is quite destructive he doesn’t actually know how to play. He will come in and just try and spoil the other children’s games or how to break something as quick as he possibly can. That is all he knows so we concentrate on him as well trying to get him into a game either with yourself or you will sort of play with him and someone else and try and engage him like that and get him into the mine set of being able to play.

Les

How old is Tyler.

Annie CH

Tyler is three.
Les

It will be totally to be diagnosed with any specific difficulties.

Annie CH

Yes. I don’t think it is I just think it is behavioural. I don’t think it is any specific thing that could be diagnosed. I think it is just behavioural. I think the tenancy now is a lot of children are put in front of the TV or they have got an I Pad. They are a wiz on the computer. On the whiteboard they are a wiz. Give them an I Pad anything technical and they are fine because they are in their little zone and they are on their own. I think that is they don’t know how to think because a lot of time it easier to mam or dad to give them this thing and that’s it.

Les

Can you describe any activities that you can do to help children’s academic processes that you do obviously without the teacher’s lead?

Annie CH

Yes, we do teacher’s directed tasks which comes after we have had the split into two groups we do teacher directive which is a bit more specific maybe have a little group of three to do specific counting. The teacher also does this. There are two teacher directive tasks every day so the teacher does one and I will do one at our own little table and we have our little tick sheet to make sure everybody does it and that kind of links to whatever we have done in our large group time so it can either be something with numeracy or literacy where they are practising writing their names and stuff. Or even something like creative. We have just had Chinese New Year we were making lanterns so we link it to whatever we have learnt in large groups.

Les

What about complimentary activities. Do you do anything complimentary to support the children’s academic progress? So that’s like using you own skills.

Annie CH

Yes, you do that without really thinking about it. Because all the areas have got their different little key questions we call it where say in the play do it is like can you make three apples. So you just do that instinctively. If they are working say with the bobbins or something, you’ll say ah what colour that. You are just doing that all the time I think really.

Les

Can you describe activities that you do with the teacher led again but this time developing their social and emotional progress?

Annie CH

Not really teacher led, but again I think it is something we all do all day. We are constantly aware of at that age it is very much focussed on that I think at that age their social and emotional development.

Les

Is most of it complimentary things that you would do yourself working with the children?

Annie CH

Yes.

Les

So that leads us onto the next question.

Les

So what sort of complimentary things that you would do like in addition to the teacher? As complimentary to the teacher for social and emotional development.

Annie CH

Just making sure that you try and get to know each child and you get to know their personality, their likes and dislikes. Things that they might struggle with. Just a friendly face for them coming in because some of them do get upset still at three. Get down on their level and give them a hug and just be available for them, be approachable and have that friendly familiar face for them I think it is like a big part of what I feel I can do for them at that age to make them feel welcome to come in, comfortable coming in.

Les

You mentioned play part which is obviously in itself is developing their social skills. You mentioned the fact that you do that to development their social skills.

Annie CH

Even a child playing on their own somebody who stands on the outskirts you watch for that and you are looking for that and you make sure that you will get that child to join in and bring them in to it or take them and do something yourself with them to engage them.

Les

What about the emotional side of things that have had emotional support? Do you support them emotionally or for them to develop emotionally?

Annie CH

Yes. For example, if you see somebody being pushed out or somebody is upset or if somebody doesn’t want to play with them you go down to them and explain the situation and you will get the other child involved and you will try and get their thing going again. Or you will explain to the child who is mainly the one who has upset the other one, you will explain to them how would you feel if someone come and broke your tower or scribbled on your paper. Would you like it id someone hit you so it just a constant daily thing really that you are aware of.

Les

How much of your time at work, or how often do you help develop the student’s emotional development?

Annie CH

Constantly at the nursery. It is constant because there is always something happening because they are so unaware of how you are supposed to behave at that age it is like they just kind of do whatever they want to do and they will say whatever they want to say and you are constantly having to remind them you don’t treat people like that and don’t say that it is not very nice. That is not how you ask, can you say please and thank you and it is constant I would say in nursery.

Les

Do you consider that your input supports the student’s emotional development?

Annie CH

That is really important to me personally. That is something that I know can do. I know that is important to me so yes definitely I am very aware of it.

Les

Do you think you make a difference to their social and emotional development?
and if so how much. Can you give an example?

Annie CH

Just again I was talking about Tyler you can see him developing you can see it is starting to click with him and he will kind of look if he gets that feeling where he is going to do it because he just loves to smash the towers that boys have been building for about 20 minutes he just loves to run in and knock it flying. You can see he stopping now. He still does it occasionally but he is stopping and thinking about it. It is sinking in.

Les

Can you describe any activities that you do again that is teacher led to support their language and communication development?

Annie CH

Letters and sounds where you take that little key group of children every day and you know that you have to communicate and they have to communicate with you because you are asking them individually if they understand this and what do you think. Every day I would say. Letters and sounds.

Les

Probably more appropriate for the nursery again. Complimentary activities that you do to support them in the language and communication development again based on your own skills, knowledge and your experiences. So what else do you do other than teaching and support them in language and communication?

Annie Ch

Just again it is constant I think in nursery because that is what it all about communication. They are not sitting at a desk and given a sheet and instructed to this, that and the other they are all just dong their own think so it is constant communication and language and how can you ask, can you say please again, are you are welcome so it all that sort of communication.

Les

Again how much of your time do you think you spend supporting students that are learner’s children’s language and development?

Annie CH

A lot. All the time in nursery definitely.

Les

Then again do you consider that your input supports the student’s learner language communication development?

Annie CH

Yes, definitely.

Les

Do you think you make a difference to their progress and if so what difference and how much difference do you make? So think about your own impact on the language and communication.

Annie CH

Yes, I do make a lot of impact with them for their communication because I take time out to make sure they get it and I understand what they are saying and I say hang on a minute and slow down because some of them do have speech impediments and things and their communication isn’t good so you have to have that little bit of time to just stop and get down on their level, hang on a minute and say that again. So they know you understand, I understand, so it does make a difference.

Les

Can you describe the activities that you do with the teacher to support physical development?

Annie CH

Well we have outdoor play every day so there are beams to walk and things like that. So every day we are supporting their physical development and we do like play on Friday as well. Every day I would say.

Les
Are there any complimentary activities again that you do additional to what the teacher asks you to do to support physical development? This could do with classroom time or PE time.

Annie CH

Not so much classroom time because we try to discourage them to be physical because they are basically wondering around everywhere. There are so many things

they could have accidents with. Outside again just like one and one play supporting them to use the little tubs that they walk on, like stilts that sort of thing. If you see somebody who is a bit apprehensive about going across the beam you get their hand again it just a constant thing at play time with outdoor play.

Les

Do you help them with their writing and drawing do you help them with that side of things?

Annie CH

As I mentioned before the little bobbins like threading, like holding a pencil. For your sensory area like picking up beads with tongs and that sort of thing, so we do quite a lot.

Les

How much of your time do you think you spend developing physical development?

Annie CH

Not as much. As I say outdoor play and play on a Friday really it is the main time what we are watching for physical development.

Les

Do you consider your input supports the students physical progress?

Annie CH

Gaining confidence and things like that. Like I said before if you see somebody who is a bit apprehensive about a certain apparatus that they are going to use you go a help them and stay with them until they have got their confidence to do it.

Les

Do you think you make a difference to their physical progress?

Annie CH

Yes, definitely. Again just supporting them and getting them to that point where they can do it themselves.

Les

An other way of thinking about it would be if you didn’t have your input and the nursery’s input would they develop as well physically?

Annie CH

They probably would maybe not as quickly if we haven’t got our input it probably speeds them up a little bit if you have that time and that’s your job to support them doing that.

Les

Can you describe any activities or strategies that you carry out with the teacher to develop behaviour to support children’s behaviour?

Annie CH

Again a constant thing in nursery. You are just constantly asking them not to do that or how they could do that.

Les

Code of Practise have you got expectations that the nursery children are supposed to follow or try to follow?

Annie CH

Again I have already said how you conduct yourself in nursery you don’t run around and banging into everybody and climbing on the chairs and tables and how to treat each other as well and that is the big thing for me is how they treat each other. I am really always aware of that so that makes a big difference for any little ones coming in if they are treated nicely by their friends that is a big thing for them.

Les

Again I think you have answered this already. Are there any complimentary activities that you do again based on your experience, your knowledge to support the children’s behaviour and development?

Annie CH

Yes. You come across situations where you do have to do get involved and sort explain what would be the right way to have gone about that or the right way to have treated that friend or maybe what they shouldn’t have done or how they can make things better or make things right. So as an individual you do come across those situations regularly.

Les

How much of your time do you feel that you support the children’s behaviour in and out of class?

Annie CH

All the time in nursery it is constant.

Les

Do you consider that your input makes a difference to the student’s behaviour?

Annie CH

Yes, and other students. If you have got one child that is disrupting your little bit of time where you are teaching them something, it does disrupt them. Again in nursery it doesn’t take much for them all to be disruptive.

Les

By supporting their behaviour, you support the students to make progress?

Annie CH

Yes. As well as an individual and a whole group.

Les

Do you think you make a difference to the behaviour and if so what difference and how do you make that difference?

Annie CH

Yes, I think I do make a difference. Again just by sort of prompting them on the way to behave. Just verbally really. You just talk to them and explain to them and kind of show them how to behave so that it keeps the nursery running smoothly without anything just going up in a riot.

Les

So how often do you help implement behaviour management policies in the nursery.

Annie CH

Regularly every day. Time out I do have to go on extreme cases.

Les

Can you explain what the time out means?

Annie CH

It just a little mat next to the whiteboard where we have a three-minute little time out and it is mainly if somebody has hurt somebody else where they have done it deliberately and they will have to have time out and they will have to go and sit on that little mat for watch the sand run out.

Les

Do you detect early signs of bullying or disruptive behaviour and how do you deal with these using strategies?

Annie CH

Yes, definitely. You don’t see it as much it is not as vindictive I don’t think in nursery well it is definitely not but you do see it where the odd one is ostracised and pushed out and really the strategy to deal with that would just try and engage that child in and maybe try and find a play partner, one of the more mature kids and say can such and such come and play with you and just get them engaged like that and also sort of engage yourself with that child to build their confidence up because a lot of it is confidence at that age.

Les

Can you describe any activities that you carry out with the teacher to develop the positive environment in your school or in the nursery?

Annie CH

I do loads of stuff. We have their work up and make sure their work is always up and we point out to them that you did that. Photographs of work that they have done. Displays, colourful displays. Jut make sure that all the areas are stocked with everything that they need it is already than fighting for them to go and play there. Also again like the role model they play whatever area they are in. Just make sure its comfortable and warm. We have a little snack area you make sure that’s always got milk and little bowl of whatever you have got that day. Just make it warm and inviting and safe, make sure it is safe.

Les

That is as big part in nursery the Early Years positive environment.

Annie CH

Yes, definitely.

Les

Can you describe any activities that you do complimentary to the staff and the teacher to support the positive environment? Is there any skills and knowledge that you bring to the nursery that would help develop the children?

Annie CH

I love just doing the displays and stuff. I really love art and being a bit creative.

Les

So you are like an artistic person.

Annie CH

I have quite a lot of ideas how to make an area good.

Les

How much of your time do you spend at school to support and develop a positive environment?

Annie CH

Usually my own time. When all the kids have gone that is when you have your time to everything else, the displays and what have you.

Les

Is that time well spent?

Annie CH

Yes, you don’t get a minute it is just constant you just don’t get a second to turn round.

Les

Do you consider that your input helps the development of the positive development in y our school?

Annie CH

Yes, I would say so.

Les

Do you think that you make a difference to create a positive environment?

Annie CH

Yes, because I come up with some good ideas.

Les

Do you take part in planning at the nursery?

Annie CH

Yes, we do every week.

Les

Do you take part in meetings?

Annie CH

Whole school meetings and foundations, stage meetings to discuss what is going on.

Les

Do you work one to one with any member of staff or teacher?

Annie CH

Yes.

Les

Do you know what is meant by the term inclusion?

Annie CH

Is that like to make sure everybody is included?

Les

Can you expand on that?

Annie CH

Just to make sure that everything is covered for the individual’s needs. It might be language or physical things going on. You just have to make sure that you have provision for them also.

Les

Do you feel you support inclusion?

Annie CH

Yes, definitely.

Les

So is that a part of your role would you say?

Annie CH

Yes, I think it is part of everybody’s role in the nursery.

Les

Do you know about inclusion education is that what you basically described? Or what is inclusive education?

Annie CH

Just sure it is accessible for everybody. Again it is like looking at the individual’s abilities and making sure that you are teaching at the right level and you are doing it in a way that they can understand and get something from it and to help and develop.

Les

Do you support that in school? Is that one of your roles?

Annie CH

Yes, we do that.

Les

What do you know about social inclusion? Do you think that you support this at school? I think what you have said earlier that you have but you might want to give an example.

Annie CH

The same sort of thing we do quite have quite a few children who their English language is their first language so you do have to make sure that they have that extra whatever you are going to do that little bit of time to ensure that they are understanding what you are wanting from them or do your best. Sometimes you just cannot. Sometimes they are just watching they don’t understand what you are wanting to portray to them. Yes, definitely.

Les

What qualifications do you have that you require to support your role?

Annie CH

What does that mean?

Les

So have you got your Level 2, Level 3, NVQ?

Annie CH

Yes, I have got Level 2 and 3 for the support and teaching learning.

Les

Have you got any other qualifications since or before?

Annie CH

No not since.

Les

How often do you use your previous qualifications and training including your work training, beauty therapy etc. to support you in your role?

Annie CH

Not from my past from beauty.

Les

From beauty and your NVQ, Level 2 and 3.

Annie CH

Every day I use it.

Les

Is it relevant to your role? Do you see what you were trained for?

Annie CH

Definitely. There are still things pop in that you think I remember that.

Les

How often do you take part in training of professional development?

Annie CH

Just been on a course for observational development went down to Dryden Centre for that. Really there wasn’t anything that we weren’t already doing so it was good to hear other people’s points of view.

Les

How often and when would you be willing to follow training up and professional development that you would like to do?

Annie CH

As often as possible to do the job if it is going to enhance your knowledge and enhance the way that you can support the children. Often as possible.

Les

Do you think that you add overall to the learner’s progress?

Annie CH

Yes, definitely.

Les

What would you do or reply to someone who said that he doesn’t think the support staff teaching assistant make a difference to the development of the students?

Annie CH

I would say that the years the teaching assistant’s role has dramatically changed to where we are teaching although it is teacher directed it is from the teacher but we are teaching as much as the teacher. I do in nursery, I definitely do the same amount of group time and teaching directed as our teacher.

Les

What about some of the areas of development do you feel that the teaching assistants support other areas of developments as well as the cognitive ones.

Annie CH

I would say more social emotional. I would say I was more involved in that way than the teacher.

Hannah
Hannah – Female – Age range 30-39

How long – Just over 3 years.

Les

Have you got any other work experience?
Hannah

Yes, I have worked in a Nursery and I have worked in Admin.

Les

How long have you worked in your present post?
Hannah

Just over 3 years.

Les

Do you get the opportunity to supervise and support teaching and learning individual students?

Hannah

Yes, I do.

Les

Is that your whole role or part of your role?

Hannah
Part of my role.

Les

Can you give me an example of what you have done supporting students?

Hannah

Sometimes I work one to one with students and in groups just depends which job I am actually doing.

Les

What sort of activities would you do one to one?

Hannah
One to one would be probably numeracy and literacy.

Les

What sort of things would you be doing?
Hannah
With the literacy some of the LD students would be writing words and using dot to dot so I would write the words out in dot to dot and then help the students go over them to form a letter.

Les

Numeracy.

Hannah

Numeracy was a mainstream group which I was doing last year and the year before last and the teacher would just tell me exactly what we were doing that day and I would work one to one with a particular student until they had grasped what they had to do.

Les

So do you get the opportunity to work in groups and to support in teacher groups?

Hannah
Yes, I am doing more group work now. That is my main role.

Les

Could you give an idea of one of the activities that you do with groups?

Hannah

Last year I was working with a Teaching Assistant group and it was just pointing students into the right direction of what they needed to be added to their files.

Les

Can you describe any activities led by the teacher and support obviously their academic advocacy development, so what you would do in class? The one you mentioned, Teaching Assistant, what else have you done or can you describe an activity that you have done.?

Hannah

For the advocacy that was working one to one. With the advocacy it was helping with the literacy side of it, the gentleman couldn’t write so I was writing it all for him. He was giving me the answers and I was writing it down.

Les

What about complimentary activities that you do again using your own skills and knowledge that you might bring to the classroom that is not being led by the teacher and it might be some additional that might compliment.

Hannah

I used to bring in to one of the reading groups books from home which I thought were quite easy starter books to read. Also my son has some little pencil grips and I used to bring them in and put them on the pencils to help the students write.

Les

Can you describe any activities that you do to support what the leaders lead the social and emotional aspect of development and progress?

Hannah

Is that like if we paired up students who are abler? We do that or if students were a bit worried I was always there as one to one with one girl who was quite nervous and she was shy so I would be there and she would tell me what she wanted to say. That was the advocacy group and I would be the voice for her. She would tell me what she wanted to say as she didn’t want to tell the teacher or say it to the rest of the class.

Les

Can you describe any activities that you have carried out that would compliment the children’s social and emotional development?

Hannah

In the art class which we used to do and I used to bring in things which were relevant at the time of year so like Chinese New Year I would bring in bits of dragon which we could paint and colour in.

Les

How much of your time do you spend developing the learners social and emotional development and progress?

Hannah

Quite a lot last year with the LD students a lot of it was social and emotional progress.

Les

Do you consider that your input supports the students social and emotional development?

Hannah
Yes, definitely. Last year when I was working with LD students quite a lot of them would come to me at first as opposed to the tutor because I don’t know if they felt I had more time.

Les

Do you think that you make a difference to the social and emotional development and if so what difference have you made? I think you have already answered that question.

Hannah

The fact that they feel they can come to you. I don’t know if they feel that tutors obviously have more on their schedule, which they have and they come and talk to me first and if there was anything which I felt needed to go to the tutor then obviously I would pass it on.

Les

Can you describe any activities that you carry out with the teacher or teacher led to develop language and communication development? Again that would be quite an important part of your work.

Hannah

It is all language and communication isn’t it so for me as well cause the teacher would tell me what he wanted me to do and sometimes the students would need to be told over and over again so the teacher would tell the students what we are doing on the morning and then I would say we need to keep on track and this is what we are doing and maybe put it down in black and white.

Les

Do you use any forms of communication?

Hannah

Yes. Some students we had communication boards where we would put down it had to have Velcro on the back and would put in order of what were going to do in that particular order and things needed to get out in certain orders.

Les

What about any personal communication signs or Makaton?

Hannah

Well I know Makaton but there wasn’t many of the students that worked with that used it.

Les

Can you describe any activities that would be complimentary to help support language and communication? Again using your own ideas, your own knowledge and your own experiences to help develop language communication?

Hannah
Probably the same The tutor would write on the board exactly what was happening that day they I would sit and write it down on some A4 paper and put it right there in front of them so I would copy it from the board and if needed extra help I would sit one to one with them.

Les

How much of your time do you feel that you spend developing student’s language and communication?

Hannah

Probably at least half of my time.

Les

Do you consider that your input is important and do you feel that you support the student’s language and communication development?

Hannah
Yes, I do.

Les

Do you think you make a difference and if so what difference do you feel you make?

Hannah
Yes, I do because where the tutor has to stand at the front to work around everyone I can go individually and give help where it is most needed.

Les

Have you got an example of a student in particular that you helped with progress?

Hannah
There were a few students last year which I was working one to one with again writing down in bigger writing so that they could see it and sitting with them and helping them with their handwriting. They actually knew the answers but two of them couldn’t actually get it down on paper and I had that bond where I could understand what they were trying to say and get it down for them.

Les

Can you describe any activities that you do following teachers lead to support physical developments?

Hannah
I did a dance group last year which was all physical learning different movements, building self confidence. That was work but again a couple of the students I was working one to one with and yet just going over and over the steps and working one to one with them and follow my lead.

Les

Did you bring any complimentary activities to support physical development?

Hannah
Just with that one in particular bringing in things like scarves for them to wave around to help them with costumes and things like that.

Les

This was at your contribution that you brought them in to help to support the students.

Hannah
Yes.

Les

How much of your time do you feel you spend developing student’s physical development?

Hannah

It depends on the class. Just short of half of my time.

Les

Again do you consider your input supports the learners physical progress?

Hannah
Yes, definitely because without me working one to one and following me they would just stand and watch the rest of the class.

Les

Do you think that you make a difference to the physical progress and if so what difference in value how do you feel you make it?
Hannah

Yes. As I have just said really working one to one with them and keeping them moving and them being able to follow me by their side rather than one tutor at the very front of the class they were able to join in.

Les

Can you describe any activities or strategies that you do teacher led that supervise and support children’s learning behaviour?

Hannah
I wouldn’t say any of the learners that I have worked with had particularly bad behaviour. Obviously if a student was really badly behaved I would take it to the tutor and obviously following code practice and policies and that kind of thing as well but I haven’t really had any adverse or anything in the class.

Les

Happy students.

Hannah
Yes.

Les

Can you now describe any activities that you carry out that would be complimentary to help support behaviour development?

Hannah
Just in some of the classes last year we used to talk about we actually had a chart on the board which I used to run through on a morning and it was about respecting others and be polite in class and don’t talk over other people and if need be put your hand up if you needed to.

Les

How much of your time do you feel you spend supporting behaviour in class?

Hannah

Not a lot really because there haven’t been any incidents. Maybe one the whole time I have been in the role. Apart from going through this chart on a morning which could be 5 minutes.

Les

Is that because you work with adults and LD students?

Hannah

Yes.

Les

So do you consider your input supports your learner’s behaviour and allows them to progress or not?

Hannah

Yes.

Les

Do you think you make a difference to their behaviour?

Hannah

I do because they respect me. They would think twice before they would upset me.

Not that I look scary.

Les

How often do you help implement behaviour management policies in your work place, college or school?

Hannah

Well obviously I have gone through all the behaviour management policies and I adhere to them but for the students there hasn’t really been many adverse. There was only one incident where it had to go any further and unfortunately the young lad couldn’t ‘t come back to college.

Les

Do you detect any signs of bullying and disruptive behaviour and if so do you deal with them?

Hannah

Yes. If need be get the students together and a lot of it sometimes is just miscommunications not really anything meant by it.

Les

Can you describe any activities or strategies that you carry out again teacher led to support learning and positive environment in the work place?

So maybe the physical environment itself or maybe its actual role modelling or are you responsible for safety or displays.

Hannah
Yes, all of that. Not responsible for safety but you have to obviously take your part every morning when I go into classroom I check to see if there are any chairs with broken legs or things like that. We do go through the fire drills with new students where the fire exits are and raise fire drills as well now again in the Centres.

Les

What about the actual environment itself do you have any part of how it looks?

Hannah

Sorry I was about to say that the displays I used to put the displays on the walls last year in the job I was working in. Most of the work went up and it was all displayed.

Les

Can you describe any activities that you did complimentary to the ones that were led by the teacher or the tutor to support the development and a positive environment?

So again it is things based on y our knowledge and experience and your input.

Hannah

Yes. Like I said the dragon all went up on the wall. There was a lot of mask making which was put on the wall. We did a show at the end of all the masks and things which was quite nice.

Les

So how much of your time do you feel that you spend developing the positive environment?

Hannah
Last year it was quite a lot probably maybe a third of my time it was spent putting things on the walls.

Les

Do you consider that your input supports the development of the environment?

Hannah

Yes. If I hadn’t put the displays up I don’t think they would have gone up.

Les

Do you feel you make a difference to create a positive environment?

Hannah

Yes, because I put up all nice bright things up and arrange them nicely.

Les

Moving on do you take part in plan?

Hannah

Not really unless there is anything which I come up with and I will give my input and usually the teacher will add it in to the next couple of lessons but as a rule I wouldn’t sort of not normally.

Les

Do you take part in any meetings?

Hannah

Yes, I do.

Les

Do you know what we mean about inclusion?

Hannah
Yes, including everybody regardless of race, ability etc.

Les

Do you support inclusion?

Hannah
Yes, definitely.

Les

Is that part of your role?

Hannah
Yes, but I would anyway.

Les

What do you know about inclusive education?

Hannah
Just anybody who are struggling in certain areas bringing equipment to help them to be included with all the rest of them the work that all the other students are doing. Also to talk about different cultures and religions and things so it makes them feel special I suppose for everyone is part of it.

Les

Do you support that in your role?

Hannah
Yes.

Les

Social Inclusion. Do you know what Social Inclusion is?

Hannah
Is it sort of like classes and things?

Les

It is to do with obviously making people accepted so that they are socially involved and they are allowed to interact and allowed to take part in society. So do you feel that you support that in your role?

Hannah
Yes, definitely.

Les

Especially with the LD students, maybe more than others.

Hannah

Yes, definitely.

Les

What qualifications or training have you acquired that support you in your role?

Hannah

I did a Classroom Assistant 1 and 2 and then Teaching Assistant up to 3.

Les

How often do you use your previous training and qualifications that you have obtained to support you in your present role?

Hannah

All of the time everything I learned I use. I will have to get updated on numeracy and literacy as well and also risk assessments and things like that.

Les

So how often have you taken part in training professional development?

Hannah

I have got two training and development days this year, I think July.

Les

Even though having mentioned the fact that you have taken your Level 2 and 3.

Hannah

Yes.

Les

Do you feel that you add to the learner’s progress overall or do you feel that you as a support member?
Hannah

Yes, definitely and not obviously for the learners and for the tutors as well.

Les

How would you reply if someone said that you as a Teaching Assistant did not make a difference to their progress? What would be your response?

Hannah

I do and you would have to be in the classroom to see my working one to one with students or in a group to see the difference that I would make or you could go and ask the learners if they feel I have made a difference because that has been put to learners before in the past and they have all said yes.

Edna
Edna – Female – age bracket 50-59

Les

How long have you worked as a support person?

Edna

Well over 30 years now.

Les

Did you have any other work experience at all working under the support of other staff?

Edna

Different from school. Yes, I have worked as an Accounts Assistant, Librarian, Carer at a home as well.

Les

How long have you worked in your present post?

Edna

I would say it is ongoing.

Les

So when you are at work do you have the opportunity to teach and support the teaching of individual students and activities?

Edna
Yes. There has been loads of opportunities. For example, when the teacher has had to go out she has always had a lesson plan there for me so I have just been able to teach the children as a group or on a one to one basis and at the same time keeping an eye on the class in general as well to make sure the students are doing what they are requested to do.

Les

So was working one to one your premier role?

Edna

It is part of my role.

Les

Do you get the opportunity to assist and deliver support teaching and learning for groups of students?

Edna
Many times.

Les

Can you give some examples of some of the group work you may have done?

Edna

Some of the group work I have done in the past would be when they were doing their PSHE. They were asked to discuss their points and I would write them on the white board and then we would split them into groups and just say well ok can we have a group argument for or against. Maybe general relationships and things like that.

Les

So can you describe activities that you carry out with the teacher as a lead supervising their academic development?

Edna

Yes. Once I was in a PE session and there was a group of children who were struggling on the slides so basically what I did was I said what if you go one by one rather than all go on the slide. It was teaching them to turn take. This was with the little ones. With the older ones we wanted them to do their arithmetic we wanted them to put balls down and get them to collect. Every time they picked a red one up they would have to take away the number that they had already added. The green one, say the number was seven they would have to add say another one or four, whichever.

Les

Can you describe any complimentary activities that you do with or without the teacher supervision to support compliment development and activities things that you put yourself in the classes, using your own skills, knowledge and experience?
Edna
For example, for a child who was having problems with their English, he was having problems with spelling, so what I would basically do was to give him some words, get him to write them down maybe two or three times and then each time he was writing the word out to cover it up and to look at the letters because this student as I found out was also dyslectic as well which hinted as problems which was a hindrance in one sense so I just basically helped him. He would put for example a ‘d’ he would also put down as a ‘b’. I got him to close his eyes and guide his hand and do the letter ‘d’ in small case letter then do a capital ‘D’ in big letters. Just different stuff like that. Also again he would get his ‘ps’ mixed up as well he would write that like you know a ‘p’ would be like a ‘q’ but the wrong way round. I would do the same with that to shut his eyes.

Les

So can you describe activities that you carried out with the teacher following their lead to supervise their social emotional development. What have you done with the teacher to develop social emotional progress?

Edna

We have had a few children who had anger issues so again I would have two groups to myself and the teacher would teach the rest of the class. I would get them to write down things what were discussed first what would make them angry, what could they do about it and got them to actually write it down their feelings. There was actually a child who was asked why do you get so angry because he was having a bit of a hard time at home so we kind of mentioned that to the teacher. We got the ball rolling to get other agencies involved.

Les

Can you describe any activities that you do with or without supervision to support the children’s social emotional development? So again it is using your knowledge that you do in addition to maybe what the teachers are doing?

Edna
I can give you an example. The first thing I was actually called out to a school and this teacher had to interview parents because it was a parent teaching thing and there was a class there full of children just on the carpet so what I got them to do was actually do an activity with them. Get them to fold their arms, do what Simon said things like. And then after that when they were all quiet I got them to actually pick a book so then I could read to them, then quietly get them to sing songs. There was an incident when I had another teacher and another assistant helping him. Then I think it was yesterday I heard said that she was no good because she said I know what to do I am a university grade I have just passed. University grade teaching didn’t have a clue what to do with the children.

Les

How much of your time do you feel that you spend developing student’s social emotional development?

Edna

How often?

Les

How much time if you think about your time in school and out of class how much time do you spend supporting the developing the student’s social emotional development and progress?

Edna

I would say on and off maybe about a couple of hours. They are not really enough hours in the day to really do that. I would say two hours at the most. Two maybe three hours out of maybe six and a half hours a day.

Les

Do you consider that your input supports the student’s social emotional development and progress?

Edna

I would say on going as well because there are courses that support that. When I was on the Agencies I would always put my name forward for courses on more developmental things.

Les

Do you think you make a difference to the social emotional development and if so how much and what difference do you make?

Edna

I feel as if I do because once you get to know them and they know you they are going to be more open as to what they can say, what they can tell you, and I think makes a difference when they have the same person rather than having different people.

Les

Can you describe the activities that you carry out with the teacher following their lead and supervision to support children’s language and communication development and progress?

Edna

There was one time we were doing a thing on and they were asked to know what it would be like in a situation showing a video and then discuss and write down things people had to do in Victorian times.

Les

Can you describe any complimentary activities that you do and that you have done to support children’s language and communication development?

Edna

For example, in the playground we would get these activities, physical ones. Get them to help to take different things out and get the children to turn take or if you are finished with that pass it on to another child or put it back in the box. Just get them trained up that way.

Les

How much time or how often do you think you spend developing student’s language and communication at work?

Edna

The full six and a half hours I would say there.

Les

Do you consider that your input supports their progress and language communication?

Edna

Yes.

Les

Do you think you make a difference to their progress and language communication if so how much or what difference do you think you make?

Edna
I feel as if I do. There was one boy who was really challenging and trying to get him to finish things on time. If you just spoke to him quietly he wouldn’t be so (she can’t think of a word). I found he would calm down.

Les

Can you describe the activities that you do with the teacher and their lead to help develop the children’s physical development and progress?

So this could be in the class with writing, could be sport activities etc.

Edna

There was a child there who had physical difficulty, he had problems with walking, finding difficulty with the stairs, so we would actually get him to go on the slide with supervision or we would get him to go on the blocks or on the forms and he would always have someone holding him and he was walking across. Then it was also for him he would need to build his confidence up because he didn’t believe in himself. He no self esteem as well just by dropping his hand he would actually do the activity. I got to the stage where I was hardly even holding his hand.

Les

Can you describe any complimentary activities that you may do that support children’s physical development progress again using your own ideas, your own experiences to bring that to the classroom?

Edna

The things I was doing with the teachers are things that would do in the past. It would be varied doing physical or just doing other activities.

Les

How much time and how often do you spend developing student’s physical development and progress?

Edna

During that time, I think it was only two hours a week or if you are including break time obviously more.

Les

Do you consider your input helps the student’s physical progress?

Edna

Yes, definitely. I find if you have patience with them they get on better. Some of them obviously are a bit lazy so you sometimes have to chivvy them along.

Les

Do you feel that you make a difference as regard physical progress?

Edna

Yes, I would say so.

Les

Can you describe any activities that you carry out with the teacher to support children’s behaviour?

Edna
Yes. For example, the teacher would say if anybody shouted out they would miss a turn or something like that. So what you would do with them is that you would just encourage them to sit and not shout out. Again it is turn taking. If you think they weren’t paying attention you would just tap them on the shoulder. Look the teacher will be listening because we are going to be testing you.

Les

Then again can you describe any activities that are complimentary to the teacher regarding support and behaviour development?

Edna
Yes. During the lesson time in an English discussion again they are split off into two groups and I had one group were I got them to participate and got them to turn take. George is speaking first then you will need to wait. Then what I did was actually got a huge piece of paper right somebody draw a spider and we will get some ideas from that. They really loved it.

Les

How much of your time do you spend supporting children’s behaviour in class?

Edna
Six and a half hours.

Les

Do you consider that your input supports the student’s behaviour?
Edna

Yes, definitely.

Les

Do you think you make a difference to their behaviour and if so what difference and how do you make the difference?

Edna

I feel as if I do. Again a regular face, regular member of staff. I say to the student for example for Mark you know you can come to me if you felt really stressful. I would possibly prevent them having a big blow out.

Les

How often do you help implement Behaviour Management Policy in your workplace, school or college?

Edna

Again it would be six and a half hours and it is ongoing as well because they are always changing policies.

Les

Is part of your role having to detect early signs of bullying or disruptive behaviour and how do you deal with those and what strategies do you use at school?

Edna

I have always had a passion for. Anybody that is bullying other people or again if somebody who can be really disruptive or it can actually happen to somebody who is really quiet and they don’t really want to talk about it and you just get to gradually open up and to say we have noticed that you are quiet and why is that. You may not get him to admit at first but eventually you do.

Les

Can you describe any activities or strategies that you carry out following the lead of the teacher to supervise and support development and positive environment in your school? So this could be the actual physical environment, role modelling etc.?

Edna

Just basically follow the role model of the teacher. Get him to act in a certain way. Stand there really confident but at the same time you tell him what is acceptable and is not acceptable. How you would talk to a teacher, how you would address a teacher or a TA for that matter. What we would do with the children we would actually get them to contribute by getting a discussion up and putting their points up on the board and getting the class behaviour put up and put in a place where they would actually look.

Les

What about the actual physical environment? Have you got any input negative or positive?

Edna
Yes, the children would say well we would like our work displayed. OK what do you reckon we should do with this sitting over there. What colour would you like that wall? They would say maybe the house colours say for example the house colour is yellow, green or pastel. Then of course taking into consideration that you might have an autistic lad or girl who might have a problem with certain colours I will say we can have that colour but we would have to have it a pastel colour so everybody is happy with everything.

Les

Are you responsible for the safety aspects of the environment?

Edna

Yes, that as well making sure that the corners of the tables are safe and anything that is sharp that needs to be attended to and it also encourage the students to pick everything up that they have been doing.

Les

Can you describe any complimentary activities that you do or have provided to support the positive development at school?

Edna

Yes, I can describe them as well. We would have some sort of game where everybody would contribute to. Start off with an animal and then say an elephant then they would have to name an animal begin with ‘t’ then after say for example tiger would have to name another animal with a ‘r’. So it would be the last letter and it was quite fun that way.

Les

How much time do you spend or how often do you support in developing the positive environment in the school?

Edna
Six and a half hours.

Les

Do you consider that your input supports the developing the positive environment in that school?

Edna

I would say ongoing as well because you are always like changing or putting more input into what could be more positive.

Les

Do you feel you make a difference to creating a positive environment?

Edna

Yes. I mean putting their work display up it tells the children ah great my work is up. I’ll do even better. So it tells them that way as well.

Les

Getting back to your role. Do you take part in planning?

Edna

Yes, I do. Often me and the teacher will discuss what the plan is going to be for the week and implement it each day.

Les

Do you take part in meetings at school?

Edna

It all depends on what school I am in most of the time no but sometimes yes.

Les

Do you know what we mean by the term inclusion?

Edna

Yes. That is everything. It could be people who are ethnic minorities or those who have got behaviour issues.

Les

Do you support inclusion at school?

Edna

Yes, definitely. For example, with games say if one or two can’t join in because they have a broken leg or a broken arm or have difficulty in moving about or say confined in a wheel chair like if they were playing a ball game you would just say right we will adapt the game to their needs. Like maybe give a fair jack it is bit like bowling. It is only sitting down.

Les

What do you know about inclusive education?

Edna
All I know about that is it is really important to include everybody know matter where the background comes or if they are disabled or other form of difficulties and things like that and do I support in the school yes.

Les

Social inclusion. Any ideas on social inclusion means and do you support it?

Edna

Social inclusion again that is everybody. As I mentioned before about the games we would adapt the same to the pupils’ needs. Again there is IEP’s and they would just have to be tweaked and things like that. Yes, I do support them in schools.

Les

What qualification and training have you done are required that support you in your role.

Edna

I have done the Classroom Assistant course and I did the Teaching Assistant Level 2 and 3 and I hope to go on to the Teaching Assistant Level 4.

Les

The next question. How often does your previous qualifications and training that you have obtained help you and support you in your role today?

Edna

It is fantastic that you are able to use your qualifications because then you cannot dispute the people that you have done but also your ongoing training that you are doing.

Les
How regularly have you taken part in training or professional development?

Edna

The last few years I was taking a regular part in professional development.

Les

How often would you be willing to follow training or professional development that you would like to do?

Edna

As and when required.

Les

Do you feel or do you think that you add to the learner’s progress overall?

Edna

Yes, overall.

Les

Last question. What would you reply to someone who said that you do not make a difference to the learner’s development and progress?

Edna

Well I would just say why do you think that. If it is a person that knows you and if there was a bit of an argument I would just say well, I really disagree with you because the thing is I have gone through these courses and gone through the training and everything. What are you going to do?

Jim
Les

Gender

Jim
Male

Jim – 30-39

Les

How long have you worked as a support person?

Jim

About 4-5 year.

Les

Have you got any other work experience?

Jim

Worked with foster children and my own little boy.

Les

What about other jobs and other work?

Jim
Working at the Arena, when they come into see kids stuff like Disney on Ice.

Les

How long have you worked in your present post?

Jim

Coming up to about a year.

Les

Do you get the opportunity to supervise and assist in the supporting and teaching of individual students in activities?

Jim
Yes.

Les

Is that your main role?

Jim

It is normally group work.

Les

Do you get the opportunity to supervise and assist in the supporting and teaching of groups students in activities?
Jim
Yes, definitely

Les

Is that your main / primary role?

Jim
Yes, that is my main role

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s academic / cognitive development?
Jim
I support them in like basic English, basic Maths, help them if they need any spellings. Sometimes I write down the spellings for them, so they can see and copy it

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s academic / cognitive development? Things that you might do from your training, experience and life skills

Jim
Emm, in my past job I have learned how to do my nine times table using my fingers, em, so I can learn them that. So it is an easier way for them to develop their skills

Les

Is their any thing else you help them with?

Jim
Err, I can’t think off hand at the moment

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s social and emotional development?
Jim
Emm help give them confidence in what they want to do

We talk to them about different activities. If we are talking about a bank, haw to fill in a cheque and that would be supported by the teacher

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s social and emotional development and progress

Jim
Talk to them about problems they may have. In the class if they have any confidence issues or low self esteem in what they are doing just give them a bit of support and explain to them how to do it

Les

How much of your time (or How often) do you help developing students' social and emotional development and progress?

Jim
That depends on the student, on the day if they are feeling low in confidence or self esteem then you have to give them a lot more support, than maybe on another day

Les

Do you consider your input supports the student’s social and emotional development and progress?

In some ways yes

Les

Do you think you make a difference to their social and emotional development and progress is so what difference and how do you make the difference?

Jim
Em yes because they may be feeling low and I might have gone through that in my past. So if I can explain to them, further on, and I can get through it. It gives them a chance that they could do the same

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s language and communication development?

Jim
We do a lot of spider graphs and different graphs and use art in the teacher’s activities that they do

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s language and communication development?

Jim
I sit and talk to them about certain things and subjects or what ever they basically want to talk about, and if they can’t express themselves we work out how we can in a picture or in some sort of diagrams

Les

How much of your time (or How often) do you help developing students' language and communication development?

Jim
Communication is a big part (of his job) so we work on it all the time.

Les

Do you consider your input supports the student’s communication and academic development?

Jim
Sometimes, yes

Les

Do you think you make a difference to their progress is so what difference and how do you make to their language and communication development?
Jim
Yes, sometimes I can do because they might not want to come and talk to somebody but they want to come and talk to me or just improving the communication between them (students & staff)

There is one who won’t talk to somebody but will always come and talk to me in the class about their work, their very quiet and shy and wont show them (teacher) so they will come and show me what they have done

Les

Would that help develop their communication?

Jim
Yes, that will because we will try and get them to show other people in that group or the teacher

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s physical development and progress?

Jim
That would be in Art again, using their (forgetting the word now, pause) motor skills, holding pens properly and drawing properly

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support physical development?

Jim
We give them football or give them a little game, football let them play

Les

How much of your time (or How often) do you help developing students' physical development and progress?

Jim
MM, it depends on what activities, we are doing, it could be an hour or it could be less

Les

But is there sometimes, when you help them physically during a lesson

Jim
Emm all for two hours

Les

Do you consider your input supports the student’s physical progress, if so How?

Jim
It can do yes

For example, there is one who can’t or won’t hold a pen, however we now have got them to hold a pen and draw properly, but it is a slow process.

Les

Do you think you make a difference to their physical progress is so what difference and how do you make the difference?

Jim
Yes, because as a support worker, sometimes the teacher or tutor does not have time to sit one on one with that person.

Les

Can you describe the activities / strategies that you carry out with the teacher (following their lead) and with supervision to support and develop children’s behaviour?

Jim
Yes, just basically getting them not to run and get them to walk, with the teacher’s strategies what they have done and what they know works with that person

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s behaviour development and progress?

Jim
Yeah, you can talk to them again, you can use communication; find it easier to talk to explain to them

Les

So what do you mean by talking, is this coaching or mentoring

Jim
Just explain to them what can happen if they do that and what can happen if they do it a different way. So you just basically explain to them what could happen and what will happen.

Les

How much of your time (or How often) do you help supporting children’s behaviour in and out of class

Jim
That’s most of the time (laughing)

Les

Do you consider your input supports the student’s behaviour and allow them progress or not?

Jim
Yes, some of the time, because sometimes if they are going to behave they will and at others times they will just ignore you

Les

Do you think you make a difference to the student’s behaviour is so what difference and how do you make the difference?

Jim
Yes, sometimes you can get them to concentrate a lot more on their work, instead of sometimes when you are not there they can take a lend

Les What about behaviour out and about the school or college Do you think that you make a difference there as well?

Jim
Yes, because if I am there they know I will not them just run round.

Les

How often do you help in implementing behaviour management policies in your workplace/ school / college?

Jim
We are constantly doing that because they are our policies.

Les

Do you have to spot or detect early signs of bullying and disruptive behaviour, do you then deal with it using strategies, if so what?

Jim
Normally you pick (bullying) up straight away and you would use the policies and procedures of the school

Les

Can you describe the activities or strategies that you carry out with the teacher (following their lead) and with supervision to support the development of a positive environment in your school / college?
Jim

My communication, I am always a happy chappie! Emm So it is always positive, always have a smile on my face Be Positive.

Les

What about the physical environment? Do you help with that?

Jim
We will move things about if they are in the wrong place, shift things about and put things back

Les

Are you involved in making the place look nice, do you create displays?

Jim
Yes, I used to in my old post, we used to put displays up of kid’s work

Les

Does that create a positive environment?

Jim
Yes, it creates an environment that the students like to be in

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support the development of a positive environment in your school / college

Jim
I support and do whatever the teacher asks. If there are things to be done then you just do it, even moving a chair. If you know one group is bigger then you will just get a chair and put it down without being told.

Les

How much of your time (or How often) do you help to support the development of a positive environment in your school / college

Jim
We use to do it, all the time really

Les

Do you consider your input to supports the development of a positive environment in your school / college?

Jim
Yes, I do because I am a happy person

Les

Do you think you make a difference in creating a positive environment if so what difference and how do you make the difference?

Jim
Yes

Les

Do you take part in planning?

Jim
I do some volunteering at a youth club where I take part in planning.

Les

What about at work?

Jim
I used to take part in the planning, (not at present)

Les

How often do you take part in any meetings?

Jim
All the time, if there are any meetings going I go to, any safety any training, anything like that

Les

Do you know what we mean by the term inclusion?

Jim
Yes, you have to include all people, it does not matter what they are, disabled or not

Les

Is it just disabled people?

Jim
No, it is anybody

Les

What do you know about inclusive education?

Jim
I do know but I have forgotten

Les

What do you know about social inclusion?

Jim
I am sure that is getting everyone in socialising with each other so no body is left out at all

Les

What qualifications or training have you acquired that supports your role?

Jim
Oh I have done safeguarding, first aid, my Teaching Assistant Cert level 1, 2 and 3, Em I have my Childcare level 1 and 2, Emm Equality and Diversity

Les

How often do you use previous qualifications and training you have obtained in the past to support you in your role today?

Jim
Most of the time, All of the time

Les

How regularly have you taken part in training / professional development?

Jim
Whenever there has been training to be done, if it is our mandatory training we have to go on it

Les

What about the last couple of years How much training have you done to develop yourself?

Jim
I have done a few courses over the last couple of month

Les

How often and when would you be willing to follow training or professional development that you would like to do?

Whenever it does not bother me I just do it, it gives more qualifications for me and training

Les

Do you think that you add to learner’s progress?

Jim
Yes

Les

What would be your reply to someone who said that you do not make a difference?

Jim
I would ask them to tell me why? What they think why I don’t?

Les

If they said it was based on research on school data

Jim
I would have to look at the data and why it wasn’t making any response and see if I could help out and change it

Janet
Les

Female 40 to 49.

How long have you worked as a support person?
Janet

About 15 years I think.

Les

Did you have any work experience before that?

Janet

 Before that I worked as a nanny.

Les

How long have you worked in your present post?

Janet

Can’t remember 7/8 years maybe.

Les

Do you get the opportunity to supervise and assist groups and students at school?

Janet

Every day.

Les

Can you describe the activities you carry out with the teacher following their lead and supervision to support children’s academic and competent development?

Janet

Day to day work, you go in to class which is at moment history and geography lessons. Then we both work as a pair in unison doing more or less exactly the same thing. Sometimes he leads to talk at the front and sometimes I talk at the front and when the talking is done we then go round working with a pair of children or need support or somebody asks for help because you equally have to work independently as well so that you have to give balance. But most of the time I just seek out who I know is lesser ability and offer them help.

Les

So can you describe any complement activities you do in order to support the children’s development so that is activities from your own experience?

Janet

The biggest thing that I do complementary with a key worker and I spend time with a certain amount of people who are assigned to me as a key worker to talk about with them any problems they are having, emotional sign in life things that are happening at home that maybe affecting their education that the teachers are not really interested in. You know you get a kid coming in saying oh I’m devastated me mam said I can’t have a phone, my boyfriend has chucked me or whatever and the teacher might say shut up that is nothing to do with your learning but actually it has a lot to do with learning so that is quite a nice way to support them really. Things that are important to them because to them their life is more important than their education.

Les

So can you describe any activities that you carry out to support the children’s social emotional development, you mentioned your key worker role so that would be one activity I presume.

Janet

Well within the classroom mostly it is you know teaching. This is the work, you have to do the work because that is what the teacher wants because they are very fair mostly concerned teachers with the educational as long as they are getting the levels and all that sort of thing. I find that a lot of teachers aren’t that bothered about their emotional support and just want to tick the boxes, get the levels and do the job, which I find with my background quite difficult because I know if children aren’t in a place where they are going to learn because of their emotions, because of their social development doesn’t matter what you do they are not going to learn. You have to get that bit right first but some teaching staff aren’t aware of that, but I support children’s emotional development if you like I know it sounds silly but usually the best place I find for doing that is lunchtime around the lunch table because it is quite a relaxed thing it is only you with your normal lunch kids and allsorts of topics of conversation are important to them that addresses their social and their emotional developments and it is sometimes not appropriate to answer those questions in class when they are in a lesson.

Les

Is there any actually taught social emotional development at the school?

Janet

They do have PSHE lessons but I am not part of that.

Les

I think you have covered this but you can go on. What complementary activities do you provide to support children’s social emotional development, lunchtime would be one.

Janet

Spending time with them. On a Friday afternoon we have a choice time, golden time whatever you want to call it where they have their activities that they have chosen view to getting their points and sometimes children would choose their activity because it is you they want to spend time with the activity you are doing. Sometimes it is not, sometimes it is just they like the activity, but that again is another good way spending time with kids who you might not normally work with in the day and you can actually support them and talk to them if they want support. Sometimes of course they don’t want it but sometimes they do but even that can be difficult because if the activity for example watching a film, you can’t talk to them and you can’t because there is a film on. There is not a lot of time other than key worker time where you get to spend time one to one addressing this really.

Les

How much of your time do you spend developing the student’s social emotional development and their progress?

Janet

Well I think we do that all the time every day because even when they are working in class and they are getting on or they are not getting on or they are rubbing each other up the wrong way you are promoting social relationships all the time. If they don’t like each other where they do like each other you are promoting that, manners when they are being kind when they are looking after each other. I think you do it all the time every day but you don’t have a specific lesson in that if you like I think that is just part of every day life. You do it all the time every day without thinking about it you know.

Les

Do consider that your input supports the student’s social emotional developments?

Janet

Yes, very much so more that the teachers I think because the teachers haven’t got the time and they are not interested or they just want to move on and get on with the lesson whereas I am more interested in that because I know if they are not in a good place emotionally they are not going to learn and you have to address that. So it is quite difficult sometimes.

Les

So do you think you make a difference to their social emotional development and progress and if so how much of a difference and what difference do you make. Can you quantify?

Janet

I think you can make quite a lot of difference, an example of that might be is I had a new boy on my lunch table in year 7 who is very immature not like a year 7 you know babyish. Behaviour at the lunch table was atrocious his main object was to get as much down his mouth as possible using the knife and fork like shovels you know, asking for seconds before other people had even been served you know very greedy boy really wanting the food. Not interactive with anybody, swearing you know time of thing demand. But now 6 months down the line he will take his turn bringing the tray here he will say I have brought you lunch ladies, very polite using his cutlery, he interacts with the other people, he will talk to them, so what did you do last night?

This is what I did and we know when someone is misbehaving at the table if they have misbehaved at lessons we don’t let them have seconds at food but rather than just me say you’re not having seconds you have been a bad lad or whatever I say to the other kids at the table he is being a bit unsettled what do you think. As a table do we all think that they should have seconds or not? Then we will discuss it and they will debate sometimes they say go on miss let him have it because he has been naughty but he wasn’t really good and he did try and it wasn’t his fault or no he doesn’t deserve it he has broken the rules and they debate it and discuss it and we always go with whatever the decision is with the majority of the table and now they all expect that especially they boy who was a horror when he came in and now the other staff are commenting on how lovely his behaviour is whereas when he first came he went round every member of staff asking to swap tables begging because he didn’t like being on the table because it was strict and he didn’t like it but now he loves it and he gives good advice to other people so I think it has made a big difference to his social and emotional development. Being consistent and being fair.

Les

Can you describe activities with the teacher that you work with that develop the language and communication development?

Janet

Well again part of every day lessons, talking to them, role modelling them the communication thing is quite good I am quite fortunate that I have worked with a man so that is quite nice because it is not a role model going on there and they are seeing how man and women interact with each other and how they communicate with each other as well as in the lesson and the subject because I think it is important for them to see that men only get on using appropriate language do you know what I mean? Communicating with each other in a positive way including following out I might add and then making up because that is part of communication. They need to see that role modelled but we support the language all the time when we talk to them, we accept the way they talk to us, the bad language whatever they are swearing, know why it is not acceptable, how you can communicate with someone better, I am always talking to them about their body language and how their mouths are saying one thing but their bodies are saying another so that they become a bit more self aware but it is not necessarily an activity carried out with a teacher if you know what I mean. I don’t particularly follow the lead of the teacher to be fair because I think I am a grown up I am autonomous I can work as a team if I see something that needs addressing will address it I won’t wait for someone else’s lead.

Les

So leading on from that Janet can you describe activities that you do that are complimentary to the teacher to support children’s language and communication.

So what do you do additional to what you do in lessons preparing things etc. What else do you do base on your own skills and experience and background to support communication development?
Janet

We have got some kids who aren’t very good with their written work for example or their understanding you know when they have a question they might not understand the question fully or they might not be able to take in what the question is ask of them so when we have kids like that I usually do the bit with the whole class and when the whole class bits have been done and I know they haven’t taken in you know because they are not able to sit and listen I am thinking of the kids who have got ADHD and they are all over the place and their head is not listening even the body with the chair. When the teacher has done his bit I will take them to one side and I will go over with them again or I will dumb it down if necessary so it is the same work but it meets where they are but emotionally if you like do you know what I mean.

Les

So how much of your time and how often do you help the students develop their language and communication?

Janet

Then again I think it is just every day all the day all the time spending time with them talking to them using appropriate language if they are upset you know acknowledge it that actually you are not communicating very well you are shouting and bawling and swearing at them that is because you are upset. Take the pressure off them let them know it is alright but then chase it up afterwards and talk to them about the situation do you know why you were upset is there a better way of communicating your feelings with me than that but that can be done anytime of day it might be done at breakfast time when they come in it depends on the student I think it depends on what they have got going on in their head what’s happened at home how they are getting on with other pupils how they are getting on with staff because some kids like some staff more than others so kids can’t stand each other and some aren’t very good at relationships and telling each other how they feel.

Les

So again do you consider your input supports the communication language development and again how much progress and how much difference do you make overall?

Janet

I think it makes a lot of difference even social skills and language skills knowing the right way to say things, how to get what you want from grown ups some kids think that if they want something if they demand it they are going to get it because that is what I think some of them are used to it at home. So I think progress with their language and development showing them how to get what they want by using appropriate language by being nice, role modelling them and I think you do it all the time and I think I can see a difference in some kids who I have worked with because they know they can get what they want by being nice and some could argue that you are learning to manipulate people you know but it is a game you be nice to us and we will be nice to you. They need to know how to interact with people and they do that mostly with language don’t they.

Les

So moving on can you describe any activities that you do with the teacher to support their physical development on your own?

Janet

I don’t really have anything to do with PE or any physical development other than writing. If we have any pupils who can’t write some people think they should have a lap top so they can type quicker but I actually I find that kids who have got poor skills and can’t write are very slow on the laptop and think if they use a laptop they will not be able to write. So to support that if they are slow to write just take the pressure off them, let them show how to use a pen correctly maybe I might sometimes scribe some of their work for them but equally still expect them to do some of their work you know a bit of a role model not a compromise if you like and I don’t do any PE or physical activity that is a different kettle of fish.

Les

How much time do you think you spend or how often do you help them support the physical development?

Janet

Not a lot just the writing or maybe if they can’t tie their own shoe laces I might show them how to tie shoe laces but most kids because they are secondary age are embarrassed and don’t want you to show them, but I always offer you know but not a lot really.

Les

Do you consider your input helps develop their progress?

Janet
Yes, I think so because if a child is writing poorly because they can’t hold a pen properly and no one has ever shown them how to hold a pen properly basically it does happen and they are writing and proves it can be read then that’s a positive. Same with the cutlery at lunchtime if they can’t hold the cutlery properly you know I know it sounds silly but if they can’t cut their own dinner up it usually ends up on the floor it can cause a faro but they know how to cut their own food without it going on the floor it does improve the quality of their own lunchtime doesn’t it.

Les

Do you consider that you make a difference to their physical progress and how much difference?

Janet

Only in those minor ways you know mostly at lunch because they can use cutlery now so at lunchtime it is calmer and quieter and they are not frustrated and if they are not frustrated they are not swearing you know getting upset because the sausages won’t cut or they can’t cut the slice of meat and ends up on the floor but generally speaking not a lot.

Les

Describe any activities that you do with the teacher to support the children’s behaviour?

Janet

Well you support every day all day long from the minute they come through the door, breakfast club to the moment they go out.

Les

Maybe describe the reason for that maybe the environment you work in and your routine.

Janet

Because I work in an ABD school then there is a lot of instructions and they all have behaviour difficulties so they do need a lot of guidance and support to do with that even things like you know coming in on the morning have their breakfast you know you have to make sure that you supervise them properly, maybe pouring their tea and pouring their coffee otherwise they will just fill all the cups up with tea and not drink it for example you know then have their breakfast you have to make sure that they follow the rules and they help clear away and they have had their breakfast sometimes people think I have got my breakfast so I am going to nick off and I am not going to clear up but you have make sure you bring them back because they have had the pleasure now they have to have the pain to help clear up you know the rules and responsibilities yes they have got a right to breakfast but they have a responsibility to clean up after themselves then they go to tutor groups and they need to behave. In tutor groups you supervise them again then it is assembly then still supervising quite a lot in assembly because they think it is an opportunity to talk sometimes you know which interrupts assembly so you have to keep on the ball with that. Then after that it is lessons any support in their behaviour all the time. Anything from not tapping your pen on the table because that might sound minor but it can cause a major disruption if other people are irritated if they have sensory problems or they are just irritated by something when you know to the other end of the scale if someone wobbling or chucking a table at you it all needs support and every aspect of the day even moving between lessons in the corridor you might get kids who are perfect in the classroom and then they go from one lesson to another lesson and on the way, had an example today had a child who was perfect did all her work, got all her point, then she was an absolute horror in the corridor you know shoving other people around, bullying them, calling them names being very loud and disrupting other people going to their lessons so she lost her points so she was upset but that is the consequence of her own behaviour. She knows how to behave it is choice behaviour. You have to get them to realise that they behave not to react to other people’s behaviour but be in control of their own behaviour and the more in control of their own behaviour they are then the less input from staff they need but is getting the kids to see that and we do that all day, every day.

Les

Can you describe any complementary activities that you do to support the children’s behaviour development again based on you, your own experience, your training, your own prospectus on life other than following like obviously school?
Janet

Obviously following the school policies and procedures when you are in class I think it is important that you and your partner, your teacher, work together singing the same song from the same hymn book. If you don’t that is a nightmare. But complementary to the teacher if I think a child is a bit wobbly with their behaviour then I would personally remove the pressure from them. We had a child the other week who isn’t in a good place, who has tried to take his own life a couple of times in the past fortnight for example, but he feels his life isn’t very good at the moment but he is still coming into school. So that’s great he is in school and he is safe and we know where he is. But I think he has not been working very well and I think he is choosing not to work but rather than make his life more of a misery by saying you must do your work or you are going to get a detention or whatever the action is my way of dealing with his behaviour because I know he feels crap so take the pressure of him and say well actually you are here I will help to take the pressure off him to do the work so at least he has a pleasant time and he is in the classroom and I found this week I still continue to take the pressure of him but he is wanting to do his work now so that is a positive thing for him. But I do think if it continued you know put pressure on him it has the opposite affect doesn’t it? So I think that supports his behaviour even though he could argue that he is getting behind in his lesson academically because he is behind the other kids now probably a couple of weeks on the work but actually he will soon catch up once he gets his head round his problems.

Les

How much of your time do you feel you spend supporting children’s behaviour out of the class?

Janet

Lunchtime, half an hour breakfast time, going between lessons. I don’t do any break duties because I do a lunch duty, but most of day is supporting in class apart from the lunchtime, but you support young people all the time the minute you get in to the minute you go out. Even if it is just things like make sure they have the right things to do the job that they have been given. If they haven’t got the right things to do the job they have been given, then that can cause a faro. If they have all the tools they need then it is easier, or being aware that actually this is going to be a bit hard for him so rather than have him making a fuss with their behaviour because they can’t do it and they feel silly or they feel that they are stupid pre-empt it and change it and help them say that actually you can do it you know boost their self esteem if you like make them think they are better than what they are and what they perceive themselves to be rather and I think that can make a change in their behaviour rather than have them feel they are rubbish you know I can’t do it.

Les

Do you consider that your input supports students?

Janet

Very much so.

Les

Do you feel you make a difference to the behaviour and if so what difference or how much difference do you feel that you make?

Janet

I think support staff make a big difference because they come at it from a difference angle to the teacher as I keep same a lot of the teachers are four star in the curriculum got to get this work done, tick the box, get the levels. Personally because I am a nursery nurse background I am more interested in their emotional development and their social development because I know if you have got that right their education development follows. A lot of teachers just think it is education that’s what you do but you can’t do that if the other bits aren’t right so I think that I do make a lot of difference to that because I am more aware of that. The person who I work with at the moment have got some people who are lesser evil in class if you like and he has made comments like I don’t understand why they can’t do it, you know I trained to be a secondary school teacher because I wanted to work with kids who know what they are doing I am not a baby teacher you know. My arguments with him have been well actually you may have chosen to be a secondary teacher and teach one subject unfortunately you have chosen to work with children who are emotionally and socially not secondary school age. That their emotional age doesn’t match their actual age but teachers aren’t always prepared to accept that and I personally find that a but frustrating actually but you know I am there so I nip in and say well I think they need to do this instead and sometimes it is listened to and other times it is not depending on mood or circumstances or whatever if you like.

Les

Obviously how often do you help behaviour management policies in your work place at school?
Janet

We would have to follow behaviour management policies at school in our work place don’t we.

Les

Is that a major part of your role?
Janet

Every day you have to follow the behaviour policy team teach. You have to follow the rules if you don’t follow the rules you only leave yourself open. You will be handling kids and bits and things leaving yourself open to accusations. It is very important to follow the rules properly. The difficulty is when the rules change and you are not informed we get a kid in you know you are not sure what’s what or if all of the school staff aren’t aware of what the rules are when new staff come in supply staff you know that can be difficult but I would say I would like to think I followed all the rules, the policies that I can every day especially the behaviour management.

Les

In your role do you have to have detect early signs of bullying and disruptive behaviour and if so do you deal with using strategies if so what?

Janet

You are always on the lookout for that for bullying or disruptive behaviour and rather than deal with it you sought of try to nip it in the bud before it actually happens and even without the pupil knowing if you like rather than let it get bigger and bigger and have a big explosion. Sometimes you know it doesn’t become disruptive but 95% of the time we try to nip it in the bud if someone is a bit wobbly you might want to move them away from somebody they don’t like or if you know that somebody is irritating somebody you know give them a job, move them away, change it somehow, change it round, change the negatives into positives before they happen if you like. Or if you know that someone has problems at home or they have come in a bad fettle try and change it have a word with them privately, don’t embarrass them, make them feel supported then actually it is alright, but bullying not acceptable at all. You are always on the look out for that.

Les

So can you describe the activities to supervise and support the development of the positive environment at school? So how do you support the positive environment, do you help create a positive environment?

Janet

I think you would create a positive environment mostly when apart from making a pleasant place vision to look at is to be positive role models you know between staff, good relationships with staff, modelling the behaviour you want them to see even when you don’t like their behaviour you still have to model positive behaviour I think that is the best way really with the teacher, not necessarily following their lead sometimes make the teacher follow my lead you know, for example the teacher I work with, quite a big person, and he has had a bit of a reputation of being a bit of a hard lad and a big tough lad and the kids will go he is scary you know. I will say oh he is not scary he is just a teddy bear and make them see him in a softer more approachable light if you like which is quite interesting because now they are. I think it is important that you are approachable to be positive because if you are not approachable I think that can cause problems, but they need to see they are getting on well with each other. All the staff following instructions say they have to follow instructions and we are always saying to the kids when they don’t like what they have been told what to do, whether it be their work or something, well it is not fair having to do this and will say to them well actually this is my work place and have to follow instructions. This is what I have to do, this is my job you know so again more modelling everything. All the time.

Les

What about any complementary activities that you do to create the positive environment based on your own knowledge, your own experiences and your own training? Is there anything that you do to help establish that positive environment?

Janet

I am just me I am not you know what I mean, what the kids see is what they get and they know I am very fair and very honest. I will say to them before I tell them something negative do you mind if I tell you the truth even though I think you might not like it but I do not want to lie to you know. Will you listen. Usually when you say that they do listen you know as if you have just told them what the negative thing was straightaway they would be defensive and to err. You know they are not happy but they know what you see if what you get and I am honest with them and I am really fair you know and I treat them all fairly. I do have a bit of fun with them, pull their leg, but again I think that is role modelling because they need to learn how to have fun as well you know.

Les

How much of you time do you spend to think during the day and during the year to creating a positive environment?

Janet

I think you do that every day. How the school looks are important, as welcome and friendly? That your friendly. As the first face they see when they come in during the day is a friendly face not rather a grumpy miserable one if you like you know.

Les

How much of you time do you spend supporting the positive environment do you think developing a positive environment in your school?

Janet

Well a lot of the kids that come in are quite negative about school and they don’t want to be there so of them don’t see the point of learning. Don’t see the point of having lessons, don’t see the point of having exams. They don’t want to do history exams because they don’t want a job having anything to do with history so I think it is really important every day, nearly every lesson you are promoting a positive environment at school about how important education is. So of them think that education is doing the work for you but actually you have to remind them in lessons that work isn’t for you, it is not for the grown up it is for them. Their education that they have a right to. If they choose not to engage in that education in a positive way, then they are the ones loosing out on their education. So you have to keep reminding them of that all the time so that they see school as a positive thing. When they leave school how far education can take them and if they have a good education and they are happy in the environment well actually when they leave school they are going to have more control over their own lives because control seems to be very important to young people.

Some are very negative towards school, very negative, so I think that is quite an important one but even communicating with parents as well when we write the weekly reports home because sometimes that is the only bit of contact you might have with a parent so you know it would be easy to write a negative report about their children but actually I prefer to write positive reports because you know it makes them see that their kids are actually doing well in that environment and education is important and it is the right thing to do to send them to school. If you are promoting that the kids aren’t doing very well it is not a very positive environment, then the worry is that if they don’t want to come the parents will say well you can stay off. Some of them do that and have attendance problems whereas through that communication with a good report if you like promoting the positive environment, promoting the young pupils positive learning I think that is a good thing.

Les

Do you spend any time making the place either attractive or safe?
Janet

Putting up displays and things do you mean?

Les

That’s part of it but would be the actual physical environment.

Janet

With regard to the physical environment I suppose I do put up displays but not as often as I would like to be fair the classroom environment I work with. I would like to change the displays more often I think they could be more topical but the teacher who I work with doesn’t seem to see the value of display work he just thinks its something on the board to keep the head teacher off your back. Whereas I have a different view as far as I am concerned having worked on the walls is the way of showing kids that they are actually worth something. Their work is valuable, look your work is on the wall, isn’t good you know. Sometimes it can come out the other way you have got a kid who feels crap about themselves and don’t like their work on the walls. Most of them love it you know it is a chance for them to shine and to show their work is valued so therefore their valued. If it was up to me I would change it every term and I would have something different on topical of what they are looking at. If they are doing World War 1 I would have that on the wall. If they are doing World War 2 I would change it. If they are doing Red Indians, I would change it. So it was topical, something for them to talk about, something for them to relate to but unfortunately the teacher I work with is quite happy for one display to go up in September and not come off until July. In fact, there is a display there that has been up there in the classroom now for 2 years and it is a disgrace, but he doesn’t want it changed. It is his classroom, what do you do?

Les

Do you consider that your input helps supported a positive environment?

Janet

Yes, it would if I was allowed to do it more often but obviously as I said before the teacher is not very keen just likes the work on the wall in the classroom look as though it has a display on rather than actually pleased to value children’s work, and to make them feel important.

Les

Do you feel that your role modelling and the contact with parents are separate or do you feel that makes a contribution towards positive environment?

Janet

Yes, definitely. Parents is really important. To have parents on board, if the parents aren’t on board you are wasting your time with the child because you need their support. When they come into school, parents come into school have a look around with the young people and they see what’s there you know they are meeting you and see what goes on in the school, what the environment’s like. They need to go away with a positive thought in their head, like actually this is a good place for my kid. They are going to learn here, it is friendly, its welcoming, he will be alright here that fine I am going to send him here. It is really important.

Les

Do you feel it makes a difference to creating a positive environment and if so how much difference?

Janet

Well I try my best like I said about the displays but sometimes it is like hitting your head against a brick wall.

Les

The other thing that you mentioned.

Janet

We have a lot of students in for example, student’s teachers, student social workers like adult students if you like. When they come in I always try to make an effort to make them welcome, to make them see it is a good place to be, good place to work and a good place to study. It does make a difference especially with some of the support staff students that we have had who have come in because some of them worry that they are not sure if they can do it. Not sure if they can work in that environment or not because they are worried about the behaviour but you know about being positive about it not just about the school about them as well coming in and how we are pleased to have them and welcome them. We can use their skills and make them learn from us so it is reciprocal. I think it does make a difference because they wouldn’t come back, would they?

Les

Do you take on planning at work?

Janet
No.

Les

How often do you take part in any meetings?

Janet
Every week.

Les

Do you know what we mean by the term inclusion, would you understand the term inclusion?

Janet

Well I support an inclusive school in an SEBD school, everybody has behaviour plans. They all have statements or everybody is included in school life, everybody has a right to an education all that sort of stuff. Inclusion for me, part of my job, was I used to reintegrate pupils who have been excluded from main stream schools for behaviour or whatever reason we used to include them back into school so I used to do inclusion work so they could have access back into mainstream and reintegrated. Sometimes it was a quick process, sometimes it was a long process depending on the kids and their need. So that is very interesting work. I used to find people in other schools didn’t quite understand what it meant but you know we are an inclusive school.

Les

So it leads on to what do you know about inclusive education?

Janet

I think sometimes people get it wrong. I think some teachers who work in a school that has pupils with a range of problems you know ABD problems. You might have a kid with aspersers, somebody else with autism, somebody else with ADHD, somebody else with some sort of sensory thing, somebody who hasn’t got a name for it but they are just not very bright. Somebody who is behind developing mentally and they are all in the same class and they are all at different places in their education, or in their emotion social development even though they are of the same age. The difference in maturity can be massage. I find the teacher will just have the idea that this is the lesson for today and we are all doing the same work. How can all them people do the same work. They can’t that’s not inclusive. One size fits or it is not really inclusive and when you say well he can’t do that because he has got that or he can’t do that because he has got that, sometimes you get the opinion well they are in school and he can learn how to do it. Which you can see their point you have to fit into society that’s another thing but actually we are meant to be meeting the individual needs that’s whey they have IEP’s. In reality it doesn’t always work like that and I think that is quite sad.

Les

Leads on to what do you think about social inclusion?

Janet

Social inclusion. Well we have got a lot of kids who are socially excluded but the ones who are socially excluded tend to hang about in their own little social groups if you like you know so you could argue were they really socially excluded or do they did social inclusion. Some social groups don’t fit into other social groups; some would not want to be part of that group others do. Obviously they are a lot social excluded people out there would you argue kids on free dinners might be socially excluded because parents don’t have much money so can’t access the same things as somebody who get paid the same as a head teacher or whatever. I think it depends on how you look at it really. I think that is quite an interesting one because I think it depends on your perspective of being socially inclusive just because somebody is at the bottom of the pile socially doesn’t necessarily mean the one to be at the top of the pile. I do think that everybody should have access to the same education and the same life chances but we don’t. We don’t have the same life chances. I think it is up to each individual in life to make their own life chances and I know and take advantage of what comes their way in a positive way and I know that young can’t always because it depends on their parent’s situation but we are not children forever and as we get older can make our own choices, can’t we?

Les

What qualifications or training have you acquired that support you in your role?

Janet

Well I have done lots of bits and pieces to do with Child Protection, ADHD, Team Teach Training, Nursery Nurse qualification, HMC Childhood Studies. I have Early Years Foundation Degree, have an Honours Degree and I have a PSHE Teaching qualification.

Les

How often do you use your previous qualifications and training in your work?

Janet

Out of all the bits of paper I have got, all the training I have got I think the thing I use most if the first training I did at College as a adult which was my Nursery Nurse training and I think that is invaluable and I think because we learnt all about child development, where they are , where they are at, how to see a child in a holistic approach not just look at him as a naughty child but looking at young people in the context of themselves and their families not just saying look at him you should behave like him because he is the same age. Their emotion development more so their physical development I think is important but lots of staff don’t even understand whey children are not behaving the way they should because they are at that age they don’t seem to realise that actually if they have missed out down the line they are not going to able to catch up at the other line. We have got 16 year olds doing their GCSE’s, sometimes staff get frustrated at them because they are not getting the grades they expect them to get but when you look at them emotionally they might have a reading age of a 9-year-old. Now a 9-year-old reading age is a lot less than a 16-year-old reading age and reading age is linked closely to an emotion age so you wouldn’t give a 9-year-old a GCSE to do so why are they giving it to these people who are 16 years old first certificate for emotionally and developmentally they are 9 we have even so as young as 6 in their reading age and I don’t think the teachers take that into account. They just see targets, targets, targets, got to do this exam, got to do this but of education. I don’t think they look beyond that and I think that is the most important qualification I have had. More important all the other qualifications I have had since then has just built onto that and added to it. They are not more important because they are more recent or they are more up to date because I don’t think what I learnt in college first time to be a Nursery Nurse will ever become useless it will always be relevant. The rest complimented. I think that is the most important one. I think teachers should do some child development training so they know what they are talking about. So they know where they are pitching the work. They know where they are aiming at, not expecting young people to pitch their attainment to the bit of paper the teacher has got that says the government says you need to have all these GCSE’s because a lot of things that we use, that we change, in terms of behaviour, thinking skills and all that it is not measured in any way shape or form. All that is measured when they leave school that they have got 5 GCSE’s, at C and above.

All the other things aren’t measured and I think that is detriment to young people really.

Les

How readily have you taken part in training and professional development?
Janet

Quite a lot. I have always been backwards and forwards. Although recently I haven’t had any lengthy courses. The last thing I did was Team Teach training I think and lots of INSETS but I haven ‘t done like a big course for a long time. Obviously I have got an Honours Degree now and terms of my professional development at work the next thing for me to do will be the Masters Degree but I don’t think this school will support me in being what they see as a Teaching Assistant even though I don’t regard myself as a Teaching Assistant because I am not I trained as a Nursery Nurse and I don’t think I work assisting the teacher I work with a teacher as a para professional alongside work together to compliment each other skills. That is how it should be but because I am not employed as a teacher school will not invest time or money in further professional development to the next level which would be a Masters, because Teaching Assistants are not seen necessarily important.

Les

How often would you be willing to follow training of professional development that you would like to do?

Janet

I think I have got quite a lot of bits of paper already as I have said. It would be to do a Masters Degree that would be the next level up, but at the moment I don’t feel like I want to do that just because it is over along time and it is over a lot of years and it is very time consuming.

Les

What about maybe qualified teacher status?

Janet

I did look into doing a qualified teacher status once. I applied but I wasn’t successful but I was told that wasn’t because I wasn’t suitable it was just that working with a small course that fitted in with my life and there was only one university who did it, there was like 12 places and like 200 people applied so I wasn’t lucky enough to get onto that. The school I am at has told me that they are not willing to train me to be a teacher which I think is to their detriment really, but I don’t consider myself to be less of a teacher than what the teacher is because my skills are equal to his in fact even my skills are even better than his because I have had different training to him. All he knows is how to do, how to teach this subject. I think my skills are more flexible. So for the moment I have recently looked at some little mini courses, part of the Open University, part of the future learning thing which has short courses which would have been related to the topics I am teaching and they are free because they are part of the University. I did sign up for them but unfortunately because I have only got a sad, pathetic little computer it wasn’t playing, because we had to do them on line, it wasn’t working so I scrapped that idea and gave up. I did think I could do them at work in break but they are not allowed through onto the school computer because of the Council’s boring thing so that’s no good. I might look at something else similar. I have learnt recently about another thing called Corserata, which provides things on line, short courses a bit like what the Open University does. I might look at that a see if I can get onto that at school in my break, but I think I have enough bits of paper at the moment really and what’s the point in going further and further and further for work purposes because I am already employed as a Level 3. I am actually qualified at Level 6. I don’t get any more pay for qualified at Level 6 than I would at Level 3, so what is the point. It seems a bit of a waste of time. You are not recognised for it financially, but it is not just about the money when I think the difference in my pay and the teacher’s pay is enormous, but the terms of qualifications and the gap between the teacher’s qualifications my qualifications are very tiny, so I think that is a bit unfair really, but I don’t really want to give up a lot of my time studying further for there to be no benefit if you like.

Les

So overall do you feel that you add to pupil’s progress?

Janet
The academic progress or their general progress?

Les

The academic progress or the rest of their progress that we have talked about.

Janet

Yes, definitely. I think you can make a difference to peoples’ attitudes towards education as well as what they are actually learning in terms what the teachers measure the targets and things if you go up levels and things. To me the most important thing in their progress is their confidence, how they see themselves, how they feel about themselves, because if they feel better about themselves in their abilities they are more likely to make progress academically and I think you know that is really important.

Les

Do you feel that you add to their academic progress? Do you feel your input actually improves that?

Janet

Yes. We have a teacher is teaching to the exam paper and when the kids ask a question, for example, they say what about this or that, the teacher’s response at times has been you don’t need to know that nothing to do with what you are doing for the paper. I personally think that is wrong, because they are actually asking a question about it, it is related, and knowing what’s behind it helps them to gather interest in it and if interested they are more likely to do it and why shouldn’t they expand the knowledge in all areas, not just teaching towards the paper. Don’t agree with that. Whereas you know I am the other way yes have read about this anything to grab their interest not just the one bit of paper because you don’t know what that little one thing is that is going to make a difference in that kid to switch on to learning. It is really important. We have got kids who just feel rubbish so they don’t see why they should work. If you get them to think they are not rubbish, naturally they can achieve things, they are more likely to want to do the work.

 If they feel that they are liked and people like them then they will start liking themselves and will progress educationally. It is important, if you haven’t got social skills, or emotional development when you leave school you are in trouble because you will be going out there in the big wide world and if you can’t get on with people, you can’t interact with people, you can’t hold a job, you can’t do anything, you can’t form relationships, you are going to have a very hard life, but I think you should leave school and you have all the bits of paper that is great, but you need the social and emotional thing as well as that, self esteem and all that, but if you have got the self esteem and feel good when you leave and you have no bits of paper I don’t think it matters that much because you can pick up on education later on in life you can’t pick up on the other things later on in life because they are patterns once they are made that’s it, and you haven’t got the same support as when you are in school to gain those bits that are missing from elsewhere.

 People won’t spend time with you and think poor thing lets help you they will just think they are an idiot; I can’t interact with them. The relationship will go sour and they will have no support as they can pick on education later if they have got good social and emotional skills.

Les

To sum it up what would you say or how would you reply to someone who said that you don’t make a difference to young people’s progress?

Janet

I would say you don’t know their arse from their elbow and they want to follow me round work all day then they would see a difference. Nobody knows what it is that might make a difference to one person but if you can switch even just one kid on learning and make them want to learn then you have made a massive difference to that person. You have changed their life and you know if you are working in a school with loads of kids you are going to make that difference to more than one person.
Christine
Les
Christine female

Christine
 40-49

Les

How long have you worked as a support person?

Christine
For about 3 years

Les

Have you any other work experience

Christine
Four Children/ Gateshead Children Centres 4 years as a nursery nurse. Crèche mobile project Admin officer

Les

How long have you worked in your present post?

Christine
Approx 3 years

Les

Do you get the opportunity to supervise and assist in the supporting and teaching of individual students in activities? Is this your main/ primary role?

Christine
Yes, I do it quite often, mm its in a primary school and I work with individual children

(when working with individuals) It varies depending on what the child is needing help about. I do numeracy, literacy, reading and emm phonics.

Les

Do you get the opportunity to supervise and assist in the supporting and teaching of groups students in activities?

Christine
Yeah I don’t just work 1:1 but also with small groups with about 5 or 6 children Working with groups is my main activity. (Activities) Depends on topic of the day, if they were doing numeracy or painting or it could be reading or a gluing and sticking activity it would actually just depend on what is being done on that day

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s academic / cognitive development and progress?
Christine
Yes, the teacher speaks to the class a whole and then sends them off to do activities and I go and join in with one of the groups, it usually the lower end of the class, the ones that need more support. ((By support what do you mean) I talk through the questions, I get resources for them, just the resources as I need to and basically go through what is expected of them from the teacher.

Les

Can you describe the activities that you carry out complimentary teacher (following their lead) and with supervision to support children’s academic / cognitive development and progress?
Christine
I see where the child or children were at and then for the next lesson I would know where they were, then I may go and resource my own resources or do my own research to show where I could actually help that child

Les

Les

Can you now describe any activities that you carry out that with the teacher as lead (all be it with or without supervision) to support children’s social and emotional development?

Christine
This is when, children might not be getting on in the classroom you bring them together to talk about what was going wrong and how could they put thing right. What was the cause of the problem, guide them to say this not what you do and then get them to talk to each other to get something sorted out and apologise etc.?
Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s social and emotional development?

Christine
MMM, with me being a mother of two children, one that has left school and one that is still working in school

Les

 How does this help

Christine
It helps you understand the children more; you know what to do for your own child so you can put some of into practice in the school

Les

How much of your time (or How often) do you help developing students' social and emotional development and progress?

Christine
Quite a lot of the time because they are always squabbling with each other and you try to reason with them. You try and get them not to tell tales on another child. You try to get them to talk and play together

Les

Do you consider your input supports the student’s social and emotional development and progress?

Christine
Definitely because they have someone to come and talk to, em, and you’re always there for them

Les

Do you think you make a difference to their social and emotional development and progress is so what difference and how do you make the difference?

Christine
I do feel as if I make a difference, because they can come and be open to me, they approach me more than they approach the teacher in the class and just being on their level

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s language and communication development?

Christine
We do ICT lessons, literacy lessons and we actually do Spanish as well. We speak to the children in Spanish language. For the ICT I go off and work with small groups. When they are on the computer sometimes they headphones don’t work and things like that, so I sit there and explain what is expected or what is in front of them

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s language and communication development and progress?

Christine
I like this one, because I go and find little web sites that you can load onto the ICT equipment, little literacy, numeracy games, I like playing them with the children, they find it great

Les

How much of your time (or How often) do you help developing students' language and communication development and progress?

Christine
Err nearly all of the time because (for example) when you are walking through school saying “wey aye or nah” you correct them and say that’s not the way you speak, and you correct them and put them right and you say it’s “yes or no” so really it is all of the time, it is all of the time you are communicating with children

Les

Do you consider your input supports the student’s communication and academic development?
Christine
Yes, because I am more developing my progress, my academic progress I can take it back into the school and reinforce it within children, showing them that I am still willing to learn.

Les

Do you think you make a difference to their progress is so what difference and how do you make to their language and communication development?
Christine
You have a lot of polite children that use good manners

Les

 Is this because of your input

Christine
Yes, because if you are a good role model to them, they look up to you, what you do and they follow your lead.

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s physical development and progress?

Christine
PE lessons, we do quite a lot running around, different sorts of P.E. lessons, climbing, jumping, using the equipment that’s at the school, and skipping. Any other equipment that we can use.

We have little stress ball that the children sometimes use, we have got a couple of children that have sort of ADHD, buts being confirmed that their ADHD and they are very highly strung so I give them a stress ball and it brings them back down a little or another one is Blue Tac but they children tend to make little animals which distracts others at times.

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support physical development?

Christine
Yes, when I go out, mainly at playtimes, or lunchtimes, I have just done a play leaders course, so I go and do some different games on the yard, they are games that we played when we were children, are all coming back into the yard now

Les

How much of your time (or How often) do you help developing students' physical development and progress?
Christine
I would say it is one hour and ten minutes per day, because I do lunchtime, I cover lunch time, and I do one playtime a week, so between an hour and hour ten minutes

Les

Do you consider your input supports the student’s physical progress, if so How?

Christine
Yes, because they are all fired up to come back into lessons They have burnt off all of their energy, that what they say is bad energy and that their raring to go by the afternoon.

Les

Does it help their physical development, muscle tone strength etc?

Christine
Yes, we have a particular child that has multiple sclerosis and we have her up and about in the yard and there is a little boy with cerebral palsy and its great for them because you can actually see them improve, one of them can actually skip now, where they couldn’t before. It is lovely to see her actually develop in that sense.

Les

Do you consider your input supports the student’s physical progress, if so How?

Christine
Yes, we do make a difference, its lovely to see now, that actually came into the school

Couldn’t skip, couldn’t pick up a skipping rope to do it and now they are skipping everyday.

Les

Can you describe the activities / strategies that you carry out with the teacher (following their lead) and with supervision to support and develop children’s behaviour?

Christine
Use Timeout

Les

Is this part of the schools?

Christine
Its the school’s policies and procedures, where you have your warnings, then you have your 3 strikes and your out Emm The child goes and sits with a book to calm down, mm if that fails It is a quite word with the teacher, then it is off to the heads office if that doesn’t work.

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s behaviour development and progress?

Christine
I like to sit even after the first warning I sit and have a quiet word, whilst they are doing work, not necessarily 1:1 just in a group, and you are beside the child and just mention his behaviour, and say something like “Do you not think we could have done this better, do you not think we could have talked about it before hand, “before you had gone and done something wrong. Do you no think that being told off all of the time is not very good” and its just constant input.

Les

How much of your time (or How often) do you help supporting children’s behaviour in and out of class

Christine
We have a lot of good children, well I wouldn’t say good children, but their behaviour seems to be better because of relayed rules and how they are managed but I would say about ten or fifteen minutes per day

Les

Do you consider your input supports the student’s behaviour and allow them progress or not?

Christine
Yes, because if you are having a quiet word with them, it does not bring it to the attention of the other children and they don’t see that child as a naughty child.

Les

Do you think you make a difference to the student’s behaviour is so what difference and how do you make the difference?

Christine
I make quite a bit of difference, because at the start of a year one child maybe so unruly, so naughty, their behaviour could be really bad but by the end of the year you can see that the child is beginning to understand where they are going wrong.

Les

How often do you help in implementing behaviour management policies in your workplace/ school / college?

Christine

We use them everyday, when and when we need to

Les

Do you have to spot or detect early signs of bullying and disruptive behaviour, do you then deal with it using strategies, if so what?

Christine
Sometimes I do, but if it is bullying, say if it was at lunch time we take the children in and go and sit in the library and go and report it to the head or deputy head and leave it to their discretion.

Les

Can you describe the activities or strategies that you carry out with the teacher (following their lead) and with supervision to support the development of a positive environment in your school / college?
Christine
To do your job properly, know what you need to do to look after them children, keep them safe, keep them on task, keep them entertained and make it fun and keep them happy and safe.

Les

What about the actual physical are you involved in making it a more pleasant, positive environment Do you create displays or make it safe

Christine
I do a lot of displays in the classroom but around and about the school as well. Safety! We also risk assess, I go out into the playground and we have a grassed area that we use, where we have an open door policy and the children are allowed to come and go, especially the nursery reception area. And I am forever going round the garden making sure none has thrown anything over the fence, the children are not climbing up the walls, the equipment is not put in a way that children can climb, because we have had children putting bridges up against the trees and trying to climb the trees.

So its just being aware of what is going on in the school

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support the development of a positive environment in your school / college

Christine
Constantly going round and picking things up off the floor, children have a bad habit of throwing their coats on the floors, its in the corridors and I have seen many a child fall, slip and trip and so I go around and constantly move things out of the way, pick things up. Just to make sure the children are safe.

Les

How much of your time (or How often) do you help to support the development of a positive environment in your school / college

Christine
All day everyday
Les

Do you consider your input supports the development of a positive environment in your school / college?

Christine
Yes, cause the children are safe and they have a lovely place to learn and everyone is happy and friendly.

Les

Do you think you make a difference in creating a positive environment if so what difference and how do you make the difference?
Christine
Yes, I bring in sort of things from home, like at the minute I am in control of the Story sacks for the reception children. We have the story sacks just thrown in the corner, which just looks, unruly and untidy they are a health issue in the corner. So I have got my hammer and drill out, and I am building what they call a wash board with different colour door knobs on and I am having that stood up against the wall on an easel stand so that I can actually hang all of the books / bags up. So it easier for the children to access as well as being up off the floor and safer.

Les

Do you take part in planning?

Christine
Not quite often, I basically follow the teachers lead but I do give her input as to when I work with the groups I write it down so she has something to look at which then incorporates into the planning.

Les

How often do you take part in any meetings?

Christine
Usually once every fortnight. Every Monday

Les

Do you know what we mean by the term inclusion?

Christine
Yes, everybody has to be included, every child has to be included and be given the same rights as the other child. Such as education

Les

Do you feel you support that?

Christine
Yes, especially where we have disabled children I make sure their resources and equipment that they use is always accessible for them

Les

What do you know about inclusive education?

Christine
Yes, it where every child has rights and is given access

Les

Do you support that at your school?

Christine
Yes, we do

Les

What do you know about social inclusion?

Christine
That’s where a child is not to be left out of a situation; all children have to be brought together, to be able to work together or communicate with each other.

Les

Do you support that at school?

Christine
Yes, especially at playtimes where I try to get everyone to join in playground games, stop all the squabbling, children hitting each others with skips, try to get a big game going together.

Les

What qualifications or training have you acquired that support your role

Christine
I have done my Classroom assistant training, I have done my Level 2 Supporting Teaching & Learning in schools and my Level 3 Supporting Teaching & Learning in schools; I have just qualified as a Higher Level Teaching Assistant

Les

How often do you use previous qualifications and training you have obtained in the past to support you in your role today?

Christine
I use them everyday, its great to have more knowledge, I have also got my first aid training, food hygiene training and child protection training

Les

How regularly have you taken part in training / professional development?

Christine
All of the time, I get as much training as I can

Les

How often and when would you be willing to follow training or professional development that you would like to do?

 Christine

When ever it is accessible to me

Les

Do you think that you add to learner’s progress?

Christine
Yes, I do, I feel I have more confident children now when they leave the class

Les

What would be your reply to someone who said that you do not make a difference?

Christine I would strongly believe that I do, I really do mm children need role models and I see myself as a good role model and I like to make a difference. I like to make a child laugh, I like to help a child learn and a like to make a child happy.

Jane
Les

Jane

Jane 19 Female

Les

How long have you worked as a support person?

Jane
Since September

Les

Have you any other work experience

Jane
At the Lyndhurst Centre Summer School

Les

How long have you worked in your present post?

Jane
Not long (3 months)

Les

Do you get the opportunity to supervise and assist in the supporting and teaching of individual students in activities? Is this your main/ primary role?

Jane
Les

Do you get the opportunity to supervise and assist in the supporting and teaching of groups students in activities? Is this Your main /primary role?

Jane
Yes, yeah I have Harry, David and Christine and stuff on Monday and Friday

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s academic / cognitive development and progress?

Jane
Yes, yeahh I work with 3 in a group

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s academic / cognitive development and progress?
Jane
I help the dancing, move their feet move their arms, hips and legs, moving their body rather than just standing still

It’s a Move and Groove Dance Class on a Friday its health & fitness

Les

Can you describe the activities that you carry complimentary to the teacher (following their lead) and with supervision to support children’s academic / cognitive development and progress?
Jane
Yeah, if they don’t understand, I’ll slow it down for them, for the ones that don’t understand the teacher I will take it down to slowness for them.

Les

Can you now describe any activities that you carry out that with the teacher as lead (all be it with or without supervision) to support children’s social and emotional development

Jane
We let them to talk to each other, make sure they talk to each other, say hello when they walk in the door etc.
Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s social and emotional development and progress
Jane
We take them outside and we walk them around the corridor. So we take them out so they are not just dancing all the time. We take them on breaks, tea and coffee breaks. We get them to sit and talk to each other.

Les

How much of your time (or How often) do you help developing students' social and emotional development and progress?

Jane
I spend lots of time with them, we are always doing something with them or for them.

Les

Do you consider your input supports the student’s social and emotional development and progress?

Jane
Yes, its helps them a lot

Les

Do you think you make a difference to their social and emotional development and progress is so what difference and how do you make the difference?

Jane
Yes, because when they first come in they were quiet and the would not talk to anybody but then they became more talkative. They will come in and tell us what we have been doing during the week or what they have been doing in the classes the day before as well’s they are always talking now.

Les

Can you give me an example?

Jane
Jennifer when she first came in was quiet and now she comes and tells me what she has been doing in her pottery class. Paul was really quiet and now he just talks to everyone in the Class

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s language and communication development?
Jane
If they struggle with the words we will help them with it, we talk to them, we play games, we pass the ball and get the students to say what is his name or what’s her name so they no each others names

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s language and communication development and progress?

Jane
I just talk to them, the teacher may not ask is but like when I see them I will ask them how they are doing and stuff so they are still communicating and not just sitting in silence

Les

How much of your time (or How often) do you help developing students' language and communication development and progress?

Jane
Quite a bit, when we go in we are always talking with them, never just silent, we are telling them what to do and stuff, we are never quiet with them

Les

Do you consider your input supports the student’s communication and academic development?
Jane
Yes it does

Do you think you make a difference to their progress is so what difference and how do you make to their language and communication development?
Les

Do you think you make a difference to language and communications progress is so what difference and how do you make the difference?

Jane
Yes, some of them could not move their feet, some of them would move one foot and not the other, now since we have been helping them they will move both, Christine would only use her left, only pick one leg up, now she is using both, pulling her knees up and everything, which is really good.

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s physical development and progress?

Jane Christine has improved her long arms and short arms she used to always do them small and now she stretches them out really long and she puts them up and down and bends and everything. She is doing much more by herself now.

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support physical development?

Jane
I help them when they bend their knees I will show them and they will copy, if they can’t go on tip toes I show them and they copy, she may not have asked me but I will just go over and show them because they might be struggling

Les

How much of your time (or How often) do you help developing students' physical development and progress?

Jane
There is a lot of time, there is more on Friday because it is actual fitness on Friday

Les

Do you consider your input supports the student’s physical progress, if so How?

Jane
Yes, it does because they could not move and now since I have helped them showed them how to move they are waling around lots.

Les

Do you think you make a difference to their physical progress is so what difference and how do you make the difference?

Jane
Yes

Les

Can you describe the activities / strategies that you carry out with the teacher (following their lead) and with supervision to support and develop children’s behaviour?

Jane
Well Harry used to push people but we did not know why, I used to sit him down and we had a talk and told him it was not nice to push. Paul gets agitated and so I get him to sit down. The make rude noises and I tell them it is rude and they don’t do it anymore. After I have told them they say sorry. So they are learning not to do it. They have to follow the rules they are not allowed to swear, not allowed to push people and a couple of other rules set for them

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s behaviour development and progress?

Jane
I take them out in a group and talk to them so they are not just talking between themselves. We make them talk to different people even the receptionist.

Les

How much of your time (or How often) do you help supporting children’s behaviour in and out of class

Jane
We spend a lot of time on their Physical

Les

Do you consider your input supports the student’s physical progress, if so How?

Jane
Yeah, because some them could not stretch their arms and move their feet but once I have taught them how to do it, they can move their feet by themselves

Les

Do you think you make a difference to their physical progress is so what difference and how do you make the difference?

Jane
Yes definately

Les

Can you describe the activities / strategies that you carry out with the teacher (following their lead) and with supervision to support and develop children’s behaviour?
Jane

We watch them 24/7 and are always on task, we are always watching them because if they don’t they could hit or make rude noises and stuff so we are always supervising their behaviour. See how they work and stuff

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s behaviour development and progress?

Jane I always watch their behaviours, some of them just walk away and you have to watch where they are going, and some of them make weird noises and we are always watching how their behaviour developed and progressed, some have them have really come along (shown good progress)

Les

How much of your time (or How often) do you help supporting children’s behaviour in and out of class

Jane
I spend a bit time on their behaviour in the class

Les

Do you consider your input supports the student’s behaviour and allow them progress or not?

Jane
Yes, yeah because once they know the behaviour is wrong they can make more progress on behaving and like focus on the dance moves and stuff because they are concentrating on doing something else.

Les

Do you think you make a difference to the student’s behaviour is so what difference and how do you make the difference?

Jane
Yes

Les

How often do you help in implementing behaviour management policies in your workplace/ school / college?

Jane
We are always on with the behaviour policies, always telling them what to do and what not to do before they do it

Les

 If the teacher was buy themselves would it be different?
Jane
I think it would because I don’t think they would listen as much. When there are two of you they know not to do it. When there’s one they just laugh at you.

Les

Do you have to spot or detect early signs of bullying and disruptive behaviour, do you then deal with it using strategies, if so what?

Jane
We always detect early signs of bullying, once we know bullying has started we take them out of class and speak to them, we ask them why, we talk to the other person and see what has been going on and stuff

Les

Can you describe the activities or strategies that you carry out with the teacher (following their lead) and with supervision to support the development of a positive environment in your school / college?

Jane
Yes, I help take the chairs out the rooms, get the balls and hoops, get them some water, put the hoops etc on the floor

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support the development of a positive environment in your school / college

Jane
I tell her different ideas, like jumping in the hoops, or stepping in and out or running up and down doing walking, doing different types of things with their feet, instead of doing the same thing all the time

Les

How much of your time (or How often) do you help to support the development of a positive environment in your school / college

Jane
I don’t spend as much time as I do on the physical but I spend some time making sure the environment is safe because if its not safe then they can’t go in to it

Les

Do you consider your input supports the development of a positive environment in your school / college?

Jane
Yeah

Les

Do you think you make a difference in creating a positive environment if so what difference and how do you make the difference?

Jane
Yes

Les

Do you take part in planning?

Jane
Not really, she does all the planning herself

I would like to take part in the planning to put my ideas across and stuff.

Les

How often do you take part in any meetings?

Jane
I take part in some meetings. They are good, because they give you the chance to put your ideas across.

Les

Do you know what we mean by the term inclusion?
Jane
Kind of

Les

What do you know about inclusive education?

Jane
I have heard a bit about it but I don’t know what it means.

Les

What do you know about social inclusion?
Jane
Don’t know

Les

What qualifications or training have you acquired that support your role?
Jane
I have the teaching assistant level 2 certificate and I have First aid training so if one of my students gets hurt I know what to do. I have GCSEs and functional skills Maths and English

Les

How often do you use previous qualifications and training you have obtained in the past to support you in your role today?

Jane
Les

How regularly have you taken part in training / professional development?

Jane
All the time, at present doing a Level 2 Supporting LDD learners course

I have done my safe guarding and child protection training

Les

How often and when would you be willing to follow training or professional development that you would like to do?

Jane
If there was training to do, I will do it straight away

Les

Do you think that you add to learner’s progress?

Yeah

What would be your reply to someone who said that you do not make a difference?

I would say we do because if the teachers were by themselves the students might not listen because some of them don’t, but when the teaching assistant is there the teacher might be busy and if you see someone on their phone, like I have, you tell them to get off their phone and get with your work and then You make such a really big difference because if the teacher is busy you can go and help the students tell them that we come along as long as we need to.

Len
Male 20-29

Les

How long have you worked as a support person?

Len
Approx just under 4 years’ now

Les

Have you any other work experience

Len
Yes, I work in a part time job doing retail and I’ve got lots of administrative jobs in my present role

Les

How long have you worked in your present post?

Len
3 ½ years round about

Les

Do you get the opportunity to supervise and assist in the supporting and teaching of individual students in activities? Is this your main/ primary role?

Len
I do yes, small groups as well as individual students, yeah depending on what the lesson is, not necessarily my main role, but it can be part of my main role.

Les

Do you get the opportunity to supervise and assist in the supporting and teaching of groups students in activities? Is this Your main /primary role?

Len
Yes, groups

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s academic / cognitive development and progress?
Len
With the small groups of children or adults, whilst the teacher is otherwise engaged with others students, I can be working with another small group doing possibly IT, employability or just general help with social skills.

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s academic / cognitive development and progress?
Len
Possibly registers or things like that, if the teacher is busy at the front I would be observing the class making sure behaviour is being kept under wraps

Les

Do you put forwards any ideas yourself to support progress?
Len
Yeah, to support towards the lesson, as long as they are part of the lesson plan I can be supporting with suggestions when things go wrong, since not everything goes to plan

Les

Can you give me an example?

Len
For example, when the internet goes off or something in an IT we need suggestions of what to do, it could be playing hangman or anything that is actually related to the subject that is being studied.

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s social and emotional development and progress?
Len
Could be possibly doing groups work em and just getting people to focus on ideas Em! One lesson we have done was around social development and it was all about group work and how people input into the local community like community work so work it worked on that basis to see what people’s contribution towards society would be and that helps them socially to understand where they fit in in the grand scheme of things

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s social and emotional development and progress

Len
Em! with the example I gave before and if I am working with a small group of students I will input my own past experiences yes to supplement the group and just give other ideas about what we are discussing but yes

Les

Can you give an example?

Len
I often reference my retail work that I did at weekends, like as how I contributed to society in someway, also like community work you know, like supply and demand and that sort of thing to show to the students that even the most minimum jobs even know that you are contributing in some way or another depending on what it may be

Les

How much of your time (or How often) do you help developing students' social and emotional development and progress?

Len
I would say with the nature of the students that I work with it is quite a large amount of time because a lot of them have social and emotional disorders that you need to concentrate on before you actually get down to the work It could just be using different strategies to motivate the students actually to do the work takes up a large part of my time I would say

Les

Do you consider your input supports the student’s social and emotional development and progress?

Len
Yes (yeah I do)

Les

Do you think you make a difference to their social and emotional development and progress is so what difference and how do you make the difference?

Len
Yes, I would say it makes a difference maybe not the most massive difference but you do try as best you can to make as much difference whether getting someone a qualification or just raising confidence level, yeah, it obviously benefits them in the long run but immediately it does not seem if it is a huge contribution

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s language and communication development and progress?

Len
Well, language comes into most of the classes that we do, sometimes we do teach them English as a subject but it comes into most of the other things we do, employability I mean just general things

Les

Do your teachers / tutors do specific tasks, is it written in their lesson plans to support communication and literacy?

Len
There have been a few times but I can’t recall the exact moments

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s language and communication development?
Len
Yeah, it could be just the quite simple things, when the tutor is doing other stuff, thing like stop swearing or it could be asking them to stop talking in slang, and focus on what they are trying to say, manners and things like that it all benefits them but it’s, one of the major things we have at the moment, like the classroom rules its in the expectations that we really want from our students

Les

Do you consider your input supports the student’s communication and academic development?

Len
Quite a large proportion of our time goes towards that because it helps them most other ways. They focus a lot on it in their English classes but in all the other ones we have to make sure that it is supervised and dealt with correctly

Les

Do you consider your input supports the student’s communication and academic development?
Len
Definitely, yes!

Les

Do you think you make a difference to their progress is so what difference and how do you make to their language and communication development?
Len
Yes, I think after a while it kinda gets drummed into their heads and they tend to realise that if a swear word pops out and they think Oh and realise what they have done is wrong and so they apologise for it as when we first met them they would have been swearing all the time so in the long

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s physical development and progress?

Len
Yes, at the moment we are doing construction and I think it is quite a physical thing, At the moment we have a student who has Cerebral Palsy and I think his fine motor skills have improved a lot since the starting of the course, he can hold a trowel properly or a chisel and it’s a long process but it does have an impact on the long run.

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support physical development?

Len
Not really in that area it is all set by the tutors as the tasks, there’s nothing I can do complimentary as it is all set in stone by the tutor.

Les

How much of your time (or How often) do you help developing students' physical development and progress?

Len
Quite a lot that lad I mentioned before I sometimes have to hold a chisel for him as he is hammering and getting them to concentrate and realise what we are doing in time it definitely does develop but it does a lot of my time personally

Les

Do you consider your input important and supports the student’s physical progress, if so How?

Len
Definitely Yes

Les

Do you think you make a difference to their physical progress is so what difference and how do you make the difference?

Len
Yes, overtime you can definitely see it developing and it definitely helps.

Les

Can you describe the activities / strategies that you carry out with the teacher (following their lead) and with supervision to support and develop children’s behaviour?

Len
Em! The main thing we focus on is having some class room expectations as there is always getting them, I mean we have put them up on the wall now so we can always reference them, so we can say do you know what you have just done wrong and they will know straight away what they have done was wrong and you may get an apology sometimes and sometimes you may not but it is always reinforcing them class room behaviours and is always concentrating on what we expect of them

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s behaviour development and progress?

Len
It could mean possibly like dealing with the small things like ADHD taking into account it may not necessarily be them that’s causing the behaviour its taking its taking it in and using your own experience you know not “fly of the handle” or “Say what you doing” but to be let the odd one slide here and there but just taking into account different things realising you are counting on your experience

Les

How much of your time (or How often) do you help supporting children’s behaviour in and out of class

Len
A lot! A lot of time

Les

Do you consider your input supports the student’s behaviour and allow them progress or not?

Len
Definitely yes, it does help in the long run but it is very arduous and takes a lot of work

Les

Do you think you make a difference to the student’s behaviour is so what difference and how do you make the difference?

Len
Definitely do make a difference, but emm! you can make a difference, but after a while these traits have a habit of just coming back out of nowhere and if someone is not there for the whole length of time they will just take over but immediately you can make a difference

Les

How often do you help in implementing behaviour management policies in your workplace/ school / college?

Len
Quite often, we have weekly meetings where we say what’s going on and then we can just say if a student is having issues we can put different strategies in place, to supervise and make sure all the tutors know what is going on

Les Do you get an input for that?
Len Yes (nodding)

Les

Do you have to spot or detect early signs of bullying and disruptive behaviour, do you then deal with it using strategies, if so what?

Len
Em! Yes, it happens in quite a lot of our classes it shouldn’t but we try to keep tight raps on it but, em! it is just really reinforcing the ground rules but if there is anything else which we feel needs to be reported, it will be done so, to our local safeguarding officer

Les

Can you describe the activities or strategies that you carry out with the teacher (following their lead) and with supervision to support the development of a positive environment in your school / college?

Len
Yes, in the class it can be with different things, tell them to eat a bit healthier when they come in, get some sleep if they are sleepy, having had breakfast, stay of the energy drinks, its about getting them to slow down and think about their future

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support the development of a positive environment in your school / college?
Len
It could be out and about not necessarily in the classroom but just around the campus, just making sure they don’t smoke you know, or just in the long run make sure it is a positive environment for not only them selves but for others

Les

How much of your time (or How often) do you help to support the development of a positive environment in your school / college

Len
Yes, maybe not as much as the behaviour side but it definitely comes into it. Quite a bit I would say!

Les

Do you consider your input supports the development of a positive environment in your school / college? Do you consider it helps?

Len Yes Definitely

Les

Do you think you make a difference in creating a positive environment if so what difference and how do you make the difference?

Len
Yes, if they get used to what is expected of them at our place, once they progress there may be a job or an apprenticeship. When they are older it might come back to them to that they know there is certain expectations that are required of them and that they make the environment positive for them and others.

Les

Do you take part in planning?

Len
Emm, sometimes if I have got the time to meet with the tutor before hand or possibly the day before when they are putting together their lesson plans and I can always take part if they are struggling activities just to may be worked on social development mostly

Les

How often do you take part in any meetings?

Len
Weekly Meetings, yes It is a group one, like a departmental one, where all the tutors always have an input as to what has happened during the week. So we can raise any problems that we have had and address any issues.

Les

Do you know what we mean by the term inclusion?
Len
Yeah, every student should have a part in playing in everything to make a nice inclusive environment and everybody is included and nobody is excluded. From any task.

Les

What do you know about inclusive education?

Len
I think inclusion should always be implemented in every class and every tutor should have it (inclusion)outlined in their lesson plans where about it is being used, but it is definitively a fundamental part of education

Les

What do you know about social inclusion?

Len
Social Inclusion! Well everybody like I say should be included but those who have less social skills should not be excluded just because of that. To help we try our best to get more confidence levels raised in our classes so they can be included socially

Les

What qualifications or training have you acquired that support your role

Len
I have my safeguarding, my equality and diversity training, child protection training level 3 in Supporting Teaching and learning and level 4 in teaching

Les

How often do you use previous qualifications and training you have obtained in the past to support you in your role today?

Len
Everyday to be honest If I did not have that experience and training I doubt if I could do the job that I do at the moment

Les

How regularly have you taken part in training / professional development?

Len
Its usually bimonthly thing that we have to do professional development

Les

How often and when would you be willing to follow training or professional development that you would like to do?

Len
Always, always up for more courses and training, it always helps.

Les

Do you think that you add to learner’s progress?

Len
Definitely

What would be your reply to someone who said that you do not make a difference?

Len
I can think of many examples of when people have progressed and then maybe got jobs and apprenticeships and could not do that without the fundamental help that I do give them. Like their CVs their social skills and every small thing that might make a difference and help. I would say I definitely do make a difference.

Les

What would be your reply to someone who said that you do not make a difference?

Len I would strongly disagree with it and ask them and give them examples of how I do actually

Jasmin

Female – 52-59

1. How long have you worked as a support person?
Les

How long have you worked as a support person?

Jasmin
I have been working for 5 years.

2. Have you had any other work experience?

Les

Have you had any other work experience?

Jasmin
I do I used to work as a restaurant supervisor before I started this role and moved to the UK

3. How long have you worked in your present post?

Les

How long have you worked in your present post?
Jasmin
5 years

4. Do you get the opportunity to supervise and assist in the supporting and teaching of individual students in activities?

Les

Do you get the opportunity to supervise and assist in the supporting and teaching of individual students in activities? Is this your main/ primary role?

Jasmin
As well as being the key worker for a group of children I have to make myself available to my colleagues and their children overall

5. Do you get the opportunity to supervise and assist in the supporting and teaching of groups students in activities?

Les

Do you get the opportunity to supervise and assist in the supporting and teaching of groups students in activities? Is this your main /primary role?

Jasmin

Yes, I have to observe them and plan for them Key children on a regular basis

Yes, this is my main role to plan and assess for my group of children’s individual needs (her key group)

6. Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s academic / cognitive development and progress?

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s academic / cognitive development and progress?

Jasmin
Because these are children we make sure they have appropriate activities for their age group and some of these activities could be construction, building blocks, home corner, mm using finger painting, overall a little bit of everything I can get myself involved in.

7. Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s academic / cognitive development?

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s academic / cognitive development?

Jasmin
I really if possible like to be in the home corner, where the children can do just they want, so I can bring in role play, pretend eating, feeding dolls and putting dolls to bed and giving them cuddles and stuff like that. I like to get myself involved and be part of it and act out. What I see coming out of them. I could keep going on because it makes me happy to do that.

8. Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s social and emotional development and progress?

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s social and emotional development and progress?

Jasmin
Yes, we are encouraged to let them they know who their mama and dad is, but also that we are here for you. So we try to say Good bye to mum and dad and say hello to their friends We use names so the children use each friends name. Sometimes they don’t know the name but they make a sound to know what each friend is called.

9. Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s social and emotional development and progress?

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s social and emotional development and progress?

Jasmin

Yes, well, one of the things that I like to do which I do on a daily basis is I make my own little bag with different little interactive objects in, it could be a farm animal or ball it could even be a doll. That stays in the bag and in a cupboard and to get the attention.

I hold up the bag and say “what’s in my bag today?” The children will all just run and I will get them to sit in a circle. I get the children to take out something; I make a fuss about what ever it is. I can sing a song or make up a rhyme of what ever that object is. The children then get a chance to pass it on and share. So I really encourage sharing because it is not that easy for that age group to share.

10. How much of your time (or How often) do you help developing students' social and emotional development and progress?

Les

How much of your time (or How often) do you help developing students' social and emotional development and progress?

Jasmin
I think it is an everyday on going process, as long as I am at work I keep going, I keep the sharing, taking turns, showing love and care to friends. Even like the children have their own cuddly toys that they bring, it may fall on the floor and another child may pick it up, you would say that belongs to, do you know who that belongs to, go give it to them so children know what each child brings They would pick it up and find the right one (owner of toy) as young as they are so I try and encourage that.

11. Do you consider your input supports the student’s social and emotional development and progress

Les

Do you consider your input supports the student’s social and emotional development and progress?

Jasmin
Yes, yes it is very valuable, I get feedback from parents, in this job and the one I had before, about when they walk into the room and the welcome they get and the smile that I give, and the warm atmosphere / warmness of the room that I give out to them and make their children really wanting to come into the nursery. It makes me feel as if I am doing something worthwhile to be there. For example, Babies will cry because they don’t want to come in and mum or dad will say let’s go see Jasmin. (and in a finger snap) the change and really want to come in.

12. Do you think you make a difference to their social and emotional development and progress is so what difference and how do you make the difference?

Les

Do you think you make a difference to their social and emotional development and progress is so what difference and how do you make the difference?

Jasmin
I think the difference that I make is being that bubbly happy that children want to come to you, want to cuddled, parents are happy to hand children over to you knowing they will be loved. They know it because the can feel it, the presence when they come into the room and they can see all the children want it, they don’t mind when mum and dad go. So that is a big difference isn’t it.

13. Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s language and communication development?

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s language and communication development?

Jasmin
Some of my activities, my main one is musical, musical instruments singing action songs reading stories as well, acting them out, from a story book the children sitting there with their eyes glued onto you. When you put the book down they still want more Parents would come in and ask me did I read that book to my child because in the car they were singing “bunny rabbit ears are flapping” or something. They repeat littlie words or rhymes I read out to them. Its really good I love that!

14. Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s language and communication development and progress?

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s language and communication development and progress?

Jasmin
Mm I have a few things, one I like to create my own songs and put my children’s names into it, so the children get excited when they are singing the songs this is a really good thing. I made an interaction ring from material, bits and bits of different material stitched together. In a nice big ring with a bell in the middle. This interactive ring is so colourful and makes a shaking noise. Once I take it out they look and they are running. I just introduced this for the last two months. It took a lot of time for me to make the ring, I would do it one piece at a time, then another piece. My room leader told the manager and the next rooms to come and see it. That for me is brilliant!

15. How much of your time (or How often) do you help developing students' language and communication development and progress?

Les

How much of your time (or How often) do you help developing students' language and communication development and progress?

Jasmin
MM That’s another on going thing because if I think a child wants to say something, you know you encourage them in saying and asking, ask questions and encourage them to say, talk to them, telling them things, can you find it on the shelf, talk to them. That is on going and goes on all the time.

16. Do you consider your input supports the student’s communication and academic development?

Les

Do you consider your input supports the student’s communication and academic development?

Jasmin
Yes, certainly I do. For one I do the singing once a day which the children really look forward to, I constantly read them stories, I make myself available, when children bring their book, that can be the same book. I would ask them Do you want me to read? And they would say yes(nodding) So we sit down and read, touching and pointing at words with their little fingers. One of the best, is the touch and feel boos, they are really good ones, for example the cat fluffy tail might be there. They make meow sound and even if the children can’t talk they can make the sounds.

17. Do you think you make a difference to their progress is so what difference and how do you make to their language and communication development?

Les

Do you think you make a difference to their progress is so what difference and how do you make to their language and communication development?

Jasmin

MM The difference that I make because I am a fun person and because you are a fun person the kids always want to come to you, they know that going to me will be fun. I am going to read with expression, act like a dog and a cat and a bunny rabbit. And making students happy is really good.

Les

As you mentioned before you get parents’ feedback

Jasmin
 This is one of the most important things. Parents could come back and say, like for example “What did you do yesterday?” and “Did you do about a sleeping cow” I said yes, we did about when the cows are sleeping. The parents would know because the said the children were signing when all the cows are sleeping, they say I did it

18. Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s physical development and progress?

Les

Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s physical development and progress?

Jasmin
Oh yes, I love outdoor activities, even when the weather is cold we put their body suits on. I like doing ring games, encourage children to run and jump and have little bags for them to move their little feet in. As much as I sing inside I sing outside with marching, jumping and running. I am a very active person and I like to keep my children active as well. So physical development is one of the things are like to do

19. Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support physical development?

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support physical development?

Jasmin
I think I have so many bits that I bring which cover so many areas of the EYFS (Early Years Foundation Stage) On top of that I am very creative and I love creativity as well. There are days, when even though these kids are young, we could still do emm finger painting and stuff like that, I like getting messy, with play (using hands), even though it is hard because the children have to be covered and cleaning up but I like to see their faces when we get into messy play and show their work and put it on display.

I do like my messy play as well and try to be part of it as much as I can.

20. How much of your time (or How often) do you help developing students' physical development and progress?

Les

How much of your time (or How often) do you help developing students' physical development and progress?

Jasmin
Well with the children that is an everyday thing because I have encouraged physical development on a daily basis so it might be encouraging the younger ones to take steps. We get them to let go and take a step. We often see a child take their first steps in our role and what an amazing feeling that is. So I could do my next activity with that child pushing her on a walker. I would be able to tell the parents they have made their first steps.

21. Do you consider your input supports the student’s physical progress, if so How?

Les

Do you consider your input supports the student’s physical progress, if so How?

Jasmin

Oh yes definitely because most of these children are in our care five days a week 8.00 am until 6 pm so all we are doing there is a lot of what parents do not have time to do and we can record progress so I think it is a massive, massive big thing. To be in the role, dedicate yourself, give yourself 100% into these children and the care, reporting to parents, reporting to your room leader (EYFS teacher?) You can say this is where the child came in and this is where it is at the moment. So yes massive yes!

22. Do you think you make a difference to their physical progress is so what difference and how do you make the difference?

Les

Do you think you make a difference to their physical progress is so what difference and how do you make the difference?

Jasmin

Yeah overall the physical progress can just keep going on progressing all the time. For example, one individual child that came at four months old, you see that child develop to 24 months in your care and it make such a good difference. You see a child go from front to back, pick up one toy and get another one This gave me the idea of a treasure chest, where the children take items and bring them back. You then get children to sit on chairs and the parents go wow when you tell them that.

23. Can you describe the activities / strategies that you carry out with the teacher (following their lead) and with supervision to support and develop children’s behaviour?

Les

Can you describe the activities / strategies that you carry out with the teacher (following their lead) and with supervision to support and develop children’s behaviour?

Jasmin
Sometimes children as young as that (2years) do not understand. But we still have to have boundaries and sometimes it is hard for them because they don’t know right from wrong but they learn from us for example A child just starts batting (hitting) another one, you can not use words to address the child, I would record it and I would talk to my supervisor and take her advice.

24. Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s behaviour development and progress?

Les

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s behaviour development and progress?

Jasmin
Yes, we have another bag of things which children get a chance to take home or take away and encourage them. For example, I would say to the older 24 month old children who have more understanding they would get to take home the bag with the bear or book or whatever if they did listen to me “Wait for me to go to put your coats on” Don’t just put your coat on the floor hang it up. When they go to the next room or my room For the 24-month year old there is an expectation to know where to hang their coats. Some do know but some need further encouragement. To encourage their behaviour, they get to take the bear away because they have been a very good boy today. So it encourages them, one little boy who always wanted to take the bear home would always listen.

25. How much of your time (or How often) do you help supporting children’s behaviour in and out of class?

Les

How much of your time (or How often) do you help supporting children’s behaviour in and out of class?

Jasmin
This is another ongoing one because misbehaving goes on right through the day. So you have to look out and encourage all the time. It never stops.

26. Do you consider your input supports the student’s behaviour and allow them progress or not?

Les

Do you consider your input supports the student’s behaviour and allow them progress or not?

Jasmin

Yes of course because you have to be a role model at work and this really encourages children’s behaviour. Its about how you talk to children, what you say, do you let them understand right from wrong, still giving them the boundaries and letting them know this is where the boundary is, it does not matter who they are they need to understand

27. Do you think you make a difference to the student’s behaviour is so what difference and how do you make the difference?

Les

Do you think you make a difference to the student’s behaviour is so what difference and how do you make the difference?

Jasmin
I make a difference because I am part of a team that encourages good behaviour. I believe in letting children know if they upset another child and the child is crying, not to just remove the child because this is what you did and it was not very nice, they learn to understand, so go give them a cuddle or something. Then cheer well done (when compliant) I am very happy now and you wont do that again, just say nice things to encourage and make a difference.

28. How often do you help in implementing behaviour management policies in your workplace/ school / college?

Les

How often do you help in implementing behaviour management policies in your workplace/ school / college?

Jasmin

Its everyday, that’s everyday, that’s just keeps going on, you can never stop that

28. Do you have to spot or detect early signs of bullying and disruptive behaviour, do you then deal with it using strategies, if so what?

Les

Do you have to spot or detect early signs of bullying and disruptive behaviour, do you then deal with it using strategies, if so what?

Jasmin
Well as much as I work with younger ones they still have tiny little bullies, for example everything belongs to them kinda thing and they will run across the room they don’t even need. You have to speak to them asking them to “give it back” in a stern voice, telling them to go and find something else to play with or there is that thing in the home corner play with that and lead them away from the situation and that always an on going situation because there are 10 little bullies in there.

29. Can you describe the activities or strategies that you carry out with the teacher (following their lead) and with supervision to support the development of a positive environment in your school / college?

Les

Can you describe the activities or strategies that you carry out with the teacher (following their lead) and with supervision to support the development of a positive environment in your school / college?

Jasmin
Developing positive is another on going one; you have to encourage a positive environment on a regular basis because parents come in and look for stuff like that as well. Parents come in the morning and they see a lovely room all set up, different areas, different things for the children to do. Telling the parents what we are going to day, all positive things tell them how the children interact and how they are. So if when the parents come you tell them all these lovely positive things which we really do! Because sometimes parents do not know the amount of positive things that happen during the day

One of the things we do is have a recorder book of the day where we make comments about a child every day and all the things in that book are really positive. Its not things that are made up but things that really happen because sometimes “Out of the Blue” you can not believe a child comes up to you and say, because you do not believe they could put words together in a sentence like that, and it would come out actually. Like for example one little girl picked up a bag, I said are you going shopping, she took the bag of her shoulder and “There you go Shopping”. She wanted me to get involved, that to me is a positive thing. Being positive is an ongoing thing

Les

 Do you get involved in health and safety and presentation of the room?

Jasmin
Yes, that is part of my role and I have to be involved in that as an everyday thing because once you are in the room each person is responsible for encouraging a safe environment.

So if someone else does not see (a hazard) something but you see then you have to make sure, because if you are in that room, you are involved. So yes I am part of that.

30. How much of your time (or How often) do you help to support the development of a positive environment in your school / college?

Les

How much of your time (or How often) do you help to support the development of a positive environment in your school / college?

Jasmin
Every Day! Everyday you go to work you are being part of creating a positive environment and can’t never stop It just goes on and on.

31. Do you consider your input supports the development of a positive environment in your school / college?

Les

Do you consider your input supports the development of a positive environment in your school / college?

Jasmin
Of course yes, if you didn’t support then it doesn’t make any sense you being part of that team! As part of the team you are involved in every part of that environment. Everything, you have to have this positive approach to the environment, to the children, to the parents, to your staff. So yes I believe (my input supports the development of appositive environment)

32. Do you think you make a difference in creating a positive environment if so what difference and how do you make the difference?

Les

Do you think you make a difference in creating a positive environment if so what difference and how do you make the difference?

Jasmin

Well because I am a very responsible person who tries and puts effort into making sure everything is ok, do the right thing, moving obstacles, looking out the back of your eyes, making sure the children are safe and at the same time making sure your colleagues are safe as well. So for me I am very caring and dedicated and putting all that together in your workplace I make myself a very positive person.

Les
Does your own creativity come out at all?

Jasmin

Yes, because for me all the qualities that I bring to this role, before I did this role, I sew and do different things, so with this Job I now bring in, for example I just made 50 little pull string bags just to put away toys and objects in the school, I put little labels on. Plus, we have the home corner, where they have a little round table, with a table cloth which the kids keep pulling off. So I said I know what I can do I can cut the table cloth to the size of the table and put elastic on. So now it just sits on and they cannot pull it off. So I have my own style, my own creativity for positive development of the room

33. Do you take part in planning?

Les

Do you take part in planning?

Jasmin

Yes, yes each key worker has to do their own planning for their own children and the planning has to be displayed So if the Director walks into the room I should be able to look at my own planning and decide where that child is coming from, where the child is going (target) what the child got out of the activity, do I need to build it up or do I need to move on which is a weekly thing

34. How often do you take part in any meetings?

Les

How often do you take part in any meetings?

Jasmin

Well every morning, it is not a sit down meeting but the room leader will say this where we are at, you are responsible for this. Everyday we have an outing out of the building. So at the meeting room leader will say you do this.etc So your morning meeting is quickly, briefly you know, but every other month a general staff meeting. But then if you need to talk to someone you can plan a meeting with the room leader or manager or someone

35. What do you know about inclusive education?

Les

What do you know about inclusive education?

Jasmin
The term inclusion is to make sure that each child is planned for as an individual. Each child is able to take part in what you are doing. Don’t leave children out, make sure activities are planned appropriately it does not matter, their gender, their religious background. Just make sure that when you plan you cover each and every child get them involved, do things they can do. If they are disabled have disabilities make sure your plans cover them.

You have to support inclusion at work because that is very important to make sure that no child is left out. Every child should have access to what ever you plan, make sure it is age appropriate, gender appropriate, involves children’s religions like for example if you have children of different background bring something of that background into your planning, so that is important and make sure it is done.

36. What do you know about inclusive education?

Les

What do you know about inclusive education?

Jasmin
The same thing as I was saying, just to plan for every child no matter what their background, religion is make sure each child has access to education disability or not or whatever, does not matter what it is it needs to be planned for individually

Being a key worker it is part of my role, I have 9 children and 5 different backgrounds so it gives me a chance as a room leader to make sure all of these needs, background, gender and everything have to be covered in my own planning.

37. What do you know about social inclusion?

Les

What do you know about social inclusion?

Jasmin

I have been doing it on an everyday basis, to encourage social(inclusion) is for example in the bag children are sharing, taking turns, getting a chance to take something out of the bag, then talk about it, or acting it out or something as a group all together Yes, I support that every day

38. What qualifications or training have you acquired that supports your role?

Les

What qualifications or training have you acquired that supports your role?

Jasmin
My qualification at the moment is a level 3 Teaching assistant, but this qualification gave me the chance to work in loads of different locations. As much as I am working with 2 year olds I have worked (primary) with 10,11 year olds which is totally different. So each of these locations have given me something different

39. How often do you use previous qualifications and training you have obtained in the past to support you in your role today?

Les

How often do you use previous qualifications and training you have obtained in the past to support you in your role today?

Jasmin

I have to use it every day because I am giving support to my children and to my staff and to my room leader and it is an everyday thing as well

40. How regularly have you taken part in training / professional development?

Les

How regularly have you taken part in training / professional development?

Jasmin
With my role there is always training that you need to do. I recently just finished doing my confidentiality training, you need first aid as well, I have just done my manual handling, how to lift. There is training every month that is important and you have to do it. To keep your skills.

41. How often and when would you be willing to follow training or professional development that you would like to do?

Les

How often and when would you be willing to follow training or professional development that you would like to do?

Jasmin
I was looking into more training recently because I am a level 3 assistant, but would like to find the time to move onto a higher level. Such as a higher level TA or because I am in this role something in childcare.

42. Do you think that you add to learner’s progress?

Les

Do you think that you add to learner’s progress?

Jasmin
I do everything that I do during the day is developing children’s progress and because my role covers such a wide area of development, everything I do from when they walk through the door, to welcoming them, even getting them ready for breakfast, given them a chance to say do you want toast or do you want cereal, you know they can point to toast or milk or water, giving them a chance to say what do you want this morning, giving them a little cloth to clean their little hands encouraging them to do it themselves . So yes I do. (help develop / make progress)

LES

What would be your reply to someone who said that you do not make a difference?

Jasmin

Well my response would be you have no idea unless you stepped into my role, my role makes such a big difference, being there or if I put myself back in school or nursery that teacher depends on you to give support because the work is so (too) much form if you were not there to maybe get the books together, set the room up tidy away resources, get the computers all sorted, like when I did work in a school that is a big support to a teacher. Or when you can take a little group away to explain how you get the result for a mathematical question or even just encouraging them to write. The teachers just have so much on them that with direction from the teacher to sit with one individual it does make a big difference. When you know what difference it makes is when you report back to the teacher, this is where the child is at, this is where a weakness is that we can work on and the teacher will say Thank you so much, this is what we can do to work on it. It is really good, we do make a difference

APPENDIX 3
 ABBREVIATIONS
DES

Department Education & Science
D of E

Department of Education

LEA

Local Educational Authority

LA

Local Authority

TA

Teaching Assistant

TAs

Teaching assistants (school support staff)

SEN

Special Educational Needs

LDD

Learning Difficulties & Disabilities

CoP

Community of Practice

CoPs

Communities of Practice

APPENDIX 4

Semi- structured Interview Questions

•
Sex Male / female / Cross gender

•
Age bracket

•
18-19 20-29 30-39 40-49 50-59 60+

1

•
How long have you worked as a support person?

2

•
Have you any other work experience

3

•
How long have you worked in your present post?

4

•
Do you get the opportunity to supervise and assist in the supporting and teaching of individual students in activities? Is this your main/ primary role?

5

•
Do you get the opportunity to supervise and assist in the supporting and teaching of groups students in activities?

•
Is this your main /primary role?

6

•
Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s academic / cognitive development and progress?

7a

•
Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s academic / cognitive development and progress?

7b

•
Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s academic / cognitive development and progress

8

•
Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s social and emotional development and progress?

9

•
Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s social and emotional development and progress?

10

•
How much of your time (or How often) do you help developing students' social and emotional development and progress?

11

•
Do you consider your input supports the student’s social and emotional development and progress?
12

•
Do you think you make a difference to their social and emotional development and progress is so what difference and how do you make the difference?

13

•
Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s language and communication development and progress?

14

•
Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s language and communication development and progress?

15

•
How much of your time (or How often) do you help developing students' language and communication development and progress?

16

•
Do you consider your input supports the student’s academic progress

17

•
Do you think you make a difference to their progress is so what difference and how do you make the difference?

18

•
Can you describe the activities that you carry out with the teacher (following their lead) and with supervision to support children’s physical development and progress?

19

•
Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s language and communication development and progress?

20

•
How much of your time (or How often) do you help developing students' physical development and progress?

21

•
Do you consider your input supports the student’s physical progress, if so How?

22

•
Do you think you make a difference to their physical progress is so what difference and how do you make the difference?

23

•
Can you describe the activities / strategies that you carry out with the teacher (following their lead) and with supervision to support children’s behaviour?

24

Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support children’s behaviour development and progress?

25

•
How much of your time (or How often) do you help supporting children’s behaviour in and out of class

26

•
Do you consider your input supports the student’s behaviour and allow them progress or not?

27

•
Do you think you make a difference to the behaviour is so what difference and how do you make the difference?

28

•
How often do you help in implementing behaviour management policies in your workplace/ school / college?

29

•
Do you have to spot or detect early signs of bullying and disruptive behaviour, do you then deal with it using strategies, if so what?

30

•
Can you describe the activities or strategies that you carry out with the teacher (following their lead) and with supervision to support the development of a positive environment in your school / college?

31

•
Can you now describe any activities that you carry out that are complimentary to the teacher (all be it with or without supervision) to support the development of a positive environment in your school / college

32

•
How much of your time (or How often) do you help to support the development of a positive environment in your school / college

33

•
Do you consider your input to supports the development of a positive environment in your school / college?

34

•
Do you think you make a difference in creating a positive environment if so what difference and how do you make the difference?

35

•
Do you take part in planning?

36

•
 How often do you take part in any meetings?

37

•
Do you know what we mean by the term inclusion?

38

•
What do you know about inclusive education?

39

•
What do you know about social inclusion?

40

•
 What qualifications or training have you acquired that support your role?
41

•
How often do you use previous qualifications and training you have obtained in the past to support you in your role today?

42

•
How regularly have you taken part in training / professional development?

43

•
How often and when would you be willing to follow training or professional development that you would like to do?

44

•
Do you think that you add to learner’s progress?

•
What would be your reply to someone who said that you do not make a difference.

That’s it!

•
Thank you for taking part!

Physical Development

School

Sport

Society

School CoP

TA CoP

Teacher CoP

Pupil CoP

PAGE
6

