
Irish Educational Studies, Vol. 21, No. 3, Winter 2002 21

SCHOOL CULTURE AND CURRICULUM CHANGE: THE
CASE OF THE LEAVING CERTIFICATE APPLIED (LCA)

Jim Gleeson, Aidan Clifford, Tony Collison, Sheila O'Driscoll,
Marie Rooney, Anne Tuohy

Introduction

The Leaving Certificate Applied (LCA) is a distinct self-contained
programme, designed for young people who do not wish to proceed
directly to third level education, and for those whose needs,
aspirations and aptitudes are not adequately catered for by the other
two Leaving Certificate programmes (higher and ordinary).
Introduced in 1995, the programme was being offered in
approximately 300 schools and centres by September 2000. Around
this time the LCA Support Service1 invited Jim Gleeson, Education
Officer for the LCA during its genesis, to lead a team workshop
entitled "Locating the LCA in the broader context of curriculum
reform, change and development"2. One of the key issues to emerge
during this workshop was the influence of the "school factor" on the
quality of LCA students' learning experiences. It was decided to
undertake a systematic inquiry into the impact of school cultural and
organisation factors on the LCA as a curriculum reform, using the
framework developed by Dalin (1993).

The main findings of this study were presented during a ninety-
minute symposium at the 2001 annual conference of ESAI. The
current paper, which is based on that symposium, locates this inquiry
in the context of some relevant international and national literature,
describes the methodology adopted for the study, reports on the
findings in the context, of the Dalin framework, outlines the
contrasting cultures that emerged from the study and concludes with
some implications for policy and practice.

Some general context

The international literature highlights the importance of school
context. Goodson (2001, p. 52) concluded that, "to analyse
sustainability of change we must understand the conditions of
change". Stoll and Fink (1995, p. 80) agree that "those who introduce
educational reforms or restructure educational systems pay scant
attention to the social organization and contexts in which these

22 Irish Educational Studies, Vol. 21, No. 3, Winter 2002

changes are introduced" and that "any attempt that does not address
the underlying organizational conditions can be viewed as doomed to
tinkering". As Cuban (1998, p. 471) found, "if reforms change schools
- as some have - so do schools clearly change innovations".

Hord (1995, p. 92) recalls the American experience of reform,
where "fixing the parts" in a technicist, piecemeal manner proved
ineffective, with the emphasis shifting to school factors such as
leadership and collegiality and teacher development. Sarason (1991, p.
I l l) in his book, The Predictable Failure of Educational Reform,
argues that the reluctance of schools to change is due to the
acceptance of the axiom that "education best takes place in
encapsulated classrooms in encapsulated schools". This point is of
particular relevance to "school to work programmes" such as the
LCA!

"Those who fail to understand the social and historical
construction of the curriculum cannot understand there is simply no
truth that exists beyond culture" (Kincheloe, 1997, p. 10). As a pre-
vocational programme, the LCA is being introduced into an Irish post-
primary education system dominated by the Classical Humanist
ideology (OECD, 1991, p. 57). In recent times, that ideology has been
challenged by the adoption of human capital theory (Hannan, 1987)
with its associated technical bias (Lynch, 1989). The resulting
superimposition of the Reconstructionist ideology on Classical
Humanism inevitably throws up problems and tensions in schools and
classrooms. Gleeson and Hodkinson (1999, p. 169) found in the UK
context that "transition from an instructional pedagogy to a learner
oriented pedagogy... radically redefines the relationship between
learning, learning and competitiveness".

The LCA is grounded in two Irish, EU funded, "transition from
school to work" programmes - Senior Certificate (Gleeson, 1990) and
Vocational Preparation and Training (VPT) (Leonard, 1990)3. Internal
evaluation reports on the Senior Certificate programmes (Gleeson,
1990, p. 73) identified the central importance of school organizational
factors such as the active support of the school principal, suitability of
time-table and participating teachers, provision for programme
coordination and frequent team meetings and strategies that enabled
teacher attendance at in-service courses (see also, Smith, 1987). These
findings have been incorporated into the LCA programme statement
(DES/NCCA, 2000, pp. 10-11) which emphasises that the programme
should challenge teachers and schools to implement new structures
and explore and refine their thinking around teaching and learning,

Irish Educational Studies, Vol. 21, No. 3, Winter 2002 23

with a view to providing educational experiences that are active,
practical, and student centred in nature.

Callan (1997, p. 28) concluded from his Schools for Active
Learning Project that "much work needs to be done at the institutional
level and at the level of teachers' values". This finding was confirmed
in his School and Curriculum Development Initiative (SCDI) -
"effecting the learning environment of the school, albeit in the context
of curriculum development, requires concomitant developments in
other aspects of the school [e.g.] changes in the scope and purposes of
the various professional relationships in the school" (Callan, 1998,
p.l). Notwithstanding these isolated findings, the OECD (1991, p 55)
conclusion that "the school factor" has been largely ignored in Irish
education reform efforts held true, certainly up until recent attempts to
introduce School Development Planning. This neglect provided
motivation for the current research.

Research methodology

Case study is particularly appropriate in researching a complex issue
such as the relationship between school culture and organisation and
the implementation of curriculum reform in the form of the LCA. The
members of the LCA Support Service, having ready access to all
participating schools, were ideally placed to recommend sites for
inclusion in the study. Four schools were identified, two (Schools C &
D) where programme implementation was consistent with the
principles outlined in the LCA Programme Statement (DES/NCCA,
2000) and two others (Schools A & B) for purposes of comparison.
All four schools had a history of involvement in alternative pre-
vocational educational programmes.

Having been informed of the nature and structure of the study,
the principals of these schools allowed members of the team access to
their respective schools for research purposes. Working in pairs, team
members4 spent three days collecting data in each school. Formal
interviews were conducted with the school principals, LCA
coordinators, participating teachers and LCA student groups. Informal
discussions with non-participating teachers and students also took
place. While all interviews were "on the record", schools and
interviewees were assured anonymity and given the option of reading
the transcript of their own interview. The research team met on several
occasions to ensure a common approach to data collection and
reporting. Fieldwork was completed by the end of February 2001.

24 Irish Educational Studies, Vol. 21, No. 3, Winter 2002

Time was set aside at some of the scheduled LCA team meetings for
general discussion in relation to the Symposium presentation at the
annual Conference of ESAI in September 2001. While all nine
members of the LCA support team were involved in the collection of
data, five members volunteered to work on the analysis of data with
the principal author as coordinator. It had been intended from the
beginning to employ Dalin's framework of the school as "an
organisation where there is a mutual inter-dependency among the five
variables: environment, values, structure, human relations and
strategies" (Dalin, 1993, p. 6). The members of the writing team,
working in pairs, took responsibility for analysing data from each of
the four schools, with each pair taking responsibility for a different
aspect. The daily informal contact between members of a dedicated
and closely knit team and the formal team meetings at least once a
fortnight helped greatly in bringing this project to a conclusion. Some
five meetings took place between the writing team and the principal
author where drafts were discussed and the shape of the presentation
was eventually finalised. All six members of the writing team
contributed to the later sections on contrasting cultures, implications
and conclusions and to the presentation of the symposium. The
principal author took overall responsibility for the production of the
current paper, based on the contributions of all the symposium
presenters and their responses to earlier drafts.

Figure 1. Profiles of case study schools5

• • School A "" School B '
Type „ Vocational Vocational a

school

School
enrolment
(2000/01)

Context/
Location

Gender

History of
alternative

. Programmes

School C School D
Vocational
school

250-300 plus
small PLC
class

Vocational
school

'250-300plus' * 250-300
over 100 PLC ' plus

700 PLC

Girls
secondary
school

'600,no
PLC.

One of three
schools in
medium sized
provincial
town.

City school in •
a working

. class area. '

One of five
schools in
large
industrial
town.

One of
••three

schools in ,
large

i provincial J
town. < :

65% male
35% female

. 69% male
31% female

37% male
63% female

100%
female

VPT
Senior Cert

VPT . VPT
' Senior Cert

VPT
Senior Cert

Irish Educational Studies, Vol. 21, No. 3, Winter 2002 25

Main findings

The overall response of interviewees to the LCA was positive. School
principals, programme coordinators and participating teachers felt that
the LCA was more appropriate for the participating students than the
Established Leaving Certificate for many reasons including its
practical, task-oriented nature and its role in student retention.
Participating students were broadly positive for a wide variety of
reasons e.g. because the programme enabled them to "see real jobs",
be "treated as adults" by the teachers, "get most of [their] marks in the
course of the two years". The main findings are presented in relation
to four of Dalin's headings: beliefs and values; strategies; structures;
relationships.

Beliefs and values

The perceptions of the purpose and benefits of the LCA and the values
underlying organisational decisions such as the selection of
participating students and timetabling are dealt with in this section.
Teachers' interpretations of LCA students' needs ranged from tangible
employment options such as apprenticeships, to enhanced personal
development, to preventing "drop out", to longer term outcomes such
as "the attitude they have when they leave school" because this will
"have an effect on their own children". In the case of Schools A and
B, the benefits of LCA were seen very much in terms of "preparation
for working life". The principal of School B sees the programme as
very worthwhile because "at the end of (the programme) this type of
student is able to take their place out in the workforce". The School B
coordinator reflected similar views when he commented that the LCA
has "too much humanities and liberal studies and not enough practical
- I'd like to see more practical skills". In similar vein, another School
B teacher thought that the programme should be of one year's duration
only - "I wonder are we offering enough to validate two years?".

The principal and participating teachers in School A were also
concerned about the vocational function of the programme more than
anything else - "it's a good easy route to a job" (principal). As one
LCA teacher put it, "the greatest success of Leaving Certificate
Applied is having students who can communicate well and are in a
sense very employable". Participating teachers expressed serious
concerns about the format of the Department of Education and
Science (DES) certificate, on the grounds that employers might have
difficulty interpreting the students' results.

26 Irish Educational Studies, Vol. 21, No. 3, Winter 2002

While preparation for work is one of the primary objectives of
the LCA, personal and social development, active citizenship, self-
evaluation and reflection are also identified as important goals in the
Programme Statement (DES/NCCA, 2000, p. 8). In the context of the
current study, personal enrichment was emphasised more than
instrumental outcomes in Schools C and D. This was reflected in the
comment by the School C coordinator that "every one of the first LCA
class here was the first member of their family to finish Leaving Cert
... it meant so much to their parents. The attitude they have when
they leave school will have an effect on their own children".

Other School C teachers also valued the developmental
function of the LCA - "it does more for the students holistically than
the traditional Leaving Cert"; "their own personal development is the
biggest thing I see [happening]". The School D principal recalled that
he "was just stunned to see the level of confidence and assurance of
the LCAs". A teacher in this school, who had been reluctant to
become involved initially, now sees the LCA as "a process from
which people benefit enormously".

The reasons given by teachers in Schools C and D for their
positive reactions to the programme highlighted these holistic beliefs
and values:

I think it does more for the students holistically than the
traditional Leaving Certificate (School C teacher)

Personal development is the biggest thing, it's a good
confidence builder (coordinator, School C)

In LCA there is a really intentional focus on developing
the person, on developing their confidence and belief in
themselves and I think it happens in a very focused and
effective way. (School D principal)

LCA students gain a lot of confidence from just being at
their own level where they can develop a great deal of
self-esteem... they are very happy they've really
improved in their confidence (non-participating teacher,
School D).

Students' comments in these schools reflected similar values: "we
learn by having to go out and experience [instead of] reading from a

Irish Educational Studies, Vol. 21, No. 3, Winter 2002 27

book" (School D); "I hated talking in front of people, but I did it"
(School D); "I enjoy school more this year than last ... it's fun to do
and you're still learning". (School C).

A school expresses its values in many ways including the
allocation of students to class groupings and the identification of
students for programmes like the LCA. True to type, as identified by
Hannan (1987, p.66), all three vocational schools practice streaming
while School D operates a loose form of banding. As the principal of
School A explained, "we stream from the very start. Students in the
lowest stream automatically have a right to go directly into LCA". In
the case of School B, the "brighter" students do the Leaving
Certificate Vocational Programme and the "weaker" students are "told
that they are doing LCA". While School C also operates a system of
streaming, there is an open policy when it comes to selecting LCA
students - "we would go through the options with parents and
students. The students generally decide themselves. If we think LCA
is particularly suitable for a student we would informally try to steer
them into it but we never compel anybody to do it" (coordinator). All
potential LCA students had been interviewed individually in School D
where the Guidance Counsellor believes that "the interview gives it a
certain status".

The values of a school are reflected in how it "spends" its
scarce resources. The more pragmatic approach of Schools A and B is
reflected in their approach to timetabling. Both principals have
decided that LCA students should go on work experience one day
each week throughout the year with the result that the school-based
LCA programme is scheduled over a three-and-a-half-day week, with
a dedicated half-day for sports. As the School B coordinator
explained, "this suits (the principal) very much with regard to
timetabling". The timetable is rigidly adhered to and little flexibility is
allowed — "only in extenuating circumstances really is it okay to start
swapping classes" (coordinator). On the other hand, flexibility was
evident in Schools C and D. For example the School C coordinator
remarked

I think it would be very difficult to implement LCA if
we didn't give them autonomy. ... We have got to be
able to leave desks, to go out with students or even send

' them out. ... Sometimes we would have to swap around
the timetable, change classes or even go in and out of
one another's classes. ... I wouldn't mention it to the

28 Irish Educational Studies, Vol. 21, No. 3, Winter 2002

principal but there wouldn't be a problem unless there
was a really practical reason why it couldn't be done. ...
If I want to take a group out I must ask someone else to
cover [at the meetings].

Strategies

The LCA Programme Statement (DES/NCCA, 2000, p. 10) identifies
the importance of "active commitment and support from management,
principal and whole staff'. The principals in the Case Study schools
have adopted different leadership strategies and organisational
structures to support the programme. The Case Study schools are
compared in this section in relation to some of the key organisational
requirements of pre-vocational education programmes (Gleeson, 1990;
DES/NCCA, 2000) such as leadership styles, arrangements for staff
development and programme review.

School A and B principals adopt a "hands-on" approach,
involving high degrees of operational control in relation to timetabling
(as already discussed), teacher allocation and selection of participating
students. Teachers and students are not consulted about their
participation in the LCA - "It was put on my timetable and there was
no discussion - we don't have a choice" (School B teacher); "they told
me I had to do it or I wouldn't be doing anything" (School B student);
"the principal really decides who gets in to do LCA .. the buck stops
there" (School A teacher). On the other hand the policy in Schools C
and D is very open: "we never compel anybody to do it" (coordinator
School C); "we don't force them" (Guidance Counsellor, School C);
"you just do what you want to do" (5th year non-LCA student); "I talk
to them about different pathways" (Principal, School D).

LCA teachers and coordinators in Schools C and D are given
autonomy to deal with the students as they see fit. Programme
coordinators are asked for advice on the selection of the most suitable
teachers for LCA. As the principal in School C said, "you need
teachers who are very flexible, who can work with the students and
who are not too rigid in their approach". The School C principal and
teachers frequently referred to the flexibility in their schools to the
scheduling of planning meetings and the facilitation of teachers to
attend in-service. This more democratic leadership style is also
reflected in the fact that only Schools C and D from the present study
have established Student Councils.

Irish Educational Studies, Vol. 21, No. 3, Winter 2002 29

There has been no attempt to date to conduct a review of the
LCA in Schools A or B. According to the LCA coordinator, teachers
in School A are now quite used to the programme and take it as a
normal part of their working day - "It's much more streamlined
now... everybody gets their course outline and most people have no
difficulty with that and know exactly what they're doing". Although
the programme has been offered in School B for the past six years, the
coordinator reported that "we don't review ... we don't have
meetings".

On the other hand, the programme is subject to ongoing review
in both Schools C and D, where staff days are devoted to issues such
as whole school development planning, school review and staff
development. "The face of it is never the same one year to another ...
there are some new teachers each year and we try to play to teachers'
strengths. There would be a review each year" (principal, School D).
Programme review happens informally in School C, mainly in
discussion between the coordinator and the principal. The school has
offered different vocational options from year to year in response to
student interest and teacher strengths.

While School A staff were allowed to attend in-service courses
when the programme was first introduced in the school six years ago,
the principal feels that teacher attendance at in-service is too
disruptive to the running of the school. The preferred solution is for
him or the coordinator to attend some sessions instead of the relevant
teachers. He does, however, encourage each of his LCA teachers to
become involved as external examiners of Student Tasks for three
days on pragmatic grounds. He sees this as the best form of in-service
because teachers leam exactly what is expected in order to gain the
maximum marks - "we let three teachers out at a time to examine
tasks. The few bob is encouraging and you can't go unless you teach
the programme so it encourages the staff to teach the programme".

Although School B does not schedule LCA classes for the first
two weeks of September, the principal finds it difficult to release
teachers for attendance at in-service courses: "we have tried to
facilitate as many people as possible but there were days when it was
chaotic trying to cover classes". School B teachers who had attended
in-service would have preferred more coverage of subject content,
with less emphasis on experiential pedagogy.

30 Irish Educational Studies, Vol. 21, No. 3, Winter 2002

On the other hand, teacher attendance at in-service courses is
facilitated in School C - "these courses are really important, part of
the whole workings of it ... we have to cope with it" (principal).
Teachers in this school were positive about the value of in-service -
"attendance is always encouraged here. I've been to about seven days
of in-service this year and I've never come across a problem in getting
out for the day". LCA involvement was seen to have a "ripple effect"
e.g. "I seem to be more successful with other classes as a result of
teaching LCA and am less stressed by Maths classes in general. I
have learned to teach much more than I ever did". Another teacher
expressed amazement at the difficulties that teachers in other schools
had in getting away - "you nearly have to have your passport stamped
to get out of some schools".

Structures

This section deals with two organisational issues: programme
coordination and provision for team meetings. The DES evaluation of
LCA recommended that "the coordinator for Leaving Certificate
Applied within a school should be given a dedicated time allowance ...
to promote consultation and teamwork among staff more effectively,
thereby further enhancing cross-curricular integration within the
programme" (DES Inspectorate, 2000, p. 76).

While an LCA programme coordinator has been appointed in
each of the four schools, both the conditions under which they operate
and their perceived roles vary considerably. While LCA coordination
is primarily an administrative function in schools A and B, it involves
team leadership and student advocacy in C and D.
Communications are excellent between principal, coordinator and
team in School C. The principal recognises that "coordination takes a
lot of time" and acknowledges that the "huge commitment [of the
coordinator is] probably the secret of the fact that LCA is run well in
this school and that other people look on it positively". Participating
teachers were equally positive - "the coordinator is there,
spearheading the whole thing"; "our coordinator here is fantastic, she
gives great encouragement". The coordinator has a post of
responsibility that allows her four hours to do the job - "I'm allowed
time for coordination which is great. While it is a lot of work we can
do it as we want to ... this doesn't [cause problems] because the whole
school is run that way. There are course coordinators all over the
place".

Irish Educational Studies, Vol. 21, No. 3, Winter 2002 31

Similarly, School D teachers see their coordinator as the
manager of the programme - "the principal is really being informed of
what's going on rather than taking an active role". This coordinator
has been given a reduction of three hours in her teaching timetable to
manage the programme and identify LCA teachers. As a result the
principal doesn't "have a problem getting teachers". He appreciates
the onerous nature of the coordinator's job - "it is extremely difficult
motivating students and teachers and all the administration work".
LCA teachers have responded well to the leadership of the
coordinator. As one teacher put it, "the coordinator will make or break
the programme".

On the other hand, the role of the coordinator in School B is
best described in terms of middle management rather than leadership —
"teachers come and tell me what they need". While he "loves some
aspects of LCA", he expressed reservations about the programme
rationale as noted earlier. The coordinator in School A had a special
duties post, with no time allocation. She sees her role as administrative
- "a lot of the coordinator's job has to do with paperwork, filling out
department forms, in charge of the register... and uniforms. I have no
input into the timetable and staffing ... no responsibility for pastoral
care or discipline matters". The deputy principal takes responsibility
for discipline and the coordinator "wouldn't dream of going round to
check on other professionals' work".

The DES evaluation of LCA also recommended that:

The Leaving Certificate Applied team in a school
should hold periodic meetings which are planned and
structured so as to effectively prepare, implement and
coordinate the programme. A core group of about five
teachers within the team, including the coordinator,
should meet frequently so as to ensure that the key aim
of curricular integration within the programme is best
achieved (DES Inspectorate, 2000, p.76).

Provision for meetings of the LCA teaching team varies greatly in
practice in the schools in the study. No structure exists in School A to
facilitate such meetings. One teacher recalled that the staff "fought to
have them but it didn't happen". By now teachers feel they know the
programme well enough — "when we started we had a lot of meetings
but as the course got up and running we found the need for formal
meetings decreased" (coordinator). Typical meetings nowadays would

32 Irish Educational Studies, Vol. 21, No. 3, Winter 2002

deal with "something like a discipline issue. The last one we had was
just an update to bring people up to date on the rules for Leaving
Certificate Applied, for example that they were to be treated as fifth
years ... [it dealt with] homework, uniforms" (coordinator).
The School B coordinator reported that LCA team meetings are rare -
"the last thing I want is a meeting. They usually happen twice a year
to decide the credits". Participating teachers regard him as the solver
of problems rather than the coordinator of a team - "if you have a
complaint he will try to work it out". Their experience is that informal
meetings are inadequate for planning the Student Task.

On the other hand, scheduled weekly LCA team meetings are
held in School C. They are used for constructive planning and
information sharing rather than for discussing discipline problems:
"most meetings are generally focused on what we are meant to be
doing... I don't think we could cope successfully without the
meetings" (teacher); "People bring back information from the in-
service to the team meetings" (coordinator).

This coordinator agreed to take on the role on condition that
time be set aside for all participating teachers to meet - "I don't think
we could cope successfully without the meetings". Attendance at these
weekly meetings has been built into the timetables of ten LCA
teachers in lieu of one teaching period. Every teacher interviewed
considered this meeting as central to the success of the programme
e.g. "It's vital because I can find out what everybody's doing"
(coordinator); "I don't think the Leaving Certificate Applied course
would work if we didn't have that meeting"; "we wouldn't be able to
integrate as much"; "I feel absolutely part of the team - I'm aware of
what I should be asking others for". A Languages teacher who had to
miss meetings recalled how "this year has been difficult for me. I'm
not in touch with integration, which I'd like to be ... I ask my students
all the time what is going on in other subjects".

Team meetings are held about once a month in school D on a
needs basis with the permission of the principal, either informally or
over a class period. This arrangement is not to the satisfaction of the
coordinator who described it as the "bane of my life" but who added
that "a lot would happen in the staff room, it wouldn't all happen in
meetings". According to the school principal, "the meetings focus on
the development and growth of the students... what would we do
better? Where were we falling down? If a student is amiss what can
we do about it?" Other team members would like to have scheduled

Irish Educational Studies, Vol. 21, No. 3, Winter 2002 33

meetings - "when a behaviour problem arises you could discuss it
with the other members of the team".

Relationships

The importance of the LCA coordinator-student relationship emerges
clearly from this study. Responsibility for discipline matters rests with
the principal in School A and no allowances are made - "LCA
students have to be treated the same as everybody else" (principal). As
the deputy principal recalled, "we decided that if we want them to be
treated as fifth years it would be important that they would be
disciplined in the same way". A similar approach was adopted in
School B where the issue of discipline dominates the front cover of
the school brochure.

The coordinators in Schools C and D, being responsible for
discipline, pastoral care and mediation, invested time and commitment
in working on a one-to-one basis with students in the context of a
caring, holistic approach, resulting in a positive influence on student-
staff relationships. The coordinator in School C "wouldn't like to hand
over that particular aspect to someone else ... We have to work with
the students individually on discipline". The School D coordinator
"acts as mediator between the student and the teacher ... we adopt a
much more relaxed approach... very much one of encouragement".
The principal supports this view - "if we apply the same code of
discipline to LCA [as the others] it won't work".

Teachers in Schools C and D were particularly aware of how
the teacher-student relationship had changed in the context of LCA:
"you have to involve them in their learning, you can't just boss them
around and tell them what to do" (School C); "I find you have to go
with the flow a little bit more ... I get to know each student better...
they'd be like little brothers and sisters" (School C). School C teachers
emphasised the quality of peer support in their comments - "I feel
absolutely part of the team"; "most of the teachers [here] get on
together and that's probably the main reason why we support each
other. It's not just in LCA, it's across the board".

School D students were unequivocally positive about their
relationships with teachers:

You can talk to them and they're not just correcting
your work, they're letting you know where you can be

34 Irish Educational Studies, Vol. 21, No. 3, Winter 2002

better and where you're good. It helps your confidence
a lot.

Teachers treat you like someone who is working with
them, not like they're above.

The caring nature of LCA teachers and their special relationships with
LCA students had come to the notice of external observers in this
school. A non-participating teacher commented that "LCA teachers
know the students very well personally" while a non-participating
student remarked "they sit down and have a conversation with the
teachers, they get a lot of personal time, they have a better bond with
the teachers than we ever would".

It is hardly surprising that retention rates in Schools C and D
were particularly good as reflected in Table 1 below -

Table 1. Retention rates by school (1998 - 2001)

School

A r
Bc r
D

Started
1998

15
15
20
10

Completed
2000 i

Started
1999

9
17
17
9

'•' Completed
2001

- . , - ^ . 4 . - . - . : ;
• ; v ; . 9 .' :

. . . . • • - . 1 2 . ; . , - . ;

J-^ 8 ••'•'>

Staff interviewees in all four schools claimed that deliberate efforts
had been made to promote inclusion and to involve LCA students in
whole school activities e.g. common arrangements for assembly and
house exams. For example, the School C principal observed that
"we've done everything we can to make them know they have a
status". While students in Schools A and B offered unsolicited
comments on the low level of esteem in which they perceived the
programme to be held in their schools, the related concerns of students
in the other two schools only emerged after questioning. Some of the
more serious issues raised included:

Because there are only four of us left, some teachers
forget about us sometimes, we just have free classes all
the time (School A student)

It doesn't happen to the other groups. We're sent home
first when teachers are out. . . [the school] should make

Irish Educational Studies, Vol. 21, No. 3, Winter 2002 35

sure that the teachers are willing to be there and
dedicated (School B student).

LCA students pick up negative vibes from some
teachers (School B teacher)

Participating students in these same schools also had complaints about
staffing matters:

We get more part-time teachers because we're stupid...
the other Leaving Certs get to learn a lot more because
they have full-time teachers (School B).

We've had four different teachers for one subject since
fifth year (School A).

Participating students were also conscious of how they were perceived
by peers and others:

They think we're stupid, that Leaving Certificate
Applied is easy (School B)

The other students see the LCA as an easy way of doing
your Leaving Certificate. It's seen as a doss. Most of
us don't even have a school bag. (School B)

My ma thinks I'm always on the mitch. We're not let
into college with it because they think we're stupid
(School B)

we never go near the sixth years (School A)

The principals of all four schools felt that the LCA is regarded as
being for academically weak students and that the resultant public
perception is that the programme is inferior in status to the traditional
Leaving Certificate. Nevertheless, it emerged that parity of esteem
was seen as more of an issue in Schools A and B than in the other two
schools. School D students did resent the fact that non-participating
students and teachers do not seem to understand the programme -
"[we] long to tell the whole lot of them what it's about that it isn't a
real doss, that we do actually work". LCA students in School C
reported that they "stick together and never go near the (other) sixth
years". While they are encouraged to join the Student Council, they

36 Irish Educational Studies, Vol. 21, No. 3, Winter 2002

are reluctant to participate. The LCA Student Council representatives
in School D saw no point in raising LCA issues there - "they only talk
about the curriculum in the school".

Contrasting cultures

Students in all four schools were positive about their LCA experience,
particularly the vocational aspects, programme coordinators and
teachers generally reported an increase in levels of student confidence
and self-esteem. But participating teachers and students are happier
and more fulfilled in Schools C and D than in the other two schools
and many striking contrasts emerged between schools A and B on the
one hand and Schools C and D on the other, as illustrated in Figure 2
below.

Figure 2. Contrasting cultures
Feature . Schools A and B

Beliefs •
Benefit of the programme

Streaming

Leadership/Democracy
Style of leadership

Role of principal

Selection of teaching
team

Degree of choice of 5 -
Leaving Certificate -
options afforded students,

Student involvement
^ '. ~ '

Programme review ~

Preparation for
working life

Strongly
emphasised

Tending towards
autocratic

Direct
involvement with
a high degree of
control

Principal decides

None

No student
council

None

Schools C and D

Personal development of
the student ';

Less emphasis '

Tending towards
democratic

Autonomy given to the
coordinator and teachers

• Result of consultation
(coordinator, principal and -
teachers)

Considerable - •

' LCA Students represented
on the student council

' Ongoing

Irish Educational Studies, Vol. 21, No. 3, Winter 2002 37

Stan Development
Attendance at In-service

Whole School
Development Planning

Organisation
Role of LCA coordinator

Team meetings

Special allocation of time
for coordination

<
Relationships
Student-teacher
relationships

Student retention

Not seen as a
priority

As yet not
engaged in the
process

Administration

No structure to
facilitate team
meetings

No

Variable in
quality.

Problematic

Always facilitated and
encouraged , . •

Engaged with the proce

Autonomous team leads

Provision is made to
facilitate team meetings

Yes

Very satisfactory;
integrated approach to
discipline, r

Satisfactory : . ;'.

Considering the capacity of schools for change, Dalin (1990, p 15)
identifies three types of schools - fragmented, project and organic. In
fragmented schools change is driven by external factors and the
dominant mentality is that of the "technical interest" (Carr and
Kemmis, 1986, p. 35) resulting in an environment where "deep
change" is difficult to effect. On the other hand, in "project schools"
groups of teachers work collaboratively to address curriculum
problems, while "organic schools", characterised by shared vision, are
learning organisations. Schools A and B in the current study displayed
many of the features of a fragmented school culture e.g. teacher
individualism, emphasis on instrumental goals and lack of provision
for collaboration. In sharp contrast, Schools C and D resemble project
or even organic schools.

The current study highlights the absence of a shared
understanding of the LCA programme across schools. The main focus
in Schools A and B is on control of the learning environment and on
"outputs" such as employability. On the other hand, the more student-
centred, holistic approach to education found in Schools C and D
emphasized personal and social development and the learning process.

38 Irish Educational Studies, Vol. 21, No. 3, Winter 2002

The contrast emerging in Table 1 confirms what international
commentators have been saying about the significance of contextual
factors for curriculum reform efforts. It is also consistent with the
findings of a number of recent Irish studies. For example, 6
Donnabhain concluded that

The impact of Leaving Certificate Applied on the
empowerment • of students depended particularly on
contextual conditions. The quality of school ethos,
leadership of principals and coordinators,
student/teacher relationships, attitudes to assessment
and links with other social systems appeared to be the
main conditions that influenced the self-esteem of
students and their sense of community (2001, p. ix).

While Smyth (1999) focused on the academic and personal
development of second-level students in general, some of the key
factors that she identified have also emerged in the present study:

• The advantages of having pupils well integrated into the
school, through, for example, well-developed mentoring
systems. The effective LCA coordinator might be described as
playing precisely this role.

• The importance of a "strong relationship between the quality of
teacher-pupil interaction and academic and personal outcomes
among pupils" (Smyth, 1999, p. 223) also emerges from the
present study.

• Whole-school development and planning emerged as features
of the most effective schools (Smyth, 1999, pp. 225-226).
Schools C and D were well advanced in these areas.

Gender emerges as a significant factor in the present study. School D
is a girls' school and the ratio of girls to boys in School C is 2:1. On
the other hand the ratio of boys to girls in Schools A and B is more
than 2:1 (see Figure 1 above). This mirrors the research of Lynch and
Lodge (2002) who found that schools varied significantly depending
on their gender make-up. They concluded (p. 106) that students in
girls' schools "were expected to work hard (and) defer to the systems
of control exercised over them" while co-ed schools, characterized by
hegemonic masculinity, "were closer as a whole in classroom and
school climate to boys" than to girls' schools' (p.129). Further study
of LCA schools from the perspective of gender is necessary.

Irish Educational Studies, Vol. 21, No. 3, Winter 2002 39

Implications for policy and practice

Many school factors have great significance for the continuing
professional development of teachers and for "deep" curriculum
change - differing beliefs about the LCA, contrasting leadership
styles, relevant relationships and structures, the extent of teacher
collaboration6, the treatment of Whole School Development Planning
and participation in Whole School Evaluation.

Parity of esteem for the LCA emerges as a major issue from
this and another a recent study (Gleeson and Fleming, 2001). Many
LCA students would have been in the "early leaver" category prior to
the introduction of the programme. Fagan (1995) presents the negative
representations of schooling expressed by early school-leavers
belonging to a Community Training Workshop. Various
commentators saw "parity of esteem" as a major challenge for the
LCA when it was established (e.g. Coolahan, 1994; Doyle and
Tuohy, 1994). The current study suggest that their fears are well
founded, particularly in the case of schools that do not take on board
the lessons of the past, as enshrined in the Programme Statement. If
employers, including the State itself, were to adopt the proposal of
NESC (1993, pp. 21 Iff) to link programmes such as the LCA "to
further training and into the labour force", the public perception of the
LCA would benefit greatly. It is timely that the current official policy
of ring-fencing the LCA is being revisited (NCCA, 2002, p. 62) now
that the programme has had time to "bed down".

The trends emerging in the current study suggest a correlation
between retention levels and school culture, relationship and
organizational factors. If the stated policy of ninety per cent student
retention to Leaving Certificate (Government of Ireland, 2000, p. 103)
is to be achieved, it is vital that the lessons of the current study are
heeded.

Given the significance of the "school factor", what about the
selection of schools for participation in alternative programmes, which
of their nature make extra demands on schools? Should certain criteria
be established before schools are allowed to offer the programme?
While this might reduce student access to the LCA, the current "free
market" clearly has its problems. It also raises the issue of resources:
should all LCA schools be given the same amount of resources
regardless of how experienced or otherwise they are? How is the use
of these resources monitored?

