

The Effect of School Social Mix on Academic Outcomes

*Prof. Emer Smyth, Ms. Amanda Quail &
Dr. Selina McCoy*

Introduction

- Does social context or the concentration of disadvantage have an impact on children's school performance?
- If it does, why does this occur?
- What are the implications for policy?

International Research

- Difficult to compare studies
 - Different measures of composition, different outcomes, different methods
 - Unclear whether context matters
- Where context does matter – why?
 - Expectations
 - Academic orientation, curriculum
 - Behavioural climate
 - Peer effects

The DEIS Programme

- Delivering Equality of Opportunity in Schools (DEIS)
 - Introduced 2005, integrating existing measures
 - Targeting resources towards schools with higher concentrations of disadvantage
 - Schools identified from range of Poverty Indicators (ERIC): including unemployment, local authority housing, free book grant eligibility
 - 674 Primary schools
 - 340 Urban
 - 334 Rural

The DEIS Programme

- Delivering Equality of Opportunity in Schools (DEIS)
 - Main focus:
 - Enhancing literacy and numeracy
 - Increased teacher allocation (particularly Urban Band 1)
 - School planning
 - Access to additional supports – Home-School-Community Liaison Officers, Library resources, ICT

Advantages of GUI data

- Large sample size – one-in-seven of all 9 year olds; allows us to examine the experiences of children from different social backgrounds
- Sampling of children within schools: link school-level, teacher-level and individual-level factors
- Information from multiple perspectives

9 year Quantitative Component

How do DEIS and non-DEIS schools differ?

- Social background of pupils
- School resources
- Teacher characteristics
- School climate
- Student engagement
- Academic outcomes

Social class background of pupils

Degree-level qualifications (mother)

But not all disadvantaged children attend DEIS schools

School resources (perceived adequacy)

Urban band 1 Urban band 2 Rural DEIS Non-disadvantaged

Teacher characteristics: years teaching

School climate: Problems among >25% of intake

Student needs

■ Urban band 1
 ■ Urban band 2
 ■ Rural DEIS
 ■ Non-disadvantaged

Daily attendance <90%

'Nearly all' pupils (teacher reports):

Urban band 1 Urban band 2 Rural DEIS Non-disadvantaged

Student engagement: liking teachers

Student engagement: liking Maths

Academic outcomes

Influences on reading and maths scores

- What factors influence reading and maths scores?
- Do these factors account for the achievement gap between DEIS and non-DEIS schools?
 - Social background: class, income, education
 - School resources
 - Teacher factors
 - School climate and student needs
 - Student engagement

Social mix effect: reading (difference from non-disadvantaged schools)

Social mix effect: maths (difference from non-disadvantaged schools)

Conclusions

- Concentration of disadvantaged children in particular schools has an impact on their outcomes above and beyond that of their own background
- Achievement gap for children in the most disadvantaged schools (esp. urban band 1)
- These schools have children with more complex needs (e.g. literacy, numeracy and behavioural difficulties, lower attendance levels) but they have less experienced teachers

Conclusions (2)

- Need to support schools in developing positive behaviour and attendance policies and practices
- Huge potential shown by positive attitudes of children to school but emerging differences even at the age of 9 and need to know how their engagement develops over time
- Greater scale and complexity of difficulties supports the need for targeted funding
- But only a minority of disadvantaged children attend DEIS schools so targeted funding is not enough – a particular issue in the context of expenditure cuts

Growing Up in Ireland Research Conference 2010