

EUPEA Central Europe Meeting

IRELAND

Irish Primary PE Association
Cumann Corpoideachais Bunscoile na hÉireann

IPPEA founded in 2002

The IPPEA aims to:

- Represent and support the needs of primary teachers involved in Physical Education
- Support the promotion of Physical Education and healthy lifestyles in primary school
- Hold, organise and participate in conferences and workshops for the purpose of promoting PE at primary level
- Keep members up to date on the latest issues and developments in PE and related areas
- Liaise with other organisations involved in the promotion of PE, Physical Activity and Sport

Irish Primary PE Association

Cumann Corpoideachais Bunscoile na hÉireann

- 306 MEMBERS
- PARTIALLY FUNDED BY DUBLIN WEST EDUCATION CENTRE
- VOLUNTARY EXECUTIVE COMMITTEE

Membership Form

Names: _____

Phone: _____

Email: _____

Address: _____

School: _____

Membership Type: (see overleaf)

- Renewal ☒ ☒
- New Member ☒ ☒
- Category ① ② ③

www.irishprimarype.com

Contact us

Irish Primary PE Association
www.irishprimarype.com
✉ irishprimarype@gmail.com

www.irishprimarype.com

Irish Primary PE Association
Cumann Corpoideachais Bunscoile na hÉireann

www.irishprimarype.com

Ippea Activities

Irish Primary PE Association
Cumann Corpoideachais Bunscoile na hÉireann

Support

- ▶ IPPEA PE Workshops
- ▶ IPPEA Student teacher workshops
- ▶ IPPEA Conference
- ▶ Website resources

Assessment in PE

FMS Junk Play

Ippea Activities

Irish Primary PE Association
Cumann Corpoideachais Bunscoile na hÉireann

INFORM

► Website

► Facebook/twitter

► Emails/Newsletters

► Publications

The screenshot shows the homepage of the Irish Primary PE Association website. At the top is the IPPEA logo and name in English and Irish. Below this is a navigation bar with links: HOME, ABOUT US, MEMBERSHIP, CONFERENCES, PE WORKSHOPS, CONTACT, IPPEA AWARD, and TEACHING TIPS. A green banner on the right says "Spórt is Sprioc!" with a checkmark. The main content area features a large heading "Have Your Say: NCCA Consultation" dated February 8, 2017. Below this is a smaller version of the IPPEA logo and a "Dear Members" section. The text explains that the NCCA is consulting on the redeveloped Primary Curriculum and provides a link to the consultation page. It lists ways to participate: attending a focus group, completing an online questionnaire, requesting a meeting, or attending a consultative event. It also mentions that an Executive Summary of the consultation is attached. On the right side of the page, there are sections for "SEARCH SITE" (with a search bar), "LOGIN" (with a "Logout" link), "ACCOUNT" (with "Account" and "Logout" links), and "OUR PARTNERS" (featuring logos for EUPEA and Dublin West Education Centre).

Ippea Activities

Irish Primary PE Association
Cumann Corpoideachais Bunscoile na hÉireann

Advocate

Consultation with external bodies

- CARA
- Report card on physical activity in children and youth
- Healthy Ireland (National obesity policy)
- PEPAYS
- European Physical Education Association
- Professional Development Service for Teachers
- Active School Flag
- Physical Education Association of Ireland
- HSE

Irish Primary PE Association
Cumann Corpoideachais Bunscoile na hÉireann

Advocate

NCCA Curriculum review

How have you shaped policy in your countries?

Advice?

Primary Physical Education Curriculum (1999)

- ▶ ONE HOUR PER WEEK

- ▶ Curriculum

Junior and Senior Infants

1st and 2nd class

3rd and 4th class

5th and 6th class

- ▶ Generalist teachers (average of 40-50 hours ITE)

Every child should...

- ▶ Broad and balanced
- ▶ Enjoyment and play
- ▶ Maximum participation (no elimination)
- ▶ Develop skills and understanding
- ▶ Balance: competitive and non-competitive
- ▶ Opportunities for achievement
- ▶ Suitable for boys and girls

Strands

- ▶ Games
- ▶ Outdoor and Adventure
- ▶ Athletics

- ▶ Dance
- ▶ Gymnastics
- ▶ Aquatics

Current Issues within Irish Primary PE

- ▶ **Variable quality/delivery**

Limited evidence on quality of PE being delivered

- ▶ **Time**

Not all pupils currently receiving minimum allocations

- ▶ **Role of External providers**

Delivery of PE curriculum? Support or replace

Current Issues within Irish Primary PE

- ▶ **Teacher Education now 4 years**

Primary PE Specialism, leadership opportunities

- ▶ **Curriculum review**

Move towards well being? What are other countries experiences? Advice?

Secondary (12-18 years)

Wellbeing programme (12-15 years)(PE, SPHE, CSPE)

Positives:

- ▶ PE is not a specific subject - implications for status of PE?
- ▶ Minimum allocation of 80- mins per week and PE for all students at Junior Cycle (12-15 year olds) ...compulsory for the first time

Challenges:

Teachers perceptions of Wellbeing, fear and uncertainty; unsure of the implications and impact.

- ▶ Need for some structure, resources, and in-service

Leaving Cert PE (16-18 years)

Positives

- ▶ Potential negative impact on delivery of non-examinable PE at senior cycle
- ▶ Students have the option of taking PE as an exam subject for the first time. Potential to positively impact status of the subject.
- ▶ Many PE teachers really embracing the challenge

Challenges:

- ▶ The content is beyond what a lot of PE teachers have experienced thus far, up skilling necessary.

Thank you

Liam.clohessy@mic.ul.ie