

TABLE OF CONTENTS

Abstract	iv
Declaration	v
Dedication	vi
Acknowledgements	vii
CHAPTER ONE: INTRODUCTION	1
CHAPTER TWO: LITERATURE REVIEW	3
2.1. Background to the Study	3
2.1.1. Historical Background to Inclusive Education	3
2.1.2. Theoretical Framework for Inclusive Education	5
2.1.3. The Birth of Inclusion in South Africa	7
2.1.4. Inclusive Education Policy in South Africa	10
2.2. Teachers within the Inclusive Education System	12
2.2.1. Teacher Attitudes Towards Inclusion	13
2.2.2. Teacher Perceptions of Needing Support	14
2.2.2.1. Areas of Need	14
2.2.2.2. Support Teams	15
2.2.2.3. Training	16
2.3. Teacher Stress	17
CHAPTER THREE: METHODOLOGY	20
3.1. Aim	20
3.1.1 Specific Aims	20
3.2. Research Questions	20
3.3. Sample	21
3.4. Procedure	21
3.5. The Measure	22
3.6. Research Design	23
3.7. Data Analysis	24

CHAPTER FOUR: RESULTS	25
4.1. Descriptive Results	25
4.1.1 The Sample	25
4.2. The Likert-Type Scale	26
4.3 Qualitative Results	28
 CHAPTER FIVE: DISCUSSION	 34
5.1. Discussion of Results	34
5.1.1. Teacher Needs within the Classroom	35
5.1.2. Teachers' Perceptions of Competency in Managing Learner Diversity	36
5.1.3. Teachers' Perceptions of Support	37
5.1.3.1. In-Service Training Programmes	37
5.1.3.2. District Based Support Teams	3/8
5.1.3.3. School Based Support Teams	39
5.1.3.4. Within-School Resources	40
5.1.4. Teacher Stress	40
5.2 Summary and Conclusion	42
5.3 Limitations of the Study	44
5.4 Directions for Future Research	45
 REFERENCE LIST	 47
APPENDICES	51
<u>List of Appendices</u>	
<u>Appendix I:</u> Porter's comparison of traditional and inclusionary approaches	51
<u>Appendix II:</u> Guided Interview	52
<u>Appendix III:</u> School Principals' Consent Form	57
<u>Appendix IV:</u> Participants' Consent Form	58
<u>Appendix V:</u> Responses to the Open-ended Questions of the Interview	60

LIST OF TABLES

<u>Table 1:</u>	Biographical Information of the Sample	25
<u>Table 2:</u>	Description of the Sample	26
<u>Table 3:</u>	Teachers' feelings of competence in their ability to identify and understand the specific individual learning needs of learners	26
<u>Table 4:</u>	Teachers' feeling of competence in being able to adequately support the specific individual learning needs of the learners within their class	27
<u>Table 5:</u>	The effectiveness of School Based Support Teams	27
<u>Table 6:</u>	Teachers' evaluation of the effectiveness of the in-service training programmes provided by the GDE	27
<u>Table 7:</u>	Teachers' perceptions of support within their school	28
<u>Table 8:</u>	Teachers' perceptions of support within the school environment	32

ABSTRACT

This study investigates the needs of Foundation Phase teachers within an inclusive education system. The policy of inclusion in education is currently being promoted in many countries and has over the last decade been part of the new educational movement in South Africa. The rationale for this study lies in the pivotal role of teachers in facilitating the success of an inclusive system. The study utilises a sample of eighteen female teachers in the Foundation Phase of six different township-based mainstream primary schools in Gauteng. The schools share similar socio-economic backgrounds, and are all dual medium of instruction (English and Afrikaans), co-ed schools. The participants range in age from 26-59 years old, having a tertiary qualification in education and a range of teaching experience from 1 year to over 10 years. The teachers were asked to participate in a guided interview that was designed to examine 1) their perceptions of what they need in order to be effective within their classrooms, 2) their perceptions of their competency in managing diversity within their classrooms, and 3) their perceptions of support services with regard to in-service training programmes, district-based support teams, school-based support teams, and within school resources. The findings revealed that the major needs of teachers within an inclusive setting relate to: smaller class size, less administrative paperwork, specialised support from professional experts within the field of education (e.g. psychologists, remedial teachers), greater support from support teams, and training programmes aimed at directly addressing their difficulty in adequately meeting the individual needs of learners. Further, the teachers feel that they do not possess the necessary skills that are needed to cope with meeting the demands of learner diversity within their classrooms. The results of this study provide reasons for concern regarding teachers who are viewed as the key role-players for the successful implementation of inclusive education. The research findings suggest that unless the needs of teachers are acknowledged and addressed through effective interventions, the implementation of inclusive education could encounter serious obstacles. The limitations of the present study are discussed and directions for future research are made.

KEYWORDS

Inclusion, Inclusive Education, Attitudes, Needs, Support, Learner Diversity, Stress.

DECLARATION

I hereby declare that this research report is my own unaided work. It is being submitted for the Degree of Master of Education (Educational Psychology) at the University of the Witwatersrand. It has not been submitted for any other degree or examination at any other university.

Nirosha Moolla

Date

DEDICATION

I dedicate this study to my husband Ismail for his unconditional love, support and patience. Without your constant encouragement and belief in me I would never have reached my dreams. Thank You.

ACKNOWLEDGEMENTS

I wish to express my sincere gratitude to the following people for their contribution to this study:

Sue Thompson, my research supervisor, for her valuable guidance, commitment, and support.

Fiona Wickstead, who has been a source of support and care, which helped me through many difficult hours.

My parents, Farouk and Rashida, who have always been a source of support and have encouraged me to achieve my goals throughout my years of study.

My in-laws, for their support, encouragement and patience.

The teachers who participated in my study, for their time, opinions and assistance.

Rashaad Bagus, Dawn Snell, and Joseph Seabi for their research advice.