
DIversIty, EqualIty
AND InclusIon Charter

and
GuIdelInes for

Early ChIldhood Care
AND EducatIon

DEPARTMENT OF CHILDREN AND YOUTH AFFAIRS 2016

Copyright © Minister for Children and Youth Affairs, 2016
Department of Children and Youth Affairs
43–49 Mespil Road
Dublin 4
D04 YP52
Tel: +353 (0)1 647 3000
E-mail: aim_enquiries@dcya.gov.ie
Web: www.dcya.ie 0r www.preschoolaccess.ie

Published by Government Publications

The views expressed in this report are those of the authors
and not necessarily those of the Department of Children
and Youth Affairs.

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted, in any form or by any means,
electronic, mechanical, photocopying, recording or otherwise, without
the prior permission in writing of the copyright holder.

For rights of translation or reproduction, applications should be made to
the Head of Communications, Department of Children and Youth Affairs,
43–49 Mespil Road, Dublin 4, D04 YP52, Ireland.

DIversIty, EqualIty
AND InclusIon Charter

and
GuIdelInes for

Early ChIldhood Care
AND EducatIon

CONTENTS
Foreword iv

Acknowledgements v

Definitions vi

The Equal Status Acts 2000–2012 vii

An Overview of The Diversity, Equality and Inclusion Charter
and Guidelines for Early Childhood Care and Education 01

PART A: EARLY CHILDHOOD CARE AND EDUCATION
NATIONAL INCLUSION CHARTER 03

Introduction 04

Principles of an Inclusive Culture in the Early Childhood Service 04

Charter Statement 04

PART B: DIVERSITY, EQUALITY AND INCLUSION GUIDELINES
FOR EARLY CHILDHOOD CARE AND EDUCATION 07

Introduction 08

Section 1: Understanding Diversity, Equality and Inclusion 13
Terminology and Concepts 14

What Do We Mean by Multiple Identities? 14

Funds of Knowledge 15

Values and Attitudes 15

Being a Critically Reflective Early Childhood Practitioner 17

Networking on Diversity, Equality and Inclusion 20

Section 2: Diversity, Equality and Inclusion – Developing an Anti-bias
Approach 23

What is a Diversity, Equality and Inclusion Approach? 24

Anti-bias Approach and Anti-bias Goals 24

Pointers for Implementing an Anti-bias Approach 32

Ideas for Supporting Meaningful Participation in the Early Childhood Service 33

Section 3: Diversity, Equality and Inclusion – Physical Environment 35
Why Do We Need to Consider the Physical Environment? 36

Proofing the Physical Environment 38

What is an Inclusive Physical Environment? 38

Section 4: Diversity, Equality and Inclusion – Supporting Families 43
Welcoming and Working in Partnership with Families 44

Settling in to the Early Childhood Service 46

Children with Disabilities 49

Diverse Cultural Backgrounds and Heritage 51

Second Language Acquisition 54

Gender 57

Lesbian, Gay, Bisexual and Transgender 59

Religious and Non-religious Beliefs 61

Traveller and Roma Communities 64

Section 5: Developing and Implementing an Inclusion Policy 67
Management and Leadership in the Early Childhood Service 68

Why an Inclusion Policy? 70

Early Childhood Care and Education National Inclusion Policy Template 72

Equal Opportunities Recruitment 77

Useful Terminology 81

Bibliography 85

iv

FOREWORD
The immense value of high-quality early years care and education is well documented. The
international evidence shows a wide range of benefits for children, families and society at large.
However, we cannot drive quality without acknowledging inclusion. Inclusion and quality go hand
in hand. An inclusive environment, where equality is upheld and diversity respected, is fundamental
to supporting children to build positive identities, develop a sense of belonging and realise their full
potential. This is why I am so pleased to publish a new Inclusion Charter for the Early Years sector,
alongside updated Diversity, Equality and Inclusion Guidelines.

The charter invites all of us, at every level of the early childhood care and education system – from
national policy-makers to frontline practitioners – to embrace, promote and embed principles of
inclusion in our policies and everyday practice. Doing this involves an ongoing commitment, a
continuous process of critically reflective practice with the aim of ensuring that all children and their
families feel welcomed, valued and respected. The updated guidelines provide the map for this journey,
helping and directing us in our shared mission to create rich, inclusive environments which will
stimulate and nurture our very youngest citizens.

The charter and guidelines are also a core element of the new Access and Inclusion Model (AIM)
for children with disabilities. This model is focused on empowering service providers to deliver
an inclusive pre-school experience, ensuring that every child can fully participate in the ECCE
programme and reap the benefits of quality early years care and education. AIM involves seven levels
of progressive support, moving from the universal to the targeted, based on the needs of the child and
the service provider. As a central plank of Level 1 of the model (Building an Inclusive Culture), the
charter and guidelines represent the foundation on which all other levels of the model are built.

I would like to thank and commend all those involved in the production of the charter and the
guidelines, particularly the working group chaired by Irene Cafferky, Childcare Committees Ireland,
and the cross-sectoral project team and implementation group who oversaw the work.

Finally, I find it appropriate that this charter and guidelines are being published in Ireland’s centenary
year. It is a year where children from all over Ireland, from diverse backgrounds and cultures, have
been invited to reflect on our country’s past and to reimagine our future. The early years sector has
a particularly privileged and powerful role to play in reimagining and reshaping Ireland’s future. By
ensuring that each child, from their earliest years, is cherished equally, that diversity is celebrated and a
sense of belonging nurtured, the early years sector can contribute to building a more inclusive, tolerant
and enriched society for the benefit of all, both old and young.

Minister Katherine Zappone, TD
June 2016

v

ACKNOWLEDGEMENTS
These Guidelines were first produced in 2006 by the Office of the Minister for Children and were
reviewed and updated in 2016 by the Department of Children and Youth Affairs.

The original Guidelines were prepared by Colette Murray, Miranda Cooke and Annie O’Doherty,
with assistance from Marian Hanrahan, on behalf of an Advisory Subgroup for Children with Special
Requirements, Minority Ethnic Children and Traveller Children. This subgroup was established under the
auspices of the National Childcare Coordinating Committee.1

In 2016, the Equality and Diversity Guidelines were revised as part of the introduction of a new Access
and Inclusion Model. This revision included the development of a new Diversity, Equality and Inclusion
Charter and a National Inclusion Policy Template. Revision of the Guidelines was led by a task group,
chaired by Irene Cafferky, Childcare Committees Ireland, and comprising the following members:

Irene Cafferky Childcare Committees Ireland and Roscommon County Childcare Committee

Laura Cleere Better Start National Early Years Quality Development

Miranda Cooke Childcare Committees Ireland and Clare County Childcare Committee

Sheila Dillon Better Start National Early Years Quality Development

Hilary Harmon Pavee Point Traveller and Roma Centre

Mairéad O’Neill Department of Children and Youth Affairs

Colette Murray Equality and Diversity Early Childhood National Network and Institute
of Technology, Blanchardstown

Karen McCarthy Childcare Committees Ireland and Clare County Childcare Committee

Dharragh P Hunt National Disability Authority

Thérèse O’Dowd National Educational Psychological Service

Majella McGovern Childcare Committees Ireland and Roscommon County Childcare Committee

Sharon Boles Childcare Committees Ireland and Sligo County Childcare Committee

Assumpta O’Neill Childcare Committees Ireland and Wicklow County Childcare Committee

The work of Colette Murray and Miranda Cooke in preparing the original Guidelines and contributing
to their revision is acknowledged.

Learning story provided by:
Early Childhood Ireland (ECI)

Tots Creche and Daycare, Roseberry Hill,
Newbridge, Co Kildare

Curious Minds, Castlebar, Co Mayo

1
Membership of the subgroup included representatives from: Children’s Rights Alliance; Forbairt Naíonraí Teoranta; Forum
for People with Disabilities; IPPA on behalf of the National Voluntary Childcare Organisations; Irish Refugee Council; Irish
Society for the Prevention of Cruelty to Children; Jack & Jill Foundation; National Consultative Committee on Racism and
Interculturalism; OPEN – One Parent Exchange and Network; Pavee Point; Pobal (formerly ADM Ltd); Údarás na Gaeltachta.

Photographs provided by:
Ann Halligan, Curious Minds, Castlebar, Co Mayo

The Preschool Education Initiative for Children from
Minority Groups (Department of Education and Skills
2011–2013)
Pavee Point, Dublin (éist: Respecting Diversity in Early
Childhood Care, Education and Training)

vi

DEFINITIONS
Terminology and definitions change over time. A variety of terms is in use today for naming diversity,
equality and inclusion, and some of these terms have varying definitions. For the purposes of these
Guidelines we use the following definitions:

‘early childhood care and education’ refers to the sector as a whole.

‘early childhood practitioners’ refers to those working with children in the sector.

‘early childhood services’ refers to all the places where children are cared for and educated, including
the crèche, naíonraí, pre-schools and after-school programmes.

‘[persons with a] disability’ means those who have long-term physical, mental, intellectual or sensory
impairments which, in interaction with various barriers, may hinder their full and effective participation
in society on an equal basis with others.

‘diversity’ refers to the diverse nature of Irish society. Diversity is about all the ways in which people
differ, and how they live their lives as individuals, within groups, and as part of a wider social group: for
example, a person can be classified, or classify themselves, by their social class, gender, disability/ability,
as a returned Irish emigrant, family status, as an inter-country adoptee, or from a different family structure,
including foster care. They can be seen – or see themselves – as part of a minority group, a minority ethnic
group or part of the majority/dominant group (adapted from Murray and Urban, 2012).

‘equality’ refers to the importance of recognising, respecting, and accepting the diversity of individuals
and group needs, and of ensuring equality in terms of access, participation and benefits for all children and
their families. It is therefore not about treating people ‘the same’. Equality of participation is particularly
relevant when working with children and parents. Inequality can be instigated by an individual, or through
policies at an early childhood service or broader institutional level (adapted from Murray and Urban, 2012).

‘inclusion’ refers to a process involving a programme, curriculum or educational environment where
each child is welcomed and included on equal terms, can feel they belong, and can progress to his/her
full potential in all areas of development. (National Childcare Strategy 2006–2010).

‘parents’ refers to a parent, guardian or carer.

‘minority group’ refers to but is not limited to:

 » People with a disability
 » The Traveller community
 » Economic migrants
 » Black Irish
 » Irish language speakers

 » Refugees
 » Asylum seekers
 » Children with gay or lesbian parents
 » Families of minority religious faith

The majority of the Gaeltacht population is bilingual. While the Irish language may be the dominant
language used by the majority within the Gaeltacht area, Irish language speakers in general may be
considered a minority grouping within the national context.

‘majority group’ refers to those who have more opportunities and more power to make choices in
society. Majority is not necessarily a reflection of numerical strength. In the Irish context, the majority
group has historically been white, middle class, Catholic and male.

vii

THE EQUAL STATUS ACTS
2000–2012
Under the Equal Status Acts 2000–2012, discrimination in the supply of goods and provision of services
is prohibited on nine grounds. These are:

Gender: You are entitled to equal treatment whether you are a man, a woman or a transgender person.

Civil status: You are entitled to equal treatment whether you are single, married, separated, divorced
or widowed, in a civil partnership or previously in a civil partnership.

Family status: You are entitled to equal treatment if you are the parent or the person responsible for a
child under 18 years. This ground also protects those who are the main carers or the parent of a person
with a disability who is 18 years or over, where their disability requires care on an ongoing basis.

Sexual orientation: You are entitled to equal treatment whether you are gay, lesbian, bisexual or
heterosexual (straight).

Religion: You are entitled to equal treatment no matter what your religious beliefs are or if you do not
hold any religious beliefs.

Age: You are entitled to equal treatment if you are any age, so long as you are over 18. (The age ground
only applies to young people under 18 if they hold a driver’s licence and are buying car insurance.)

Race: You are entitled to equal treatment irrespective of your race, skin colour, nationality or ethnic origin.

Traveller community: You are entitled to equal treatment if you are a member of the Traveller
community.

Disability: You are entitled to equal treatment if you have a disability. The Equal Status Acts 2000–2012
promote ‘reasonable accommodation’ of people with disabilities and allow for a broad range of positive
measures.

There are different types of disability, such as a physical disability (e.g. unable to walk or to see),
intellectual disability or learning disability (e.g. dyslexia). Certain mental health issues may be a form
of disability. Disability could also mean that you suffer from a particular medical condition, which is
potentially chronic, long term, debilitating, or which gets worse over time (Irish Human Rights and
Equality Commission, 2015).

Disability terminology: Within the disability sector, appropriate terminology includes ‘people
with disabilities’ or ‘disabled people’ (National Disability Authority, 2016). People have individual
preferences, and may choose to use these terms interchangeably, or may have a preference for one over
the other. In these Guidelines, we use ‘child or children with a disability’.

AN OVERVIEW OF
THE DIVERSITY, EQUALITY

AND INCLUSION CHARTER AND
GUIDELINES FOR EARLY CHILDHOOD

CARE AND EDUCATION
The purpose of the Diversity, Equality and Inclusion

Charter and Guidelines for Early Childhood Care and
Education is to support and empower those working

in the sector to explore, understand and develop
inclusive practices for the benefit of children, their

families and wider society. The document
is in two parts: PART A –

Early Childhood Care and Education
National Inclusion Charter

Part A sets out the National Inclusion Charter
which aims to promote the values of diversity,

equality and inclusion for all children attending
early childhood services. Simply put, it is the sector’s
commitment to diversity, equality and inclusion. All

early childhood services are invited to sign up to
the National Inclusion Charter by developing

and implementing an inclusion policy for
their own setting.

PART B –
Diversity, Equality and Inclusion

Guidelines
Part B contains Diversity, Equality and Inclusion

Guidelines for the Early Childhood Care and
Education sector. The guidelines are divided into

five sections, with each section further subdivided for
convenience. At the end of each section you will find

links to Síolta (2006) and Aistear (2009) and the Pillars
of Practice (2015). The guidelines are intended as
a reference and working document which early

childhood managers and practitioners can
utilise on an ongoing basis.

PART A
EARLY CHILDHOOD CARE

AND EDUCATION NATIONAL
INCLUSION CHARTER

04

INTRODUCTION
All children have rights, no matter who they are, where they live, what their parents do, what language
they speak, what their religion is, whether they are a boy or girl, what their culture is, whether they have
a disability, whether they are rich or poor. No child should be treated unfairly on any basis.

High-quality childcare is a vital factor in a child’s early experiences and holistic development.
Participation in inclusive high-quality early childhood settings enhances all children’s early learning
experiences. In an inclusive setting there is an awareness and respect for each child’s individual
strengths and areas of difficulty. Inclusive settings engage in meaningful collaboration with parents
and other professionals to ensure access, equality and full participation for all children.

With the introduction of the updated Diversity, Equality and Inclusion Guidelines and the Access and
Inclusion Model for Children with Disabilities, early childhood care and education services are being
asked to sign up to a National Inclusion Charter.

This Charter has been developed in line with international best practice and has drawn on the
experiences of Europe and the USA, as well as Canada and Australia.

PRINCIPLES OF AN INCLUSIVE CULTURE IN THE EARLY CHILDHOOD SERVICE
An inclusive culture involves:

 » Working in partnership and openly communicating with the child’s family.
 » Working in partnership with outside agencies that may be involved with the family. (Consent

must be given by the child’s parents.)
 » Actively promoting equal opportunities and anti-bias practices, so that all children and families

feel included and valued. (Derman-Sparks and ABC Task Force, 1989)
 » Having robust policies and procedures – inclusion policy, equal opportunities policy.
 » Recognising and valuing that all children are unique and will develop and learn at their own rate.
 » Utilising the AIM programme to meet the needs of children and recognising that not all children

with disabilities will require additional support.
 » Encouraging children to recognise their individual qualities and the characteristics they share

with their peers.
 » Actively engaging children in making decisions about their own learning.
 » Respecting the diversity of the child, their family and community throughout the early childhood

service.
 » Understanding that children have individual needs, views, cultures and beliefs, which need to

be treated with respect and represented throughout the early childhood services.
 » Reflecting on your own attitudes and values (refer to Section 1 of the revised Guidelines).

CHARTER STATEMENT
This Inclusion Charter is the early years sector’s commitment to promote the values of diversity, equality
and inclusion throughout early childhood care and education settings, as well as through the work of
all early years practitioners. The early childhood care and education sector will provide opportunities
for all children to thrive in early education through the promotion of positive identities and abilities,
the celebration of diversity and difference, and the provision of an inclusive, participative culture and
environment.

05

Accordingly, the sector will strive to:

1. Respect all children equally, nurturing each child’s cultural identity and sense of belonging.

2. Acknowledge that parents are the primary educators and experts on their child, and support the
smooth transitioning from home to the early childhood care and education setting.

3. In line with the Aistear/Síolta Practice Guide, implement a curriculum that reflects the identities
of all children and recognises their abilities and interests.

4. Ensure that service planning and provision embraces the needs of all children and works to
deliver an inclusive and accessible environment for all.

5. Enable all children to meaningfully participate in all aspects of the curriculum, and extend
learning to challenge and promote the individual child’s abilities and development.

6. Ensure that children of all abilities have equal access to culturally and developmentally
appropriate play-based educational activities, both indoors and outdoors, which develop their
understanding, dispositions, skills and holistic development.

7. Support children to celebrate diversity and feel comfortable with difference.

8. Support children to enjoy their early childhood service in an environment free from bias,
stereotypes and discrimination.

9. Empower children to stand up for themselves and others in difficult situations.

10. Guarantee the safety and well-being of all children as central to every aspect of children’s
learning, well-being, welfare and development.

Introduction

06

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

INCLUSION

INCLUSION
is people expecting
you and missing you
when you are not in

attendance.

INCLUSION
is being part of

their peer group,
not being

apart.

INCLUSION
is ensuring that

the child’s identity and
belonging is promoted
throughout the early
childhood care and
education setting.

INCLUSION
is the child being
actively involved

in the
curriculum.

INCLUSION
is recognising and

respecting
children’s cultural

background.INCLUSION
is the child at

the centre of the
early childhood

care and education
setting.

INCLUSION
is working in

partnership with
parents/carers/guardians

to meet the
individual needs

of the child.

INCLUSION
is getting help
when you need

and want it.

What does inclusion in an early childhood service look like?

PART B
DIVERSITY, EQUALITY AND
INCLUSION GUIDELINES FOR

EARLY CHILDHOOD CARE
AND EDUCATION

08

WHY DIVERSITY, EQUALITY AND INCLUSION GUIDELINES?
From a very young age, children display both positive and negative attitudes and preferences
(Connolly et al, 2002; Milner, 1983) with respect to diversity, including gender, disability and ethnicity.
Supporting children’s positive individual and group identity development in early childhood care
and education is fundamental to realising children’s rights, and is recognised in our national policy
frameworks (Síolta, 2006 and Aistear, 2009). However, the development of a positive identity can be
affected by adversity, social exclusion and discrimination (Brooker and Woodhead, 2008).

These Guidelines have been developed to support, guide and empower the early childhood care and
education sector to deliver a diversity, equality and inclusion focus to practice and training. This means
recognising gender, ability, culture, class, ethnicity, language, religion, sexuality and family structure as
integral to society. Many of these aspects intersect: everybody has multiple identities, influencing how
we practise and how children learn in the early childhood service.

Historically, in Ireland, the richness of diversity among the population has not always
been valued; similarly, differences have not been equally cherished. As a result, Ireland
has not always shown due regard for the diverse needs of all people. Research has also
shown that, in early childhood care and education, we have an opportunity to make
a meaningful difference to children’s lives through addressing diversity, equality and
inclusion (Eurydice, 2009). With these Guidelines, we aim to orient practices and
understanding across all levels of the early childhood care and education sector.

Embracing diversity, equality and inclusion has the potential to be a rich source of vital
learning for our children. Research suggests that early childhood practitioners, inspectors,
lecturers, trainers and others involved in the early childhood sector who critically explore their
own attitudes and practices provide more inclusive environments. We have an obligation to ensure
that each child has an inclusive and equitable experience in early childhood services. Ignoring
difference is not the answer. Openly respecting and engaging with difference is beneficial and essential
for all children and adults.

In order to be inclusive, services must be aware of and interested in children’s capabilities, interests,
culture, language and background. Informed by this knowledge, early childhood practitioners can
create a respectful climate, and build their curriculum and interactions to proactively promote
principles of equality and inclusion in the context of their service. Respect for diversity and equality in
the early childhood service is about validating and cherishing each child and, in so doing, helping to
build a society which truly nurtures all of its children.

INTRODUCTION

“ Inclusion and participation are essential to human dignity and to the
enjoyment and exercise of human rights. Within the field of education
this is reflected in the development of strategies that seek to bring
about a genuine equalisation of opportunity.”

The Salamanca World Statement (UNESCO 1994:11) – signed by 92
governments (Special Educational Needs, Inclusion and Diversity
by N Frederickson and T Cline (2002, p. 64)).

09

Introduction

POLICY AND RESEARCH CONTEXT FOR THE GUIDELINES
Policy context: These Guidelines are informed by international agreements, Irish legislation and
national and European policy. These include:

 » The Irish Constitution (1937) (Bunreacht na hÉireann)
 » United Nations Declaration on the Elimination of All Forms of Racial Discrimination (1963)
 » International Convention on the Elimination of All Forms of Racial Discrimination (1965)
 » The United Nations Convention on the Rights of the Child (1989)
 » Child Care Act, 1991 (Early Years Services) Regulations 2016
 » Employment Equality Acts 1998, 2004 and 2011
 » Equal Status Acts 2000–2012
 » Children Act, 2001
 » Ombudsman for Children Act, 2002
 » Civil Registration Act 2004
 » The Official Languages Act 2003
 » Education for Persons with Special Educational Needs (EPSEN) Act 2004
 » Disability Act 2005
 » Child Care (Pre-school Services) (No 2) Regulations 2006
 » Síolta (2006)
 » United Nations Convention on the Rights of Persons with Disabilities (UNCRPD) (2006)
 » Aistear (2009)
 » Children First: National Guidance for the Protection and Welfare of Children (2011)
 » Competence Requirements in Early Childhood Education and Care (CoRe) (2011) European

Commission
 » Better Outcomes, Brighter Futures (2014–2020)
 » Proposal for key principles of a Quality Framework for Early Childhood Education and Care

(2014) European Commission
 » Children First Act 2015
 » Gender Recognition Act 2015
 » Marriage Act 2015
 » Pillars of Practice (2015)
 » Supporting Access to the Early Childhood Care and Education (ECCE) Programme for Children

with a Disability. Report of the Inter-Departmental Group (September 2015)
 » Article 2 (UNCRC) in Child Friendly Language: http://www.unicef.org/rightsite/files/

uncrcchilldfriendlylanguage.pdf

By ratifying the United Nations Convention on the Rights of the Child (1989), Ireland
committed to:

respect and ensure the rights set forth in the present Convention to each child within
their jurisdiction without discrimination of any kind, irrespective of the child’s or his or
her parent’s or legal guardian’s race, colour, sex, language, religion, political or other
opinion, national, ethnic or social origin, property, disability, birth or other status…

take all appropriate measures to ensure that the child is protected against all forms of
discrimination or punishment on the basis of the status, activities, expressed opinion
or beliefs of the child’s parents, legal guardians, or family members.

Article 2 (UNCRC, 1989)

http://www.unicef.org/rightsite/files/uncrcchilldfriendlylanguage.pdf
http://www.unicef.org/rightsite/files/uncrcchilldfriendlylanguage.pdf

10

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

Research context: The Guidelines are informed by national and international equality and anti-
discriminatory educational approaches and practice. They draw heavily on the anti-bias approach
developed by Louise Derman-Sparks in the USA, which has been widely adapted in international
contexts, including Europe, Australia, New Zealand, South Africa, Canada and the USA, and the
Diversity and Equality Early Education and Training (DECET) European network. The anti-bias
approach was adapted to the Irish context by the éist project (2002–2010) in Pavee Point.

AIMS AND OBJECTIVES OF THE GUIDELINES
These Guidelines aim to support and empower all those working in the early childhood care and
education sector to explore, understand and develop practices and approaches that embrace diversity,
equality and inclusion and, through this, to create an inclusive culture where all children can flourish
and realise their potential. Specifically, the Guidelines have the following objectives:

 » Foster awareness about diversity, equality and inclusion.
 » Stimulate discussion about bias and discrimination, and how it affects children and families.
 » Challenge our thinking on attitudes and values and how they affect our practice.
 » Encourage and support those working in the sector to actively advocate for diversity, equality and

inclusion for all children and their families.
 » Provide guidance for training and practice.
 » Help to introduce the anti-bias approach to early childhood services.
 » Provide early childhood practitioners with the tools to deal with challenging issues, including

discrimination and bias.

WHO ARE THE GUIDELINES FOR?
The Guidelines are for all those involved in the early childhood care and education sector. They apply
to anyone involved in the provision of, inspection of, or delivery of early childhood care and education.
They also apply to those providing mentoring, lecturing/training and other supports, as well as those
representing and developing policy for the sector. This includes:

TALKING ABOUT CHILDREN’S RIGHTS
Curious Minds, Castlebar, Co Mayo

Laughlin (child): Now Lewis do you want to see this one?
It’s so cool. That boy is getting a wheelchair just like you.
Isn’t that cool?

Lewis (child): Oh yeah. Show me that one again.

 » Managers/owners
 » Early childhood practitioners
 » Inclusion coordinators in early childhood services
 » Lecturers
 » Trainers
 » Primary teachers
 » Childcare committee teams
 » Policy-makers

 » Students, e.g. those studying early childhood
care and education (ECCE) and primary
school education

 » Tusla Early Years Inspectorate
 » Department of Education and Skills – Early

Years Education-focused Inspection (EYEI)
 » Early years specialists – access and inclusion

The Guidelines complement the work of Síolta: The National Quality Framework (2006), Aistear: The
National Curriculum Framework (2009), and the Aistear/Síolta Practice Guide (2015).

11

Introduction

HOW TO USE THE GUIDELINES
The Guidelines are divided into five sections, with each section subdivided, in order to help you
negotiate and work on particular areas. Each section and subsection can be read as a stand-alone
guide; key points are reiterated throughout the document in order to facilitate this. However, we
recommend that you begin by reading Section 1: Understanding Diversity, Equality and Inclusion
and Section 2: Diversity, Equality and Inclusion – Developing an Anti-bias Approach.

These Guidelines can help to:

 » Create an awareness, knowledge and understanding of diversity, equality, inclusion and
discrimination issues.

 » Stimulate ideas for discussion at team meetings, as well as support and supervision, and
network meetings.

 » Support critical reflection on personal attitudes and values in relation to diversity, equality
and inclusion.

 » Challenge thinking and assist critical reflection on stereotyping, prejudices and discrimination.

 » Assist in engaging with what it means to implement a diversity, equality and inclusion approach,
as well as the development of related policies and procedures.

 » Assist in the development of skills to support your work in the early childhood care and
education sector while implementing and promoting diversity, equality and inclusion with
the children and families you work with.

 » Assist in assessing the physical environment to ensure that it supports inclusiveness and
meaningful participation.

 » Create an awareness of the importance of recognising children’s multiple identities, and
provide ideas for supporting their individual and group identity in the early childhood service.

 » Promote equal access and meaningful participation for all children attending early childhood
services.

Regard these Guidelines as a starting point, designed to provoke
questions, challenge thinking and offer advice and support for
change. Make connections with, and expand on, what you are
already doing in Aistear (2009) and Síolta (2006) to support
equitable and inclusive practice. In doing so, you will be
helping to work towards a more inclusive society for all
citizens, beginning with our youngest citizens.

UNDERSTANDING
DIVERSITY, EQUALITY
AND INCLUSION1

In this section we look at the importance of
using the correct terminology when speaking
about diversity, equality and inclusion. How
and why it is important to examine our own values and
attitudes, and how to perfect our interactions with children,
in order to be critically reflective in everyday practice and
also as an early childhood practitioner. In addition, this
section contains practical reflection exercises to assist you in
your work with families and children.

Also discussed in this section is the ‘funds of knowledge’
concept, i.e. that each child comes from a home which is an
educational setting where knowledge is transmitted. This
knowledge not only maintains the family culture but also
enhances the child’s well-being.

Have you ever asked yourself what ‘multiple identities’
means and what role it plays for the children you care for and
educate every day in your early childhood service? Multiple
identities is about respecting children’s unique identity
at birth and their role in constructing and reconstructing
personal meaning within their cultural contexts. All children
from all backgrounds undergo this process.

SECTION

14

TERMINOLOGY AND CONCEPTS
It is important that those working with children and families understand difference, and use
appropriate, respectful language when working with children and families. An awareness of difference
and diversity increases our ability to recognise challenges that families and children may experience,
including stereotyping, prejudice and discrimination. Not only can this help to ensure an empathetic
approach, it can also help to mitigate potential bias and stereotyping on the basis of gender,
background, religion, ethnicity, ability/disability, and family structure.

It is not possible to discuss diversity, equality and inclusion without using specific words and
understanding specific concepts. In particular, it is important that we develop an awareness of
difference, and use appropriate language that is respectful in order to understand the implications for
our work with children and families. Understanding concepts increases our ability to recognise the
challenges that families and children experience, including stereotyping, prejudice and discrimination.

It is important to take the time to learn and understand appropriate diversity-
related language. This will not only help you to relate to families but will also
support discussions with colleagues in the early childhood service.

It is important to acknowledge that we have all learned stereotypes and
prejudice, and sometimes we too are uncomfortable with differences.
Therefore, it is our role as early childhood practitioners to become aware,
unpack and address these issues for ourselves first, and then in the early
childhood setting.

WHAT DO WE MEAN BY MULTIPLE IDENTITIES?
Identity formation is about respecting children’s unique identity at birth, and their role in constructing
and reconstructing personal meaning within their cultural contexts. All children from all backgrounds
go through this process. Children also negotiate multiple shifting identities and some competing
identities, especially within complex social contexts.

Identity is much more than ‘an individual child’ developing, it is connected to larger societal issues
and to the processes of social inclusion and exclusion. Individual identity formation is also linked
to the child’s group identity, which is directly connected to family and community, e.g. Traveller,
deaf communities. Awareness of identity is about forming a confident individual identity as well
as becoming aware of differences in others. Meaningfully addressing and respecting diversity
has implications for children’s ability to recognise and respect diversity. Parents, early childhood
practitioners and society as a whole play a role here. Developing a positive identity is what we want
for all children, but for some children this can be more of a challenge. Inclusive policies and practice
acknowledge this and proactively work to ensure that challenging issues are not ignored, but are
addressed by supporting children’s individual and group identity.

“It’s worth making the effort to find the right words.”

Philip Watt (2006)

15

Section 1: Understanding Diversity, Equality and Inclusion

FUNDS OF KNOWLEDGE
The ‘funds of knowledge’ concept encapsulates the idea that each child comes from a home, which is an
education setting where knowledge is transmitted. This knowledge not only maintains the family culture,
but also enhances the child’s well-being and may even be important for survival (Moll, Amanti, Neff and
Gonzalez, 1992). This knowledge is obtained by the children in their day-to-day life, and is not imposed
by the adults. Culture is a dynamic entity, not simply a collection of things such as clothes, dance, foods,
and festivals. It is a way of using resources from the social, economic and physical spaces and spiritual
lives of families and communities, which are not always tangible, to make their way in the world. These
funds of knowledge are very important; they matter to the family and to the community. We all have
our funds of knowledge which we bring with us, often unconsciously, wherever we go. Drawing on the
knowledge and skills that children and parents bring into the early childhood service, early childhood
practitioners can enhance the curriculum and create meaningful experiences for those children
attending the service.

This is particularly important for children whose background, culture and
home life may be viewed as ‘poor’ in terms of the types and quality of
experiences available to them. If you are not familiar with a family/
community’s funds of knowledge, it may be easy to miss or
underestimate the wealth of experience or funds of knowledge
available in individual families, particularly in minority groups,
e.g. disability, family structures, class, ethnicity. We may also
dismiss some of these funds as irrelevant in the context of
the early childhood service and, as a consequence, we may
unconsciously dismiss and undermine that which is important
in the child’s life. In order to engage effectively with families, early
childhood practitioners will first need to be open to, and learn how
to engage with, families as the ‘experts’ that they are.

“ Changing attitudes and beliefs takes time. Remember that each individual
needs … to change at their own pace … The overall message is one of valuing
each individual for the skills and background they have. This includes their
family background, ‘race’, beliefs, language and so on. Each individual sees
the world through their own perspectives and with assistance through the
perspectives of others.”

L Arthur, 1993

“As teachers we are cultural workers, whether we are aware of it or not.”

Darder (2002) in Mac Naughton (2003, p. 184)

VALUES AND ATTITUDES

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

16

WHY DO WE NEED TO EXPLORE VALUES AND ATTITUDES?
As adults we are affected by our own values and attitudes, by our social conditions and by our identities.
Our life conditions inform everything we do and inform what we think is important. Meaningful
engagement with diversity concepts and terminology, multiple identities and funds of knowledge will be
informed by our knowledge base, but most importantly by critically reflecting on our attitudes. This is a
vital component in becoming a reflective and inclusive early childhood practitioner.

Research reveals that children are aware from age three or four years – and sometimes earlier than
this age – of ethnic, race, gender, class, language and physical differences (Connolly et al, 2002;
Van Ausdale and Feagin, 2001). They notice differences and similarities as part of their natural
developmental process, and assimilate positive and negative, spoken and unspoken messages about
difference. These influences are part of the child’s development of self and group identity, as well as
self-esteem. Children learn and have their views reinforced by attitudes they experience primarily
through relationships with adults and the broader community.

Young children enter the early childhood service with a general awareness of difference. It is the early
childhood practitioner’s role to acknowledge this awareness, and to promote diversity and equality within
their settings. We all live in a diverse society, and therefore embracing and working with a diversity,
equality and inclusive approach is integral to the provision of high-quality early childhood practice.

THE ROLE OF THE ADULT
Adults play a vital role in empowering children in their daily lives as active learners, and in supporting
children in their development as active citizens. Exploring your own attitudes is not easy, but it is
essential to openly and effectively engage with diversity. We all have different experiences of, and
attitudes to, diversity. Adults are not immune to negative thoughts about diversity and all of us have
prejudices about something. This is all part of the learning process and how we engage with diversity
in our own lives. Opening up space to explore our own attitudes to diversity can be revealing and
empowering. This engagement can offer us pathways for embracing diversity in our work with children.
How we address diversity has an impact on how children see and engage within their own world.
Therefore, it may be necessary as part of the reflective process to change our own thinking before we
begin supporting children in their thinking. Only then can we begin to support children to unlearn
negative feelings towards difference.

Reflecting on our attitudes and values enables us to develop the awareness, insights and skills to
implement a diversity, equality and inclusion programme. Our main objective is to ensure that all
children and their families are recognised, respected and protected from any form of prejudice or
discrimination. A further aim is to encourage all children to express their diversity in a welcoming
environment.

Following an exploration of personal attitudes, it becomes easier to review and revise practice in the
early childhood service. Changing practice in relation to diversity, equality and inclusion involves
the following five actions:

1. Critically reflecting on your own attitudes and values and how they influence children.

2. Ongoing reflection on one’s own and others’ challenges in this area.

3. Creatively thinking of new ways to work, including exercises and activities with the team and
with children.

4. Developing and actively implementing diversity, equality and inclusion policies and
procedures, actions and practices.

5. Continually questioning and reviewing the process of equality and inclusion, and learning from
our mistakes (critically reflective practice).

17

Section 1: Understanding Diversity, Equality and Inclusion

Taking a holistic approach enables early childhood practitioners to support each child towards
achieving his/her full potential.

“ A willingness to take risks, to be self-introspective,
and learn from mistakes.”

Louise Derman-Sparks and Carol Brunson Phillips (1997)

BEING A CRITICALLY REFLECTIVE EARLY CHILDHOOD PRACTITIONER

Reflecting individually, or with your team, or as part of a supportive network, will support your work
practices. Thinking about and discussing issues of diversity, equality and inclusion, and using the
suggestions below, can help in understanding how your attitudes and values influence your work
practices. They can also help you to generate ideas and actions for going forward.

REFLECT ON EACH OF THE STATEMENTS BELOW. FOLLOW THIS UP BY CHOOSING
INDIVIDUAL STATEMENTS AND DISCUSS THESE WITH COLLEAGUES.

General awareness:
1. Diversity is a majority issue, with relevance for all adults and children.
2. Everyone can learn to be comfortable with difference.
3. All adults and children are influenced by the prejudicial views that exist in society. Therefore,

children as young as three years old can display negative comments and ideas about difference.
4. The education system, religion and the media have a strong influence on how our attitudes

and values are formed.
5. Everyone has a culture. Culture is learned. We are all culture bearers.
6. Values differ across cultures, social classes, families and communities.
7. Discrimination hurts and influences how children and adults relate in the world.
8. Children pick up messages from adult behaviour: from the things that are said and not said, what

is valued or not valued in terms of differences. Children hear how adults talk to and about others.
9. Sometimes, people say we don’t have any diversity here, so we don’t need to address diversity,

equality or inclusion. This work is relevant for all early childhood services. There is diversity in
every early childhood service (e.g. gender, ability/disability, family structure). Diversity is not
just about culture.

10. Early childhood care and education training courses generally assume a universal
understanding of child development, often overlooking cultural and class variations in
attitudes to child development or different parenting traditions.

11. Barriers to inclusion in the early childhood service can be both internal and external.

Personal awareness as early childhood practitioners

a) Being professional in the way you provide early childhood care and education requires critical
awareness of one’s own personal attitudes and values.

b) All actors in the early childhood sector (management, staff, policy-makers, inspectors, trainers,
researchers, support agencies) share responsibility for creating the systemic conditions that
enable early childhood practitioners to become critically reflective.

c) Expectations about the way children learn or behave; how successful they are likely to become;
views about how families live their lives; what children have the ability to do, or not do, are all
influenced by attitudes and values.

EXERCISE

1

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

18

Awareness for work with families from minority groups
a) Families may have a valid fear (because of their experience of discrimination in society) that

they and their children may be treated differently and may not be able to participate equally
in the early childhood service. Those who may fall into this ‘fearful’ category could include, for
example, a Traveller child, a child with a disability, a child from a Muslim family, or a child who
has a gay/lesbian parent.

b) Families may have concerns that their child’s home culture or language may become ‘lost’ or
compromised if it is not supported in the service. Showing that the culture is valued does not
mean teaching culture.

c) Some families may say that they do not want their child to speak their home language in the
early childhood service. It is the responsibility of the early childhood practitioner to support
parents to understand the importance of maintaining the home language and the benefits for
the child’s development (see Section 4: Diversity, Equality and Inclusion – Supporting Families.)

d) All families have different traditions and approaches to child-rearing. Some may clash with
your own values, and in some cases seem very different to the ‘majority’ cultural views. They
may seem strange and unfamiliar, and you may view them as ‘wrong’. It is important to find out,
understand and work with parents if you are unsure or uncomfortable. In the case of legislation,
regulations must always be adhered to (see Section 4: Diversity, Equality and Inclusion –
Supporting Families).

e) Children with a disability have the same rights as other children to a child-centred pedagogy
that meets the individual interests and needs of the child.

f) The multiple identities of all families and children must be recognised and respected in
delivering early childhood services. The term ‘multiple identities’ encompasses cultural
background, religion, race, disability, language, gender, family structure, and class. Recognising
and respecting multiple identities means working in partnership with families, improving your
knowledge, understanding societal challenges, and reflecting on attitudes and values.

REFLECT ON EACH OF THE STATEMENTS BELOW. FOLLOW THIS UP BY CHOOSING
INDIVIDUAL STATEMENTS AND DISCUSS THESE WITH COLLEAGUES.

The following key questions will help you undertake an in-depth exploration of your own values and
attitudes, both individually and within team or network discussions. To gain awareness, ask yourself:

Can I…

1. Stand back, examine and discuss objectively my own ethnicity and culture?

2. Be comfortable sharing feelings and experiences about my first awareness of difference?

3. Discuss my understanding of how stereotyping, prejudice and discrimination work in society?

4. Explain what stereotyping, prejudice, discrimination, racism, sexism and homophobia mean?

5. Stand up for myself if I am a target of stereotyping, prejudice or discrimination due to my
gender, ability, physical appearance, ethnicity, sexuality, family status or class?

6. Identify unfair and untrue images, comments and behaviours made about people from
minority backgrounds in discussions, on the TV or radio, in newspapers, or on social media?

7. Identify and empathise with adults and children affected by stereotyping, prejudice,
discrimination and racism, sexism, or homophobia, and understand the impact of these?

8. Recognise, acknowledge and understand influences on children’s attitudes and values from
home, the early childhood service, community, media and the wider world?

EXERCISE

2

(continued)

19

Section 1: Understanding Diversity, Equality and Inclusion

9. Identify and discuss what constitutes acceptable and non-acceptable behaviours in a
professional context, e.g. discussion in a team situation regarding a family?

10. Recognise that there are unequal power relations within society?

11. Demonstrate and support children to understand stereotyping and prejudice in a meaningful
and age-appropriate manner?

12. Demonstrate and support children to stand up for themselves in difficult situations, including
prejudice and discrimination, in a meaningful way that is appropriate to their age and stages of
development?

13. Recognise where messages about diversity came from in my life, and explore any
misinformation, stereotypes, or prejudices that I have learned?

14. Explain how my beliefs affect my work with children and families?

15. Recognise excuses or objections in order to avoid working with diversity, equality and
inclusion by myself or others?

Have I the skills to…

1. Gather background information on all the children in the setting, including information about
their ethnicity, cultural heritage, language, class and ability?

2. Create an environment that reflects each child’s identity in the early childhood service?

3. Support the home culture and the child’s and family’s funds of knowledge?

4. Empower children and others to stand up for themselves in difficult situations?

5. Use non-verbal forms of communication, along with verbal communication?

6. Recognise negative attitudes when they arise, and develop strategies to address them?

7. Reflect on everything the children experience in the service, in order to identify any bias from
a gender, culture, disability, family structure or religious perspective?

8. Promote the involvement of the local community and address the positive impact that each
person can make in the community and society?

9. Challenge bias, stereotyping, prejudice or any form of discrimination among staff, parents
or children in the service?

10. Ensure that routine activities offer opportunities to reflect diversity of background, religion,
skin colour, family structures, language, culture or disability in a positive way that will help
all to become aware of and respectful of differences?

11. Create an inclusive environment that illuminates a climate of respect and recognition for
all children in the service?

12. Support each child to achieve their full potential and ensure that learning experiences are
suited to their holistic development, while recognising the diversity of children?

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

20

How to access supports:
Various supports are available to assist in developing an inclusive approach within early childhood
services. Your local City/County Childcare Committee (CCC) offers training on developing and
implementing the Early Childhood Care and Education Diversity, Equality and Inclusion Charter
and the Early Childhood Care and Education Inclusion Policy Template.

Under the Access and Inclusion Model, a QQI Level 6 Higher Education Programme has been
developed in relation to the inclusion of children with disabilities in mainstream pre-school
(the Leadership for Inclusion or LINC Programme).

In addition to the LINC Programme, QQI Level 5 and Level 6 diversity and equality modules
are available. (Further information on such modules can be found at www.dcya.gov.ie/ecce)

The Equality and Diversity Early Childhood National Network (EDeNN) also provides advice
and access to training and other supports. See www.edenn.org

Finally, networking can offer an invaluable, ongoing source of support. Learning together is
the best method of developing awareness and knowledge on diversity, equality, inclusion and
anti-discriminatory practice. Contact your local City/County Childcare Committee and/or
set up your own discussion group with other early childhood practitioners in your area.

NETWORKING ON DIVERSITY, EQUALITY AND INCLUSION
Networking with other early childhood services or support agencies can be very valuable in helping
early childhood practitioners to develop and maintain a diversity, equality and inclusion approach.
Ongoing discussion and reflection on diversity and equality issues will create an opportunity to
share successes and concerns, provide encouragement, and facilitate planning strategies.

Networking allows early childhood practitioners to increase knowledge, share approaches for
adapting practice, source resources and generate ideas for developing new skills. It also provides a
space for discussing issues or challenges, hearing different perspectives and exploring solutions.2

2
For example, practitioners could use networking opportunities to consider critical questions such as (a) how have I come to
do things this way in my work?; (b) how have I come to understand things this way?; (c) who benefits from how I do this and
understand this?; (d) who is silenced in how I do this and understand this?; (e) how many other ways are there to do this and
understand this?; and (f) which of those ways might lead to a more equitable and fair way of doing things and understanding
things? (Mac Naughton, 2004)

http://www.dcya.gov.ie/ecce
http://www.edenn.org/

21

Section 1: Understanding Diversity, Equality and Inclusion

STEPS IN SETTING UP A LOCAL NETWORK ON DIVERSITY, EQUALITY AND INCLUSION

1. Contact your local City/County Childcare Committee to explore the possibility of joining
a network.

2. Make a note of any situations or incidents that arise for which you might need peer support
from the network.

3. Allow time for the network to develop.

4. Source information on diversity, equality, inclusion and anti-discrimination issues,
and legislation from statutory or voluntary organisations.

5. Create an action plan to encourage continued attendance. Select a topic to discuss at each
meeting; source information on the topic and explore it. Ask colleagues to document and
share any incidents or questions relating to issues that arise in their work: for example,
work with families, communication, language, skin colour, ethnicity, disability, etc. (while
simultaneously ensuring respect and confidentiality).

6. Allow time for knowledge and understanding to expand. Everyone will be at a different point
in their learning. It is essential to have ample time, in order to inform, explore and understand
these complex issues, and then find ways to support all children in achieving their full
potential.

7. Members of minority groups are often asked to speak on behalf of their community. Seek
support through a representative organisation. Be aware that if you ask any individuals from
minority groups to inform your service, they may be speaking as individuals and may not be
representative of their community’s needs.

DIVERSITY, EQUALITY AND
INCLUSION – DEVELOPING
AN ANTI-BIAS APPROACH

SECTION

2
In order to ensure an inclusive practice,
you must reflect on all elements of practice
including how children relate to each other,
how staff relate to minority and majority
children, how language is used, how and
what discussions take place, and what
activities are undertaken.

In this context, consideration should also be given to the
physical environment and policies and procedures of your
early childhood services.

This section contains a discussion on the anti-bias approach,
and explores in detail the four anti-bias goals and how you as
an early childhood practitioner can implement the anti-bias
approach in everyday practice. Also included in this section
are practical ideas for supporting children’s identity and
sense of belonging.

24

WHAT IS A DIVERSITY, EQUALITY AND INCLUSION APPROACH?

“ Early childhood education holds tremendous promise for raising a new
generation, with each child not only proud of their own heritage and identity,
but committed to standing up against bias in all its many forms.”

Margie Carter and Deb Curtis (1994)

Historically, a variety of education approaches have been implemented to address diversity, equality
and inclusion. A multicultural education approach tends to focus on culture and ethnicity, including
topics such as the festivals, ‘exotic’ foods, clothes and dance. While this approach can be interesting
and fun for children, it also has its limitations.

A more in-depth and inclusive approach that respects and recognises all children is known as the anti-
bias approach. The anti-bias approach has influenced practice internationally (Urban et al, 2011; Smith,
2015; Souto-Manning, 2013; Wagner, 2014). It has also influenced practice nationally (CECDE, 2006;
French, 2007; DES, 2011–2013; OECD, 2006; Murray and Urban, 2012), and was developed specifically
for the early childhood care and education sector. The anti-bias approach not only celebrates difference
but also challenges the effects of inequality on particular children, families and communities, and
asks that those engaged in the early childhood care and education sector at all levels work proactively
in order to support meaningful inclusion. It also recognises the importance of supporting majority
children and families to be comfortable with difference and be aware of inequality in society.

ANTI-BIAS APPROACH AND ANTI-BIAS GOALS
A diversity, equality and inclusion approach involves creating an early childhood care and education
service where each child feels a sense of belonging. Early childhood practitioners can observe and
listen to children’s play and adult interactions, so as to identify any misinformation, prejudice or bias,
and then develop methods to deal with issues that arise.

In order to develop an inclusive environment, all aspects of the setting must be considered. For example:
 » the children and families who attend the service
 » how children relate to each other
 » how staff relate to and interact with all children, including minority and majority children
 » the use of language and both verbal and non-verbal cues within the setting
 » the physical environment
 » policies and procedures
 » play materials and activities, e.g. songs, rhymes within the setting
 » how and what discussion take place
 » what activities are undertaken

The insights in this section are inspired by the anti-bias approach originally developed by Louise
Derman-Sparks and the Anti-bias Task Force (USA), and further developed by DECET – the Diversity in
Early Childhood Education and Training European Network (see http://decet.org/) – and in the Irish
context by Murray, O’Doherty and Cooke (2004). The approach helps adults working with young children
to critically reflect on their attitudes to difference (see Section 1: Understanding Diversity, Equality and
Inclusion), and to proactively and consciously create an inclusive environment for all children (see
Section 3: Diversity, Equality and Inclusion – Physical Environment). Derman-Sparks and ABC Task
Force (1989) sets out initial steps for understanding the daily lives of all children in the setting, followed
by ideas for changing programme activities. The approach, which complements existing programmes,
was developed to help adults and children appreciate diversity and view its challenges in a positive light.

http://decet.org/%20

25

Section 2: Diversity, Equality and Inclusion – Developing an Anti-bias Approach

The anti-bias approach establishes four goals for adults and children. These are briefly outlined below,
together with suggestions for realising the goals in practice. Each goal addresses a particular area of
growth and builds on, and interacts with, the others.

GOALS FOR ADULTS GOALS FOR CHILDREN

1. To be conscious of one’s own culture, attitudes
and values, and how they influence practice.

2. To be comfortable with difference, have
empathy and engage effectively with families.

3. To critically think about diversity, bias and
discrimination.

4. To confidently engage in dialogue about issues
of diversity, bias and discrimination. Work to
challenge individual and institutional forms of
prejudice and discrimination.

1. To support each child’s identity
(individual and group) and their sense
of belonging.

2. To foster children’s empathy, and
support them to be comfortable with
difference.

3. To encourage each child to critically
think about diversity and bias.

4. To empower children to stand up for
themselves and others in difficult
situations.

From these specific goals, an anti-bias approach to gender, race, ethnicity, disability, family structure
and class can be built. For example, below is a set of goals for an anti-bias approach to disability
(Derman-Sparks and ABC Task Force, 1989, p. 40). Similar goals can be devised for children from
the Traveller and Roma communities and for children learning English as a second language. Early
childhood practitioners play a crucial role in sparking children’s natural curiosity about differences and
similarities in family life and community life.

GOALS FOR AN ANTI-BIAS APPROACH TO DISABILITY

1. Provide an inclusive education environment in which all children can succeed.

2. Enable children with disabilities to develop autonomy, independence, confidence and pride.

3. Provide all children with accurate, appropriate information about their own and others’
disabilities, and foster understanding that a person with a disability is different in one
respect, but similar in many other respects.

4. Enable all children to develop the ability to interact knowledgeably, comfortably and fairly
with people who have various disabilities.

5. Show children with disabilities how to handle and challenge name-calling, stereotypical
attitudes and physical barriers.

6. Show children how to resist and challenge stereotyping, name-calling and physical barriers
directed against children or adults with disabilities.

“ The heart of anti-bias work is a vision of a world in which all children
are able to blossom, and each child’s particular abilities and gifts are
able to flourish.”

L Derman-Sparks and J Olsen Edwards (2010)

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

26

GOAL 1: TO SUPPORT EACH CHILD’S IDENTITY AND THEIR SENSE OF BELONGING

“ I want ye all to know I’m a Traveller because it’s important
to me that everyone is clear about my identity.”

Chrissie O’Sullivan in Murray (2001)

Goal 1 helps children develop a strong sense of who they are at individual and group identity
levels. Group identity is about the background or community that children come from (e.g. class,
Traveller, Roma, ethnicity, religion, deaf). Along with personal awareness, children can build a
comfortable and confident identity based on the multiple groups to which they belong (ethnicity,
gender, nationality, etc.) without feeling superior or inferior to anybody else or any other group.

When undertaking this work, it is important to identify the backgrounds of all children in the
early childhood service irrespective of whether these backgrounds are identified as being in a
majority group category or in a mix of majority and minority group categories. Discuss with the
team if all backgrounds and cultures are realistically reflected in the environment, and if imagery
and materials require changes. The physical environment should reflect the children who are
attending the service; physical changes are important, in order to maintain active engagement
with the children on issues of diversity, and also in order create space for openness and
discussion. Remember also that you need accurate information when discussing diversity issues.
Working with parents will help in this process (see Section 4: Diversity, Equality and Inclusion –
Supporting Families).

Developing positive identities touches on some fundamental questions facing every young child:
‘Who am I?’, ‘Is it OK to be who I am?’, ‘What is my place in this world?’ (Brooker and Woodhead,
2008). Other questions may include ‘Who are you?’ Those who feel valued and supported are
more likely to be optimistic, feel good and happy about themselves and, consequently, more
likely to learn well. It is important to recognise that family, home, culture, gender, language,
ethnicity and ability are important to every child’s developing sense of self (see Section 4:
Diversity, Equality and Inclusion – Supporting Families). Early childhood practitioners must also
be conscious of children who may have multiple identities; for example, a child of mixed cultural
heritage, a disabled Traveller girl or a Black child from a new immigrant community and lone-
parent home. Be cognisant of children from migrant backgrounds: they are crossing cultural
boundaries and need to be supported to be part of Irish society without losing their cultural
heritage.

27

Section 2: Diversity, Equality and Inclusion – Developing an Anti-bias Approach

IDEAS FOR SUPPORTING CHILDREN’S IDENTITY AND SENSE OF BELONGING

1. Ensure that you have explored your own feelings about diversity and have reflected on your
own cultural context.

2. Respect names, how they are pronounced and spelled.

3. Complete an indoor and outdoor audit of your physical environment.

4. Consult with the children in your care in order to ascertain their viewpoints.

5. Enrich your environment with pictures and phrases that promote inclusion for children with
disabilities as well as children who have English as a second language.

6. Ensure that the environment depicts all children and backgrounds in the setting. Reflect
the everyday reality of each child’s life (not out-of-context images), in order to support and
validate his/her daily experiences.

7. Include or refer to aspects of all the children’s identities in activities: casual conversations,
stories told and read, food, art, music and dramatic play props and themes. For example,
facilitate children by giving opportunities to talk about different types of families and family
structures. Some children may live with one parent, or in both parents’ homes, or with gay or
lesbian parents, or with a foster family, or with a step-parent, or with an extended family.

8. Talk with the children, and devise activities around the ways in which people are the same as
well as different.

9. Look for opportunities to recognise each child’s individual skills, talents and abilities, in
order to encourage pride in his or her personal and cultural identity. Find opportunities to
tune into individual interests and strengths – for example, caring for animals, speaking Cant,
knowledge of cars or horses.

10. Discourage any sense of superiority, whereby a child may express that their way of life is
‘correct’ or preferred.

11. Provide a wide range of positive role models in a variety of careers. This helps build a child’s
confidence and a sense of possibilities for the future. For a child, seeing negative images or
no images of people sharing the child’s particular background or ability can send negative
messages, and therefore a child may reject his/her identity.

12. Be aware of the cultural and educational significance of the child’s first language. For
example, while assisting children in acquiring English/Irish as a second language, encourage
parents to use their family’s home language with children. Also encourage parents to support
the child in the learning of the second language.

Refer to:
 » Aistear/Síolta Practice Guide (2015):

Nurturing and Extending Interactions Pillar: Overview
 » Aistear: The National Curriculum Framework (2009):

Principles and Themes: Identity and Belonging
 » Guidelines for Good Practice:

p. 11, p. 18, p. 23: Scenarios for Supporting Identity and Belonging; p. 78: What information
should I gather from parents?

 » Síolta: The National Quality Framework (2006):
Standard 14: Identity and Belonging

 » Child Care (Pre Child Care (Pre-School Services) (No 2) School Services) (No 2)
Regulations 2006:

Regulation 5

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

28

GOAL 2: TO FOSTER CHILDREN’S EMPATHY AND SUPPORT THEM TO BE COMFORTABLE
WITH DIFFERENCE

“ The way that you behave will have an impact on the children,
and your outlook and attitudes will become visible to them through
your words and actions.”

Jenny Lindon (1999)

Goal 2 aims to foster empathy, comfort with difference and resilience among all children. Early
childhood practitioners can guide young children to learn respectfully about differences, as
well as understand and adapt while accepting the common humanity shared by all. Even very
young children can discover that others may have the same feelings as they do, despite having
a different lifestyle, language, religion, social class, family structure, physical appearance or
disability. We can support children’s emotional development, appreciating that diversity makes
life richer, and we can enhance their ability to communicate, cooperate and collaborate across
difference. This ability to collaborate builds resilience and positive identities. Liz Brooker (in
Woodhead and Brooker, 2008) talks about resilience as an important asset for children in
maintaining positive identities. She suggests that programmes which have strong values around
reciprocity, and a collaborative spirit that incorporates shared activities and peer contributions,
can support children to develop resilience.

IDEAS TO HELP EARLY CHILDHOOD PRACTITIONERS SUPPORT CHILDREN TO BE
COMFORTABLE WITH DIFFERENCE

Giving children opportunities to talk about differences and similarities in an informal way allows
them to explore difference with natural curiosity. The way in which adults engage with that
curiosity is vital in terms of supporting children’s attitudinal development around diversity, equality
and inclusion. Support can be delivered by providing diversity materials, both homemade and
purchased, to enhance children’s conversations and knowledge. The Family Wall (see Section 3:
Diversity, Equality and Inclusion – Physical Environment) gives children the opportunity to talk
about themselves, their families, extended families and anyone who is special to them. It is a natural
way for children to explore similarities and differences. The key to the Family Wall is to build it into
your daily practice. You can extend the wall to a community wall (for an example of how to use the
Family Wall, see the DVD Valuing Difference in ECCE: An Irish Perspective).

29

Section 2: Diversity, Equality and Inclusion – Developing an Anti-bias Approach

Feelings matter:
1. Early childhood practitioners need to be aware of their own feelings and opinions regarding

differences (see Section 1: Understanding Diversity, Equality and Inclusion).

2. Observe children’s peer group interaction to see how well children are accepted as
playmates. For instance, look out for incidents where children are included or excluded, and
reflect on the reasons for this. Record such incidents and develop activities that deal with the
issues in a sensitive way, to break down barriers and eliminate fear of difference.

3. Intervene to eliminate any notions of superiority or inferiority. At the same time, promote
each child’s status within the group in a sensitive way.

4. Explore feelings with all the children, and help them understand that words can hurt as well
as being a wonderful resource to discuss any issues or challenges they may face. It is vital to
deal with any unkind or inappropriate incidents when they happen and, if necessary, follow
up through a later activity to reinforce the message of support. However, there may be times
when issues cannot be dealt with immediately. Develop ways to explore these issues later. For
example, a storybook can be a useful tool for dealing with fear or exclusion, without putting
the spotlight on a particular child.

5. Where one child says or does something hurtful to another whom they perceive as different,
you need to challenge the first child about what was said, giving accurate information and
ensuring that the child understands the hurt caused. The child who was hurt must also be
supported. This interaction should be sensitive to the feelings of both
children. Telling a child it is ‘not nice’ to say a particular thing –
without giving the child a proper explanation as to why that
is the case – will not change the child’s attitude, and could
reinforce the notion that there is something wrong
with difference.

6. Inform yourself of the effects of sustained teasing
and bullying.

Refer to:
 » Aistear/Síolta Practice Guide (2015):

Nurturing and Extending Interactions
Creating and Using the Learning Environment
Planning and Assessing Using the Aistear Themes

 » Aistear: The National Curriculum Framework (2009):
Principles and Themes; Identity and Belonging; Communicating and Exploring and Thinking

 » Síolta: The National Quality Framework (2006):
Standard 1: Rights of the Child; Standard 2: Environments; Standard 3: Parents and
Families; Standard 4: Consultation; Standard 6: Play; Standard 7: Curriculum; Standard 9:
Health and Welfare; Standard 14: Identity and Belonging

 » Child Care (Pre-School Services) (No 2) Regulations 2006:
Regulation 5

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

30

GOAL 3: TO ENCOURAGE EACH CHILD TO THINK CRITICALLY ABOUT DIVERSITY AND BIAS

“ One of the most powerful lessons that I have learned is that even
young children are able to reflect on issues that impact on their
identity and their lives. The world of children is governed by the
same values and beliefs that govern the world of adults.”

A Segura-Mora (2002)

Goal 3 aims to help adults and children become critical thinkers about diversity, prejudice and
bias. This gives them the skills to identify what images and behaviours are fair or unfair. Children
and adults need to understand why names, images, certain phrases and behaviours are unkind,
untrue or unfair. They also should begin to learn skills to resist biases and stereotypes that can
influence them.

IDEAS TO SUPPORT THE DEVELOPMENT OF CRITICAL THINKING

1. Expand your knowledge on diversity issues, in order to communicate accurate information
and provide new learning opportunities for the children. To do this, you need to connect with
organisations that represent the needs of minority groups (e.g. National Disability Authority,
Pavee Point Traveller and Roma Centre, Immigrant Council of Ireland, Gay and Lesbian
Equality Network (GLEN)). In this way, you can be informed about the nature and challenges
of individual family and community lives.

2. Stereotypical ideas or terms should be challenged on the spot. To do so, early childhood
practitioners must be comfortable with difference and in dealing with challenge. Discussing
difficult situations at team meetings helps to develop the necessary skills and confidence.

3. Finding out about appropriate terms when talking about difference can help in your
communications. Some terms used in society are not appropriate (e.g. the term ‘Black’ is
preferable to the term ‘coloured’).

4. Use books and display photographs that challenge stereotypes (e.g. a female carpenter,
doctor). Invite guests to speak to the children about their occupations (e.g. a male nurse).

5. Use clear explanations and language when discussing discrimination or racism with adults
and children. Use appropriate language when talking to children.

6. In team meetings and also in discussions with the children
evaluate images in books, toys, television and DVDs to
see if they are fair or unfair. Discuss what is missing as
well as what is present. Provide accurate images for
comparison (see Section 3: Diversity, Equality and
Inclusion – Physical Environment).

7. Help children to express why an image is unfair and
to understand how stereotyping can hurt people.

31

Section 2: Diversity, Equality and Inclusion – Developing an Anti-bias Approach

Refer to:
 » Aistear/Síolta Practice Guide (2015):

Curriculum Foundations
Nurturing and Extending Interactions
Planning and Assessing Using the Aistear Themes

 » Aistear: The National Curriculum Framework (2009):
Guidelines for Good Practice Learning and Developing through Interactions
Learning Experience 19: I don’t want you to come to my birthday party
Themes and Aims: Identity and Belonging; Well-being; Communication and Exploring
and Thinking

 » Síolta: The National Quality Framework (2006):
Standard 1: Rights of the Child; Standard 2: Environments; Standard 3: Parents and Families;
Standard 4: Consultation; Standard 6: Play; Standard 7: Curriculum; Standard 9: Health and
Welfare; Standard 12: Communication; Standard 14: Identity and Belonging

GOAL 4: TO EMPOWER CHILDREN TO STAND UP FOR THEMSELVES AND OTHERS
IN DIFFICULT SITUATIONS

“ I remember when we were at school: we were powerless, subjected
to subtle stereotypes and prejudices from teachers and peers.”

Doreen Reynolds in Murray (2001)

If children are beginning to understand fairness and unfairness, they will need the requisite tools
to stand up for themselves and for others. Prejudice and discrimination is a reality in our society,
and children benefit from growing up prepared to recognise it and learning to deal with it. By
finding ways to express their feelings to other children and adults when they or someone else has
been hurt, children learn the skills to support others. Early childhood practitioners also require
this ability as they play a vital role in enabling children to protect themselves. Adults need to take
children seriously when they are expressing concerns and trying to deal with a situation. As adults,
we tend to shy away from challenging issues and conflict. This is why all goals for adults need to be
addressed before we can empower children.

IDEAS TO SUPPORT CHILDREN TO STAND UP FOR THEMSELVES AND OTHERS

1. Adults need to be alert. Sometimes, we do not notice when something that is hurtful to another
person is happening. We may perhaps brush it off or even perceive it as unimportant. This may
be because it is something we commonly witness, e.g. children giving each other nicknames or
teasing other children.

2. Adults need to be visibly active against negativity in relation to difference, and they need to
lead by example.

3. Children need to know how to say, ‘that’s not fair’, or ‘I don’t like what you are doing/saying’
when they are the target of prejudice or discrimination, or when another child is being targeted.

4. Children can actively learn the skills for standing up against bias if early childhood
practitioners model appropriate responses and provide opportunities for children to build on
their experiences.

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

32

“ Achieving these goals is a developmental process that involves
transformative changes in self-awareness and understanding of the
power dynamics of systemic forms of prejudice and discrimination.
It takes time – as do all developmental processes.”

L Derman-Sparks (2013, p. 19), ChildLinks magazine

POINTERS FOR IMPLEMENTING AN ANTI-BIAS APPROACH

“ Working with this approach has opened up so many opportunities
for us as practitioners and we feel what we offer to the children is
more authentic, more real and gives them the space to be themselves
and explore more possibilities. Our aim is to support children to see
equality and diversity as a natural part of our setting and our world.”

Suzanne McDonald, owner/manager of playschool, Dublin,
ChildLinks magazine 3: 15 (2013)

CHILDREN
 » All activities, experiences and opportunities need to be inclusive, in order to ensure the

participation of all children.
 » It is important that children from minority groups are supported and included and are not

singled out in discussions about diversity and equality issues.
 » Be honest and accurate in answering children’s questions. For example, if children ask about

a particular disability or how or why someone is Black, make sure you give accurate, age-
appropriate information, and if you don’t know how to answer the question, tell the child you will
find out and come back to them. Providing accurate information will help children work through
particular issues that may arise.

 » Explore what children think about different groups in Irish society. You can do this using books
and home-made images. Opportunities can then be created which may support the children to
acquire accurate information and, where necessary, to challenge their thinking.

 » A child who finds that the way things are done at home is never mentioned, or who becomes
aware that it is considered strange, may reject their home environment or what is taught at home.
Some children may start to express concerns about being different. There are many examples
of children who say they don’t want to speak their home language anymore. They silence their
parents when they come to collect them from pre-school. This happens because their language
identity is not being adequately affirmed. Both the home environment and the external world
should be valued in recognising children’s diverse identities.

 » Learn about children’s understanding of issues, or their attitudes to individuals or groups, by
talking with them in a direct way or by observing incidents that may arise during play. Document
these issues and follow up with developed activities/experiences in order to improve their
understanding. When developing activities, think in advance about the children’s possible
reactions and how you might respond.

33

Section 2: Diversity, Equality and Inclusion – Developing an Anti-bias Approach

ADULTS
 » Adults need to be challenged for using stereotypical expressions relating to the appearance or

behaviour of children and parents.
 » Adults should refuse to tolerate negative expressions that insult a child’s or an adult’s background

or culture.
 » Support all adults working in, and using, the early childhood service to understand the Early

Childhood Care and Education Diversity, Equality and Inclusion Charter, and the early childhood
service’s own inclusion policy.

 » Use team meetings/support and supervision sessions as well as parent meetings to explore
issues of prejudice.

IDEAS FOR SUPPORTING MEANINGFUL PARTICIPATION IN THE EARLY CHILDHOOD SERVICE

1. Use visual and other non-verbal methods (such as pictures and gestures) to facilitate
meaningful participation of children learning English or Irish as an additional language.

2. A child who is learning English as a second or additional language has the same intellectual,
social, emotional and physical potential and needs as any other child.

3. Ensure that children with a hearing or visual impairment join in all activities such as
storytelling, singing, art, music and movement.

4. Children who use a wheelchair may not have to remain in their wheelchair at all times. All
learning activities/experiences should be accessible for all children.

5. Do not expect the child with the disability to adapt to a game. Develop ways to ensure that all
children can take part in movement activities; this includes children with motor disabilities or
poor/low muscle tone who may be able to exercise the parts of the body not affected by the
particular condition.

6. Having first secured the consent of the child’s family, link in with other
professionals who are working with the family (e.g. an early years
inclusion specialist, occupational therapist, physiotherapist,
or family support workers who can offer advice on tailoring
meaningful experiences for the child so that the child is
included in all elements of the curriculum).

7. Be aware that finger rhymes can be confusing for children
who use sign language as a way of communicating.

“ I now feel that as workers in early childhood settings we have a
responsibility to address comments, prejudices, discrimination and
racist attacks. We have the power to instil in our young the importance
of respecting everyone in our society: to empower our young to use their
voice and to challenge those who are disrespectful to minority groups.”

Orla Fitzpatrick, early childhood worker, Co Clare in Murray and Urban
(2012, p. 194)

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

34

8. Include activities where speech is not required for full participation; such activities include
art, drama, music and movement.

9. Predictable routines are needed for children with autism spectrum disorders.

10. Include picture routines, labelling areas with visuals for children who are non-verbal; children
who are hard of hearing; children who are deaf; children with selective mutism; and children
with autism spectrum disorders.

11. Ensure that all children, including those children with a disability, are given tasks with
responsibility, and that all achievements are celebrated.

12. Find and use local opportunities to acquaint children with diversity. Such opportunities
might include a trip to an art gallery, cultural heritage centre, specialised food shop, pet farm,
local nursing home, community park, playground or museum.

Refer to:
 » Aistear/Síolta Practice Guide (2015):

Curriculum Foundations
Nurturing and Extending Interactions
Planning and Assessing Using the Aistear Themes

 » Aistear: The National Curriculum Framework (2009):
Themes and Aims: Identity and Belonging; Well-being; Communication and Exploring and
Thinking; Guidelines for Good Practice Learning and Developing through Interactions

 » Síolta: The National Quality Framework (2006):
Standard 1: Rights of the Child; Standard 2: Environments; Standard 3: Parents and Families;
Standard 4: Consultation; Standard 6: Play; Standard 7: Curriculum; Standard 9: Health and
Welfare; Standard 12: Communication; Standard 14: Identity and Belonging.

DIVERSITY, EQUALITY
AND INCLUSION –
PHYSICAL ENVIRONMENT3

This section of the Guidelines looks at
why we need to consider the environment,
and the role it plays in everyday practice.
It also includes practical pointers on how to proof your
environment and how to create an environment that is
accessible, diverse and inclusive to all children, families
and early childhood practitioners. In addition, it discusses
what, as early childhood practitioners, we need to be
mindful of if the environment structure/layout changes.

SECTION

36

The physical environment plays a pivotal role within the early childhood setting. It provides a first
impression to families and children, and it plays an important role in building each child’s individual
and group identity. It can demonstrate to families that diversity is valued and respected. Imagery
displays and labelling can promote awareness, support dialogue, and assist in constructively breaking
down misinformation about difference. Creation of a physical environment that represents all the
children attending the service at any given time makes it clear that it is an inclusive environment.
It is important to acknowledge that the non-representation of diversity is as powerful in influencing
children’s attitudes and understanding as what is represented. It is important to ensure that imagery is
accurate in representation, and that negative stereotypes are not reflected in the material and imagery
in the environment.

Providing a rich, diverse physical environment will not, on its own, change attitudes or support children
to be comfortable with difference. It is the interaction and discussion associated with the materials that
drives development and change. Every aspect of the programme should actively address diversity and
inclusion issues, using the environment as a working tool.

POINTERS FOR CONSIDERING THE PHYSICAL ENVIRONMENT

1. The physical environment sets the scene for all children to be recognised, respected and
valued, and for discussing diversity, equality and inclusion topics with children.

2. The materials should initially depict the children who are attending the early childhood
service. Materials that represent the broader community should also be used.

3. Children from other countries should be represented accurately. For instance, many Black
children are born Irish with, for example, Nigerian, Kenyan or other heritage. Therefore,
materials need to support their identity appropriately.

4. A child with a disability should be able to see themselves represented in the materials in
the environment.

WHY DO WE NEED TO CONSIDER THE PHYSICAL ENVIRONMENT?

“ Imagery used in the setting gives messages to adults and children
whether we are aware of it or not. Powerful messages about who is
valued or not are also given by what is ‘not’ depicted – what is absent
from the environment. Positive, visible depictions of diversity are vital
to reassure and show respect for all children and families in the setting
… Imagery is broader than what is depicted on the walls … It includes
all visual information and messages available across the whole service:
toys, art materials, books, dolls, dramatic play, musical instruments
and linguistic representation.

C Murray and M Urban (2012, p. 204)

(continued)

37

Section 3: Diversity, Equality and Inclusion – Physical Environment

5. It is important to provide a rich, accurate, non-stereotypical environment with regard to
gender, race, culture, ethnicity, including Travellers and those with a disability.

6. Responding to children’s play comments while they are interacting with the materials can
form the basis of the curriculum content regarding diversity, equality and inclusive practice.

7. A child whose background, language, ability or culture is not represented in the environment
may feel less confident, less comfortable, and less able to participate. Children will not
tell you ‘I’m not here’ when they are presented with accurate materials that represent their
identity and background; instead, they will respond openly and positively.

8. A physical environment that depicts all children can offer reassurance to families that their
child will be given due recognition and have equal status.

9. Draw on children’s funds of knowledge to support an inclusive environment (for example,
many Traveller children have rich knowledge of horses). This knowledge can inform the
curriculum, enhance the material environment, and support the children to have pride in
their lifestyle and their individual and group identity.

10. Bear in mind that early childhood services composed entirely of majority children also have
diversity (for example, gender, ability, family structure), and this should be reflected in the
physical environment. Children will come across difference in the wider world and need to be
positively supported and aware of diversity in our society.

11. Children have multiple identities, thus enriching the environment with images that make
up the diversity in the early childhood service. Broader society creates a space for open
discussion and learning.

12. Children rely on adults to provide the necessary physical environment for development and
learning. Early childhood practitioners are central to shaping these environments and the
powerful messages and opportunities that they engender.

“ Material that only depicts children from countries in Africa as living
in poverty is an inaccurate depiction of all children from African
countries. But it also misrepresents Black children from or living in
Ireland. If you use such material to enhance children’s understanding
of global inequality, it is important to counter it with accurate
information about Black people living in other circumstances.”

Practitioner and trainer (2010) in Murray and Urban (2012, p. 207)

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

38

“ I realised how much work I had to carry out and thought
‘Will I ever be able to do this?’… taking small steps is OK:
we can’t change the entire world in one day.”

Orla Fitzpatrick, childcare worker, Co Clare, who completed the
Ar an mBealach Diversity and Equality accredited training cited
in Murray and Urban (2012, p. 191)

PROOFING THE PHYSICAL ENVIRONMENT

Proofing the environment means assessing all the materials and equipment in the setting, so as to
ensure that they are appropriate to the make-up of the current group of children and families attending
the early childhood setting. It also means checking to see if the imagery supports each child’s
individual and group identity. Equality and inclusion proofing is a way of ensuring that the setting
meets the needs of each child and family attending the service (Murray and Urban, 2012, p. 202).

As a first step, you should test the material in the physical environment for positive and accurate
representation of the children; for non-representation of the children; for negative messages such as
stereotypical images; and for inaccuracies with regard to gender, disability, skin colour, class, ethnicity,
religion, family structure, living arrangements, home languages and culture.

WHAT IS AN INCLUSIVE PHYSICAL ENVIRONMENT?
In order to assist in proofing and creating an inclusive physical environment, this section begins with
guidance on how to assess the existing environment. It then sets out ideas for developing an inclusive
environment and concludes with advice on how to implement changes.

To assess the existing environment, consider:

1. Wall displays and signage as well as play materials, jigsaws, food, toys and books in
the service. What do they say about the children and families attending your service? Can
you identify any tokenism or stereotypes that can be eliminated (e.g. gender, ability, family
structure)?

2. Labelling the equipment and the environment with images and/or words (as
appropriate). Be mindful of language and literacy issues. Be mindful of how images of
children displayed in the environment actively support the child’s developing identity.

3. Images, text and language in children’s books. Which messages are present and which
are absent? Are the messages primarily from the majority background, or are all children’s
backgrounds and family structures represented?

4. General layout and accessibility of the environment for children with a disability and the
need for possible environmental adaptations (e.g. for sensory exploration).

5. Accessibility of information for families and children. Keep in mind language and
literacy issues, accessible formats such as audio or Braille, and availability of staff who can
communicate through sign language.

39

Section 3: Diversity, Equality and Inclusion – Physical Environment

6. Storage and accessibility of materials for all children. Placing ‘the best’ books on the top
shelf means that children do not get the opportunity to explore the books independently.

7. List additional materials or equipment that you think would improve the physical
environment.

8. Find out where you can source equipment, materials, toys and books to represent and
support children’s individual learning and group identities.

9. Find out if there are any bilingual staff or families willing to help develop materials in
different home languages, e.g. a recording of a story, song or rhyme in a different language,
so that children can listen to a CD while looking at a book, or looking at words in other
languages that have been pasted into scrapbooks.

If you need further advice, talk to your local City/County Childcare Committee, contact EDeNN,
or consult with agencies in your area.

IDEAS TO SUPPORT PROOFING FOR AN INCLUSIVE PHYSICAL ENVIRONMENT

The environment should contain numerous learning opportunities to support an inclusive culture.
When developing some of the ideas below, anticipate children’s possible reactions, and consider
responses to issues that may arise.

1. Ensure that materials, toys and images are familiar to an individual child and that they can
foster a sense of belonging. Items which represent diversity (such as a child’s sari among
the dressing-up clothes or a jigsaw of a child with a disability) may raise questions. Address
children’s curious questions honestly and give accurate information.

2. Display CDs of children’s songs in a variety of languages, including the Irish and English
language. Play the children CDs with music from different cultures. Make links to the children
attending your service setting.

3. Ensure that art materials are accessible, so as to ensure opportunities for the children to draw,
colour and talk about their images, using a range of skin tones in pencils, markers or paints.
Mirrors are also very useful.

4. Display photographs of all the children and their families at child level, in order to prompt
discussion with children about differences (e.g. physical appearance, family structures, clothes,
homes, etc.). Early childhood practitioners can improvise and make their own resources to
reflect the children in the service; for example, photographs of children can be laminated on
cardboard and made into jigsaws.

5. Family walls should always be placed at the child’s level. Photographs can be laminated and
the children should always have access to them. The Family Wall is an active tool as well as a
form of identity support and comfort. It should be an ongoing feature of the curriculum and
not just part of a theme. Children and parents should be able to add to it according as events
unfold during the year. Learning stories can be used with the children in order to construct an
inclusive environment. Visits from parents, children’s interests, children’s rights, ‘what is fair’
and ‘what is not fair’ emotions can all be explored through the use of learning stories. These
stories can be available to the children to continue conversations about their ideas.

6. Have on hand children’s books that provide everyday images of diverse people and lives.
Consider gender and the roles given to males and females in books. Look for books with
children and families from minority groups that depict present-day reality in Ireland and other
countries. Books should include parents from all backgrounds.

7. Build up a library of children’s dual-language books (including Braille/non-Braille) and books
in the home language of the children attending the service.

(continued)

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

40

8. Provide musical instruments from different countries and cultures.

9. Provide pictures, equipment, everyday objects and resources that reflect children’s and people’s
disabilities and also represent children’s and adults’ differing backgrounds and experience.

10. Ensure that minority group children are portrayed in the early childhood service as they live
today, just as the majority culture is portrayed, and not in an old-fashioned or traditional way,
or just at festival time. Everyday imagery should be authentic and real for each individual child.

11. Transform the home corner to represent the daily reality of the children in the group and the
children of the local community (for example, the home corner can become a trailer on
a halting site).

12. Provide props for dramatic play that reflect the reality of children’s home backgrounds
(for example, include disability aids, cooking utensils).

13. Remember to reflect diversity and equality even if the members of the group do not
immediately appear to represent diverse backgrounds.

14. ‘Learning stories’ can be used to support children’s understanding of diversity, equality and
inclusion.

15. Sometimes, families say they do not want their background or culture represented. They want
their children to ‘fit in’ and are concerned that reflecting their background will undermine their
child in the service. Knowing why it is important to support the child’s home heritage and
background will support you to reassure parents. If parents have been informed of plans to
represent their background, but do not wish their background to be represented, that is their right.

16. Early childhood practitioners are important role models, and children will actively
learn from them how to behave and communicate respectfully towards others.

MAKING CHANGES
When making changes to the physical environment, it is worth
anticipating the possible impact of these changes. Consult with and
work with the children if reorganising the room, in order to ensure
that they are involved and prepared, especially if you have children
who use a wheelchair or a physical aid, children who are visually
impaired; children who are deaf/hard of hearing, or children with autism
spectrum disorders. For example, for children with a visual impairment,
consistency of room layout is an important factor. In addition, such
children may find reflective strips along the edges of furniture and
padded corners helpful. Introduce one change at a time. Observe
the children playing with the new equipment, take note of their
responses, and also take note of areas that you might follow
up on. Finally, take note of any comments, views or effects
of the changes on staff, children or parents. If necessary,
readjust your practice to support and enhance meaningful
learning experiences for all involved.

41

Section 3: Diversity, Equality and Inclusion – Physical Environment

Refer to:
 » Aistear/Síolta Practice Guide (2015):

Creating and Using the Learning Environment (3–6 years)
 » Aistear: The National Curriculum Framework (2009):

Principles and Themes: Identity and Belonging; Communicating; Identity and Belonging
and Exploring and Thinking

 » Síolta: The National Quality Framework (2006):
Standard 2: Environments; Standard 4: Consultation;
Standard 6: Play; Standard 7: Curriculum; Standard 8:
Planning and Evaluation; Standard 14: Identity
and Belonging

DIVERSITY, EQUALITY
AND INCLUSION –
SUPPORTING FAMILIES4

This section deals with the importance of
working in partnership with parents, and
the role of the early childhood practitioner
in this partnership. In addition, it deals with
why the settling-in period is so important for
both children and their parents.

The section also gives practical pointers on communicating
with parents, and it sets out critical questions that you should
consider when exploring the service’s settling-in routine or
when dealing with elements of child-rearing that may differ
between cultures.

The remaining parts of this section offer a more detailed
reflection on selected diversity issues and diverse family
structures in the Irish context, including: children with
disabilities; children who have English as a second language;
diverse cultural backgrounds and heritage; gender, lesbian,
gay, bisexual and transgender issues; religious and non-
religious beliefs; and Traveller and Roma communities.

SECTION

44

The Irish Constitution recognises the parent as the primary educator of the child. Talking openly
and listening to the views and concerns of families and children is essential for promoting respect
for diversity and inclusion practice. Establishing real dialogue with families will help bridge the gap
between the home culture and the early childhood service.

Finding common ground can be difficult when there are different perspectives on issues, and when
staff and families come from different backgrounds and experiences. Communication difficulties may
arise due to language, cultural differences or unfamiliarity with the system. Some families may also find
it difficult to divulge personal information; such families may include those seeking asylum, or parents
who are gay or lesbian. Finally, there ‘may also be some unspoken issues of power and knowledge
which can make it hard to collaborate in ethical and equitable ways’. (Mac Naughton and Hughes, 2011,
p. viii).

Research highlights how early childhood practitioners and families may wish to engage with each
other. There are often frustrations on both sides in terms of time, space and misunderstandings,
but, with goodwill, it is possible to build respectful, trusting, meaningful and mutually supportive
relationships (Mac Naughton and Hughes, 2011).

Early childhood practitioners have a key role to play in working with parents to support their children;
this includes identifying learning needs and responding quickly to any concerns. With the consent of
parents, early childhood practitioners, where appropriate, can work in partnership with professionals
from other agencies that are involved with the family and the child to provide the best learning
opportunities for the child.

Families may not wish the early childhood service to depict their child’s culture, background, religion,
language, family structure or disability because they may feel that their child will be isolated or
discriminated against if attention is drawn to these areas. It is useful to explain to parents the benefits
of representation to the child’s developing identity. (Ultimately, however, the service should respect the
wishes of the family in this regard.)

WELCOMING AND WORKING IN PARTNERSHIP WITH FAMILIES

“ Although professionals in many fields have invaluable contributions
to make … the expert on the individual child is that child’s parents.”

Pre-school Learning Alliance (2002)

“ As ECEC early childhood practitioners, we usually live with children for
a particular time of the day – the time they spend with us in the setting.
Understanding children’s identity and belonging from a professional
perspective requires curiosity, open mindedness and a constant
question in mind: who are you?”

C Murray and M Urban (2012, p. 143)

45

Section 4: Diversity, Equality and Inclusion – Supporting Families

POINTERS FOR COMMUNICATION WITH FAMILIES

 » Children, parents and other family members are the most knowledgeable about their background,
culture, language, (dis)ability and needs. If you have identified family issues that you believe
require further information in order to support the child and the family, seek the child’s parents’
input. For example, ask them how they believe their child’s culture, background, religion,
language, family structure or disability should be represented in the early childhood service.

 » Ask families if there is anything that should be altered in order to support communication or
participation with them in the early childhood service. Remember, many parents may wish to
engage with the service, but may feel uncomfortable or nervous about doing so. It takes time for
some parents to build up trust.

 » Reflect on how communicating with families is working for your service. Communication works
best when it is two-way. If you are informing rather than talking and listening, it may communicate
the message that the family’s view is not important. (Mac Naughton and Hughes, 2011)

 » If you are unsure how to address families, due to their ethnicity or background, then ask them,
or research what terms are best to use. Early childhood practitioners can sometimes feel that
they are intruding by asking questions of parents. Nonetheless, it is best to try to have the
requisite conversation; parents will let you know if they do not wish to have that conversation.
Representative organisations will happily advise you which terms are preferred in order to
describe a minority group (e.g. deaf, Black, Traveller, etc.).

 » As part of your induction, provide accessible information to families on your inclusion policy
and your curriculum approach.

 » Operate an open door policy whereby parents can come to you to discuss sensitive issues
relating to their child/children.

 » Respond to any concerns identified by families and plan on how you might support their concerns.
 » Ensure that the language you use when talking or writing to families is accessible and inclusive

of diverse family structures: two-parent, lone-parent, separated, gay or lesbian, adoptive, foster,
extended or communal, inter-racial, or those with a disability.

 » Be creative in how you share information about the children’s learning experiences with families
who may have literacy difficulties; families who may be visually impaired; may be deaf/hard of
hearing, or may have English language difficulties. Use photographs, Braille, sensorial evidence
of their child’s work, and signs in order to communicate with the families.

 » If a child has a disability, the parent is the person best placed to advise you of the child’s needs.
Some parents may have experienced huge challenges in accessing a place in early childhood
care for their child. Their main concern will be that their child is happy. Ensure that disability is
represented in the imagery and in the materials. Showing that you are genuinely interested in
knowing how to support their child is the first step in supporting equality and inclusion.

 » Take care to explain the policy on dealing with illness and medical emergencies, using simple
and non-medical language. Policy will need to be reviewed and updated in order to reflect all
the children’s medical/other conditions. Families need to know that they can share information
within the bounds of confidentiality. Early years practitioners have to be open to input from
families and to adapting policy.

 » Always maintain confidentiality in line with best practice and in line with the confidentiality
policy and procedure.

 » If you are aware of any prejudicial or discriminatory issues arising for any family, it is important
to implement the early childhood service’s inclusion policy, and also ensure that you discuss
with the particular family what their needs are.

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

46

Critical questions to consider
 » Are you genuine in your relationships with parents?
 » Do you value all parents equally?
 » Do some parents make you feel uncomfortable?
 » Do you consider parents’ personal wishes and beliefs about early childhood care and education?
 » Do you honour and respect the wishes of parents in relation to their child’s culture,

background, religion, language, family structure or disability?
 » Do you welcome family input and perceive all parents as working in partnership with the early

childhood service?
 » Do you ever dismiss a parent’s view for any reason? Do you ever question why you might

do this?

SETTLING IN TO THE EARLY CHILDHOOD SERVICE

“ For many … [ethnic minority, child with a disability]
children the experiences and skills that they bring
to the new setting suddenly become irrelevant or are
not valued.”

Kenise Murphy Kilbride (1997)

“ When children feel a sense of belonging and a sense
of pride in their families, their peers, and their
communities, they can be emotionally strong,
self-assured and able to deal with challenges
and difficulties, and this creates an important
foundation for their learning and development.”

National Council for Curriculum and Assessment
(2009, p. 25), Aistear

Every family can face challenges when settling in to a new service, as each child must adjust from
their home culture to the culture of the service. But children from different backgrounds, a child with a
disability, or minority groups may face an extra challenge as they undergo this process. Their families
will be introduced to a new cultural and educational approach which will be based on the values and
perspectives of the majority population. It is essential that such families feel confident that the settling-
in process will support, and be appropriate to, their child’s needs.

To help families and children from all communities to settle in easily, it is a good idea to examine
current admission forms, settling-in procedures, and reflect on communication styles and the
curriculum approach. Early childhood practitioners will need accurate personal information in order
to support each child who is settling in. Showing respect and sensitivity when asking for such details

47

Section 4: Diversity, Equality and Inclusion – Supporting Families

will set the scene for mutually supportive communication. Early childhood practitioners should explain
how this information will help provide a better service for the child. However, families have a right to
decide whether they feel comfortable sharing information.

When a new family or child is starting in the early childhood service, ask the family what they would
like you to know about them.

For example:

 » The ethnic background of the family
 » The correct pronunciation of the child’s name
 » The correct terms used to describe any different minority groups in the early years service
 » The language(s) spoken in the child’s home
 » The family structure (e.g. separated, divorced, lone-parent,

gay/lesbian parent(s), grandparents, foster carers)
 » The religious/non-religious beliefs of the family
 » The traditions/festivals, if any, that are important to the family
 » The skills that they might have which they might like to share with

the children in the setting
 » If the child has a disability, then the type of disability and any relevant information associated

with the child’s needs
 » If the child must avoid particular foods for health, religious or lifestyle reasons
 » Their type of living accommodation (trailer/halting site/house/high-rise/flat/temporary/

nomadic, etc.)
 » Find out what the child especially likes to do; also find out what are their favourite toys, their

special relationships, their pets

POINTS TO KEEP IN MIND

 » First impressions are very important (see Section 3: Diversity, Equality and Inclusion – Physical
Environment).

 » Treating children with equality does not mean treating all children the ‘same’.
 » Some families face daily discrimination and may fear that their child will have a similar

experience within the service. That is why understanding the social context of the children we
are working with is so important.

 » It is not sufficient to consult with one member of a minority community in order to understand
the needs of the whole community. Individual needs will be different.

 » Families bring a wealth of experience to the service, as do children. Recognising their
experience and funds of knowledge will allow for open communication and engagement.

 » Communication barriers can affect the settling-in process for families and children. Non-verbal
communication can mean different things in different cultures (see Working in Partnership
with Families in this section). If the environment demonstrates diverse family backgrounds,
family structures, representation of people with disabilities, languages and cultures, families
will feel welcome, and the first steps in building trust will have been taken.

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

48

Critical questions to consider

 » How do you support the settling-in process? What do you consider important for settling in?
Do you think you could reconsider some settling-in processes, and experiment with
new ways?

 » Will the child see his or her background or minority group (e.g. culture, language, family structure,
ethnicity, skin colour or disability represented visibly, i.e. in posters, pictures, books, etc.)?

 » Can all the staff pronounce (and spell) the child’s and the family’s names correctly?
 » Can you tell when you are welcome somewhere? Can you tell when you are not welcome?

How does it feel? What makes the difference? Can you draw on your own experience to
support families to feel welcome?

 » What funds of knowledge is the child bringing to the service? How do you identify and bring
these funds of knowledge into the service?

 » Are there culturally different hygiene routines, times or ways of eating or sleeping that staff
need to know about?

 » Do routine activities only reflect the majority culture, and can these be redesigned to reflect
the new diversity in the group? Do you know what other home or cultural routines would help
a child settle in?

 » Can the approach used in the service be adapted to accommodate the needs of a child with
a culturally different learning style?

 » Can the approach used in the service be adapted to accommodate the needs of a child with
a disability?

 » Have you thought about how your ethnic background and experience might affect your
certainty about particular diversity issues? Might this affect your practice with children
and families?

 » Do you feel confident that you can recognise stereotyping and prejudice in the setting on
the part of adults or children?

REFLECTION
Information about the early childhood service (including posters and signs) and the progress of the child
will need to be accessible to all families, with particular consideration given to families who have literacy
difficulties. Translate information where possible; use pictures to initiate conversations and to provide
information to families on the child’s progress. Bilingual families, including Irish speakers, may be
willing to help with translations; however, it is not appropriate to use children for translating information.

“ Parents are the most important people in their
children’s early lives. Children learn about
the world and their place in it through their
conversations, play activities, and routines
with parents and families.”

Aistear (2009)

49

Section 4: Diversity, Equality and Inclusion – Supporting Families

While early childhood practitioners have an important role in the education and care of children, the
parents/guardians are the primary carers, and early years practitioners need to take into account what
they want for their children. By working in partnership with parents/guardians/carers, early childhood
practitioners can consider the diverse backgrounds of all the children and their families, and can
implement strategies that ensure equal access, equitable and meaningful participation and inclusion
for all children.

The remaining parts of this section offer a more detailed reflection on selected diversity issues and
diverse family structures in the Irish context. Building knowledge, understanding and competency in
these areas and others enables early childhood practitioners to foster meaningful relationships with
families, and provide an inclusive and safe environment for all families. Our goal as early childhood
professionals is to ensure that all children and their families are welcomed. We have a responsibility
to recognise, value, and include every child and family.

CHILDREN WITH DISABILITIES
The United Nations Convention on the Rights of Persons with Disabilities (2006) notes that ‘disability’
is an evolving concept and results from the interaction between a person’s impairment and the
obstacles – such as physical barriers and prevailing attitudes – that prevent their participation in
society. The more obstacles there are, the more disabled a person becomes. Persons with disabilities
have long-term physical, mental, intellectual or sensory impairments such as blindness, deafness,
impaired mobility or developmental impairments. Some people may have more than one form of
disability and many, if not most people, will acquire a disability at some time in their life due to
physical injury, disease or age.

When children with a disability are starting in the early childhood service, parents may need to be
reassured that their child will be treated with respect and recognition. Accessible and inclusive early
childhood settings support all children, particularly those with a disability. It can help to explain that
you are working from a strengths-based anti-bias approach, which draws on the child’s abilities, funds
of knowledge and multiple identities. An anti-bias approach will not only support the development
of each child’s identity and sense of belonging, but also address issues of inclusion and exclusion.
The approach is not about hiding difference or disability but about recognising and acknowledging
the reality of that difference. Being open and making disability visible gives children an opportunity
to discuss differences openly and to become comfortable with difference. Children can discuss the
different ways they can do similar things, e.g. some children may require aids to assist them with
speaking, eating or moving. This approach to disability can help to address children’s curiosities,
questions or even fears they may have regarding some disabilities. It can also break down any stigma
or developing prejudice around issues of disability.

The next step is to work with the parents to get to know their child; this will include learning about the
child’s interests, joys, likes and dislikes, as well as necessary information related to their disability.

50

LEARNING STORY
EARLY CHILDHOOD IRELAND AND TOTS PRESCHOOL ROSEBERRY HILL, NEWBRIDGE, CO KILDARE

The Tots Creche and Daycare, in Roseberry Hill, Newbridge, Co Kildare, to which Nadia belongs,
has been involved in Aistear training with Early Childhood Ireland and is committed to embracing
the Aistear framework. The principles and themes of Aistear, particularly the principles of
listening to children and every child’s right to play, guide the educators’ work and support them in
the inclusion of children with additional needs. Melissa and Sinead, the educators, work together
and with the children to ensure Nadia’s inclusion.

‘Look at Nadia’s New Toy’
On our first day of preschool, all of the children were busy
playing and exploring their new room. Melissa noticed that
one boy, called Conor, was looking at Nadia as she came
into the room using her walking frame. Nadia got settled
and was playing with a toy when Conor went over to Melissa
and asked, “How come she’s allowed a toy today?” (Conor is
in his second year of preschool). A few other children came
over and asked, “Can we play with it?”

Nadia is a preschooler with cerebral palsy, and she uses a
walking frame to assist her when walking.

Melissa explained to the class that what Nadia has is not
toy. It is what she uses to help her to walk. Melissa gave
some examples of things we use to help us, like our glasses
to see. Isabelle said, “Yeah if I didn’t have my glasses I
can’t see.” Melissa praised Isabelle for sharing with the
class. Then Noah joined in and said, “I need armbands for
swimming, but my sister doesn’t need them.” There was a
pause for thought in the room until Conor spoke and said,
“My bike has stabilisers, I keep them on so I don’t fall off, I
don’t want to fall.” Isabelle said, “You would fall,” and Noah
said “You need stabilisers to keep you safe on the bike.”

Circle time brought more fantastic discussion when Melissa
introduced a mirror and encouraged all the children to take
a look at themselves and say what made them different and
unique. Nina said, “I’ve brown eyes”; Nadia pointed to her
earrings and said “Kolczyki”, then to her eyes, saying “oczy”;
Ciara “I’ve medium lips”; Isabelle “I’ve got glasses”; Noah
“I’ve got spikey hair, it’s black like the telly”; Dara “My eyes
look like a rainbow”; Aoibhinn “I have brown hair”; Julia
“I have a big smile”; Daire “I’ve a bump on my nose”. Melissa
explained to the children that all of these things make
us who we are, to which Conor added, “You have glasses
Melissa and Nadia has a walking frame.”

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

Critical questions to consider

 » Do you have high expectations for all children, including those
with a disability?

 » Do you promote independence and give support only when required?
 » Do you foster positive attitudes towards children with a disability

 in your early childhood service?
 » Do you build links between families, schools and services for children

with a disability, so as
to ensure smooth transitions?

 » Do you plan activities that adapt to the interests and enthusiasm of each child and take
account of the likes, dislikes and specific needs of each child?

 » Do you make activities and play areas equality friendly and disability friendly, in order to
ensure inclusion of children with a disability?

 » Do you ensure that the physical environment is equality friendly and disability friendly, accessible,
and that it reflects the lives of children and adults with a disability as part of a wide representation
of children’s differing cultures, backgrounds, religions, languages and family structures?

 » Do you follow a Universal Design for Learning approach to learning
activity planning by considering options for representation so that all children can comprehend
information presented to them; options for action and expression so that all children can
express themselves; options for engagement so that all children can engage in learning in
ways that suit them (see Section 2: Diversity, Equality and Inclusion – Developing an Anti-bias
Approach, and Section 3: Diversity, Equality and Inclusion – Physical Environment.)

 » Do you have, or have you had, any fears or discomfort with disability issues? What would help
you to address this?

Refer to:
 » Aistear (2009):

 Identity and Belonging; Communicating; Well-being
 » Síolta (2006):

 Standard 3: Parents and Families

51

Every child is unique. Children may share the same type of disability, but be completely
different from each other in every other respect. Communicating with parents to assist
each child and meet their individual needs is the key to equitable participation.

DIVERSE CULTURAL BACKGROUNDS AND HERITAGE

“ Learning the cultural attributes of one’s own ethnic
identity takes time. Even more so does learning
about someone else’s culture. Young children are
just beginning their journey.”

L Derman-Sparks and ABC Task Force (1989, p. 66)

Section 4: Diversity, Equality and Inclusion – Supporting Families

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

52

Moving to a new country means leaving behind your extended family and what is familiar to you. This
can be challenging and sometimes lonely and isolating; many things are unfamiliar and conditions are
not always favourable. Some communities also experience stereotyping, prejudice, discrimination and,
in some cases, racism. Families, in particular those who did not leave their country of origin by choice,
may have experienced trauma or be upset or depressed. Being dependent in an unfamiliar country and
culture can be very difficult.

Early childhood practitioners are perfectly positioned to work intentionally to respect and recognise new
communities and their contribution to the community. They can also work to challenge and overcome
injustices, and to begin laying a strong foundation for children – and the adults they will become.

POINTS TO KEEP IN MIND

 » As part of the induction process, new families will need to be informed and assured of the
importance of depicting all children in the early childhood service. Some parents may not wish
their photographs to be displayed in the early childhood service for religious or other reasons.
If you have a Family Wall, explain its purpose and have children draw or paint representations
of their family, if their parents prefer not to share photographs. Explaining the purpose of the
Family Wall is the role of the early childhood practitioner.

 » You may need interpreters. Be aware that if a family member acts as an interpreter,
confidentiality may be an issue. It is not acceptable to use children as translators; it would be
best to seek alternatives where possible.

 » Body language may mean different things in different cultures. Making eye contact, shaking
hands or using your first name can have different connotations; eye contact can be considered
rude, for example, in Nigerian families. Asking a child to ‘please look at me when I’m talking to
you’ may clash with their learned norms at home. This can lead to confusion for the child, and
sometimes judgement from an unaware early childhood practitioner.

 » Families, if asked, may be happy to inform staff of how their individual cultural background,
religion or traditions can be depicted in the early childhood setting; it is important to ask, as
some families may be concerned about how a tradition may be represented or celebrated. Some
parents may also not wish a tradition to be celebrated in the early childhood service.

 » Families may have different beliefs and attitudes concerning causes of illness or injury, or
language to describe body parts, illness, symptoms, pain or medical care.

 » Some cultures and backgrounds may have different standards and expectations concerning
behaviour management. Early childhood practitioners need to explain that corporal
punishment is not acceptable in Ireland and the law states that there is no distinction between
children and adults in relation to the crime of assault.

 » It could be assumed that, because a family is not engaging with the service, they are not
interested in their children’s education. In such a situation, it is important to reflect on how the
service is engaging with parents, how welcome they feel, what they understand by education
and so on. There are a multitude of reasons why parents may not participate, e.g. they might
think it is your role to educate, they may not understand what you mean, or they may have had
a different experience during their own education. Early years educators can reach out and try
to bridge this gap between the setting and the home.

 » Stereotyping, prejudice and discrimination must be understood from the viewpoint of the
person experiencing it. If we are unfamiliar with this type of experience it is easy to dismiss
it. The cumulative effect of everyday prejudice and discrimination is very damaging to the
self-esteem and well-being of families and children. Finding out about how these issues affect
families and children will help in demonstrating empathy and supporting the family.

53

Section 4: Diversity, Equality and Inclusion – Supporting Families

Early childhood practitioners can sometimes assume that their familiar way is the best – or the right
– approach to childcare. There are times when it is important to stand back, take a more objective
view and be aware that different child-rearing practices are equally valid. We learn our cultural norms
through life experiences with our families and in our cultural context. What appears ‘normal’ to us may
seem very strange to others. Ireland has become increasingly diverse, and this diversity brings with it
the opportunity to develop our awareness of different cultures. Team discussion about early childhood
practice or parenting styles is vital for raising awareness. The level of understanding about child-
rearing traditions has important implications for children’s well-being, and may influence the approach
taken with a particular child or minority group. The needs of the child within the family and their wider
community will impact child-rearing styles and approaches.

Aspects of child-rearing that may differ between cultures

Aspects of behaviour management that may differ between cultures
We are all complex individuals regardless of our cultural background. Despite a shared cultural
background, individual experiences will not necessarily be the same, and cultural practices may vary
considerably. Whereas broad trends in a culture may identify that culture specifically, individuals make
their own choices, e.g. not all Irish people behave in the same way or have a common approach to a
situation.

Some cultural traditions may have different standards and expectations regarding acceptable
behaviour. If there are any issues of physical punishment, it must be made clear to the parents that
corporal punishment is not acceptable in Ireland. You will need to explain that the law has now
changed regarding ‘reasonable chastisement’, and there is now no distinction between children and
adults in relation to the crime of assault.

CHILD-REARING TRADITIONS AND CULTURAL CLASHES

“ Now I feel more relaxed with them because they
know that I am a Traveller and I don’t have to
put posh talk on with them. They don’t judge me;
they just respect me for what I am.”

Mary McDonagh in Murray (1995)

 » Children’s role and responsibility in
the family

 » How families talk to and with children
 » Children’s attachment to, and separation

from, a parent or family member
 » Gender identity and traditional gender

roles
 » Expected developmental milestones
 » Discipline
 » How families show affection

 » Diet and mealtime routines
 » Toilet training
 » Acceptance of, meaning of and response

to crying
 » Dress and hair care
 » Illness and remedies
 » Sleep patterns, bedtime routines,

sleeping areas
 » Understanding of play and work
 » Academic expectations

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

54

Different cultural approaches to managing behaviour often arise as an issue in the early childhood
service. To this end, a child’s apparent misbehaviour is best viewed in the context of his or her home
culture. What you consider misbehaviour may be considered a minor issue at home. This can cause
a cultural clash, which, unless handled appropriately by the early childhood service, could cause
unnecessary conflict for the service and the family.

In terms of behaviour management, aim for consistency between the home and the early childhood
service, so that the child does not have to cope with two different regimes. However, if the approach
in the early childhood setting remains different from that in the home, this can be explained to the
child in a way that does not undermine that child’s cultural/family background: ‘at home you can do X,
but in here we do Y’. Discipline and behaviour management techniques must take into account child
protection legislation with due regard for child protection.

Finally, respecting a child’s cultural background does not necessarily translate into respecting all the
practices of that culture, and the importance of child protection must never be compromised. Rules
and laws may need to be explained to families, especially those not familiar with Irish legislation such
as the Child Care Act, 1991 and the Children First Act 2015. The child’s safety and well-being is always
the priority.

Critical questions to consider

 » Have you thought about how you might speak to a parent from a different cultural context
about managing a child’s behaviour? What might you consider to be the challenges?

 » Do you think that each individual or group might have a valuable view or idea about managing
a child’s behaviour?

 » Do you think all families from a particular background manage children’s behaviour in the
same way? If so, do you think this is accurate and fair?

 » Do you avoid difficult conversations about managing a child’s behaviour? If so, can you
identify why and what you might need to do about it?

SECOND LANGUAGE ACQUISITION

“ One of the greatest gifts we pass on to children is language. The first
language, learned in the home, is extremely important and forms
the foundation for all later language development. Parents, family
members and early childhood professionals are the most significant
influences on the development and maintenance of the first language.”

Clarke and Milne (1996) in Clarke (2009, p. 8)

When a child speaks a different language at home than the language spoken in the early childhood
service, it is important to talk to the child’s parents about their views and aspirations for their child’s
language development.

Families may need support in understanding the process of their child learning English as an
additional language. Parents are concerned for their children’s well-being, and sometimes think it is
better not to speak their home language in order for their child to adapt and fit in. The early childhood

55

Section 4: Diversity, Equality and Inclusion – Supporting Families

practitioner can alleviate anxiety and reassure them of the importance of continuing to support the
development of the child’s home language. Such information is vital, so that the child develops a
positive self-concept and is not disadvantaged in any way.

“ Maintaining the first language does not interfere with the learning of
English. Research suggests the opposite – that knowing one language
can help the child understand how other languages work. The
maintenance of the first or home language is particularly important
for the child’s development of a positive self-concept and well-being.”

P Clarke (2009, p. 8)

Although there are individual differences in the way children acquire a second language, there are
consistent phases of second language acquisition:

1. Continued use of the home language in the new language context

2. Use of non-verbal communication

3. A period of silence

4. Use of repetition and language play

5. Use of single words, formulae and routines

6. Development of more complex English (Clarke, 1996)

POINTERS FOR SUPPORTING CHILDREN WITH ENGLISH AS A SECOND LANGUAGE

 » Acknowledge and show appreciation for the variety of languages the children in the pre-school
may speak. All children are sensitive to learning language in early childhood. Early childhood
practitioners can celebrate the richness that this variety in languages brings.

 » Try to develop a good sense of understanding of the child’s linguistic and cultural background
and work collaboratively with the family. Find out from the parents their understanding about
the child’s language development in their home language – just as you would for any child.

 » Recognise that the child is fluent in their home language and that their learning English as a
second language gives support to the child and the family. Parents may need to be reassured
that the child will learn English while maintaining their home language. It is the quality of
communication in the home and in the early childhood service that is important.

 » Provide as many ‘language bridges’ as possible for the child acquiring a second language; for
example, ask parents for some key words in their child’s home language. Write them phonetically,
in order to help with pronunciation.

 » Support the child to succeed in activities that do not rely on spoken language. Support them
to join in with songs and rhymes by using actions. This will improve the child’s confidence and
encourage acceptance of the child by other children.

 » The child should feel comfortable speaking in their own language to other children or staff in
the setting who speak the same language. Other children can be supported to recognise and
acknowledge this and develop an interest in other languages, learn a few words or sing a song.
There are benefits for all children in developing an interest in languages, especially those being
spoken around them.

(continued)

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

56

 » Children learn language through interactions – encourage the child to play with other children.
This is the best learning opportunity, as it is easier for the child to learn from their peers, who act
as natural role models, than from an adult. Be careful not to leave a child alone too long; be the
bridge to support children coming together.

 » Accept a child’s attempts to communicate, regardless of the language used. Focus on the child’s
facial expressions and gestures, so that you can tune in to what the child is trying to tell you.
Follow their lead to interpret what they are communicating.

 » Use visual strategies such as choice boards, visual timelines, photographs and drawings to support
understanding and learning.

 » Model language for the child by focusing initially on vocabulary for concepts that are familiar to
the child in his or her home language. The child will need lots of time to watch, listen and respond.

 » Children may mix the new language and their home language in one sentence. This is a normal
part of bilingual development. Some children go through a ‘silent period’ – they may understand
some of the language in the early childhood service but may not use it.

 » Children quickly learn which is the dominant and accepted language. Some children reject their
home language and see it as ‘less than’. This comes from wanting to fit in and also from getting
the message that their first language is not valued. If the children stop speaking their home
language, they lose a rich resource and also the ability to communicate with their extended family.

 » Sometimes, children laugh at other children’s attempts to speak English. Explaining to children
that the child speaks another language fluently supports that child and informs children of that
child’s strengths. Family walls can also support children learning English as a second language;
children often speak their home language when they are talking about their family, which
empowers the child and enables the other children to actively engage with the child.

 » Sometimes, children isolate other children from play, saying “oh she can’t talk, so she can’t
be part of the game”. It is important to use this as a ‘teachable moment’ and bring children
together in a positive way. Not everyone needs to talk to be part of a game. Ensure that there
are roles for non-verbal children who are learning English as a second language.

Critical questions to consider

 » Do you value the child’s home language and culture in the early childhood service? Do you
ask a child to stop speaking their home language, or say ‘we only speak English here’? Do you
prevent staff from speaking in their home language with children who speak their language
in the setting?

 » Do you have an understanding that the child’s linguistic and cultural background is shaped
by their family interactions?

 » Do you accept and support children’s attempts to communicate regardless of the language
used?

 » Do you model language for the child by focusing initially on vocabulary for concepts that are
familiar to the child in his or her home language?

 » Do you or have you ever felt resentful of having children who don’t speak English in the
setting? How might that affect your work with these children and their families?

57

Section 4: Diversity, Equality and Inclusion – Supporting Families

“ Children who have the opportunity to maintain their first language
can extend their cognitive development while learning English as a
second language. Their level of competence in the second language
will be related to the level of competence they have achieved in their
first language.”

J Cummins (1984)

“ Children with a sound knowledge
of their first language will be
able to transfer skills from one
language to another.”

P Clarke (2009, p. 8)

GENDER
Children are influenced by the nature of the expectations placed on them to behave in particular ways
as boys and girls. Their gender learning reflects the language they learn, the meanings of the words ‘boy’,
‘girl’, ‘male’, ‘female’, and the symbols they learn to associate with them through literature, songs and
stories. Mac Naughton (2003, p. 47)

When we speak about gender, we mean the social differences between women and men that have been
learned over time and may differ within and between cultures, rather than the biological characteristics
that differentiate people as males or females.3 We are so used to accepting gender positions in society
that we barely notice our own agency in maintaining these roles. Early childhood practitioners, through
their interactions and observations, have a real opportunity to explore gender questions that emerge
in the early childhood setting. As part of this process they can unpack their own subconscious gender
position and address gender proactively in the early childhood care and education (ECCE) service
(see Section 1: Understanding Diversity, Equality and Inclusion).

From an early age, children are keen to identify themselves as either a boy or a girl. Children model their
behaviour on same-sex members of their family, their friends and the images they come across. They
learn ways of relating to the world by observing how people act, and by being rewarded or punished for
appropriate or inappropriate behaviour. By having access to non-stereotyped materials and role models
and being encouraged to enter ‘opposite sex’ areas, young children will, by their own choice, adopt
non-traditional attitudes and behaviours. Early years educators can also intervene directly in children’s
interactions in order to help young children understand and question conventional gender roles.

3
Asking whether gender is a result of socialisation or biology is now generally thought to be unhelpful, because the two are
closely interrelated. There is sufficient evidence to indicate that socialisation has a crucial role to play.

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

58

Children’s concepts of gender are thought to change constantly, depending on the context; recent work
suggests that young children’s understanding of gender is shaped by social class, ethnicity, religion, age
and culture. It is worth remembering that children gain information, which shapes these concepts of
gender, from multiple sources, not least of which are parents, local communities and peer groups, early
childhood practitioners and the media.

Adapted from The Development of Gender Roles in Young Children: Research Findings (November 2001),
Equal Opportunities Commission’s report.

As educators we have the responsibility to ensure that gender equity is not merely an attractively
wrapped but ultimately empty box.
N Browne (2004, p. 158)

Critical questions to consider

 » Do you expect children to act differently because they are boys or girls, and do you have
different expectations of their abilities or potential?

 » Do you offer children gender-specific activities? Do you think about the messages children get
in terms of the day-to-day routines and experiences in the early childhood service?

 » Do you reflect on messages children are getting about how to be a ‘proper’ boy or girl from the
toys they use, television or DVDs they watch, and books they read?

 » Do you keep gender roles in mind when you observe children’s play activities and the images
that boys and girls are acting out?

 » Do you observe where and how boys and girls play together and apart?
 » How do you respond when children say “you can’t play here, you are a boy”? How might you

counter what the children are saying about male and female roles?
 » Have you noticed if boys or girls resist or challenge gender stereotypes or practices in the setting?
 » Do you ever intervene in children’s play to encourage them to question gender stereotypes

and to recognise that there are numerous acceptable ways of being girls or boys?
 » Are you aware of the language you use when talking to boys and girls? Do you compliment

boys on what they do and girls on how they look?
 » Have you thought about how you equality-proof your early childhood service for non-

sexist messages and how you might alter the early childhood care and education physical
environment? (See Section 3: Diversity, Equality and Inclusion – Physical Environment)

 » Do you have knowledge of the main theories and ideas that define your work with young
children? Do these take account of gender and transgender issues?

“ Research and anecdotal evidence shows that boys and girls play differently
and are treated differently in their early years. Different types of play and
experiences have an effect on skills and opportunities in later life. Children
themselves will discriminate against each other if they cross the perceived
gender lines. Our job … is to ensure opportunities for children to develop a
healthy gender identity.”

Barron in Murray and Urban (2012)

59

Section 4: Diversity, Equality and Inclusion – Supporting Families

‘Children’s identities and sense of self are inextricably tied to their families. The experience of being
welcome or unwelcome, visible or invisible begins in early childhood’ (Burt, Gelnaw and Lesser, 2010,
p. 1). While attitudes have improved in Ireland in relation to gay, lesbian, bisexual and transgender
(LGBT) individuals and families (Mac Gréil, 2011), children continue to be surrounded by negative
stereotypes. Stigma continues to silence or exclude families.

Early years practitioners may feel uncomfortable addressing these issues with children or other
families because of their own belief system or because they have not engaged in discussing this topic
before. An openness is required around different types of families generally, and specifically LGBT
families. Children need to see their family valued, named and respected in every way in the early
childhood service. We are also educating children who will interact with LGBT people in society. In
talking openly with children, we are breaking down the stigma and are actively opening up spaces for
conversations with children. We have a responsibility to make things better for all children.

TRANSGENDER

LESBIAN, GAY, BISEXUAL AND TRANSGENDER

“ The children who are in cots and buggies today, who will discover
their sexual identity in twelve or so years’ time, have the right to
grow into mentally healthy and well-adjusted teenagers. What we
do now can help ensure that no bully and no homophobic, biphobic
or transphobic culture will too easily deprive them of that right.”

Dr Mary McAleese, speaking at the launch of the LGBTIreland Report,
March 2016

“ There have always been transgender children. Most transgender
people say they become aware of their gender identity between
the ages of three and five, but lack the vocabulary to express how
they feel.”

P McGuire (2015)

Transgender is an inclusive term describing people whose gender identity, or gender expression, is
different from the sex listed on their birth certificate (i.e. their assigned birth sex). People under the
transgender umbrella may describe themselves using one or more of a wide variety of terms, including
transgender. It is always best to use an individual’s preferred adjective.

Some early childhood services may have transgender children enrolled in their services. Being aware
of and sensitive to a child’s choices and their voice is important for the well-being of the child. Being
alert to any ridicule from staff or children about gender preferences in toys, clothes or behaviour – and
how that might be addressed – is something early childhood services need to be mindful of.

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

60

POINTS TO KEEP IN MIND

 » Before you meaningfully discuss LGBT issues with staff, families and children, you need to
ensure that the early childhood service is a safe space. Engaging in active discussions with staff
will be an important starting point.

 » Positive and consistent messages about LGBT families will enable all children to understand the
diversity of family types in Ireland.

 » When we are recognising and talking about different family structures, we are simply talking
about families who love their children; this encompasses all types of family structures.

 » You can make a difference in a child’s self-esteem in simple ways by using inclusive language;
‘Family Day’ can be just as affirmative to children and parents as ‘Mother’s Day’ or ‘Father’s Day’.

 » Represent different kinds of family structures within materials, such as posters, photos, jigsaw
puzzles and books. When children never see images that reflect their families, or hear words that
represent them positively, they are invisible and silenced in the early childhood service. Silencing
around LGBT issues in the ECCE setting can potentially have damaging outcomes for children.

 » Children and young people frequently hear ‘gay’ used negatively in society, at home, and in
school. Homophobic language is not acceptable at any level of an early childhood service.

 » Some religious traditions hold that being LGBT is wrong. Fully including LGBT families and
respecting differing religious viewpoints are both important.

 » Teachable moments can be used to discuss issues that arise from children’s
curiosity or from negative behaviour that insults particular families.

“ One lunchtime, sitting at a table with a group of six children, one of the
girls said to the group ‘when I grow up I am going to be a boy’. The other
children laughed at the child and one child said ‘That’s silly. You’re a
girl, you can’t be a boy’ and the children laughed again. As the child hung
her head in what I thought was shame, I said to the group ‘Actually, if
Lydia wants to be a boy when she grows up, she can. It might not be easy
but she can, and people like doctors can help her.’ Lydia looked at me
and smiled, and the rest of the group nodded their heads in agreement.
The conversation went on, and the spaghetti they were eating for lunch
dominated the discussion for the rest of lunch.”

Kylie Smith (2015)

61

Section 4: Diversity, Equality and Inclusion – Supporting Families

“ It is clear from the available data that many children and young people
will encounter bullying and, unfortunately, for a minority it will have a
very negative impact on their lives.”

Department of Education and Skills (2013), Action Plan on Bullying

Critical questions to consider

 » Do you assume that all the children in your early childhood service are or will be heterosexual?
 » Do you actively include images in photos, posters, books and jigsaw puzzles that make LGBT

families and children visible and make your environment welcoming for them?
 » Are you aware that your beliefs or personal assumptions could unintentionally hurt a child or

affect a child’s developing identity?
 » Do you question the use of ‘gay’ as a negative term of abuse? Could you inform colleagues

about why it is important not to use the word ‘gay’ to describe people or events negatively?
 » Does your language consistently include all children and their families?
 » How comfortable are you with using language around LGBT issues and discussing these

issues with colleagues and families?
 » Are you prepared with responses to children’s curious and sometimes tricky questions?
 » Do you know how to plan to discuss different family structures, including LGBT families,

within the curriculum?
 » Do policies clearly state that LGBT (and other diverse) families are respected and recognised

in the setting?

“ The right of children of minority communities to practice their own
religion is enshrined in Article 30 of the United Nations Convention
on the Rights of the Child.”

Article 30 of the United Nations Convention on the Rights
of the Child (1989)

Religious and non-religious beliefs are an important part of identity for many
families. Related traditions are important in many children’s lives and often
feature in early childhood learning activities. Celebration of traditional festivals
can be very enriching; however, it is best to consult with families before
embarking on celebrations. Parents may have a view about whether their child
participates in organised celebrations associated with religion generally, or with a
religion to which they do not belong.

RELIGIOUS AND NON-RELIGIOUS BELIEFS

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

62

POINTS TO KEEP IN MIND

 » When enrolling children in the early childhood service, it is a good idea to talk to parents
about religion. Discuss with families what they would like acknowledged in the early childhood
service. Consult with families from minority religions, in order to ensure that festivals associated
with their religions are celebrated accurately, if they so wish.

 » Inviting parents into the setting to help with the celebration of traditions or religious festivals
makes these celebrations authentic and, more importantly, it makes their depiction accurate.
Children feel pride when their parents share their traditions with the other children.

 » It is important that children never feel excluded because of their religious or non-religious
beliefs; likewise, they should not be required to participate in activities associated with a religion
to which they do not belong.

 » Find out about the religious or non-religious beliefs of the children’s families. Do not make
assumptions about religious beliefs among indigenous or immigrant populations. Also, bear
in mind that families practise the same religion in differing ways; some families are very
traditional, whereas others are less so.

 » Families need to be told if a religious festival is going to be celebrated. An open approach will
support families to be comfortable about approaching staff if they do not want their child to
participate in an activity. Through consultation, satisfactory alternatives can be facilitated.

 » If parents do not wish to participate in festivals or traditions, this can be seen as a learning
opportunity for all children. Appropriate discussion enables children to see differences in
traditions and choices, and it also gives support to the child who is not participating.

 » Celebrate festivals that relate to the children in the early childhood service, so that they are more
meaningful. Young children may not connect with or understand the significance of festivals. It
is useful to think about why you are recognising festivals. Children need to know what type of
festival and tradition they are celebrating, e.g. Christian, Muslim, Hindu, etc.

 » The everyday reality of people’s daily life also needs to be discussed so as to avoid children
thinking this is how others live all the time. Therefore, we should not only celebrate the ‘exotic’
elements of different cultures, but also bring in the everyday.

 » Work with families, including the children, to create a calendar showing days of significance that
are celebrated. Place it at an appropriate level for the children to explore.

 » Find books that reflect the particular religions of the children’s families.

“ A positive approach to understanding religious belief is part of good
practice in work with children … However, many workers are uncertain how
to approach this area and are uneasy about a suitable balance between
personal commitment and an open approach to children’s learning.”

Jenny Lindon (1999)

Outlining in your mission, philosophy and policies how your early childhood service addresses religious
and non-religious practices will enable parents to make informed choices. Indeed, good inclusive practice
could involve inviting families to provide their input into policy development on these issues (see Section 5:
Developing and Implementing an Inclusion Policy). The admissions policy or a related information leaflet
can state that your early childhood service is inclusive and respectful of all children, and that if families have
concerns about religious practices or other issues they are welcome to discuss them with staff.

(continued)

63

Section 4: Diversity, Equality and Inclusion – Supporting Families

 » At general meetings, provide appropriate snacks for those with minority dietary requirements
(ask families to help out).

 » Management must ensure that staff respect the food preferences and beliefs of families at all
times. This may require in-service training on an ongoing basis, good working policies and
procedures, and good relationships with parents.

Banning festivals or activities because one child cannot participate is not the answer; using the
experience as a ‘teachable moment’ is a more positive approach. Whereas early childhood practitioners
are not responsible for educating children about different religious or non-religious practices or beliefs,
offering a brief exploration of a festival exposes children to a range of ideas and experiences that are
relevant to different religions, while at all times supporting each child’s identity and promoting respect.
The most meaningful approach is to invite families to share their traditions.

LEARNING STORY
ANN HALLIGAN, CURIOUS MINDS, CASTLEBAR, CO MAYO

Celebrating Eid al-Adha
At greeting time we were talking about celebrating festivals like Halloween, and Rayan’s and
Al-Aksha’s mam explained that they would be celebrating Eid al-Adha on Tuesday, 15 October.
We asked them to tell us about Eid.

Ann: Do you see Al-Aksha’s and Rayan’s new clothes for Eid? Do
your mammy and daddy have special clothes to wear for Eid?

Al-Aksha: Yeah, my mom got new clothes on Saturday.
My dad wear white and my mom wear pink! Me blue!

Rayan: Me too.

Niamh: My mam has a wedding dress for her special clothes.

Critical questions to consider
 » Is the activity relevant and meaningful for the children in the group? Are there children in the

group celebrating the festival at home?
 » Why are you doing this activity and who will it benefit?
 » What learning experiences will the children gain from this activity?
 » Is the activity authentic and respectful?
 » How do families feel about the activity?
 » Are there differing views among the staff about exploring religion or new religions with young

children? How might you address this?
 » People who practise certain religions do not eat certain foods. Have you ever thought that

denying children sausages is not fair if all the other children are having them and it really
doesn’t matter anyway? These critical issues sometimes arise. How might you address this in
your setting?

 » Do you support the parents to come in and demonstrate aspects of their festival in age-
appropriate ways?

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

64

Irish Travellers and Roma are not linked by origin. However, the Roma and Traveller communities
have much in common, including the importance of extended family, beliefs and values associated
with family culture and traditions. Traditionally, Traveller and Roma children have been fully part of
their adult community, speaking readily and frankly within adult company. Space for work, home and
children is not segregated in Traveller and Roma culture, and gender roles are clearly defined. From
the earliest age, children are integrated into the family work unit, learning skills in the homemaking,
childminding and economic domains (Murray, 2002, p. 58). This way of life in their culture is less about
the individual and more about the collective, working together for the family and community.

Negative and racist representations of Traveller and Roma families can have a very detrimental effect
on children from these communities. As a result of these influences, children who are formulating
their own self-identities can, from a very early age, transfer negative and inaccurate attributes onto
themselves.

Therefore, we need to support children’s understanding of difference in a
proactive way. Traveller and Roma children need to acquire positive social
identities and self-esteem. They also need their peers to respect them, and
vice versa. Finding ways of making the unfamiliar familiar, and building
real bridges between the early childhood service and the children’s
home culture, will help to shape the views of both the Traveller and Roma
children and the settled children. Getting the message that you are either
inferior or superior is not healthy for either group of children (Murray and
Urban, 2012).

“ The Government acknowledges the continuing need to combat
discrimination against Travellers and Roma and is committed to
maintaining and, as far as possible, improving the range of positive
action measures already in place to support them. The Government
supports the participation of Travellers in mainstream social and
economic life, while continuing to acknowledge and respect the
legitimate expression of Traveller culture and identity.”

Ireland’s National Traveller/Roma Integration Strategy,
Department of Justice, Equality and Law Reform (2011)

“ If you have a teacher that doesn’t like Travellers it can affect how
she speaks to the child and how she acts with the child … the [other]
children then pick up on how the teacher is approaching this child.”

Equality and Dialogue in the Involvement of Traveller Parents
in the Preschool Education of Their Children, Anne Boyle (2006)

TRAVELLER AND ROMA COMMUNITIES

65

Section 4: Diversity, Equality and Inclusion – Supporting Families

POINTS TO KEEP IN MIND

 » Questioning your own knowledge and attitude towards Traveller and Roma communities is
a prerequisite for working with Traveller and Roma families (See Section 1: Understanding
Diversity, Equality and Inclusion).

 » Traveller and Roma families often try to attend the same early childhood service, especially if
they find they are welcomed there. This gives a sense of security to families that their children
will be warmly cared for.

 » Traveller and Roma families are sometimes reluctant to place their children in early childhood
services. This can arise from a fear that their children may be treated differently or may be at a
disadvantage because of their cultural background.

 » Sometimes, Traveller and Roma families do not want their children’s Traveller identity known
in the setting. This is usually because they fear their children will be discriminated against.
Our role as early childhood practitioners is to take the time to explore and support families’
understanding of why embracing a child’s identity within the setting is useful. Sometimes this
takes a lot of time and reassurance.

 » When Traveller and Roma children attend an early childhood service it may be the first time
that they find out they are different. They may also realise that this difference is sometimes
seen as negative; the way they do things, dress, speak and play is different. They might get the
message that their family is ‘not as good as’ other families. This message may not be overt, but
children pick up on the values and norms in the early childhood service that are different from
those at home. We know that messages are conveyed both consciously and unconsciously and
that children know when their way of behaving, of being, is not accepted (Murray and Urban,
2012).

 » Traveller and Roma children may find the early childhood service bewildering when they come
into it at first. Early childhood practitioners may also be uncertain about the child’s interaction
and behaviour, and may even see it as inappropriate. Cultural clashes are common when people
from different cultural contexts come together. Recognising this and exploring your own
belief system while acknowledging another belief system will help in engaging positively with
children and parents.

 » Traveller and Roma children bring their own funds of knowledge to the early childhood service.
Recognising and valuing this knowledge will support children’s sense of pride, their individual
and community identity, and their sense of belonging. For example, Traveller and Roma children
may know a lot about communicating with adults, homemaking, working with horses, cars,
music and trading.

 » Accessing accurate information about Traveller and Roma communities improves your
knowledge base and enables you to speak accurately with children. Seek this information from
Traveller and Roma organisations and parents.

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

66

Critical questions to consider

“ We have a strong tendency to affirm that what is different from
us is inferior. We start from the belief that our way of being is
not only good but better than that of others who are different
from us. This is intolerance.”

Paulo Freire (2005)

 » Do you value Traveller and Roma children’s culture in your early childhood service?
 » Do you value the funds of knowledge that Traveller and Roma children bring?
 » Have you questioned your own knowledge and attitudes towards Traveller and Roma communities?
 » Do you foster positive attitudes towards Traveller and Roma cultural differences in your early

childhood service?
 » Do you immediately address negative responses to Traveller and Roma cultural differences

from staff, parents, and children?
 » Have you accessed accurate information about Traveller and Roma communities?
 » Do you support Traveller/Roma children when they identify that they are different from other

children?

“ There are many challenges for Irish society at national, regional and
local levels to ensure that Traveller children have equality of access,
participation and outcomes in order that they have opportunities to
achieve their full potential. Recognition of their ethnicity and distinct
cultural identity is a prerequisite to the Traveller child being fully
respected and included…”

Barnardos Training & Resource Service (2002), Information Pack: Diversity

DEVELOPING AND
IMPLEMENTING AN
INCLUSION POLICY5

The last section of the Guidelines
discusses the importance of
management and leadership in the
early childhood service.

In addition, it discusses the importance of
having – and implementing – an inclusion
policy that suits the needs of your early
childhood service. It outlines steps on how
to develop an inclusion policy for your early
childhood service, and it contains an inclusion
policy template.

It also contains a section on equal
opportunities recruitment and on the
development of an inclusive enrolment policy.

SECTION

68

Management and leadership is a process that inspires people to work towards building confidence and
supporting inclusive practice within early childhood services.

Managing an early childhood care and education service can be challenging. There are responsibilities
not only in relation to your early childhood team, but also to the children availing of your service and
their parents and families. Managing will sometimes entail networking and liaising in partnership with
a range of stakeholders, including the broader community where you operate your early childhood
service.

As a manager working in the early childhood care and education sector there is no doubt that you will
take on the role of both manager and leader. The questions worth reflecting on are what each of these
roles entails, when do you lead, and when do you manage?

THE ROLE OF MANAGEMENT
A manager can be defined as a person who has the authority and accountability for directing the work
of others.

With regard to diversity, equality and inclusion, the role of management is to support and promote
an inclusive culture; provide leadership for the development and implementation of early childhood
services policies and procedures, including the Diversity, Equality and Inclusion Charter; support staff
to access the National Training Programme for Diversity, Equality and Inclusion; provide support for
the Inclusion Coordinator (where applicable); and support staff in addressing any issues of concern
and in delivering an inclusive service.

LEADERSHIP WITHIN THE EARLY CHILDHOOD SERVICE

“ Program leaders are central to building the anti-bias education
programs that can make this commitment to social justice a reality
for all young children and their families.”

L Derman-Sparks, D Leekeenan and J Nimmo (2015, p. 9)

“ Leaders play a vital role in organisational activities and creating a
shared vision among all staff members. Leaders exist at all levels of
an organisation. Being an effective leader can be both rewarding
and challenging.”

A Murphy, T Murphy and G Smith (2011, p. 79)

MANAGEMENT AND LEADERSHIP IN THE EARLY CHILDHOOD SERVICE

69

Section 5: Developing and Implementing an Inclusion Policy

Leadership in early childhood services entails crafting and implementing the vision of the early
childhood service and then leading a team culture which reflects that vision, strives for high
performance, and embodies inclusive practice. Aligned with this, it involves setting clear goals and
targets for achieving positive outcomes for all children.

The promotion of effective leadership is vital to nurturing an inclusive culture. To this end, the Access
and Inclusion Model (AIM) provides for a higher education programme in the inclusion of children
with a disability in mainstream pre-school. The new programme, Leadership for Inclusion (LINC), will
support up to 900 practitioners per year in taking on the role of Inclusion Coordinator within their
respective pre-school settings. This role will support management by providing
leadership in the area of inclusion of children with a disability in the pre-school setting.

“ Leadership and management are two distinctly different functions but
have some similarities. Moreover, what is also evident is that organisations
need both managers and leaders to be successful and if both are effective,
the organisation has an increased chance of achieving its goals.”

I Cafferky (2013), unpublished MA thesis in early childhood care and education

“ The manager’s role in building a team is an on-going one … Your
most important asset is the people working for you, as how well they
work together has a huge impact on the atmosphere of the setting.”

S Newstead and E Isles-Buck (2012, p. 71)

WHY SUPPORT AND SUPERVISION IN THE EARLY CHILDHOOD SERVICE?
Support and supervision is a means of ensuring that early childhood managers, leaders and
practitioners have access to support, mentoring if required, and continual professional development
to further enhance their knowledge, which will then make a positive contribution to the children’s
learning and development. Supervision enables managers and early childhood practitioners to reflect
on their everyday practice with the children they care for and educate.

Support and supervision should be viewed as a positive opportunity for early childhood practitioners
to raise any concerns they might have about any of the children they care for and educate on a daily
basis, or any other difficulties they may be experiencing within the team, and to discuss possible
solutions to their concerns. Support and supervision meetings should be scheduled for at least once
a term, depending on the needs of your early childhood service and the size of your staff team.

Support and supervision should be viewed by all early childhood educators as an opportunity to
discuss concerns or achievements within their role in a safe, secure and confidential manner.

TEAMWORK IN THE EARLY CHILDHOOD SERVICE

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

70

Teamwork is working together, compromising and discussing any difficulties that arise. It is about how
you use your area of expertise, skills and qualities to complement those of other team members. Good
communication and planning is the secret to good teamwork, with everyone understanding their role,
when they are required to do things, and why and how they are expected to do things.

Staff meetings are important in facilitating good teamwork. They provide a forum to discuss and review
all policies and procedures, including the early childhood services inclusion policy. It is everyone’s
responsibility, including the early childhood service’s management and staff, to ensure the safety,
protection and well-being of all children, so that they are nurtured as part of an inclusive environment.

“ Getting things done effectively in any setting requires that everybody
is prepared to work together in a co-operative way and to share effort,
information and skills in a professional manner, for the good of each
and every child in the setting.”

E McPartland (2012, p. 145)

“ An inclusive approach to education is not just a matter of making
minor (or major) adjustments; inclusion is a process, which has to run
through the whole curriculum, if it is to be genuine.”

Pre-school Learning Alliance

WHY AN INCLUSION POLICY?

Having a written policy on diversity, equality and inclusion sets the context for the implementation
of procedures and for high-quality inclusive practice. The process of developing a policy on inclusion
will assist the staff team to recognise, appreciate and understand diversity and equality issues, and how
discrimination can occur in childcare settings. Implementing an anti-bias curriculum and approach in the
ECCE setting has the outcome of creating secure, respectful and reciprocal relationships that value diversity
between children and their peers, the staff team and their families, as well as among the staff team itself. It
gives clarity and support to managers, staff, children and their families, and is essential in ensuring that your
practice is inclusive and fair, and that discriminatory incidents will be appropriately addressed. Practitioners
have a duty not to discriminate on the grounds of disability, marital status, race, family status, membership of
the Travelling community, sexual orientation, religious belief, age or gender (Equal Status Acts 2000–2012).

A successful inclusion policy should:

 » Provide a framework for addressing diversity and equality issues at all levels of service provision
 » Help to regulate how discriminatory situations are dealt with, avoid misunderstandings and

ensure that procedures for inclusion are followed
 » Provide evidence of the commitment to comply with the Equal Status Acts 2000–2012 and the

Employment Equality Acts 1998, 2004 and 2011
 » Be clearly linked to a complaints policy and procedure
 » Be a living document that provides a basis for critically reflective practice and is subject to

regular review

71

Section 5: Developing and Implementing an Inclusion Policy

STEPS TO FOLLOW IN DEVELOPING YOUR INCLUSION POLICY

Step One
 » Discuss and outline your policy needs with your staff team and families.
 » Study the Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care

and Education, and provide opportunities for the staff team to engage in the critical reflection
exercise set out in the Guidelines.

 » Use the National Inclusion Policy Template as a guide to help with policy development.
 » If necessary, seek specialist advice and training about diversity, equality and inclusion.
 » Develop an action and implementation plan with timelines.

Step Two
 » Ensure that all those who use, or work in, the service are involved to the greatest extent possible

(include families, children, management, all staff and groups in the local community). The policy
needs to be understood and owned by all those who will use it.

 » Ensure that all children’s views are heard and considered through a consultative and participative
process. In order for children to contribute, this process must be carried out in a meaningful and
age-appropriate manner.

 » Ensure that information is available to participants and that the relevance of legislation is
understood, e.g. definitions of terms and anti-discrimination legislation (Employment Equality
Acts 1998, 2004 and 2011; Equal Status Acts 2000–2012; Disability Act 2005; the United Nations
Convention on the Rights of the Child 1989, the United Nations Convention on the Rights of
Persons with Disabilities 2006).

 » Allow time for discussion and clarification for all parties.

Step Three
 » Ensure that everyone working in the setting is committed to the implementation of the inclusion

policy.
 » Ensure that everyone, including staff and parents, are aware of how to make a complaint, in the

event that, in their opinion, the policy is not being implemented correctly.
 » Use staff meetings to review the implementation of the action plan and the effectiveness of the

evolving policy.
 » Use and document these discussions; this will be a useful record, charting the workability of the policy.
 » There should be broad consultation the first time the early childhood service develops the policy.

Thereafter, review the policy at an annual meeting to discuss what can be improved. Circulate
the document to all parties involved for consideration (translated, where possible, into home
languages and with literacy support for families who need it).

Developing your own inclusion policy ensures that everyone involved will understand and own the
policy. When people are involved in policy development, a policy is more likely to be implemented and
cascaded through the service. The inclusion policy should be actively used in practice, and referred to
in team discussions about diversity. Ensure that new staff read and become familiar with the inclusion
policy. A policy template has been included for guidance. However, it is important that staff have the
opportunity to discuss the design of the service’s own inclusion policy and have access to training for
effective implementation.

Finally, a well-intentioned policy document is not sufficient when dealing with discrimination. Action
must be taken to address discrimination and minimise its impact on children in the setting.

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

72

EARLY CHILDHOOD CARE AND EDUCATION NATIONAL INCLUSION
POLICY TEMPLATE

This policy development resource is designed to support early
childhood services to develop and implement an inclusion policy

in line with the National Inclusion Charter.

CONTEXT
This resource will provide early childhood services with a policy template for the development of a
robust and comprehensive inclusion policy.

Through a suite of supports, including this policy development resource, training programmes and
mentoring, the early childhood service will be provided with assistance that will enable engagement
with the Access and Inclusion Model (AIM), supported by the Department of Children and Youth
Affairs (DCYA).

THE PURPOSE OF THIS RESOURCE
Supporting inclusion in an early childhood service is fundamental to supporting children of all
abilities, and the development of robust inclusion policies and procedures is key to achieving this goal.
The purpose of this policy guidance document is to assist early childhood services in the development
and implementation of an inclusion policy.

WHO IS THIS RESOURCE FOR?
1. Pre-school services

2. Sessional services

3. Full-day care services

4. After-school services

It is recommended that this resource is used in conjunction with the following:

1. Child Care Act, 1991

2. Child Care Act, 1991 (Early Years Services) Regulations 2016

3. Disability Act 2005

4. Equal Status Acts 2000–2012

5. The United Nations Convention on the Rights of the Child, with particular attention
to Articles 29 and 30

6. Children First Act 2015

7. Síolta: The National Quality Framework (2006)

8. Aistear: The National Curriculum Framework (2009)

73

Section 5: Developing and Implementing an Inclusion Policy

STEPS TO DEVELOPING YOUR EARLY CHILDHOOD SERVICE INCLUSION POLICY:

STEP 1 Decide who will develop
this policy

The manager, service owner, voluntary management
committee or a working group comprising stakeholders?
Who needs to be consulted?

STEP 2 Assess your current policy If you already have an inclusion policy, review your
policy using the information in this resource. What
needs to be updated to align with your current practice
as well as current legislation and national policy?

STEP 3 Draft the policy Use the checklist to ensure that you have included all the
relevant information.

STEP 4 Ensure that you consult
your stakeholders

Share your draft policy with staff, volunteers, parents,
and management or the voluntary management
committee (as relevant to your service).

STEP 5 Ratify the policy This policy should be formally adopted by senior
management or the voluntary management committee,
as appropriate.

STEP 6 Implement the policy Ensure that you have an implementation plan.

STEP 7 Review your policy Policy documents are not static and should be reviewed
at regular intervals, or as things change within your
service or new scenarios arise. At a minimum, this policy
should be reviewed every year.

The steps above were adapted from the following resource: Developing a Child Protection and Welfare
Policy: A Resource for Early Years Services (National Early Years Children First Committee, 2015, p. 6).

I will know that this policy is being implemented when:

1. The inclusion policy is publicly displayed in the setting and is part of the induction process
for the services management committee, early childhood team and volunteers.

2. The management, early childhood team, parents and volunteers understand the policy.

3. The management, early childhood team and volunteers have read and signed the policy.

4. The inclusion policy is included in the handbook for parents as part of the early childhood
service.

5. Where applicable, information about the Inclusion Coordinator is displayed in the early
childhood service.

6. Training needs have been identified, and training and development opportunities are
available for all staff.

7. Discriminatory incidents are recorded and dealt with in line with the policy.

8. An equality and inclusion proof has been carried out on the physical environment and a plan
is in place to purchase, source or make new resources available.

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

74

EARLY CHILDHOOD CARE AND EDUCATION NATIONAL INCLUSION
POLICY TEMPLATE

Mission statement of _________________________
Our mission is to value the ability, individuality and cultural background of all children by providing
each child with the opportunities they need to reach their full potential as active learners within an
inclusive ethos/culture.

At ___, we achieve care and inclusion in education by
continually reviewing an anti-bias approach that is implemented by the early childhood service, and by
working in partnership with families, children and the early childhood team, both individually through
reflective practice, and in consultation with children and their families, so as to ensure that the education
and care provided is fully inclusive of all children, families and agencies that attend and use our service.

Ethos of the service
___ will ensure an inclusive culture, recognising that
every child is an individual and has their own learning style.

___ believes that all children are unique, but share
many similarities, thus promoting equality and diversity throughout the early childhood service.

___ will promote and nurture the identity of each
child attending the service and ensure that their emotional and physical well-being is of paramount
importance at all times.

Policy Statement
This policy represents the agreed principles and commitments for inclusion, in line with the Early
Childhood Care and Education National Inclusion Charter. The _______________________________
____________ early childhood service will implement this policy to support and develop an inclusive
environment for children and adults within our early childhood service.

‘Inclusion’ refers to:
A process involving a programme, curriculum or education environment where each child is welcomed
and included on equal terms, can feel they belong, and can progress to his/her full potential in all areas
of development (National Childcare Strategy 2006–2010).

Role of Inclusion Coordinator
The Inclusion Coordinator within our service is ___.

Core principles
___ actively seeks to support learning and
participation that does not hinder or exclude individual children or groups of children. This means
that equality of opportunity must be a reality for all children attending the service. This is achieved by
using a child-centred equality and diversity approach to create an inclusive learning environment.

75

Section 5: Developing and Implementing an Inclusion Policy

Core principles of this strategy are:

 » Work in partnership with parents.
 » Support children’s ability, identity, cultural background and sense of belonging.
 » Support children to become respectful of difference.
 » Foster each child’s critical thinking in order to confront bias and discrimination.
 » Implement a curriculum that meets the individual needs and emerging interests of the child

under Síolta: The National Quality Framework (2006) and Aistear: The National Curriculum
Framework (2009).

 » Respond to children’s diverse and individual learning needs and styles through an emerging
curriculum.

 » Support continual development for all early childhood practitioners, so as to ensure that they are
trained in an equality and diversity approach to providing care and education to all.

Early childhood practitioners work to ensure the following:
 » Children feel secure and know that their contributions are valued.
 » Children know they belong and are valued as unique individuals.
 » All children’s cultural backgrounds are respected and valued.
 » Children feel strong and confident about their identity.
 » Children are taught in groupings that allow them all to experience success.
 » Children use materials that reflect a range of social and cultural backgrounds.
 » Children have a common curriculum experience that allows for a range of different learning styles.
 » Children are encouraged to participate fully, having particular regard for and being cognisant

of children with a variety of abilities.
 » If a child uses an aid or assistive technology to communicate, that the device is used solely for

this purpose.

Responsibilities of management and early childhood practitioners
at __________________________________
All families and children are encouraged to participate, accessing learning experiences through
the curriculum on offer.

At ____________________________________ service, we promote children’s individual learning
according to their stage of development in line with the Child Care Act, 1991; Child Care (Pre-school
Services) (No. 2) Regulations 2016; Disability Act 2005; Equal Status Acts 2000–2012; the United
Nations Convention on the Rights of the Child, with particular attention to Articles 29 and 30; and
Children First: National Guidance for the Protection and Welfare of Children, 2011.

Admissions Policy
Please see the ____________________________________ Admissions Policy, included in your
handbook for parents which contains all policies and procedures for the admissions to/enrolment
in the service.

Working in partnership with parents
As children and families are the most knowledgeable about their background, culture, language, and
physical and developmental needs, ____________________________________ will ensure that
families are consulted when developing and implementing policy.

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

76

An effective diversity and equality approach will ensure that ability and diversity are recognised and
celebrated, and that discrimination, inequality and exclusion are addressed.

Dealing with discriminatory incidents
 » The first step in handling incidents involving discrimination is to recognise and acknowledge

what is happening.
 » All children need to know that name-calling or physically hurting someone is unacceptable.
 » Discuss with the children in a democratic and sensitive manner that name-calling or physically

hurting someone is unacceptable.
 » When an incident occurs (hurtful remarks made by one child to another), both children learn

from the incident. Refer back to the rules of the service where appropriate.
 » Always determine the real reason for incidents involving exclusion or conflict. It may not be a

discriminatory incident, so be careful not to make assumptions.
 » Some issues may be brought into the early childhood service by the child, arising from comments

made by adults outside the setting. Recognise when it is an adult issue, and identify appropriate
actions for addressing the issue with the child’s parents or guardians.

 » An incident should be considered from the perspective of all individuals involved as well as those
who witnessed it. Appropriate actions need to be taken, at circle time or in group discussion, in
order to address incidents witnessed by children who were not involved. This does not mean
singling out children in the group.

 » By showing empathy and expressing our feelings, we help children to express their feelings.
 » It is important to be aware of how our own attitudes can shape how we respond to a given

situation. Be mindful that early childhood practitioners are role models for the children and the
early childhood service. Children will do as we do (see the éist manual – Murray and O’Doherty
(2010)).

Actions to be followed if the policy is not implemented
If you, as a staff member or a parent, feel that this policy is not being implemented, you can follow the
____________________________________ Complaints Policy and Procedure to make a complaint.

Monitoring and reviewing the policy
The above policy will be re-evaluated at regular intervals throughout the year. We at
______________________________ service value your input.

If you have any queries in relation to the policy, please contact the Inclusion Coordinator:
__

Management: ______________________________ (name of service)

77

Section 5: Developing and Implementing an Inclusion Policy

WHY DO WE NEED EQUAL OPPORTUNITIES RECRUITMENT?
Every early childhood service should have an equal opportunities recruitment policy, in order to
create inclusive and supportive practice. Early childhood practitioners have a legal responsibility to
ensure that their recruitment procedures and conditions of employment do not discriminate on nine
distinct grounds, as set out in the Employment Equality Acts 1998, 2004 and 2011. These grounds
include gender, marital status, family status, sexual orientation, religious belief, age, disability, race,
membership of the Travelling community.

POINTS TO CONSIDER WHEN LOOKING AT EQUAL OPPORTUNITIES RECRUITMENT

 » The diversity of people in Irish society is not represented at all levels of the labour force and
many groups have difficulty gaining entry to employment.

 » Early childhood services should contribute to making society more inclusive. Equal
opportunities recruitment is part of that process.

 » It is important to recognise the importance of children interacting with men in the Early
Childhood Care and Education (ECCE) environment and to promote early childhood care and
education as a career option for both women and men.

STAFF MEMBERS SHARING SIMILAR MINORITY GROUPS TO CHILDREN

The benefits
 » Children from different backgrounds and minority groups will be supported when a member of

staff who shares their background, language, dialect, disability or circumstances is employed in
the service.

 » When children from more disadvantaged backgrounds, minority ethnic children, Traveller
children, or those with a disability see adults from their background in a position of leadership,
they receive the message that people from their community can and do succeed.

 » Having a diverse staff helps the entire team to work across cultural boundaries, and promotes
understanding of daily customs in each other’s culture (foods, music, infant care, nomadic
lifestyle, comparisons with the majority culture).

 » Other staff and children gain a first-hand awareness and understanding of how discrimination
works and how policy is formed.

 » Fluency in a child’s home language can facilitate communication with children and families.
A bilingual staff member can help to foster a child’s home language and promote their identity
throughout the service.

 » A staff member who, for example, is a Traveller will share insights on language, culture and
discrimination, and will support Traveller children and families.

“ Will children have the opportunity to form attachments with adults
in our centres who reflect the diversity of the community?”

Kenise Murphy Kilbride (1997)

EQUAL OPPORTUNITIES RECRUITMENT

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

78

Steps you can take in developing an equal opportunities recruitment policy
1. Contact your local City/County Childcare Committee and or other relevant agencies or

organisations about the process of equal opportunities recruitment.

2. Proof your early childhood services recruitment shortlisting and interviewing processes, in order
to ensure that discrimination or bias does not occur.

3. Carefully look at the recruitment process. How are vacancies advertised? Are there creative
ways to make job information more accessible to people from different backgrounds, genders
and minority groups? Explore the benefits of diversity among the early childhood staff team. For
example, explore advertising approaches that encourage male participation, people from different
backgrounds, people with disabilities, and other minority groups, including new immigrants and
Travellers.

4. Management and staff should discuss how bias can arise at all stages of the recruitment process,
and how stereotyping can influence attitudes about people’s abilities to perform a given job.

5. Ensure that your equal opportunities recruitment policy is available on request.

6. Inform staff about the legal responsibility under the Employment Equality Acts 1998, 2004 and 2011.

POINTS TO CONSIDER WHEN DEVELOPING AN EQUAL OPPORTUNITIES RECRUITMENT POLICY

 » Understanding the benefits of diversity within the team is not the same as saying that we
should select people simply because of their background or gender. Applicants must have the
professional skills and relevant experience required for the position.

 » Job descriptions should require employees to be committed to the implementation of the
Diversity, Equality and Inclusion Charter and the early childhood services inclusion policy.

 » Affirmative action to ensure full equality in practice between employees is permitted under the
Employment Equality Acts 1998, 2004 and 2011. Such action can include measures to prevent or
compensate for disadvantages linked to discriminatory grounds, including measures to help
an under-represented sex to pursue a vocational activity.

79

Section 5: Developing and Implementing an Inclusion Policy

“ Equality of access and participation as a value asserts that early
childhood services need to be inclusive. There should be no barriers
to access and participation in ECEC services for any child on any
grounds. Equal participation includes planning and monitoring
of programme activities and ensures that all children receive
adequate support to participate fully.”

C Murray and M Urban (2012)

Why are access issues important?
In order to ensure that all children have equal access to a service, policies on access must be developed
and agreed by the management, staff and families.

The United Nations Convention on the Rights of the Child, Article 2, states that all families have the
right to equal access to services.

POINTS TO CONSIDER WHEN LOOKING AT ACCESS TO THE SERVICE

 » Both the management team in early childhood services and early childhood practitioners
have a duty to ensure that they do not discriminate against people on the grounds of disability,
marital status, race, family status, membership of the Travelling community, sexual orientation,
religious belief, age and gender, Equal Status Acts 2000–2012.

 » When implementing an inclusive approach, every service needs to examine its enrolment
policy. It also needs to identify barriers or difficulties that may affect families from minority
groups or backgrounds.

 » You may need to explain your enrolment policy to families or staff who oppose access to
families from minority groups. Clear, documented policies are therefore very important, and
an awareness of children’s rights, legislation and access to relevant support organisations is
invaluable in these circumstances.

How to develop an inclusive enrolment policy, so as to ensure access
The questions below provide a thorough checklist for early childhood practitioners wishing to develop
an inclusive enrolment policy:

Knowledge of diversity in the community
 » Are you aware of the diversity in the community and is this reflected in the children and

families attending the early childhood service?

Access to early childhood services

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

80

Accessing information about the early childhood service
 » How do families obtain information about the service?
 » How would families who speak little or no English access information about the service?
 » Is information about the service translated into other languages?
 » How will families with literacy difficulties access information about the service? Are any

supports available to them?
 » Do you have a family handbook containing policies and procedures that are either clearly

written, or displayed in pictorial form, so that families can easily obtain information about
the service?

Obtaining a place in the service
 » Is there a waiting list?
 » Do you have a first come, first served policy? Could this procedure discriminate or exclude

some families (e.g. Traveller, asylum seeker, other families recently moved into the area, families
who have a child with a disability)?

 » When demand exceeds supply, on what basis do you decide which child is offered a place?
 » Does the enrolment policy state the basis or the criteria you use for giving priority when

offering places?
 » Is the policy available/on display to families, and is it easy to read and understand?

Enrolment forms
 » Does the enrolment form require information that may cause difficulty or embarrassment for

separated/divorced/lone-parent families/blended families, gay or lesbian parents, for refugee
or asylum seeker parents, or for parents who have children with disabilities?

Access for children with a disability
 » Is the early childhood service wheelchair accessible?
 » Can children access the materials and equipment in the early childhood service?
 » Can you cater for children with visual, hearing or other physical, intellectual or emotional

disabilities?

Refer to:
 » Aistear/Síolta Practice Guide (2015):

Pillars – Building Partnerships with Parents; Creating and Using the Learning Environment;
Learning through Play; Nurturing and Extending Interactions; Planning and Assessing
Using Aistear’s Themes and Supporting Transitions

 » Aistear: The National Curriculum Framework (2009):
Principles and Themes: Identity and Belonging; Communicating

 » Síolta: The National Quality Framework (2006):
Standard 2: Environments; Standard 4: Consultation; Standard 6: Play; Standard 7:
Curriculum; Standard 8: Planning and Evaluation; and Standard 14: Identity and Belonging

USEFUL
TERMINOLOGY

82

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

This glossary has been prepared with particular reference to the early childhood care and education
sector.

Activism: For adults, activism involves recognising injustice and working to create positive change.
For children, it involves learning to take action against unfair behaviours.

Anti-racism: An activist approach or policy that aims to challenge and combat racism in all its forms:
institutional, individual, behavioural and attitudinal.

Assimilation: Assimilationist approaches are based on the assumption that it is natural and/or
desirable for the minority group or subordinate group to adjust to the values and norms of the majority
or dominant group. The culture of the minority/subordinate group is denied and is viewed as inferior
(Platform against Racism: Glossary of terms).

Asylum seeker: An asylum seeker is an immigrant who has applied for refugee status on the grounds
that they fear persecution in their country of origin, or because their life and liberty is threatened by
armed conflict or violence. Asylum seeker status is temporary while a claim for refugee status is being
processed. Asylum seekers have limited rights. They are not illegal immigrants.

Bias: Having a preferred point of view, attitude or feeling about a person or group. Can be positive or
negative.

Bigot: Person who is prejudiced in their views and is intolerant of the opinions of others.

Black: A term chosen by people from many African, African-Caribbean, and Asian/South-Asian
people to describe and distinguish themselves in terms of solidarity against racism. (The term ‘people
of color’ is used in the US to refer to people who experience discrimination and racism on the basis of
visible skin colour.)

Black Irish: Someone who may be born in Ireland/have Irish citizenship/hold an Irish passport, and is
also visually black and could experience discrimination on the grounds of skin colour.

‘Coloured’: ‘Coloured’ is an outdated term that should be avoided as it is generally viewed as offensive
to many Black people. The terms Black or mixed heritage, where appropriate, are preferred.

Culture: Everybody has a culture. It involves a sense of belonging, a shared understanding and
identity. Culture is the way we learn to think, communicate and behave. While we are born into a
culture, it is nevertheless learned rather than given.

Culturally appropriate: Describes a childcare practice/approach, or materials/resources that are
designed or used to minimise exclusion, support individual children’s identity, promote respect and
foster inclusive practice.

Discrimination: Policy, practice or behaviour that leads to unfair treatment of individuals or groups on
the basis of their identity or perceived identity. It can be intentional or unintentional, and may be direct
or indirect.

Diversity: Describes the diverse nature of society. It includes, for example, social class, gender, family
status, returned Irish emigrants, the many minority groups as well as the majority group.

Diversity education: A range of educational approaches that address the issue of diversity and equality.

Emigrant: Person who has left their country of origin (e.g. Ireland) to live and work abroad.

Equality: The importance of recognising different individual needs and ensuring equity in terms
of access, participation and outcomes for all children and their families. It is not about treating all
children the same.

83

Useful Terminology

Equal opportunity: The right of access for every child and family to full participation in early
childhood services and equitable outcomes between groups.

Equity: Equity refers to fairness both institutionally and individually. In the Irish context, the term
‘equality’ is usually used.

Ethnic: This term is used to describe minority ethnic people or things (e.g. in the context of traditional
dress, food, shops, hair products, etc.) and when used in this context, it may fail to acknowledge that we
all have ethnicity.

Ethnic group: “An involuntary group which shares a common ancestry, culture, history, tradition and
sense of belonging or peoplehood and that is a political and economic interest group. Ethnicity is
a way of categorising people on the basis of self-identification and ascription by others.” (Platform
against Racism: Glossary of terms). The term ‘ethnic group’ may refer to those from minority or
majority groups in society.

Gender bias: Attitudes, opinions, messages, encouragement, organised activities, or design of play
materials, that, being unequal for boys and girls, influences unequal preferences, use or participation
between boys and girls.

Identity: An internal concept of who you are, how you regard yourself and how others see you. It
involves what you have in common with others and what makes you different.

Immigrant: Describes someone who has left their home country and arrived in another country to live
or work.

Inclusion: A process involving a programme, curriculum or educational environment where each child
is welcomed and included on equal terms, can feel they belong, and can progress to achieve his/her
full potential in all areas of development.

Indigenous: Describes people who are native to the country in which they are living (e.g. Aborigines in
Australia; Native American Indians in the USA).

Institutional racism: Racial discrimination which has been incorporated into the structures, processes
or procedures of organisations, either because of racial prejudice or due to a failure to take into account
the particular needs of Black and minority ethnic people. Institutions have the power to sustain and
promote racial injustice by providing opportunities for some people and not others, by providing
career advancement, training, influence, promoting self-respect, etc. Institutional racism occurs where
the activities, practices, policies or laws of an institution lead, intentionally or unintentionally, to less
favourable outcomes for minority ethnic groups.

Majority group: The predominant culture in society (e.g. white, settled, Catholic, able-bodied, etc.)

Minority ethnic: Groups who are identifiably different from the ethnic majority. May be long
established in Ireland or newly arrived. See definition of ‘ethnic group’, which refers to those from both
minority and majority groups.

Minority group: Any minority community or culture within society, such as Traveller, Chinese, Jewish,
disabled, etc.

Mixed heritage: Refers to a person whose parents or family identify with more than one cultural
heritage.

Multicultural: A recognition of the many minority cultures within a society. Also refers to an
educational approach that includes looking at minority cultural experience.

Negro: An outdated term with racist and colonialist connotations and refers to Black people.

84

Diversity, Equality and Inclusion Charter and Guidelines for Early Childhood Care and Education

Participation: Being involved at all levels of a process, and at all stages, from inception to evaluation.
Being consulted as to your views, and ensuring that all views are heard and given due consideration.
Effective participation is a process through which stakeholders influence initiatives, resources and
decisions that will affect them.

Proofing: Screening of policies, procedures, information and materials, as well as the physical
environment and curriculum activities, to ensure that every child can participate on equal terms, thus
eliminating bias, stereotyping and discrimination, and giving priority to equality considerations.

Race: A socio-political concept which categorises people into biologically distinct, superior or inferior
species or races, and has been used to justify cruelty, exploitation and discrimination, but in fact has no
scientific basis. There is only one human race.

Racism: “Any theory which involves the claim that racial or ethnic groups are inherently superior or
inferior, thus implying that some would be entitled to dominate or eliminate others presumed to be
inferior, or which bases value judgements on racial differentiation, has no scientific foundation and is
contrary to the moral and ethical principles of humanity.” (UNESCO General Conference, 27 November
1978, Declaration on race and racial prejudice)

Refugee: A person outside of his or her country of origin, who, on the basis of personal circumstances,
including fear of persecution, has attained the legal status ‘refugee’ as stipulated in the 1951 Geneva
Convention.

Sexism: Any attitude, action or institutional practice that oppresses or undermines people because
of their gender.

Special educational needs: A child has special educational needs (SENs) if he or she has a learning
difficulty that calls for special educational provision to be made for him or her. A child has a learning
difficulty if he/she has a significantly greater difficulty in learning than the majority of children of the
same age, or has a condition or impairment that prevents or hinders the child from using educational
facilities or materials.

Stereotype: An oversimplified generalisation about a particular group, race or sex, based on widely
held assumptions, presenting a rigid view that can be difficult to change.

Traveller: Member of the Traveller community, which is a minority group with a shared language,
heritage and nomadic culture. ‘Membership of the Traveller community’ is one of the nine grounds
upon which it is illegal to discriminate under the Equal Status Acts 2000–2004. This Act defines
‘Traveller community’ as “the community of people who are commonly called Travellers and who
are identified (both by themselves and others) as people with a shared history, culture and traditions
including, historically, a nomadic way of life on the island of Ireland.”

Values: Qualities that an individual or group believes to be important and worthwhile for themselves
and for others. Values guide your goals, choices and how you live and work. Values are personal; you
acquire your values growing up within your home culture, and they will be different depending on that
culture.

Visible minority: Term increasingly used to describe groups or individuals with visible characteristics
(including skin colour) that identify them, within a context, as belonging to a group other than the
majority group.

Xenophobia: Describes extreme feelings of fear or hostility towards outsiders, expressed through
attitudes, views or actions in response to individuals or groups from a different national, ethnic, religious
or cultural background.

Useful Terminology

BIBLIOGRAPHY

86

Barnardos Training & Resource Service (2002) Information Pack: Diversity. Dublin: Barnardos.
Brooker L and Woodhead M (2008) Developing Positive Identities, Diversity and Young Children. Margate: Thanet Press.
Browne N (2004) Gender Equity in the Early Years. Maidenhead: Open University Press.
Boyle A (2006) Equality and Dialogue in the Involvement of Traveller Parents in the Preschool Education of Their

Children. Dublin: CECDE.
Burt T, Gelnaw A and Klinger Lesser L (2010) Do no harm: creating welcoming and inclusive environments for

lesbian, gay, bisexual, and transgender (LGBT) families in early childhood settings. Young Children (January).
Washington, DC: National Association for the Education of Young Children (NAYEC). Retrieved from
http://www.naeyc.org/files/yc/file/201001/LesserWeb0110.pdf

Cafferky I (2013) Leadership in a Community-based Early Childhood Care and Education Service: Governance
and Practice. Unpublished MA thesis.

Carter M and Curtis D (1994) Training Teachers: A Harvest of Theory and Practice. St Paul, MN: Redleaf Press.
Centre for Early Childhood Development and Education (CECDE) (2006) Síolta: The National Quality Framework

for Early Childhood Education. Dublin: CECDE.
Clarke P (1996) Investigating second language acquisition in preschools: a longitudinal study of four Vietnamese-

speaking four-year-olds’ acquisition of English. Unpublished PhD thesis. Melbourne: La Trobe University.
Clarke P (2009) Supporting Children Learning English as a Second Language in the Early Years (Birth to Six Years).

Melbourne: Victorian Curriculum and Assessment Authority.
Connolly P, Smith A and Kelly B (2002) Too Young to Notice? Belfast: Community Relations Council.
Cummins J (1984) Bilingualism and Special Education: Issues in Assessment and Pedagogy. Clevedon:

Multilingual Matters.
Department for Children, Schools and Families (2007) Supporting Children Learning English as an Additional

Language: Guidance for Practitioners in the Early Years Foundation Stage. London: Department for Children,
Schools and Families.

Department of Education and Skills (DES) (2013) Action Plan on Bullying: Report of the Anti- Bullying Working
Group to the Minister for Education and Skills. Dublin: Department of Education and Skills. Retrieved 1 June
2016 from https://www.education.ie/en/Publications/Education-Reports/Action-Plan-On-Bullying-2013.pdf

Department of Justice and Equality (2011) Ireland’s National Traveller / Roma Integration Strategy. Dublin:
Department of Justice and Equality. Retrieved 28 May 2016 from http://ec.europa.eu/justice/discrimination/
files/roma_ireland_strategy_en.pdf

Derman-Sparks L (2013) What have we learned about early childhood anti-bias education? ChildLinks, 3: 19.
Dublin: Barnardos.

Derman-Sparks L and ABC Task Force (1989) Anti-bias Curriculum: Tools for Empowering Young Children.
Washington DC: National Association for the Education of Young Children (NAEYC).

Derman-Sparks L and Brunson Phillips C (1997) Teaching/Learning Anti-Racism: A Developmental Approach.
New York: Teachers College Press.

Derman-Sparks L, Leekeenan D and Nimmo J (2015) Leading Anti-bias Early Childhood Programs: A Guide for
Change. National Association for the Education of Young Children (NAEYC). New York: Teachers College Press.

Derman-Sparks L and Olsen Edwards J (2010) Anti-bias Education for Young Children and Ourselves. Washington
DC: NAEYC.

Eurydice (2009) Early Childhood Education and Care in Europe: Tackling Social and Cultural Inequalities.
Brussels: EACEA. Retrieved 1 May 2016 from http://eacea.ec.europa.eu/about/eurydice/documents/098EN.pdf

Frederickson N and Cline T (2002) Special Educational Needs, Inclusion and Diversity: A Textbook. Buckingham
and Philadelphia: Open University Press.

Freire P (2005) A Pedagogy of Love. Boulder, CO: Westview Press.
French G (2007) Children’s Early Learning and Development: A Background Paper. Dublin: National Council

for Curriculum and Assessment. Retrieved from http://www.ncca.ie/uploadedfiles/curriculum/ld%20
background%20paper%20may.pdf

Halligan A, Baissangourov P and McDonald S (2013) Diversity and equality training. ChildLinks 3: 15. Dublin:
Barnardos.

Irish Human Rights and Equality Commission (2015) Your Equal Status Rights Explained: Guide to Equal Status
Acts 2000–2012. Retrieved 30 April 2016 from http://www.ihrec.ie/download/pdf/ihrec_equal_status_rights_
explained.pdf

LGBT Ireland (2016) The LGBT Ireland Report: National Study of the Mental Health and Well-Being of Lesbian,
Gay, Bisexual, Transgender and Intersex People in Ireland. Dublin: Gay and Lesbian Equality Network (GLEN).
Retrieved from http://www.glen.ie/attachments/The_LGBTIreland_Report_-_Key_Findings.pdf

Lindon J (1999) Understanding World Religions in Early Years Practice. London: Hodder & Stoughton.
Mac Gréil M (2011) Pluralism and Diversity in Ireland. Dublin: Columba Press.

http://www.naeyc.org/files/yc/file/201001/LesserWeb0110.pdf
https://www.education.ie/en/Publications/Education-Reports/Action-Plan-On-Bullying-2013.pdf
http://ec.europa.eu/justice/discrimination/files/roma_ireland_strategy_en.pdf
http://ec.europa.eu/justice/discrimination/files/roma_ireland_strategy_en.pdf
http://eacea.ec.europa.eu/about/eurydice/documents/098EN.pdf
http://www.ncca.ie/uploadedfiles/curriculum/ld%20background%20paper%20may.pdf
http://www.ncca.ie/uploadedfiles/curriculum/ld%20background%20paper%20may.pdf
http://www.ihrec.ie/download/pdf/ihrec_equal_status_rights_explained.pdf
http://www.ihrec.ie/download/pdf/ihrec_equal_status_rights_explained.pdf
http://www.glen.ie/attachments/The_LGBTIreland_Report_-_Key_Findings.pdf

87

Bibliography

Mac Naughton G (2003) Shaping Early Childhood: Learners, Curriculum and Contexts. Maidenhead: Open
University Press.

Mac Naughton G (2004) Learning from young children about social diversity: challenges for our equity practices
in the classroom. In van Keulen (ed.) Young Children Aren’t Biased, Are They?! How to Handle Diversity in
Early Childhood Education and School. Amsterdam: SWP Publishers.

Mac Naughton and Hughes (2011) Parents and Professionals in Early Childhood Settings. Maidenhead: Open
University Press.

McGuire P (2015) Ireland’s transgender children. The Irish Times (11 April). Retrieved 28 May 2016 from
http://www.irishtimes.com/life-and-style/people/ireland-s-transgender-children-1.2171777

McPartland E (2012) Supervision & Leadership in Childcare. Dublin: Gill & Macmillan.
Milner D (1983) Children and Race Ten Years On. London: Ward Lock Educational.
Moll LC, Amanti C, Neff D and Gonzalez N (1992) Funds of knowledge for teaching: using a qualitative approach

to connect homes and classrooms. Theory into Practice, 31: 2 (Spring).
Murphy Kilbride K (1997) Include Me Too! Human Diversity in Early Childhood. Toronto: Harcourt Brace & Company.
Murphy A, Murphy T and Smith G (2011) Quality Services, Better Outcomes: A Quality Framework for Achieving

Outcomes. Dublin: CDI. Retrieved from http://www.twcdi.ie/images/uploads/general/Quality-Services-
Better-Outcomes-Workbook-Final.pdf

Murray C (ed.) (1995) Side by Side: A Child Care Course for Travellers. A Barnardos and Horizon Project,
p. 22. Dublin: Barnardos. Retrieved from http://www.lenus.ie/hse/bitstream/10147/247411/1/
SideBySideAChildCareCourseForTravellers.pdf

Murray C (ed.) (2001) Respect: Education without Prejudices Conference Proceedings. Dublin: Pavee Point.
Murray C (2002) The Traveller child: a holistic perspective. Diversity in Early Childhood: A Collection of Essays.

Dublin: Barnardos.
Murray C (2013) Getting an education: how Traveller’s knowledge and experience shape their engagement

with the system. In Swadener B, Lundy L, Habashi J, Blanchet-Cohen N, Children’s Rights and Education:
International Perspectives. New York: Peter Lang Publishing.

Murray C and O’Doherty A (2001) Éist: Respecting Diversity in Early Childhood Care, Education and Training.
Dublin: Pavee Point.

Murray C, O’Doherty A and Cooke M (2004) The Éist Manual, Ar an mBealach/On the Way: Diversity and
Equality Training Manual for Early Childhood Trainers. Dublin. Pavee Point.

Murray C and Urban M (2012) Diversity and Equality in Early Childhood: An Irish Perspective. Dublin: Gill & Macmillan.
National Council for Curriculum and Assessment (NCCA) (2009) Aistear: The Early Childhood Curriculum

Framework. Dublin: NCCA.
National Council for Curriculum and Assessment (NCCA) (2015) Aistear/Síolta Practice Guide. Dublin: NCCA.
National Early Years Children First Committee (2015) Developing a Child Protection and Welfare Policy:

A Resource for Early Years Services. Dublin: TUSLA.
Newstead S and Isles-Buck E (2012) Essential Skills for Managers of Child-Centred Settings. Abingdon: Routledge.
Organisation for Economic Co-operation and Development (OECD) (2006) Education at a Glance. Paris: OECD.
Pre-school Learning Alliance (2002) Inclusion in Preschool Settings: Support for Children with Special Needs and

Their Families. London: Pre-School Learning Alliance.
Segura-Mora A (2002) Freire and the education of young children. In Darder A (ed.) Reinventing Paulo Freire:

A Pedagogy of Love. Boulder, CO: Westview Press.
Smith K (2015) And the Princesses married and lived happily ever after: challenging compulsory heterosexuality

in the early childhood classroom. In G Mac Naughton (ed.) A Determined Advocate: Learning from Elizabeth
Dau in Early Childhood. Melbourne: University of Melbourne. Retrieved from http://education.unimelb.edu.
au/__data/assets/pdf_file/0012/1696890/Occasional_paper_-_Elizabeth_Dau_Final_web_version.pdf

Souto-Manning M (2013) Multicultural Teaching in the Early Childhood Classroom: Strategies, Tools, and
Approaches, Preschool-2nd Grade. New York and Washington, DC: Association for Childhood Education
International and Teachers College Press.

Urban M, Vandenbroeck M, Peeters J, Lazzari A and van Laere K (2011) CoRe: Competence Requirements in Early
Childhood Education and Care. London and Ghent: European Commission, DG Education and Culture.
Retrieved from https://download.ei-ie.org/Docs/WebDepot/CoReResearchDocuments2011.pdf

Van Ausdale D and Feagin K (2001) The First R: How Children Learn Race and Racism. Lanham, MD: Rowman
and Littlefield Publishers.

Wagner P (2014) Was Kita-Kinder stark macht: Gemeinsam Vielfalt und Fairness erleben. Berlin: Cornelsen
Schulverlag.

Watt P (2006) Worth making the effort to find the right words. National Consultative Committee on Racism
and Interculturalism (NCCR). The Irish Times (10 January).

http://www.irishtimes.com/life-and-style/people/ireland-s-transgender-children-1.2171777
http://www.twcdi.ie/images/uploads/general/Quality-Services-Better-Outcomes-Workbook-Final.pdf
http://www.twcdi.ie/images/uploads/general/Quality-Services-Better-Outcomes-Workbook-Final.pdf
http://www.twcdi.ie/images/uploads/general/Quality-Services-Better-Outcomes-Workbook-Final.pdf
http://www.lenus.ie/hse/bitstream/10147/247411/1/SideBySideAChildCareCourseForTravellers.pdf
http://www.lenus.ie/hse/bitstream/10147/247411/1/SideBySideAChildCareCourseForTravellers.pdf
http://education.unimelb.edu.au/__data/assets/pdf_file/0012/1696890/Occasional_paper_-_Elizabeth_Dau_Final_web_version.pdf
http://education.unimelb.edu.au/__data/assets/pdf_file/0012/1696890/Occasional_paper_-_Elizabeth_Dau_Final_web_version.pdf

88

NOTES

89

Department of Children and Youth Affairs
43-49 Mespil Road
Dublin 4
D04 YP52
Tel: +353 (0)1 647 3000
E-mail: aim_enquiries@dcya.gov.ie
Web: www.dcya.ie or www.preschoolaccess.ie

Designed by Penhouse Design www.penhouse.ie

