[image: cid:image002.png@01D07CF7.3EFD2C10]
Disability Service
Academic tutor (Subject Specific Tutor for recapping material)
Job description
Academic tutors instruct students on a one-to-one basis in order to further explain material covered in a specific class and subject. Academic tutors typically work with a student through the progression of a course and dedicate a few hours each week to meet with the student and explain any course material which the student is having difficulty with.
Person specification
· Tutors are expected to work in accordance with the ‘Terms of Registration for Educational Support Workers’.
· A tutor should have knowledge of the module / subject including changes, assessment procedures and credit rating of assignments and other subject specific information.
· Previous experience in tutoring or teaching is helpful.
· Preference is given to individuals with a history of postgraduate study or currently in postgraduate study who have advanced knowledge in the subject for which tuition is provided.
Guideline for tutors
· Each student is the expert on their own disability so on first meeting the student, discuss with the student what difficulties they have and what learning/teaching methods suit them best.
· It is paramount that the tutor takes sufficient time to get to know the student in the initial meeting. Personal information can help give you an impression of the student quickly, while establishing a comfortable rapport from the beginning. Explain your own academic career, what you’ve studied and why, before asking the student about their goals and hopes for the coming academic year.
· The number of hours of tuition must be approved by the Disability Support Service prior to support being delivered.
· Academic tutors should prepare a tutorial plan with clear objective for each semester. A tutor evaluation form should be completed by the tutor and the student at the end of each semester.
· Work towards having an open rapport so a student can say if they do not understand something or need it explained in a different way. The key to effective one-to-one tutoring is to be adaptable and to respond to a student’s individual needs.
· When necessary, prepare material, pre-read, photocopy or retrieve books before the tutorial. This saves time and allows you to focus on the substantive issues at hand.
· During the tutorial prompt the student for responses, present questions and help the student answer the questions in a structured, academic manner. Verbalisation can be a key to rapid progress and the student should be encouraged to ‘explore’ as much as is usefully possible.
· At the end of each session ask the student how they felt it went, what they enjoyed, what they found difficult and what they would like to cover in the next session.
· The tutor is expected to facilitate the student’s learning but is not responsible for the student’s performance – you should encourage and enable the student to take responsibility for his/her own learning and academic development.
· The tutor is advised to liaise with the Disability Support Service and nominated staff (e.g. Dyslexia Adviser) for information and guidance on the educational impacts of the student’s disability, the specific difficulties associated with the disability, and strategies for combating these.
· The tutor can also liaise with the staff of the relevant Academic Department for clarification and direction on subject requirements.
· The tutor is expected to observe and adhere to departmental rules.
· Any interventions on behalf of the student should go through the Disability Support Service in the first instance.
· The tutor is expected to respect the student’s right to confidentiality. However, in the case of perceived acute stress or where it is felt there is potential risk to the student, the tutor should bring this to the attention of the Disability Support Officer immediately.
· The tutor is expected to give adequate notice to the student if he/she is unable to fulfil an appointment.
· It is a condition of this appointment that you will familiarise yourself with, and abide by –
The College’s Safety Regulations: Link to the College Safety Regulations
The College’s Health and Safety Policies: Link to the College Health and Safety Policies and may we draw your attention to the college’s Policy on Bullying and Sexual Harassment details of which can be found on the following website: Link to the College’s Policy on Bullying and Sexual Harassment Details
Please also be familiar with the College Code of Conduct for users of the Trinity College computing facilities: Link to the College Code of Conduct for users of the Trinity College Computing Facilities
Background information for supporting students with dyslexia
Dyslexia is a language based learning disability and refers to a cluster of symptoms which result in people having difficulties with specific language skills. Although individual cases vary, many people with dyslexia can experience difficulties in at least one of the following areas:
· Memory
· Reading
· Writing
· Spelling
· Handwriting
· Maths
· Organisation
· Speech
While many people with dyslexia share the above difficulties, it is worth remembering that the syndrome can vary greatly in its symptoms and severity between one person and another. Hence, make no assumptions about a student’s requirements – ask them what support they need.
Many students with dyslexia have developed compensatory strategies to cover their difficulties. This allows many to cope well with their coursework. For others, however, the demands placed on them at third level mean they may have to abandon old habits and develop new coping and learning strategies.
Dyslexia can also affect a person’s self-image. Students with dyslexia often end up feeling less capable than they actually are. After experiencing a great deal of stress due to academic problems a student may become discouraged about continuing in education.
The impacts of dyslexia on learning at third level may include:
· Limitations in short-term memory and cognitive processing means they have difficulty following sequences or complicated directions and with integrating material from a number of sources.
· Information overload leads to confusion resulting from having more ideas than they can translate into acceptable words or structures.
· Difficulties with ‘search and locate’ strategies and in independent learning generally.
· Slow reading rate and comprehension creates difficulties where students must deal with a large amount of material in a short space of time, or when many new words or concepts must be learned and incorporated into understanding.
· Heightened anxiety levels are common in test or performance situations – anxiety about performing in front of others may affect participation in tutorials.
· First year students in particular may find the unstructured freedom of third level uncomfortable in comparison to the structured, controlled environment of the school system and will need input to help them plan and manage their time effectively.
Despite their individual characteristics, students with dyslexia are known to share a common learning style, which is characterised by:
· A tendency towards holistic thinking (looking for overall patterns and relationships and different sides to a situation or task).
· Original and lateral problem-solving skills.
· Developed visual or spatial skills.
· A preference for intuitive non-rational thought rather than rational explanations.
· A reliance on long-term memory and a need to associate ideas in order to fit them into memory.
· A need to compensate for poor short-term memory by over-learning facts.
· Difficulty in tracking direction and time and using numbers.
Being labelled ‘learning disabled’ has a considerable impact on emotions and confidence. Students may have behind them years of negative attitudes and dismissive feedback about their abilities and this will have an impact on their learning. Interacting with students with a learning disability should be characterised by respect for their rights to dignity, confidentiality and equity. How well one can assist these students depends very much on the relationship one is able to establish with them.
Dyslexia may or may not be present with other learning difficulties including Attention Deficit / Hyperactivity Disorder (ADHD / ADD), Dyspraxia or Asperger’s Syndrome. These create additional difficulties for the student, e.g. concentration, co-ordination, social skills. This emphasises the need to treat each student as an individual and that no assumptions should be made about their ability or potential in the academic arena.
Background information for supporting students who are Deaf / hearing impaired
· A sign language interpreter should be present for all sessions if the student communicates through Irish Sign Language. It is the responsibility of the Disability Support Service to book interpreters for sessions.
· Students who are Deaf will need to revise their lecture notes as they have not taken them themselves and will need to make up the deficit through tutorials because they do not hear all of the discussions.
· English is a second language for most Deaf students and this can have consequences for written work. Errors found in Deaf students’ work are often similar to those found in written work presented by other non-native speakers. Difficulties manifest themselves most obviously in written work, where mistakes may be found with sentence structure, verb tenses, word omissions etc.
· Deaf students in higher education may exhibit some or all of the following traits and will require specific tutoring to remedy:
1. Difficulty reading for meaning, including lecture notes, assignments and referencing texts.
2. Difficulty in producing discussion in depth, or discursive elements of an assignment, particularly where they depend upon abstract thinking rather practical observation. Many would be more confident in Irish Sign Language rather than English.
3. Restricted vocabulary shown by:
a) Acceptance of particular words as having fixed meanings relating only to previous experiences.
b) Understanding and use of a more limited range of words.
c) Difficulty and/or delay in absorbing and using ‘new’ technical terminology or the application of everyday words in specific technical contexts.
4. Misinterpretation of information presented, particularly where there is possible ambiguity in terminology or phraseology.
5. Incorrect verb endings and spelling mistakes in written work.
6. Errors in syntax – incorrect word order, words missed out or included unnecessarily, and other abnormalities in the use of English.
7. Inappropriate or what appears to be immature styles of writing in assignments.

[bookmark: _GoBack]
[image: Ireland's EU_SIFP_2014_2020_ (2)] [image: EU - ESF logo 2014-2020 (2)]

DS12		Page 6

image2.jpeg
Ireland's European Structural and
Investment Funds Programmes
20142020

[Ty —
bt i

image3.jpeg
EUROPEAN UNION

Investing In your future
European Social Fund

image1.png
Trinity College Dublin
Colaiste na Triondide, Bale Atha Clath
The University of Dublin

