
UNIVERSITY OF CANTERBURY COLLEGE OF EDUCATION

INAUGURAL ADDRESS

EDUCATION FOR TOMORROW:
CHALLENGES FACING

THE UNIVERSITY OF CANTERBURY
COLLEGE OF EDUCATION

Mason Durie
Deputy Vice-Chancellor (Māori)

Massey University

Chair, Guardians Group
Secondary Futures

13 February 2007 Christchurch

EDUCATION FOR TOMORROW:

CHALLENGES FACING THE UNIVERSITY OF CANTERBURY

COLLEGE OF EDUCATION

Mason Durie

1 The Union

Thank you for the invitation to deliver this inaugural address as part of the

establishment of the new College of Education at the University of

Canterbury. It is indeed an honour to be able to witness the coming

together of the Christchurch College of Education and the University’s

School of Education. The union makes good sense and recognises that the

elaboration of knowledge and professional advancement embrace practice,

theory and research. Indeed unless all three components are firmly

embedded in the undergraduate and postgraduate offerings, the profession

of teaching will not be able to grow and develop in new directions to meet

the changing needs of learners. Nor will education – as an academic

discipline – be able to achieve the level of relevance that society will

demand. Important to the union of the two entities will also be the

opportunity for staff in the new College to share their accumulated

wisdom, whether gained from professional experience within classrooms,

from mentoring trainee teachers, or from academic research and

scholarship.

2 Two Traditions

Canterbury University is of course not the first University to have taken

this step and in that respect will be able to draw on the experiences of

similar institutions. Invariably others have found that well after the

formalities of unification are over, the cultures, practices and styles of each

institution remain, to the point that there will be times when the perceived

priorities clash. The primary focus on teacher education and professional

practice, which was the rationale for the Christchurch College of

Education will not automatically be the main concern for the former

School of Education where educational theory and educational research

 2

were directed at education as an academic subject area. And PBRF may

not be embraced with the same degree of enthusiasm by all (or any) in the

new College. However, different perspectives and objectives need not

necessarily be obstacles to progress; instead by accepting the two

traditions, and recognising that the process of amalgamation is more in the

nature of a merger than a take-over bid, students and staff will be able to

reap the benefits of two conceptual frameworks, two approaches to the

transfer of knowledge, and two ends of the theory-practice continuum.

Each has context and legitimacy.

3 Treaty of Waitangi

Living in the shadow of two traditions should not be novel to New

Zealanders. Earlier this month the nation celebrated the 167th anniversary

of the signing of the Treaty of Waitangi. Those who signed were keen that

the country should develop as a modern nation founded on two sets of

traditions, two models for the acquisition and elaboration of knowledge,

two world views, two languages and a joint commitment to the future.

Although the celebration of Waitangi Day as an historic occasion and the

settlement of grievances dating back to 1840 have sometimes created the

impression that the significance of the Treaty is primarily about the past, in

fact it was, and still is, not so much about 1840 but about 2040 and

beyond. The point of the Treaty was to prepare for tomorrow rather than

to immortalise yesterday. Projected demographic trends give added

emphasis to intent of the Treaty. By 2051 about one third of all

schoolchildren will be Māori, many of whom will be expecting to be

taught in Māori using Māori idiom, metaphor, and ways of engagement.

4 The Merger

I am not suggesting that the merger of the Christchurch College of

Education and the University of Canterbury’s School of Education has

quite the same implications as the merger that took place when the Treaty

of Waitangi was signed, or that the merger we celebrate today will be

followed by decades of misunderstandings, litigation and political turmoil.

But I am suggesting that bringing two traditions together requires ongoing

 3

dialogue, good faith, compromise, a readiness to embrace what each can

offer, and perhaps most important, keeping an eye on the future.

5 Predicting the Future

Predicting the longer term future is no easy task but some trends are

discernable now. I have already mentioned the changing Māori

demographic. In addition there will be very significant increases in the

Asian and Pacific populations so that within thirty years close to a half of

all schoolchildren will be brown and for many, English will be a second

language. Moreover, the country’s population will continue to age; we

will have many more centenarians; first time mothers will be older, and the

dependency ratio will change with a relatively smaller section of the

population being engaged in the workforce. Technology, and with it the

flow of information can also be expected to impact enormously on our

capacity to communicate with each other in ways that we cannot yet

imagine. And because of innovations in ICT more people in New Zealand

will work from home, or even from another country, rendering obsolete

the inflexible 8 to 5 factory floor work ethic established last century.

6 Secondary Futures

Anticipating the future is the main purpose of the Secondary Futures

project. Hoenga Auaha Taiohi, Secondary Futures, was launched by the

Minister of Education, Hon. Trevor Mallard, in 2003. The brief was to

stimulate debate and discussion about secondary schooling in twenty years

time and to identify the implications for students, teachers, and others

involved in the education sector, including parents and whānau.

Four OECD scenarios, adapted for New Zealand, provided a useful

starting point and a series of workshops throughout the country gave

opportunities for participants to think beyond present day practices and

consider the possibilities for schooling a generation ahead. In addition to

scenario development, other tools for future planning have been

introduced, including trend cards, time charts, narratives and focussed

conversations with people from diverse backgrounds and mixed interests.

 4

The aim was not necessarily to identify a definitive future, but to

encourage communities to scope future possibilities and to extend their

own planning practices beyond the usual two to three year timeframes.

Secondary Futures provided the space to contemplate the future, and the

tools.

7 Futures Themes

In the first phase of the Secondary Futures journey, five clear themes

associated with educational success in the future emerged. All themes

have implications for the ways in which learning will occur and the

outcomes that will benefit students and society. The five themes are:

• Students First

• Inspiring Teachers

• Social Effects

• Community Connectedness

• The Place of Technology.

8 Students First

Students First recognises that schooling, and education more generally,

should be focussed on the needs of students and the achievement of best

educational outcomes for them. There is no single benchmark against

which student outcomes should be measured nor is there a single

prescription that can apply to all students. But all students should be able

to expect that the learning process will recognise their unique potential and

play a constructive part in preparing them for the years ahead. That is not

the case in New Zealand at present. In 2005 around one-fifth of male

school leavers did not have marketable qualifications and for Māori boys

that figure was more than one-half. Students First is about placing

students at the centre, building a system around their futures, and

expecting that they will succeed.

 5

9 Inspiring Teachers

Inspiring Teachers is a theme that emphasises the critical roles teachers

play in achieving good outcomes for students. It recognises that in the

future the traditional role of transferring knowledge may not be as

important as assisting student learning by acting as mentor and guide.

Greater flexibility, partnerships for learning, and facilitating access to new

learning environments will be increasingly relevant, and inspirational

teachers will be those who are able to build a relationship and transfer a

sense of excitement about the learning process.

10 Social Effects

Social Effects are of primary relevance to learning. While academic

achievement is to be valued, there are other outcomes of equal importance

including the capacity of learners to participate, succeed and contribute –

as citizens, as part of the economy, as families and whānau, and as

members of multiple communities. Social outcomes do not negate the

relevance of other educational goals but underline the broader context

within which students will spend most of their lives.

Over the next twenty years New Zealand communities will become more

diverse and more complex and there will be high expectations from

communities that the educational process will prepare learners to be useful

members of the ‘new’ society. Moreover, increasingly, families will

expect students to be able to make their way in a global context.

11 Community Connectedness

Community Connectedness is a further reminder that education does not

occur in a vacuum. Learning is connected to people and places outside the

immediate school environment and harnesses all the resources of the

community. Learners in the future should have access to expertise beyond

the school walls, whether from parents, marae, industry, or leaders in

sport. Already there is evidence that effective role models for learning are

not necessarily in the formal education system – they may be much closer

to home. A challenge for education will be to facilitate the development of

 6

an inclusive environment that is aligned to the real life experiences of

students.

12 Technology

Although new technologies, in the fields of communication and science,

defy prediction they will predictably establish new contexts for living and

working and provide both an aid to learning and a conduit to learning

portals. Technology by itself will not be an educational end point, but it

will nonetheless become integral to the learning process, to the extent that

teachers who lack technical competence will be at a disadvantage, schools

that do not have access to new generation technologies will be unable to

reach into the future, and students who have not been able to access new

technologies may be forced to forfeit opportunities.

13 Theme One

So far, of the five themes, Students First has been explored in some detail

and was the subject of a report launched by the Minister of Education in

2006. In brief students who are successful will have a capacity to learn, a

capacity to participate in a future society, a capacity to be part of the New

Zealand tradition and a capacity to value self and others. Customised

learning pathways, individual learning plans, linked-up learning

programmes, multiple modes of learning, and synchronised learning

platforms will all be key to the development of those capacities. But given

the constraints of current practice they will not be attainable unless there

are significant changes to both policy and methodology.

14 Customised Learning

Customised Learning Pathways for example will only be successful if the

focus of attention shifts from classroom conformity, with its associated

structures around programme delivery, lack of flexibility of choice and

‘bulk teaching’ to individualised pathways for growing and learning. A

personalised approach to learning is often criticised on the grounds that

classrooms are too large to allow a focus on individual students. However,

it is worth noting that the largest school in New Zealand, the

 7

Correspondence School offers students a wide choice of subjects and is

able to provide highly individualised guidance.

15 Linked-Up Learning

Linked-up Learning Programmes will test institutional loyalty and

institutional self-sufficiency, favouring more collegial relationships

between schools and centres of learning so that Students First rather than

institutional priorities can be the driving force. Rivalry between schools

and competition for students will be out of place in a society where learner

loyalties are more important than loyalty to institutions.

16 Multiple Learning Portals

A significant shift in teacher roles will be part of Multiple Learning

Portals; teaching students how to learn and how to handle information will

challenge traditional views that teaching is mainly about transferring

knowledge. Although secondary education will continue to be about the

acquisition of knowledge, students may depend less on teachers for

specialised subject knowledge and more on electronic access to

international and national experts. They will however, turn to teachers for

guidance on accessing learning portals and interpreting the relevance and

validity of knowledge.

17 Synchronised Learning

An integrated community approach to learning through Synchronised

Learning Platforms will demand a breakdown of silo attitudes to

education. Students do not learn only in schools, nor do schools

necessarily provide the most relevant learning experiences. Synchronised

Learning Platforms will challenge fragmented approaches to education

especially evident in the education sector (e.g. early childhood, primary,

secondary, tertiary), as well as community disempowerment, and family

estrangement.

 8

18 Towards 2027

Although they are options for the future, it is of course already possible to

see the future unfolding in pockets around the country. Quite how they

will plan out in 20 years time, however, is not so clear. Take for example

a scenario where formal schooling will play a lesser role in a deregulated

educational environment.

19 Scenario 1: Deregulated Secondary Education

In 2027 New Zealand took the radical step of making secondary education

non-compulsory. There were several reasons for the move. Even though

the Government declared that any savings would be made available as

scholarships for needy students to facilitate access to learning

programmes, cynics maintained that deregulation was simply a cost-

cutting exercise. Others were convinced that it was a way of dealing with

truancy. As early as 2007 levels of truancy were alarmingly high, and had

now, by 2027, become so out of control that it was senseless to make

truancy an offence. If going to school was no longer compulsory, there

could be no truancy.

Moreover, research from the University of Canterbury College of

Education found that most truants were in fact actively engaged in learning

- through the internet, through marae programmes, and with tuition from

parents working from home. The research was linked to the College’s

interest in working across sectors – with health, business, and community

agencies. In many cases it seemed to the researchers that formal education

had actually become an obstacle to successful learning. Political pressure

had also come from the PACT party (Pacific & Asian Coalition Team) on

the grounds that schools had completely failed some ethnic groups who

were better off learning within their own communities and without

compromising cultural and religious beliefs. In any case, because schools

had become so reliant on the web for teaching, students were more

inclined to by-pass New Zealand schools and enrol directly in web-based

international programmes that would ensure entry into overseas

universities.

 9

20 Scenario 1: Learners Co-op

A group of young teachers from Christchurch had meanwhile successfully

launched Learners Co-operative, a private organisation that offered a

consultancy service to parents so that learners could gain access to the

programmes they sought – in New Zealand and abroad - and to advise on

how best to match learner attributes and aspirations with the most

appropriate learning experiences. Using sophisticated IT skills and their

extensive knowledge of learning processes and community networks,

gained while students at the Canterbury College of Education, the teachers

had been quick to realise that opportunities as learning consultants far

outweighed opportunities as classroom teachers.

21 Scenario 2: Academies For Learning

Quite another scenario would see schools function in a very different way

– more as specialised academies that socialising agencies. In 2027 and

largely as a response to research conducted in the University of Canterbury

College of Education, a major overhaul of the secondary curriculum was

introduced. The research had shown that schools had increasingly usurped

the roles of whanau and family, were failing to prepare students for work

in the real world, had very mediocre results for most students, produced

students who were unable to compete in global markets, and were so

determined to ignore race and colour that they were simply unable to relate

to large sections of the community.

The new curriculum removed any doubt about the role of the school by

reducing its scope to teaching only those subjects that had international

currency. Teachers would focus entirely on the transfer of knowledge

across a narrow range of subjects. Responsibility for the transmission of

values, social skills, sporting expertise, and cultural competence was

transferred to Community Centres of Experience so that teachers in

schools could concentrate on equipping students with the necessary

knowledge to gain entry into national and international higher learning

programmes. The Community Centres of Experience were designed

 10

around the particular needs of communities and groups within

communities. Some were based on marae, others in gymnasia and sports

stadiums, museums and art galleries, in work places, churches, synagogues

and mosques. Government funding for Community Centres of Experience

was the responsibility of the restructured Department of Internal Affairs

and a transfer of funds from vote: Education had occurred – although there

was ongoing debate about the actual quantum.

22 Scenario 2: Teacher Qualifications

Meanwhile the new academies had close links with universities and most

teachers taught part-time at both secondary and tertiary levels. Joint

appointments at universities and schools were important to reduce the gap

between secondary and tertiary levels of education. The minimum

teaching qualification had become a doctorate in a specialised subject area

and Colleges of Education had opted for a devolved model with learning

experts seconded from the College to the academic departments where

PhD studies were located. Acquiring a doctorate, no matter what the

subject area, now involved dedicated study on the transmission of

information.

23 Educational Leadership 2027

Educators may well be relieved to know that neither the Deregulated

Education Scenario nor the Academies for Learning Scenario has any

particular status, either with Secondary Futures or with the wider

education sector. Nor as far as I know are they on any political agenda.

At the same time, however, neither scenario is entirely improbable nor are

they entirely beyond recognition within current practice. But the main

reason for introducing them here is not to debate the pros and cons of

deregulation or a specialised (if restricted) role for schools but to underline

the point that the new College of Education has an enormous responsibility

to prepare teachers who will be able to adapt and lead education into an

uncertain future.

 11

Graduates in 2007 will be educational leaders in 2027. If by then they are

unable to read the signs – at national and global levels - or are unable to

move beyond the comfort of maintaining an irrelevant status quo they will

do a disservice to their students and to the nation. There is a role for the

new College to ensure that the next generation of educational leaders is

confident about grappling with uncertainty, enthused by the pace of

change, convinced that New Zealand students can hold their own with the

rest of the world, and unreservedly committed to success for all. And they

should continue to reflect those values and traditions that distinguish New

Zealand as a nation in the South Pacific.

24 Preparing for the Future

As if the current curriculum is not already stretched to capacity, ‘futures

studies’ deserves consideration as an area of examination in its own right.

And by futures studies I mean exploration of the changing nature of the

world and, importantly, the changing nature of New Zealand. If we ignore

global impacts we do so at our own peril. If we fail to understand and

appreciate the New Zealand tradition and at the same time the changing

New Zealand reality, we run the risk of alienating our children and

grandchildren from their due birthright. The central challenge will be to

anticipate future trends, grasp the best of international theory and practice

and at the same time develop an approach that is germane to New Zealand.

25 Indigenising the Pedagogy

Significant steps in developing a New Zealand-specific approach to

education have occurred over the past twenty years. There has been

recognition that Mäori language and custom as well as a Mäori workforce

within the education sector, are integral to the nation’s past and future.

Although the level of inclusion has been variable, and often elementary,

the evolution of a distinctive New Zealand pedagogy is likely to continue.

Obvious cultural markers such as kapa haka and formal powhiri will

increasingly be strengthened by more fundamental cultural concepts that

revolve around Mäori perspectives relating to space, time, relationships

and, in contrast to psychological theories of development, ecological

 12

orientations that are more in accord with Mäori world views. Māori

models and frameworks will find a stronger place in both theory and

practice.

By 2027 New Zealand’s education system will stand to benefit from

indigenous knowledge. Apart from being exposed to conventional

educational methods, often derived from scientific bodies of knowledge,

students will also be able to engage in other forums where learning

outcomes will depend on active involvement in indigenous worlds and

experiential learning modes. The two styles of learning may create

confusion for some students and their lecturers but there is also the

prospect of an integrated pedagogy where indigenous knowledge

interfaces with science and global educational theory.

26 Four (Main) Challenges

There are really only four challenges I wanted to highlight today. First the

merger between the two institutions may well have problematic moments

but the challenge is to allow those moments to fade into insignificance

alongside the longer term benefits of having a strong and well-grounded

new entity. Because of the traditions and expertise which each brings, the

new College has a depth and breadth that extends well beyond the sum

total of the two contributing entities.

Second, as an important educational centre, the College must consider how

best it will contribute to the realisation of human potential so that success

is not the province of a few, but the reality for all. It is unreasonable to

expect that educators alone should bear total responsibility for learning and

for educational achievement; indeed that is a challenge for the whole

community. But educators as teachers, researchers or managers, have

crucial roles to play in understanding learning processes, enabling learners

to reach their potential, and publicly rejecting the very notion that there

will always be winners and losers.

 13

Third, the College must balance the implications of being part of an

international academic community, with the New Zealand ethos - our

traditions, and our ways of doing things. Insofar as the creation of new

knowledge and the ongoing analysis of old knowledge are core to

academic inquiry, the challenge will be to create a framework within

which universality and distinctiveness can both form part of the knowledge

highway generating pathways to bring relevance and opportunity for all

New Zealanders.

Fourth, it is not enough to conclude that the job is done once papers are

published and students are equipped to teach in today’s schools; the more

critical tasks are to constantly critique and reform the educational context

so that it keeps pace with a changing world, and at the same time to

educate tomorrow’s teachers so they can provide effective leadership and

negotiate educational transformations that will be desirable and necessary

20 years or so from now.

 14

