Secondary tertiary transitions and the MIT Tertiary High School

Stuart Middleton

Manukau Institute of Technology, NZ

NZ's leaking education pipeline

20% Disappeared from education by age 16

30,000 Secondary Truants each day

4,000 Excluded each year (unless MOE intervenes)

4500 Leave primary but fail to enter secondary

Youth appearing in the Youth Court have left or

are absent from school

48% Successfully complete a postsecondary qualification that they start

• 17,000 – 25,000 NEETS

15-19 year olds Not in Employment, Education

and Training - Annual cost = + \$NZ1 billion

The Issue is Systemic

- Not about teacher competence
- Is in part about a failure to put into place literacy, numeracy and basic skills
- Is in part not helped by the residual competitive nature of the system
- But essentially the issue is systemic

The Issue is Systemic

- New Zealand
- Australia
- Great Britain
- Canada
- United States of America

Shared patterns of development Shared patterns of curriculum development Shared inexorable trend towards one-size-fits-all

Shared understanding that one size does not fit all and in fact has never fitted all

But who are we successful with? Students who are:

- White
- English speaking
- Middle class
- Academically well-prepared by K-12 system
- From homes with experience with HE
- etc

And more recently.....

The equivalent groups from other countries

And who do we find to be a challenge?

Students who are:

- From low SES status
- Have NESB backgrounds
- From recent migrant groups
- Are first-in-family / first generation students
- Lack adequate academic preparation (K-12)
- Second chance students
- Older age groups
- Part-time students

Traditional Material

Students who are:

- White
- English speaking
- Middle class
- Academically well-prepared by K-12 system
- From homes with experience with HE
- etc

And more recently.....

The equivalent groups from other countries

Challenging Material

Students who are:

- From low SES status
- Have NESB backgrounds
- From recent migrant groups
- Are first-in-family / first generation students
- Lack adequate academic preparation (K-12)
- Second chance students
- Older age groups
- Part-time students

Traditional Material

Students who are:

- White
- English speaking
- Middle class
- Academically well-prepared by K-12 system
- From homes with experience with HE
- etc

And more recently.....

The equivalent groups from other countries

Challenging Material

Students who are:

- From low SES status
- Have NESB backgrounds
- From recent migrant groups
- Are first-in-family / first generation students
- Lack adequate academic preparation (K-12)
- Second chance students
- Older age groups
- Part-time students

Ų

The Seismic Student Shift

Traditional Material

This group is going to get smaller

Challenging Material

This group is going to dramatically increase

The key challenges

The education system is going to have to learn:

- to work with a student body that will require higher levels of maintenance;
- To bring success to students who currently get disproportionate levels of failure;
- to work in ways that maximise connection between providers, communities and the workplace.

The key challenges

- We are going to have to rethink the notion of sectors
- We are going to have to get used to the idea that we no longer "own" students because of their ages
- We are going to have to free up ideas of students being "in" school in order to be "at" school

The key challenges

We will have to move away from the old binary distinctions:

Academic / Vocational

Applied / Theoretical

Education / Training

Teaching / Learning

Teaching / Instruction

etc

The map we will increasingly work to will have the following features

- Enabling programmes
- Use of devices such as scorecards to chart progress and performance
- Increased focus on a diversity of activity in Campus Life Programmes
- New approaches to recruitment that reach into new "markets"
- Increased consideration of learning communities

Te Whare Takiura o Manukau

The map we will increasingly work to will have the following features

All levels of the education system will be required to greatly increase performance on addressing:

- Pathway confusion
- Isolation / alienation
- Financial hardship
- Academic preparation
- Quality of K-12 schooling

The seamless jagged edge

Opportunities Removed

- Unemployment
- On-the-job training
- Exit points decrease
- "Night Class" became recreational
- Apprenticeships disappeared
- Targetted schemes disappear
- Technology impacts
- Unskilled and low skilled employment devalued

Therefore

- Early school leavers with nowhere to go
- Educational failure becomes explicit and a threat to well-being.

Those who ignore history...

This all happened in a specific period of time

1960 - 1990

Growth in staying 5 years at high school

The focus on disengagement

- 1. Physical Disengagement
 - actually not being at school
- 2. Virtual Disengagement
 - at school but not getting qualifications
- 3. Unintended Disengagement
 - Good intentions, right moves, but no success post-secondary

School of Secondary - Tertiary Studies NZ's First Tertiary High School

- A programme at a polytechnic (MIT) offered collaboratively with secondary schools (Counties Manukau)
- Schools / parents / MIT identify students in Year 10 = Year 9 Aus.) who have potential but are unlikely to succeed in a school setting
- Selected students enter the SSTS in Year 11 (=Year 10 Aus.)
- Complete their secondary schooling (= NCEA Level 3) and a two year Career and Technical Education qualification (diploma / Year 1-2 of a degree, etc)

Students targeted for the programme are likely to be:

- underperforming and likely to fail at school;
- pose a potential threat of disengagement;
- likely to finish school with little or no qualifications;
- <u>at risk</u> educationally but not yet <u>in risk</u>
- interested in a career path that is appropriate to an institute of technology;
- Will be reflective of the communities of Counties Manukau i.e. Maori, Pasifika etc.
- from a low decile school and/or a low income family
- first-in-family to undertake tertiary education and training.

Te Whare Takiura o Manukau

The programme

English Emphasis on literacy skills in a CTE setting

Maths Focus on general mathematical skills then CTE maths skills.

Digital High level skills in computer

CTE Study to complete two years post-secondary CTE (MIT) qual.

CTE Support Supplemental instruction related to CTE programme

Study Skills Intensive introduction to the skills required for further study

Intro to FE
 Full introduction to career pathways

Pers. Pathway Plan Individualised plan for success, heavily monitored

Personal Development Activities

Te Whare Takiura o Manukau

Special features

- "College knowledge" emphasis in literacy, numeracy and technology
- High levels of supervision and monitoring
- Personal development related to their school
- All CTE qualification classes are normal scheduled MIT classes
- CTE support programme alongside the MIT classes
- All work activity in the programme is credit bearing
- Students will get NCEA Level 3 and the CTE
 Qualification (and possibly an Associate Degree)

How are they going (first 3 terms)?

Ethnicity / Gender	Number of Students	Range of no. of credits achieved	Average no. of credits achieved
Maori	15	25 – 97	46
European	14	24 – 87	60
Pasifika	7	46 – 56	51
Asian / Indian	2	59 – 60	59
Females	10	25 – 87	53
Males	28	24 - 97	51

•Students require 80 credits to gain Level 1

[•]Only 20% of Youth Training students gain more than 30 L1 credits

Education (Polytechnics) Amendment Bill

- Legislates for the attendance of an under 16 years of age student at MIT;
 - Dual Enrolment / Responsibilities of Governance
- Makes possible funding from both secondary and tertiary sources to be made available to MIT;
 - Flexible Funding (MOE and TEC)
- Legitimises the concept of the THS;
 - Status and Purpose
- Removes legal impediments to a more flexible transition from secondary into tertiary.
 - The Way of the Future (Trades Academies etc)

Nostalgia is History without the Pain

The THS is not re-inventing Technical High Schools. Rather it is. . . .

- Offering new purpose to students likely to disengage through early identification of vocational and career pathways;
- Removing E.N.O.R. Bridges to Nowhere
- Wrapping holistic support around the programme
- Socializing younger students into a postsecondary environment
- Not taking students out of school but keeping them in school but not at school

Nostalgia is History without the Pain

The THS is not re-inventing Technical High Schools. Rather it is. . . .

- Offering new purpose to students likely to disengage through early identification of vocational and career pathways;
- Removing E.N.O.R. Bridges to Nowhere
- Wrapping holistic support around the programme
- Socializing younger students into a postsecondary environment
- Not taking students out of school but keeping them in school but not at school

Te Whare Takiura

o Manukau

What does the THS challenge?

- The usefulness of the notion of sectors
- Ownership of students based on age
- The ability of the system to replace hard boundaries with porous transition points
- Represents a vehicle for expressing Youth Guarantee (but not the only one)

Multiple pathways

Early Childhood Education

Primary School

Junior High School

New Hybrid Institutions (e.g THS)

Senior Sec. School

> CTE Institutions

Workplace training

University

Multiple pathways

Early Childhood

Education

Primary School

Junior High School

New Hybrid Institutions (e.g THS)

Senior Sec. Sch.

CTE Institutions Workplace training

University

Te Whare Takiura o Manukau

Multiple pathways

The Challenge is Global

- The international fixation with increasing the number of conventional degree graduates will not meet the skill needs of the economies
- All of us will have to work differently, with different groups of students in different kinds of ways in different spaces and for different purposes.

The way ahead

- Multiple pathways will be the focus of the future
- The pathways will be both academic and vocational
- The pathways will require porous boundaries between providers, flexible options for learners, and agreed shared outcomes for students
- We will need to develop a new parity of esteem between providers of different kinds at different levels
- It will require all of us to tackle the issues with one focus (the student) funding, credentials, cross-boundary credits, tracking students, supporting students and so on. It will not be easy.

MIT Centre for Studies in Multiple Pathways

- The purpose of the CSMP is:
 - To be a centre committed to understanding the pathways between secondary and post-secondary education;
 - To act as a clearhing house for information, research findings and developments(NZ and international) related to pathways;
 - To develop networks and partnerships (NZ and international);
 - To promote events, seminars and conferences bringing together people engaged in best practice in this field;
 - To maintain a clear focus on practical responses to issues.

Why we do it!

To engage in critical post-modern research is to take part in a process of critical world making, guided by the shadowed outline of a dream of a world less conditioned by misery, suffering and the politics of deceit. It is, in short, a pragmatics of hope in an age of cynical reason.

Kincheloe and McLaren

Simply by sailing in a new direction You could enlarge the world......

..... Who reaches A future down for us from the high shelf Of spiritual daring?

Curnow

Dr Stuart Middleton

Diirector External Relations

Manukau Institute of Technology

stuart.middleton@manukau.ac.nz

www.stuartmiddleton.co.nz

www.EdTalkNZ.com

