

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

RURAL SCHOOL - COMMUNITY RELATIONSHIPS

A THESIS PRESENTED IN PARTIAL
FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE
OF MASTER OF EDUCATION
IN EDUCATION AT
MASSEY UNIVERSITY

GARRY KINGSLEY FRATER

1979

DEDICATED TO RURAL TEACHERS

- Past, Present and Future -

MANY THANKS TO DR T. K. PREBBLE FOR HIS
ADVICE AND ENCOURAGEMENT

ABSTRACT

The Wanganui Education Board Annual Report for the Year Ended 31st January 1977 stated : "Without wishing to overstate the problem, it is worth recording that recent years have been marked by an increasing incidence of breakdown of amicable relationships between teachers and local communities." This study examines the area of rural education, and particularly that of rural school - community relationships in order to ascertain the 'nature', 'extent', 'reasons' and 'possible actions to help alleviate' such breakdowns occurring.

The literature discussing rural education in New Zealand reveals the preoccupation of educational authorities since the time of early settlement with ensuring the country child receives a level of educational opportunity equal to his urban counterpart.

Rural principals in the Wanganui Education Board in response to a questionnaire indicated their viewpoints on a range of matters related to 'living' and 'teaching' in rural communities. While many areas of satisfactions with living and teaching in rural communities were expressed, the 'morale' of rural principals appears to have been adversely affected, by such factors as the escalating cost of living and the status and promotion opportunities perceived in the proposed 'broadbanding' scheme.

To ascertain the viewpoints of parents on a range of matters related to rural education, interviews were conducted with 17 school committees in the Wanganui Education Board district. The parents perceived the most important qualities of a rural principal to be : an ability to fit into a country community and communicate with its people; and having an attitude of interest and concern in the school and community. They also expressed a desire for more say in the appointment and termination of staffing.

To determine the 'nature' and 'extent' of rural school - community relationship difficulties, data was solicited by questionnaire from N.Z.E.I. Counsellors involved in cases 'related to' and 'affecting' such relationships. Problems relating to the broad areas of 'School Management' and 'School Programmes' together made up nearly three-quarters of the cases contributing to rural school - community relationship difficulty. Just over one quarter of the difficulties

reported were resolved by the transfer of the teacher, yet in no case was transfer compulsory under the provisions of the Education Act. From the actual data supplied, on average one school in every 7.5 is experiencing a school - community relationship problem involving a counsellor during a four terms period.

Advisers to Rural Schools and N.Z.E.I. Counsellors, in response to similar questionnaire items, gave their opinions as to possible 'reasons for' and 'actions to help alleviate' rural school - community relationship difficulties. On analysis, 10 broad categories of school and community behaviour that could provide reasons for breakdowns in relationships, were identified. Possible 'actions to help alleviate' such difficulties occurring were classified into 7 areas, a number of which may need to be effected, if there is to be an improvement.

The complexity of human nature and the variables operating to complicate the issues in each situation preclude any simple answer as to why so many rural communities and their teaching staff are having relationship problems. It seems quite clear however, that in the current times of rapid social change, the rural school principal, staff and their families can find themselves, with their community members, especially if living at a distance from urban growth centres, less able to achieve and maintain living conditions, whether economic, social or environmental as in the past. Furthermore their conditions may not compare favourably with those in the urban sector. Such a climate is not conducive to attracting and retaining skilled teachers, a necessary component of good school - community relationships. The study concludes with a list of recommendations considered supportive of both the school and community, and hopefully the relationships between them.

LIST OF FIGURES

<u>Figure Number</u>		<u>Page Number</u>
1 ...	Grade, Roll and Staffing of State Primary Schools as for 1978	2
2 ...	Wanganui Education Board : Distribution of Rural Schools	19
3 ...	Significant Advantages of Living in Rural Communities	20
4 ...	Significant Disadvantages of Living in Rural Communities	20
5 ...	Wife's Feelings with Living in a Rural Community	21
6 ...	Principal Perception of 'Status' or 'Respect' Accorded	22
7 ...	Availability and Opportunity to Participate in Recreational, Cultural and Sporting Pursuits ..	23
8 ...	Significant Advantages of Teaching in Rural Schools	24
9 ...	Significant Difficulties with Teaching in Rural Schools	25
10 ...	Pressures Experienced by Rural Teachers	26
11 ...	Possible Areas of Pre-Service Training	27
12 ...	Methods of Informing Parents of Childrens Work and Progress	27
13 ...	Functions to Which Parents and Community are Invited	28
14 ...	Parental Involvement in School	29
15 ...	Principal Perception of Community's Understanding of Current Educational Practice	29
16 ...	Availability of Support and Related Services ..	30
17 ...	Avenues for Promoting Personal Professional Development	31
18 ...	Principal Perception of School Committee Knowledge of Role	32
19 ...	Principal Assessment of Rural Teacher Morale ..	32

20 ...	Years Considered Teachers Should Stay in a Rural School Position	38
21 ...	Parental Involvement in the Activities of the School	42
22 ...	Quality of Rural Education	44
23 ...	Categories of Rural School - Community Relationship Problems and Their Incidence	47
24 ...	Sources of Complaints Against Rural Principals/ Teachers and Their Incidence	48
25 ...	Outcomes of Complaints Brought Against Rural Principals and Teachers in Order of Incidence .	49
26 ...	NZEI Counsellor and Adviser to Rural Schools Considered Opinions as to Increasing Incidence in Rural School - Community Relationship Problems	50

TABLE OF CONTENTS

	<u>Page Number</u>
ABSTRACT	i
List of Figures	iii
CHAPTER ONE School - Community Relationships : Introduction : The Problem and Its Importance	1
CHAPTER TWO Rural Education (Primary) - "The Gem in our Educational System"	7
CHAPTER THREE Rural 'Living' and 'Teaching' Today - Observations of Principals	18
CHAPTER FOUR Rural Education - Observations of School Committee Members	34
CHAPTER FIVE The Nature and Extent of Rural School - Community Relationship Problems	45
CHAPTER SIX NZEI Counsellor and Adviser to Rural Schools Observations as to Possible 'Reasons For' and 'Actions to Help Alleviate' Rural School - Community Relationship Difficulties	52
CHAPTER SEVEN Conclusions and Recommendations	59
Summary of Recommendations	79
APPENDICES :	
Appendix 1 The Appointment, Functions and Powers of NZEI Counsellors	81
Appendix 2 The Role of the Adviser to Rural Schools	83
Appendix 3 The Role of School Committees	85
Appendix 4 Questionnaire to Principals of Schools Up to Grade 4B (Inclusive)	86
Appendix 5(a) Discussion Questions for School Committees	97
5(b) Questionnaire to Individual School Committee Members	98
Appendix 6 Questionnaire to NZEI Counsellors ...	99
Appendix 7 Questionnaire to Advisers to Rural Schools	103
BIBLIOGRAPHY	105