

DIOCESE OF CHRISTCHURCH BOARD OF TRUSTEES
CONFERENCE
MARCH 22ND, 2014

ADDRESS BY PAT LYNCH
CEO NEW ZEALAND CATHOLIC EDUCATION OFFICE

“Real education leadership involves an inescapable dilemma – to plan for a future that can only be dimly discerned”

As leaders in Catholic education we must teach students to dream big and to find hope in our world, doing so with the driver of our Faith

This amongst other things
recognised that “excellence is at
the heart of the Gospel”, to quote
Cardinal Thomas Williams

Dialogue with others initiates a
process of self-awareness and self-
understanding

“Faith without hope is in danger of becoming an ideology and love without hope can become self-indulgent and sentimental”

Dermot A. Lane

We have become one of the
most diverse societies on the
globe

Auckland Ethnic Breakdown July 2013

Hamilton Ethnic Breakdown July 2013

Palmerston North Ethnic Breakdown July 2013

Wellington Ethnic Breakdown July 2013

Christchurch Ethnic Breakdown July 2013

Dunedin Ethnic Breakdown July 2013

Maybe we ought to ask them!!

The next major trend is
innovation and creativity...
You might say – “I know, but I
get a little apprehensive when
I think about how I can do
this?”

Every student will continue to need to know as much as possible about a wide range of subjects. However, they will fundamentally require resilience, enthusiasm and most importantly, motivation

Collaboration with other Catholic schools in our neighbourhood, our City and within the New Zealand Catholic education community will become a necessity for delivering quality education

Although a surprising number of teachers believe that creativity is innate, the reality is that creativity is a skill that can be taught, and increased through practice.

Learning machines and software
enabling learning are already
exploding onto the scene

By 2025 this revolution will
almost be complete

Technology in all of its
manifestations is criss-crossing
the blurred boundaries
between the internet, the arts
and social change

It is no time to be timid as we
all become Digital Citizens

Computers are taking over huge amounts of brain work as they help workers do their jobs or simply replace workers in many ways

Algorithms will continue to solve
many problems:

for example dating software

Mathematics and computer science competencies are the basis of this second Machine Age. Thinking skills will need to be aggressively taught and no excuses made about not achieving mathematical competencies

What skills and knowledge
do I need to have in order to
become self-employed, since
this is a major trend in the
market place as you well
know

One of the possibilities that globalisation offers Christchurch and New Zealand Catholic schools is greater networking and sharing expertise

Entry standards into teaching will be raised with registration and annual practice certification being considerably enhanced

The tough mental attitudes
of our national sports
people, our military and
other achievers have to be
imbedded in the psyche of
our kids as they grow up

Effective leaders are bold and are not afraid to put their values and principles into practice

Of necessity, we all have to
become a champion of hope

We must enable our students to
gain depth, the ability to
counterbalance the current frenzy
of communication with the time to
pause and find the ground of their
being in God

May we always be standard
bearers of hope as we seek to
light a path of hope for those we
interact with and seek to inspire

“There are those who look at things the
way they are and ask why?
I dream of things that never were and
ask why not?”

Senator Robert Kennedy

NELSON MANDELA'S WISDOM

“A good head and a good heart make a formidable combination”

“Everyone can rise above their circumstances and achieve success if they are dedicated and passionate about what they do”

“Do not judge me by my success, judge me by how many times I fell down and got back up again”

“Education is the most powerful weapon which you can use to change the world”