	Province
	Législature
	Session
	Type de discours
	Date du discours
	Locuteur
	Fonction du locuteur
	Parti politique

	Sasketchawan
	20e
	4e
	Discours sur l’éducation
	19 Avril 1985
	Patricia Anne Smith
	Ministre de l’éducation
	PC

Saskatchewan: Education Speech, fourth session of the twentieth legislature, April 19, 1985.
Thank you, Mr. Lnalrrrldilo I am pleased today to be able to introduce, to you and the House, the officials.

To my immediate right I have Dr. Rod Wickstrom, our deputy minister of education. Immediately behind Dr. Wickstrom is Mr. Steven Pillar, the associate deputy minister of finance and administration. Next to Mr. Pillar, I have Mr. Brian Ward, the associate deputy minister of program development. And to my far right I have Mr. Peter Dyck, the executive director of regional services division.

At the same time, Mr. Chairman, this morning I am pleased to introduce the financial estimates for Saskatchewan Education for the '85-86 fiscal year. I welcome the opportunity to review the highlights in Education last year as a background to consideration for the estimates that we will, be going through this morning. It allows us the opportunity to look at some past achievements and accomplishments in perspective with the initiatives that we have planned for next year and into the future.

It also, Mr. Chairman, allows this Assembly, and the members opposite, to focus on a resource that has often in the past been paid only lip service and, of course, the resource that I refer to this morning is that of our children, our youth, and the leaders of tomorrow.

So, Mr. Chairman, let me begin with the review of 1984-85. Last year this Progressive Conservative government released a blueprint for educational improvements for the 1980s, 1990s, and beyond. The release of the report entitled, Directions, ended what was a very extensive review of the curriculum and instructional practices in this province.

Following the release of the report directions, there were 16 action recommendations contained in it, recommendations for change. And those were taken to the public and the various educational organizations that deal with our school system.

The first time was shortly after the report's release, and we appointed a steering group of members of the key educational organizations, along with myself and two colleagues of this Assembly, the member from Saskatoon Fairview, and the member from Melville. This set of meetings, through April, May, and early June of 1984, was designed to get public input on the report's recommendations.

The meetings helped define the purposes of a symposium on Directions that was held last summer. It was with an indicatior.1 of public views that our objectives became very clear.

Firstly, Mr. Chairman, we wanted to arrive at a consensus on any modifications to the goals of education contained in the Directions report. Goals of education are common to school systems around the world, and often the objectives for these statements are the same, to set a philosophical base for what we believe our schools should be doing for our children.

Secondly, we wanted to get input on the concept of a core curriculum for all Saskatchewan students. This was one of the recommendations on which we received much public comment. While there was general agreement that a common set of learning experiences for all students was desirable, most agreed that there must be further consultation on the structure of the definition of core curriculum, or what was going to be taught in our schools.

And thirdly, Mr. Chairman, we wanted to use the public input that we had received throughout the consultation process as a guide for decision making. Much of the public that we consulted with were parents, and we firmly believe that parents must have a voice in education.

By the time the two-day event concluded, modifications to the goals of educations were made, and agreement was reached that these goals could be endorsed by all, with some minor fine tuning and wording.

There were other highlights, Mr. Chairman, from the symposium: adoption of the concept of core learning skills; and the intent to establish a co-ordinating body to oversee implementation of Directions in Saskatchewan.

The most important result of that symposium last June in my view, Mr. Chairman, was the fact that all participants returned home knowing that a consensus and a commitment for educational improvements had been achieved. And they were ready to work for the changes that were to take place.

This morning I want to share with members of this House how we've progressed since that time.

And looking in that past year, Mr. Chairman, another key area of activity was our efforts to improve education for Indian and Metis students. During part of the time that Directions was being developed, there was another advisory committee at work, and it was a most important advisory committee for this province. This was the Indian and Metis curriculum review committee.

In March of 1984 this government and myself, as minister, adopted a five-year action plan for Indian and Metis curriculum development. It was a blueprint for action on Indian and Metis curriculum, and it was geared to achieving two main objectives: number one, to ensure that school curriculum and educational institutions transmit positive and accurate information to assist the Indian and Metis students; and secondly, to educate all students, all students, Mr. Chairman, about Indian and Metis people.

To achieve the objectives, the plan identifies three priorities: revising the core curriculum to include Indian content; developing specific curriculum, such as Indian and Metis study courses; and to develop course materials to support a provincial core curriculum.

Action on the committee's report has been substantial during the past year. Firstly, as I said, there was an Indian and Metis curriculum advisory committee appointed, and they were to oversee the implementation of the action plan. This committee makes up 19 members. The majority, 13 of those 19, are the Indian and Metis people themselves. Three members, Mr. Chairman, are from Northern Education, and they provide valuable input from the northern perspective.

Other highlights include, over the last year, the release of a report on the community schools programming; the distribution of a pamphlet and slide tape presentation on how to screen school materials for biases and stereotyping; plus there were many other initiatives.

One particular initiative that was of interest to the public, Mr. Chairman, was the consultation process that was set up to seek even further input on native education. As opposed to dealing only with the professional educators, the MLA, my legislative secretary from Last Mountain-Touchwood constituency, proceeded on a consultation process with the local communities, particularly rural and northern Saskatchewan. He met with parents; he met with the Indian bands; and he talked to students about what the school system was doing for them and how they were coping with the school system from their own perspective.

Over 140 meetings took place across the province in a relatively short period of time. It was designed, very simply, for grass-root input. We went to the field to consult directly with the people that it has the greatest impact on.

One other program that was launched this last year was the Indian and Metis education development program. And, Mr. Chairman, it was designed to encourage school divisions, mostly rural school divisions, to develop, at the local level, programs for the Indian and Metis.

For instance, during 1984-85, we had nine school divisions that were receiving funding for projects such as language development for the native people, and liaison programs between the home and school, and curriculum development.

For example, the Indian Head School Division took on the task of language development, with a grant of $16,000. Blaine Lake School Division was another one that was very pro-active. They put their emphasis on the native curriculum development with $10,000 out of that fund. Sturgis School Division, with a high population of native students, had $20,000, and they chose to put their emphasis on better communications and liaison between the school and the community. Tiger Lily School Division was another one, with $14,000; the Lloydminster School Division, $10,000; and Kamsack School Division, $13,000, for a program to do with home and school liaison.

Another initiative I'd like to mention, Mr. Chairman, under the Indian and Metis education, is the awareness-in-service package. And this is basically for teachers. To date, we have 90 teacher-leaders who have been trained to provide in-service to their colleagues to increase their awareness about the Indian and Metis and their educational needs.

Now, how do these initiatives translate into service and programs designed to meet the special needs of the North? Well, Mr. Chairman, our Indian and Metis development team is working to ensure that the North is represented in areas like core curriculum. As well, the support has been maintained and increased last year to NORTEP, the northern teacher education program. At the same time we have its southern counterpart, SUNTEP (Saskatchewan Urban Native Teacher Education Program). That, too, was an increase of 5 per cent last year.

As you can see, Mr. Chairman, the initiatives have been fairly extensive in Indian and native education over this last year. And it's interesting to note that, while school divisions and school teachers in the province of Saskatchewan are very much aware of these initiatives, the initiatives have been seen as important outside of this province. For instance, I have a letter from the Department of Education in New Brunswick who says that:

What your province is doing to raise the level of awareness about native education is excellent. Your booklet on the five-year action plan for native curriculum development indicates the firmness of your intention to make the public school system more responsive to the particular education needs of native children and youth.

That's from New Brunswick, Mr. Chairman. The Yukon, with its high native population, was particularly interested in what the Department of Education was doing in Saskatchewan, and the Yukon says: It is encouraging to see that other jurisdictions are developing materials of this type, the materials on native language development.

They say that we have been making steady progress in the teaching of native languages, in developing more relevant curriculum material, especially in the area of social studies. And they simply say, congratulations to Saskatchewan.

Alberta, our neighbour to the west, is extremely interested in the initiatives that Saskatchewan is into. They say:

These materials on the native awareness are excellent examples of action which can be taken to improve the image of our native people.

And, last but not least, Mr. Chairman, closer to home, the University of Saskatchewan in Saskatoon. She says: Thank you very much for the materials on the child division, the native awareness program. It is gratifying to know of the high priority your government is placing on native people, and, in particular, native education.

Other ongoing projects in dealing with the educational needs of the North, Mr. Chairman, has been the collection and evaluation and field testing of curriculum materials. Interestingly enough, up until recently, we have had no mechanism in place to be able to draw the materials together, assess them, and inform other people where they can go to find the various materials that are there. We have also been developing a catalogue of materials for the North and about the North. This catalogue will provide information of content, grade levels, skill development, and how northern materials can be incorporated into the existing curriculum.

Over the past year, Mr. Chairman, besides native education, there has been an emphasis on an area that had very little emphasis in the past, and that is the area of gifted education. Since 1982 this government has taken substantial steps in support of gifted education. An in-service

package for teachers has been established. A minister's advisory committee was formed and has presented a report to me, and efforts have been taken to ensure that the staff is up to date on the philosophy and practical needs of the gifted.

The report of the advisory committee was received in June of 1984. Mr. Chairman, I met with the committee again this year to share my response to their document, and as a result, a reference group has been established to provide input and feedback during the implementation period.

We have also looked at credit policies for alternate high school courses for the gifted. To facilitate dialogue we also held a mini-symposium of high school educators in February in dealing with the gifted. I would also like to say, Mr. Chairman, later on when I speak to the new Educational Development Fund, you will see another manner in which our government is supporting gifted education.

Education for the hearing impaired was also examined during the past year. Subsequently, an information base for future use in developing new ways of delivering educational services to our hearing impaired children in Saskatchewan was devised. We have an assessment clinic for the hearing impaired, and it has completed its first full year of service to our various school divisions. The national task force on services to deaf-blind persons commended Saskatchewan for developing a first-rate facility in programs for the hearing impaired. As a side note, Mr. Chairman, we now have the second largest program in that area in the whole of Canada.

Another area of interest, Mr. Chairman. The bilingual nature of our country places an added responsibility on provincial jurisdictions to provide educational services in French. In Saskatchewan, any parent or guardian who so requests has the right of access to education in French for their children.

The interest in French education programs is on the upswing in this province. Enrolment in core French programs increased by 7.4 per cent over '83-84 figures, while French immersion and French language schools have seen their enrolments increase by 20 per cent in each of the last three years. To help meet the demand for this type of educational service, this government has been able to negotiate significant increases in funding made available by the federal government for programs in French. In 1983-84 a 23.2 per cent increase in federal support was negotiated, and for 1984-85 a 25 per cent increase was realized.

Ongoing activities in support of French education include developing and adapting curriculum in the instructional resources, assisting in the professional development and recruitment of French teachers, and liaison services to boards of education, also supporting French parents.

From a financial perspective, Mr. Chairman, Saskatchewan over the last year provided the highest increase of any jurisdiction for school division operating grants at 5 per cent. And while I say that was the highest across Canada, I also recognize that one other province matched that, and that was the province of Ontario.

At the same time that we increased our operating budget by $16 million last year, we also approved building projects that were estimated at a total cost of $38.9 million. Some of the major projects that were on the go in this province during the last year included such areas as a new school at Paddockwood, the provincial commitment of almost $1.2 million; we had the Brownell elementary in Saskatoon, $3.5 million; and we had Lakewood elementary in Regina, with a provincial commitment of $2.6 million - all for last year.

Mr. Chairman, that's a backdrop, 1984-85. Obviously, we are into 1985-86, and estimates for this year's budget.

One of the challenges this year, in preparation for budget, was to define and analyse the pressure points in the system. And that's more easily said than done. Obviously each of us in this Assembly have our own opinions on how those pressures can be addressed. Some of us might even differ on what those pressures are.

From my perspective, our government faced four issues in dealing with education this year, and the issues are: finance, quality, change, and challenge. And let me begin with finance.

Finance is not an easy issue. It's not an issue of simply more money, too much money, not enough. When we talk of finance in education, we also talk of other topics, such as the property tax, the level of the mill rate, the assessments, the reassessments. We talk about per pupil rates. We talk about the management of our resources. We even discuss the provincial share versus the local share. We talk of capital versus operating, the funding formula and, of course, the discussion on trying to ensure equity.

Each one of these topics raise their own question, and some that I had: is the pressure on property tax real or perceived? Is the funding formula equitable? Where is the most logical place to invest money, how much, and why? And how do I ensure that the public knows where its money is being spent?

Mr. Speaker, if I looked at the last decade, the last decade and a half, and I have a look at what has happened to education, there are various factors that come into play on the issue of finance.

Let us look at what has happened to mill rates. We have two local government bodies that share that local tax base. We have the urban and the rural municipalities that receive provincial funding through their revenue sharing, and we have the school-board that receives its money through the Department of Education.

The local governments of urban and rural municipalities have fared relatively well in comparison to school-boards and to education, and one only has to look at the mill rate and the computational mill rate to know that indeed that is true. For instance, Mr. Chairman, if I take the year 1980, 1981, and 1982, I see an increased percentage on the mill rate of almost 11 per cent, 13 per cent, and 17 per cent in those three years. Now, that increase on the mill rate is to the local level, the local taxpayer. Correspondingly, the government's share that was going into education went down. The local taxpayer paid more.

At the same time, boards were being pressured to put more programs in, and often many times those programs came through the initiative or the pressure of a government, and some of them were very much needed. But when they were put in, the financial resources were not put in to ensure that their support structure was there to meet the program. So once again you saw the mill rate go up.

The second issue, along with finance, was quality, and we both know that many factors contribute to quality education in Saskatchewan. We know where our strengths are, and we've been told where the weaknesses are. We are told by the parents, teachers, students, the opposition, and the media. They tell us of where the weaknesses are in the school system.

Well, the report entitled Directions raised some important questions on quality. Are we prepared, as a society, to look at all aspects of quality in an orderly fashion, and on a continual basis? Are we prepared to recognize that quality improvement needs not a quick fix, but rather a long-term solution?

Thirdly, the topic of change, the most difficult process of all. We see the changes taking place around us, and we hear of them through many sources. We have researchers, economists, the futurists. They give us a relatively clear picture of what is taking place, and what will take place - changing economic structures, world markets, slower economic growth, technical advances.

We have shifts in the age structure of populations, adjustments in employment patterns. And, Mr. Chairman, we have massive social and cultural changes.

All of this has led to a re-examination of many of the assumptions that we hold, and that we continue to hold dear. What effects do these changes hold for our students, our teachers, and our future? Do these changes impact on the school? If they do, are we prepared to deal with the impact, and how do we deal with it? By the traditional processes, or will it require different and new mechanisms?

Well, Mr. Chairman, an analysis of the issues only served to reaffirm that the importance of education has not decreased, but rather increased. But the conditions under which the educational system operates presents new questions and new challenges for all of us.

Several factors will shape the course of education in Saskatchewan during the remainder of this decade and beyond. And that brings me to the issue of challenge.

Future economic growth will depend to a very considerable extent on the quality of education that we provide to our youth. There's no doubt about it. The changing economic environment is creating a setting in which the highly skilled and highly educated are at a distinct advantage.

Frequently, Mr. Chairman, it is those with superior skills who find it most easy to gain employment and to adapt as the nature of the world around them changes. To compete effectively, the Saskatchewan economy and work-force will require, for the immediate future, a more highly educated labour force than ever before. And demands will be placed on our educational system to provide students with, number one, a high level of basic skills that include the ability to read, write, reason, and compute. They will require specific marketable skills programs that respond to the needs of the individual learner.

These requirements raise a number of questions. What should be taught in our schools and universities, and how should it be taught? What should be added to and what should be discarded from our curriculum?

We face a demographic challenge, Mr. Chairman. Although enrolments in the K to 12 system have declined by almost 10 per cent since the mid-1960s, the trend is slowly reversing itself, and enrolments are expected to increase modestly through the end of this decade. This reversal, however, will have little impact on most rural areas where school authorities will continue to confront the problem of providing equal educational opportunity as compared to the urban student.

So the challenge, particularly for Saskatchewan in this decade, Mr. Chairman, is rural education and the accessing of programs for our rural students. It's also interesting to note, Mr. Chairman, that while student enrolment decline has been the trend over the last several years, I am happy to note that we had a student enrolment increase in this province last year of approximately 660 students. So for us, the trend is definitely reversed, but that also is creating some problems, particularly with the urban boards.

The next challenge we face, Mr. Chairman, is one of living in a very scientific world where the technology changes day to day, sometimes week to week. In the long run, any of the advances made in technology will provide benefits to this province as a whole, but in the short run they are going to challenge our educational institutions to remain competitive not only in the class-room, but in the management of their systems. For example, in the class-room, basic computer literacy will be essential for all students. Our ability to adapt to advancements in this area is paramount to ensure quality education for our province's young people.

And next we have the fiscal challenge. While we recognize the key role of education in our province's future economic and social development, we must also recognize the need to provide quality education more efficiently and effectively. Incentives for efficiencies must therefore be developed and implemented wherever possible. The quality of our educational system must be measured not only by the amount of resources flowing into it, Mr. Chairman, but rather by the educational achievements of the students coming out of the system. While additional funds are required, there is more to providing quality education than dollars alone. We must ensure that we are adapting quickly and using our resources to meet the challenges that we face.

If our educational institutions are to rise to these challenges, they must be flexible and adaptable. They are capable of making the necessary changes, but I emphasize, Mr. Chairman, they cannot do it alone. They need support.

In order to assist our educational system in preparing for the future, a long-term framework is required. This long-term framework must take a number of considerations into account. Through efforts to monitor and assess the quality of the education system, we know, Mr. Chairman, that teacher competence is improving and their numbers are increasing. The latest figures show 93 per cent of secondary teachers in Saskatchewan hold one or more degree. Mr. Chairman, that is 1 per cent above the national average.

Our people have a high level of respect for and confidence in their schools. Improvements are regarded as a way to make the system even better for the youth in the future. A majority of people believe schools today provide a better education than what the school did when they were in school. Pupil-teacher ratios are also beginning to decline in some areas. And I might add, we have one of the lowest pupil-teacher ratios in the whole of Canada. It's also interesting to note, Mr. Chairman, that the percentage of Saskatchewan students enrolled in universities is also slightly above the national average.

So there are many good things about our educational system, and there are things that we can do to make it even better. Consequently, this year's budget contains an Educational Development Fund for a five-year period - 275 million new dollars, Mr. Chairman, over five years. Thirty-five million dollars has been allocated for each of those years.

In 1985-86, Mr. Chairman, 25 million will be allocated to the continuing operating costs of school divisions. Of this amount, 8 million will be applied to the cost of debt retirement. The Government of Saskatchewan will now assume 100 per cent of this load, the total debt retirement amount. And it is being placed in the subvote entitled, grants to schools construction, to more clearly separate these costs from the other operating costs of the school divisions.

Seventeen million dollars, Mr. Chairman, will be distributed to school divisions on an equitable basis in accordance with the existing educational finance formula. While variations in grants received by individual school divisions will be affected by enrolment changes and the ability to raise local revenues, we anticipate for the first time in many years this increase should more than meet the increasing costs at the local level. Mr. Chairman, most local authorities will also be able to avoid mill rate increases, while maintaining their programs.

In addition to this, we have developed an Educational Development Fund, and we trust that it will address the issue of quality. In the current year, the educational fund will contain $10 million, with projected fund balances of 35 million in subsequent years. Expenditures from the fund are expected to focus on three areas, Mr. Chairman.

Learning resources, number one. Approximately 25 per cent of the fund, or for this year $2.3 million, will be allocated to school divisions for financing approved plans for improving learning resources: deficiencies in school libraries, learning resource centres, concern for better application of computer and the other technologies that school systems have. Within this broad category, opportunities will be provided for school divisions to be able to set local priorities.

The second category is the efficiency grants. Fifteen to 20 per cent of the development fund will be allocated to this. Mr. Chairman, in dollar terms for this year, that translates into $1.85 million. Grants will be available to school divisions to support approved plans which have the potential for sharing of services, energy conservation, transportation, program cost reduction, or perhaps simply building maintenance improvements. And I come to the last category, Mr. Chairman, but perhaps the most important: program improvement initiatives. Fifty-five per cent of the fund, or for this year $5 million, will support efforts to improve educational program quality in several areas. For instance, we will be implementing school effectiveness: the development of basic skills; career counselling; assuming preparation for adult responsibilities. Consumer education and life skills are two other components that could be into that category. Mr. Chairman, in this category is where we see the onus for gifted students. The boards will be able to use the money out of the program improvement area to develop more programming or improve any programming they have at the present time for the gifted.

We have also, through the department, budgeted for $31,000 for some pilot projects, mostly rural areas, in order to be able to monitor and develop some research for further use in the area of gifted. Parents particularly interested in the gifted area, and the teachers that work with them, will be more than happy to hear the news this year. Also out of the program improvement area, I expect that a major component of this whole area will be teacher in-service, and in some cases could include professional development for our teaching force in this province. Now, Mr. Speaker, overall in this year's budget, that is approximately a 10 per cent increase – 10 per cent. If I compare that to the other provinces in Canada for this fiscal year, it is more than double what the others have budgeted. On the operating grants, if you were just to take it alone on operating without the development fund, Mr. Chairman, we are looking a 5.7 per cent increase. If we include the debt retirement, it is a 7 per cent increase. And I guess the good news on the operating grants this year was the change in the formula and removing the debt retirement out of operating, that will slowly eating up the operating grants. And as I said earlier, for the first time in many years, the computational mill rate will not be adjusted. Not at all.

I guess if I had to summarize the impact of the budget, and what it does to school-boards, I would have to agree with what a school-board chairman said in the Star-Phoenix, not too long ago. He described the 1985 budget this way. He said: For people who don't have children enrolled in school, it means no increase in the mill rate. For people who have children in school (Mr. Chairman) it means support, hope and vision. And that's exactly what it is, not only for the parents that have children in school, but for this province as a whole.

So what now of the future, Mr. Chairman? Well, we must embark on a process of renewal and in improvement. That requires money, and the government has recognized that this year. It requires commitment, but more than that, Mr. Chairman, it requires a willingness to consult, to reach consensus, to collaborate, to communicate, and to agree to put effort into something called education, that has long taken second priority over other resource development in this province, whether it be uranium mines or potash mines. Mr. Chairman, before getting into specific questions from the opposition, I would like to conclude with a couple of closing remarks on this portion.

Number one, I would like to repeat this government's commitment to the pursuit of excellence in education. We are engaged in many new challenges and activities which will place demands, not only on society as a whole, on the resources, but also in terms of time to be spent with the youth of this province. We are committed to meeting that challenge, and I'm confident that we can do so in co-operation.

With that in mind, I look forward to any questions or comments that the opposition may have, all in the spirit of collaboration and co-operation.

