

http://waikato.researchgateway.ac.nz/

Research Commons at the University of Waikato

Copyright Statement:

The digital copy of this thesis is protected by the Copyright Act 1994 (New Zealand).

The thesis may be consulted by you, provided you comply with the provisions of the Act

and the following conditions of use:

 Any use you make of these documents or images must be for research or private

study purposes only, and you may not make them available to any other person.

 Authors control the copyright of their thesis. You will recognise the author’s right to

be identified as the author of the thesis, and due acknowledgement will be made to

the author where appropriate.

 You will obtain the author’s permission before publishing any material from the
thesis.

http://waikato.researchgateway.ac.nz/

 1

SUMMERHILL SCHOOL

IS IT POSSIBLE IN

AOTEAROA
??????? NEW ZEALAND ???????

CHALLENGING THE NEO-LIBERAL IDEOLOGIES

IN OUR HEGEMONIC SCHOOLING SYSTEM

A four paper thesis submitted in fulfillment of the requirements for the degree

of

Master of Educational Leadership

by

M. S. PECK

University of Waikato

2009

 2

Abstract

The original purpose of this thesis is to explore the possibility of setting up a school

in Aotearoa (New Zealand) that operates according to the principles and

philosophies of Summerhill School in Suffolk, England. An examination of

Summerhill School is therefore the purpose of this study, particularly because of its

commitment to self-regulation and direct democracy for children. My argument

within this study is that Summerhill presents precisely the type of model Maori as

Tangata Whenua (Indigenous people of Aotearoa) need in our design of an

alternative schooling programme, given that self-regulation and direct democracy

are traits conducive to achieving Tino Rangitiratanga (Self-government, autonomy

and control). In claiming this however, not only would Tangata Whenua benefit

from this model of schooling; indeed it has the potential to serve the purpose of all

people regardless of age race or gender. At present, no school in Aotearoa has

replicated Summerhill’s principles and philosophies in their entirety.

Given the constraints of a Master’s thesis, this piece of work is therefore only

intended as a theoretical background study for a much larger kaupapa (purpose). It

is my intention to produce a further and more comprehensive study in the future

using Summerhill as a vehicle to initiate a model school in Aotearoa that is

completely antithetical to the dominant neo-liberal philosophy of our age. To this

end, my study intends to demonstrate how neo-liberal schooling is universally

dictated by global money market trends, and how it is an ideology fueled by the

indifferent acceptance of the general population. In other words, neo-liberal theory

is a theory of capitalist colonisation.

In order to address the long term vision, this project will be comprised of two major

components. The first will be a study of the principal philosophies that govern

Summerhill School. As I will argue, Summerhill creates an environment that is

uniquely successful and fulfilling for the children who attend. At the same time, it

will also be shown how it is a philosophy that is entirely contrary to a neo-liberal

 3

mindset; an antidote, to a certain extent, to the ills of contemporary schooling. The

second component will address the historical movement of schooling in Aotearoa

since the Labour Party’s landslide victory in 1984, and how the New Zealand

Curriculum has been affected by these changes. I intend to trace the importation of

neo-liberal methodologies into Aotearoa such as the ‘Picot Taskforce,’

‘Tomorrows Schools’ and ‘Bulk Funding,’ to name but a few. The neo-liberal

ideologies that have swept through this country in the last two decades have

relentlessly metamorphosised departments into businesses and forced ministries

into the marketplace, hence causing the ‘ideological reduction of education’ and

confining it to the parameters of schooling.

The purpose of this research project is to act as a catalyst for the ultimate

materialization of an original vision; the implementation of a school like

Summerhill in Aotearoa. A study of the neo-liberal ideologies that currently

dominate this country is imperative in order to understand the current schooling

situation in Aotearoa and create an informed comparison between the ‘learning for

freedom’ style of Summerhill and the ‘learning to earn’ style of our status quo

schools. It is my hope to strengthen the argument in favour of Summerhill

philosophy by offering an understanding of the difference between the two

completely opposing methods of learning.

 4

IN

MEMORY

OF

A. S. NEILL

WITH

LOVE

 5

Acknowledgements

E ai ki te korero; ‘Whaia e koe te iti kahurangi, me tuohu koe he maunga teitei’.

To my Father. It wasn’t until I started working on ‘Emerging neo-liberalism in

Aotearoa’ that I remembered the things he used to say when we were young. I now

realize how wise he was but I never understood that in his lifetime.

To my Mother. Words can not express the depth of love and gratitude. Thank you

for being the best mother that you could possibly be and teaching us to be true to

ourselves. It is because of you that we are happy, autonomous thinking human

beings!

To my siblings – ALL of you. In my darkest hours, especially at the beginning of

this research project, your strength pulled me through (I didn’t want to be the first

one to give up on something), and that was enough to keep me going. I salute you

all.

To Renee, thank you my Sista – for saving me from losing my mind and opening

the channels of understanding. We are not alone.

To Ata – thank you for always being there, for the endless untiring support.

To Doctor Deb Hill at the Whare Wananga o Waikato. Thank you for guiding my

waka. I like the way you move your paddle through treacherous waters. You’re not

afraid to stand strong and face the stormy waves, even if it means getting swamped.

I wish there were more teachers like you in this world, I really do. Keep chipping

away - and ‘deepen those caverns of resistance’.

To my longtime friend Pare Meha - Thank you for labouriously proof reading my

drafts. What an onerous task, a challenge you didn’t shy away from. Thank you for

your honesty. Friendship takes on many roles.

 6

To Professor Ngahuia Te Awekotuku, at the Whare Wananga o Waikato. Although

you may not realize it, thank you for giving me the strength to identify my audience

and hold fast to my convictions.

To Bev Price at the Whare Wananga o Waikato. Thank you for your

professionalism in making this whole process easier for me.

Ki aku hoa Ngaire Paki nee Ormsby korua ko Melissa Paki nee Waitoa. The whole

purpose of this thesis is subversion at the ‘grass roots’, ‘chalk face’ level of our

schooling system. It gives me hope to know that there are teachers out there of your

calibre who are few and far between; building up our tamariki and our people.

I love you all!

Te mihi aroha ki a koutou katoa, kia tau te rangimarie.

 7

TABLE OF CONTENTS

Abstract 2

Acknowledgements 5

INTRODUCTION: Research Design and Rationale 8

CHAPTER 1: DEMOCRACY AT SUMMERHILL 13
1. Introduction: Direct democracy in action 13
2. A. S. Neill: What motivated the creation of Summerhill? 15
3. Direct democracy: Majority rule versus minority rule 19
4. Decision making by consensus versus. Direct democracy 26
5. Conclusion 29

CHAPTER 2: SELF-REGULATION AT SUMMERHILL 31
1. Introduction: Not Just a School 32
2. Self-Regulation – Freedom without License 33
3. Supporting ideas of Paulo Freire 36
4. The influence of Homer Lane 45
5. Optional Classes 48
6. Sex and Religion 52
7. Conclusion 58

CHAPTER 3: NEO-LIBERAL SCHOOLING 60
1. Introduction: Challenging the neo-liberal ideologies 60
2. Neo-liberal practices and policies defined 63
3. Emergent neo-liberalism in Aotearoa 68
4. Neo-liberal schooling in Aotearoa 78
5. Avenues of resistance to neo-liberalism 92
6. Conclusion 104

CHAPTER 4: THE CURRICULUM A CAPITAL MYTH 107
1. Introduction: Challenging the myths 107
2. What is the curriculum anyway? 111
3. Performativity and conformity 117
4. A Summerhill alternative – dispelling the myths 126
5. Conclusion 128

References 133

Appendices 142
1. The National Education Goals (NEGs) 142
2. The National Administration Guidelines (NAGs) 144
3. The New Zealand Curriculum Overview 148
4. Summerhill School Ofsted Report November 2007 149
5. The A. S. Neill Summerhill Trust 155
6. Glossary of Maori terms 157

 8

INTRODUCTION: Research Design and Rationale

Waikato taniwharau
He piko he taniwha
He piko he taniwha

I was born into a family of two cultures. My mother is Maori and my father was

Pakeha (white). My mother is of Tainui descent, our iwi (tribe) here in Aotearoa is

known as Waikato. Our tupuna (ancestors) were a ‘bird totem people’ who traveled

to this land aboard the waka (canoe) Tainui, 700 – 1000 (circa) years ago. The

waka Tainui came here from distant shores, from a place we know of as Rangiatea

– Hawaiki nui, Hawaiki roa, Hawaiki pamamao. The tupuna who guided Tainui1

were very astute in both the art of navigation through astronomy and the spiritual

connection with animal guides through the power of karakia (prayer and chant).

This made them courageous seafarers. Before they left Rangiatea our tupuna knew

that Aotearoa was here; they knew exactly where they were going and how to get

there. The Pacific Ocean was their highway and the sky was their map. When the

sky map was closed, the birds and sea guardians were their guide. Those tupuna

aboard the waka were courageous, intelligent and highly spiritual. How else could

they have traveled so far across the ocean to this isolated land without the aid of

machinery?

Aotearoa is a long way away from the original birthplace of humankind; and our

tupuna had evolved and survived thousands and thousands of years before finally

coming to this land. They became the tangata whenua of Aotearoa. In contemporary

times the tangata whenua of Aotearoa from every tribe and waka are collectively

known as the Maori people. We are the descendants, the remnants of those brave

and intelligent tupuna.

1 There were many waka that traveled to Aotearoa, Tainui was not the only one.

 9

I have another side; my father was Pakeha. His great great grandparents came to

Aotearoa from Marden, Kent, England in 1841 aboard the barque ‘Catherine

Steward Forbes’. Our family name ‘Peck’ was a locality name derived originally

from the Normans for the people who lived ‘at the peck’; or the people who lived

on top of the hill. Daniel and Elizabeth Peck, like many other emigrants from

England at the time, sort to come to this English colony they knew of as New

Zealand in search of a better life. They were typical hard working people of who

make up the base ancestral stock of the white kiwi culture we know of today. They

came here in hope of a better life in this land that they believed would be a

‘classless society’ where everyone would have a fair chance and get a fair piece of

the pie. They knew nothing of the tangata whenua that already inhabited the land.

They were led to believe that this land was their land; it was awaiting their arrival

and their inhabitance.

150 – 200 (circa) years of white inhabitance changed the face of Aotearoa and

altered the lifestyle of the tangata whenua tribes. Land wars involving Maori and

Pakeha occurred, and racial tensions abounded. The country became known as New

Zealand to many people and it was in a sense an almost classless society compared

to that of England. Maori and Pakeha learned to live together. By the mid to late

1900’s the Pakeha thought that the colonising process was ticking along well and

that Maori and Pakeha were living in acceptable harmony. To the Maori however

there was still underlying racial disharmony and a deep seated resentment, although

outside appearances may have shown a different picture.

I was born in 1964 and as a result of colonisation, grew up in an early schooling

environment where Maori were looked upon as being ‘dumb’. When the teacher

asked questions, the Maori ‘kids’ in the class would always put their heads down,

they would rarely put their hands up to answer questions and it was almost expected

that they did not know the answers anyway. I remember going to a small three

classroom school when I was in standard three and four, and there were only three

or four of us Maori families with tamariki (children) attending the school. Us

 10

Maori ‘kids’ were the only ones at the school who did not wear the correct school

uniform, in fact we didn’t wear the uniform at all. My mother used to say that it

was a waste of money to buy a school uniform for ‘kids’, and quite frankly I agree

with her. There were much more important things in life; we never had an empty

puku (stomach) no matter how many tamariki were around and our whare (home)

was always warm.

As a child the term ‘dumb Maori’ was a common sound to my ears and both white

and brown people seemed to believe it. I never could fathom that term and never

believed it myself. I saw myself as being Maori but could not believe that I was

dumb. At the same time I saw many Maori around me believing it to be true as

their self-esteem withered before my eyes. European knowledge served to

marginalise traditional Maori knowledge and cultural values through the process of

assimilation. They said that the Pakeha way was the only way forward in this world

and there was no future for us by learning Te reo Maori me ona tikanga (Maori

language and cultural values). A lot of Maori parents of my parents’ generation

believed that too; they were brainwashed themselves. As I got older I realized that

this mindset had become embedded in the peoples’ consciousness as a direct result

of colonisation.

It took years for me to work through the whole process of bitterness toward Pakeha

and their ‘ignorant’ ramblings. They seemed to me to be a race of people who

thought that they knew what was best and that Maori knew nothing. I could not

agree with that whakaaro (way of thinking). It saddened me to see a race of

beautiful Maori people become more and more displaced by the dominant

hegemonic discourse that surrounded us and our tupuna before. Eventually

however the bitterness subsided as I began to look at life from a dialectical

perspective and attempted to resolve contradictions at a higher level of truth. How

could I justify the bitter whakaaro toward Pakeha when a whole half of my breeding

stemmed from that very culture itself? It was from there that I learned (and

continue to learn) about my Pakeha culture and I learned about my Maori culture

 11

with a deeper level of understanding for both. I recognised a simple concept; that

we all belong to the family of humankind; we all have just as much right as each

other to be here on this earth. It was a simple concept that I had already known as a

small child, but had eventually lost sight of it as I surrounded myself with adult

barriers of hatred. It was now time to break through those barriers and let go.

Somewhere in this time span of enlightenment I decided to become a kaiako

(teacher) and perhaps be able to make some kind of sense out of the mess that had

been created by the whole colonisation process. In all of my enthusiasm, I thought

that I could make a positive difference. To my surprise the years in the classroom

showed me a classical mess that just got messier. Contradictions and ironies were

rife and we as kaiako were expected to be the deliverers of these very same

contradictions and ironies. By delivering market influenced ideologies we

perpetuated the mess that our schooling system was in; and Maori were at the

bottom of the heap.

While enduring the hard labour of delivering and imposing false values of

‘conformity’ and ‘non-thinking’ upon children, I realised that these were in fact

ideologies of colonisation that were deliberately in place for specific reasons. But

the biggest surprise was yet to come; ‘conformity’ and ‘non-thinking’ were not

directed specifically at Maori, they were directed toward all children in the

schooling system. There was a bigger picture, a global picture because the children

all grow up and eventually become the ‘working majority’. Therefore conformity

and non-thinking were necessities in order to create the ‘wage slaves’ that will keep

the system of ‘capitalism’ alive.

If capitalism is to thrive, then freedom and true democracy must be held in check at

all costs, and it must be done willingly by the people. Schools espouse freedom and

democracy; at school the children may talk about it, read about it, listen about it and

write about it, but they don’t actually live it. While this assault on my integrity

continued I would often read about a school in England I had heard of called

 12

‘Summerhill’. For fifteen years now, I have been periodically reading and learning

about Summerhill. In my mind it was a glimpse of a vision; a dream that danced on

the periphery. I would imagine all schools in Aotearoa functioning as Summerhill

does. I would see a population of people living in harmony with each other and

their environment who possess the power of autonomous and interdependent

thinking. There would be no more dictatorship by global market forces or any other

kind of external force because the people would possess the power of their own

thoughts and would no longer be bullied or fooled.

A combination study that both supports Summerhill School and opposes the way

that the market forces operate is therefore the kaupapa (purpose) of this thesis. It is

a theoretical thesis based on theoretical evidence and research. I felt that it was

unsuitable to interview people and conduct surveys in response to the idea of

Summerhill, as Aotearoa is still such a young country in regard to westernised

schooling, and Summerhill is still almost unheard of by the general population.

Maori and indigenous peoples especially may find the philosophies of Summerhill

to be in harmony with their natural ways of thinking. Summerhill is a place where

children are cherished and more importantly where they are allowed to think for

themselves in every aspect of their lives. This study will attempt to show an

alternative way of learning for our children that is quite possible if we can only

change the ways we have been ‘schooled’ to think.

 13

CHAPTER 1: DEMOCRACY AT SUMMERHILL

Your children are not your children
They are the sons and daughters of Life’s longing for itself

They come through you but not from you
And though they are with you yet they belong not to you

You may give them your love but not your thoughts

For they have their own thoughts
You may house their bodies but not their souls
For their souls dwell in the house of tomorrow

Which you cannot visit
Not even in your dreams

You may strive to be like them

But seek not to make them like you
For life goes not backward
Nor tarries with yesterday

(From The Prophet by Kahlil Gibran)

1. Introduction: Direct democracy in action

This chapter will involve an examination of the concept of democracy in relation to

the Summerhill school community. Summerhill’s schooling alternative is an

example which could be applied and adapted within a Kiwi2 context to suit the

people of Aotearoa because of the similarities between the two countries. England

is a country riddled with neo-liberal ideologies and Aotearoa is rapidly following

suit. Summerhill philosophies emerge from a paradigm of freedom and are a way

of counteracting the impositions of the neo-liberal bureaucratic system. The

comparison using Summerhill as a model offers hope and enlightenment toward the

possibility of creating a similar school that is based in Aotearoa.

A variety of literature has been consulted for this overview, particularly those works

written by the founder of Summerhill himself—A.S. Neill (1970, 1971, 1975). In

2 Slang for New Zealand people

 14

addition to this material, literature written by people who have had close or intimate

contact with either Neill or Summerhill over a period of time has been included.

Matthew Appleton (2000), for example, was a popular house parent at Summerhill

for a number of years and was privy to many intimate details about the school. Ray

Hemmings (1972) likewise was a lecturer in education at the University of

Leicester and completed a concentrated piece of research about A.S. Neill. This

covered many decades of Neill’s life, from childhood to student—and later to

student-teacher—and later to headmaster.

In addition, many influenced Neill beyond Summerhill. Wilhelm Reich (1962,

1971) was an Austrian psychoanalyst whom Neill had an intimate intellectual and

emotional friendship with for many years. Reich’s ideas influenced Neill’s heavily

with regard to child rearing, self-regulation, and the invasion of ‘sex morality’.

Many of Reich’s views, especially of ‘class consciousness,’ were so far outside the

normative boundaries of thinking for his time. To this end, he was classed in a

notoriously rebellious light by the fascist regime of Europe, with many of his books

being withdrawn and impounded by the Gestapo during the 1930s and 40s for fear

of soliciting an uprising among the people.

Henrik Ibsen (1995) was a Norwegian playwright, another upstream swimmer

whose work Neill admired and quoted often throughout his life. Bjarne Segefjord

(1971) was a Danish educator who was provided with a grant from his country’s tax

revenue to visit Summerhill for two months in the late 1960’s and observe its

methodologies. And of course there is also the influence of Zoë Neill Readhead—

A.S. Neill’s only child—who spent her entire life growing up Summerhill style

(Vaughan, 2006). Neill pioneered his ideas on child rearing, self-regulation, and

freedom by using Zoë as a real life example. Zoë is the current Principal of

Summerhill School.

The purpose of this chapter then is to examine why A.S. Neill chose to operate a

school with such a radical philosophy for the time. As we will see, his thinking was

very much predicated on his views about democracy; of what we should expect in

 15

an upbringing to allow people to be capable of free thinking in a so-called

democratic society.

2. A. S. Neill: What motivated the creation of Summerhill?

Alexander Sutherland Neill was born in Forfar, Scotland on October 18, 1883. He

grew up in a strict Calvinist3 home. He attended school where his father was the

school master in a one room, five class village school. He was considered a failure

at school because of his “inability to progress very far in education” and he was the

only child in his family who did not attend Forfar Academy (Bookrags, 2008). At

14 years of age Neill went to work in an Edinburgh factory, but he became so

lonely that he was allowed to return home. After a failed attempt at being a shop

assistant, his father took him on as a student-teacher where he remained for four

years. “Neill's experiences as a young educator were colored by traditional

educational expectations: strict discipline, teacher-centered learning practices, and

excessive control” (Education State University, 2008).

He spent a few miserable years in teaching positions and gained his teaching

certification. By his mid 20’s he enrolled as an agriculture student at Edinburgh

University and passed his first year, although he claimed that he understood very

little of the lectures (Bookrags, 2008). He then changed his major to English and

received his master’s degree in 1912.

At the beginning of World War I Neill became the headmaster of a school in

Scotland which trained its students for domestic service and farm work. He began

to realize that conventional schooling was oppressive, authoritarian and a waste of

time. He left the school and had an attempt as an artillery cadet. This is where he

met Homer Lane who advocated “progressive education” and argued in favour of

allowing children to govern themselves. Homer Lane opened Neill’s eyes to a new

way of seeing things. When the War ended Neill got a job as a teacher at King

Alfred School in Hampstead. He experimented in his class with this new concept of

3 Calvinism was developed by John Calvin (1509 – 64).

 16

freedom and self-government. Unfortunately not everyone agreed and he was

forced to resign in 1920.

In 1921 he and a group of other people founded the original Summerhill in Dresden,

Germany. Political disorder caused him to move the school to the highlands in

Austria where the local inhabitants and the government disagreed with his

unorthodox teaching methods. In less than a year he was once again forced to

move. In 1924 he moved Summerhill to England near a small town called Leiston

in Suffolk where it remains today. During World War II they had to temporarily

move the school to another part of England so the military could use it as a

headquarters. Upon their return to the school at the end of the war they found the

buildings and amenities in disarray and in dire need of repair.

Over the years A. S. Neill has become a well known educator and has authored

many books which have gained international acclaim. It is through his published

writings on Summerhill and self-regulation that the school has become world

renowned (Bookrags, 2008). But why did Neill choose freedom and self-

regulation? Why did he choose an alternative pathway instead of staying with the

status quo method of schooling?

It must be remembered that around the 18th century, England was the original birth

place of the Industrial Revolution which eventually spread to every other continent.

England and Europe were to experience the most “far-reaching influential

transformation of human culture” since the arrival of agriculture circa 5,000-10,000

years ago. It was more than technological change; it was an extreme social change.

Europe shifted from an agricultural and rural economy to a feudal > capitalist and

urban economy; from a household, family based economy to an industry based

economy (Hooker, 2008).

Social and personal obligations were restructured and the family economy began to

disintegrate. The demand for handcrafted goods made by family units which were

 17

passed down through generations of labour and knowledge saw a rapid decline.

The Industrial Revolution with its technological breakthroughs brought with it the

ability to mass produce without thought for personal and social repercussions. It

was the birth of the ‘machine’. While the 18th and 19th centuries progressed, family

clans were abandoned as the peasantries were forced to move from their villages to

the big urban centres of mass production. In the late 19th century and early 20th

century “the concentration of capital led to the formation of giant enterprises

managed by hierarchically organized bureaucracies. Large conglomerations of

workers and clerks work together, each individual a part of a vast organized

production machine” (Fromm, 1960). Each individual worker becomes a part of

this production machine and must be organized and manipulated in order for

production to run smoothly.

At first it was easy to control the masses because they were naïve peasants coming

in from the back blocks and desperate to survive. Over time however, progressive

thinkers began to pick holes in the production system. The once overt authority

where authority was exercised openly had to change and became an anonymous

authority, where minds had to be manipulated in a more covert manner. Education

and schooling were to become a major vehicle for social and economic

manipulation on a grand scale to ensure that production continued to run smoothly.

Schools were used as social experiments to create and push out the malleable

workers4 needed to keep the production machine in operation. Fromm (1960)

explained it clearly;
Our economic system must create [men] who fit its needs; [men] who cooperate
smoothly; [men] who want to consume more and more. Our system must create
[men] whose tastes are standardized, [men] who can be easily influenced, [men]
whose needs can be anticipated. Our system needs [men] who feel free and
independent but who are nevertheless willing to do what is expected of them, [men]
who will fit into the social machine without friction, who can be guided without
force, who can be led without leaders, and who can be directed without any aim
except the one to “make good”.

4 The wage slaves.

 18

During the late 19th century and early 20th century, progressive thinkers were

simultaneously fighting back by proclaiming ideas of freedom, democracy and self-

determination. The idea was to replace authority with freedom. Schools with

alternative philosophies were to become known as “progressive schools”. By this

time A. S. Neill had formulated anti-authoritarian ideals and could see through the

robotic conditioning that the schooling system had adopted in the form of an

anonymous authority i.e. through the indoctrination or the manipulative

programming of the mind. Neill reacted to the authoritarian times by creating a

school that did not support or agree with those ideologies; he did not want to create

non-thinking robots that would continue to perpetuate the economic system. He

wanted his students to be able to think about and see clearly the world around them

and the only way that could be achieved was through freedom and democracy.

Summerhill was first founded by A.S. Neill in 19215 and has been successfully

standing true to the same principles of freedom for the last 87 years. Summerhill is

often referred to as the “Oldest Children’s Democracy in the World” (Vaughan,

2006, p.ix). When one observes the aims of Summerhill and how these have

remained constant and unaltered for so many years, one realizes the truth of this

statement. Summerhill’s longevity and success in allowing children the ontological

freedom to be autonomous, self-regulated beings, ultimately sings its own praises.

Summerhill’s inception was due to a need at the time to release the children that

were to attend from the impending force of mind control. A force strengthened by

the growing economic industry and if allowed to be perpetuated would place the

children at a disadvantage and would deny them the right, or more correctly the

ability to disengage from that dictatorial capitalist force. The key aims of

Summerhill are designed to specifically address this problem. The key aims of

Summerhill are well known to many educators but are described in one of the most

recent books as follows (Vaughan, 2006, p.viii):

5 A.S. Neill was named as one of the twelve most influential educators of the twentieth century by
the Times Educational Supplement in their millennium edition. See ‘On Giant’s Shoulders’ (TES, 31
December 1999, p.xx)

 19

• to allow children freedom to grow emotionally
• to give children power over their own lives
• to give children the time to develop naturally
• to create a happier childhood by removing fear and coercion by adults

These key aims are designed to allow children the freedom to become autonomous

thinkers. Autonomous thinking children will turn into autonomous thinking adults

and it was intended to lessen the chance of external manipulation that without

Summerhill would otherwise have been an almost predictable part of their future.

A special feature of Summerhill to allow the achievement of these aims has

undoubtedly been the school’s commitment to democracy. Neill saw that

democracy was only authentic if it was lived. This children’s ‘democracy’ indicates

a ‘direct democracy’ or a democracy that is governed directly by its community

members—minus any proportional representatives or bureaucratic administrators.

This is undoubtedly the reason why Summerhill has become renowned for being

such a rich and meaningful environment for children (Vaughan, 2006).

3. Direct democracy: Majority rule versus minority rule

Summerhill’s famous ‘meetings’ are the vehicle by which direct democracy is

brought to life. Rules are created and monitored in these meetings by all members6

of the school, otherwise known as the ‘community’. Neill’s description (cited in

Vaughan, 2006, p.9) was that the General School Meeting was the venue where “all

school rules were voted by the entire school, each pupil and each staff member

having one vote”. Through this process, children and adults were considered equal

in status to each other, regardless of age, race, or gender. It was by means of the

General School Meetings that everyone living in the community was thus allowed

to have an equal voice through the exercise of their vote.

6 Members of the Summerhill community include all children and adolescent students as well as the
adult staff members e.g. teachers, house parents etc.

 20

In addition to voting equity, all members of the community were seen to share equal

rights in initiating proposals for new policies to be voted upon. For example, a six

year old’s vote holds the same weight as that of a 17 year old’s vote—or even the

principal. If a new rule or a modification of a rule was to be proposed by a six year

old, then that proposal is recognized as being just as valid, if aptly justified and

supported, as a teenager’s or adult’s proposal. Appleton (2000) said;

You are then able to challenge the validity of any law, and propose it is dropped or
replaced by a more relevant one. Likewise you may want to draw up a new law to
cover something you think needs to be defined more clearly. There is usually some
discussion, and then further proposals may be taken. These are then voted on and
whichever one is passed becomes law until someone chooses to challenge it. So the
school laws are forever in a state of evolution, reflecting the needs of the community
at any given time (p.104).

Incredibly, this democratic process can produce in excess of 200 rules that govern

the Summerhill community. These 200 plus rules are aside from the Health and

Safety rules set in place by the Government. The compulsory Health and Safety

rules cover such areas as swimming pool safety, food hygiene and fire regulations

(Vaughan 2006). These rules are set in concrete by the Ministry of Education and

therefore remain static and non-negotiable.

Summerhill’s democracy differs from the pseudo-democracy that we are

accustomed to which is the dictatorship of the majority with little or no chance of

appeal by the minority. The distinction with Summerhill’s democracy is that while

it is based on decision making by the majority, the needs of the minority are

nonetheless taken into account with the door always left open for justifiable appeal

(Neill, 1970; Segefjord, 1971). For example, a rule or law may be established one

week, but may be repealed and reconstructed the following week. More frequently,

the majority would establish a certain law, only to find that as time passes, this law

proves unenforceable or harmful in its consequences, so that in the end, the

minority’s choice is subsequently adopted. Appleton (2000) says; “…In a few days

the air has cleared and everyone is seeing things from a calmer perspective. The

appeal is carried… At Summerhill, everyone’s feelings are taken seriously. Such is

 21

the way of self-government” (pp.104, 105). As those at Summerhill learn, the most

sensible code of behaviour is that which stands the practical test of time—creating

the most loving and harmonious atmosphere that, as a result, generates a genuinely

happy community. Neill understands this clearly when he sees the outcome of this

system and confesses that “Summerhill is possibly the happiest school in the world”

(Vaughan, 2006, p.9).

This healthy democratic model ensures that nothing is set in stone, therefore

guaranteeing openness and flexibility for all of the evolving participants. In this

way, the decision-making process remains fluid and alive and continues to be a true

reflection of the community. Regardless of this explanation, it has been argued that

democracy at Summerhill is a contradiction in terms; that it is just a pseudo-

democracy because the rules are made by the command of a majority vote. In other

words, what appears on the surface may not necessarily be the underlying reality.

Therefore closer attention must now be paid to the idea of a ‘majority vote’ and the

motives behind such practice.

Neill recognized that he had a dilemma with the idea of the majority vote rule and

was known to quote what Ibsen had Stockman say in An enemy of the people; that

is, “The majority is never right” (Ibsen, 1995, p.184). Stockman had become

disillusioned with the townspeople who were the majority, believing them to have

succumbed to a herd mentality where they simply did not think. The problem was,

however, that the unthinking majority was nonetheless able to overpower the

intelligent minority. As Ibsen wrote, the “minority is always in the right” and thus

the majority may have the power but do not necessarily possess the right (1995).

Furthermore

I say that the majority is never right! That’s just one of those shibboleths that any
free man capable of thinking must rebel against. Take any country—who makes up
this majority? The intelligent people or the stupid ones? I think we can all agree that
the stupid people are a terrifying, overwhelming majority anywhere in the world.
But damn it, it can’t be right that the stupid should hold power over the intelligent
(p.184).

 22

In examining this notion of the “tyranny of the majority”, one can begin to

understand why Neill had some kind of internal conflict with the idea of a

democratic majority rule. For that reason, rather ironically, he used his authoritative

power and dictated that a healthy, direct democracy would prevail at Summerhill,

with the voice of the minority always taken into account. In doing so, Neill

recognized that to have a healthy democracy, the minority must be valued rather

than crushed and stamped out.

Segefjord (1971)—a Danish educator who visited Summerhill for two months in

1966—supported Neill’s beliefs. He argued; “If the majority were right, there

would be no need for a minority to exist, and our development would have halted

thousands of years ago” (p.15). This belief may explain one reason why Neill was

so resolute in his yearning for a school that appreciated the honesty and intelligence

of a minority. And because he was a forward thinker whose educational

philosophies lay within a marginalized paradigm, he was forced to dictate a

democracy that could cross the hegemonic barriers of England’s schooling system

of the day. Hemmings (1972) speaks of Neill among his educational peers, and the

courage he showed as a minority force;

The isolation in which Neill was left perhaps helped to throw his image into
sharper relief, and he began to be regarded as something of an authority,
particularly in the treatment of difficult children and many people on the fringe
of education saw him as a man of courage and talent pursuing answers to
questions that others chose to ignore. The sixteen years of Summerhill
experience that Neill could now claim marked him as a seasoned practitioner, no
passing cheapjack, and his evidence could not be so easily shrugged off (p.100).

The hegemonic barriers wreaked havoc in Neill’s mind. He felt alienated from the

vast majority of people at the time, especially in the schooling system. This

alienation gave Neill an understanding of how it felt to exist in a misunderstood

minority. Evidence of his alienation is shown in his personal correspondence with

the iconoclastic Austrian psychoanalyst, Wilhelm Reich. Because their relationship

spanned over a period of two decades—from 1936 to 1956 (Placzek, 1981)—Reich

became an intimate friend and confidante of Neill. His theories and beliefs

undoubtedly had a major influence in Neill’s life and practice with the young

 23

people at Summerhill. In some of his letters to Reich, Neill makes comments such

as “Just been to Oxford University lecturing to a Teachers Conference. How dull

they were, how divorced from all that matters” (p.367), or “From now until the end

of July, my life will be one long miserable interviewing of visitors, most of them

dull teachers and problem parents” (p.192). To Neill, schools had all become small

prisons for children which he despised. To him, they took away the self-regulatory

rights and freedom of children, operating in such a way that the majority would

succumb to the herd mentality (Neill, 1971; Reimer, 1971). Thus Neill remained

firm in his belief in self-regulation for children. This was the reason why he had to

implement a type of democracy for Summerhill that he knew would allow self-

regulation and freedom for children.

Neill was not the only individual in life to ever step out of his comfort zone and

take risks for a higher cause. Although Summerhill’s situation may seem relatively

small compared to other events that have occurred on the world stage, Neill

believed that his concepts of freedom and self-regulation were ground-breaking and

could possibly show a whole new way of life for the future. His daughter Zoe was

one of the few truly self-regulated children. In many respects, it was his

observations of her that convinced him of the “correctness of his method of child-

rearing and of its far-reaching effects” when he announced; “The observed results

so far suggest the beginnings of a new civilization” (Hemmings, 1972, p.132).

History has shown that it takes the courage of a few individuals (such as Neill) to

instigate new ideas and make demands on behalf of the majority in order to create

change. Examples readily come to mind; Nelson Mandela, Martin Luther King,

Gandhi, and Rosa Parkes. In human history as we know it, democratic power has

always been directed by either individuals or a small handful of people; it has never

emerged from large groups of people or social classes. This is partially explained by

the fact that, in order for democratic power to be established, the idea must first be

identified and initiated by revolutionary thinkers who have, as Reich (1971) states,

the “knowledge and skill in saying on behalf of the masses what they are unable to

express themselves” (p.69). This radical process has only ever been executed by

 24

individuals or minorities because the majorities are incapable in their own minds of

possessing the requisite mindset. Often we may look at the world around us and

disagree with events that are happening such as wars, violence, interest rates rising,

deforestation, pollution etc and feel inadequate as an individual and unable to effect

a change. We may feel like a small drop of water in a huge ocean and may give up

hope of being effective to the larger cause. We need only look around us and talk

to the people in our lives to understand how ineffectual the majority of people feel.

The majority have been programmed to not possess the prerequisite life or cultural

experience possessed by more counter-cultural individuals. Therefore, they are

essentially unable to create the reality from their own conceptualizations because

they lack the environmental knowledge, desire, or skill to create a plan of action

and then to implement that plan for the higher good of humanity. And so Neill

spoke on behalf of the children who would come into his care. They were his small

majority. They were the ones who would experience freedom through self-

regulation because of the democratic rules that Neill insisted operate at Summerhill.

It is interesting to note that dictatorships are created in the same way. The

difference between democracy and dictatorship is how power is exercised.

Democratic power shows general tolerance whilst dictatorship refuses compromise.

Democratic power shows a sense of responsibility to the people as a whole, while

dictatorship cares nothing for the people and seeks only to advance its own means

which belong to a few depraved individuals; for example Hitler, Mussolini,

Hussein, and Mao to name a few.

Neill abhorred dictatorships and bureaucratic authoritarian structures and therefore

demanded a democracy for his school that would be directly regulated by the people

within that school community. He believed in self-government and a direct

democracy because he had a belief and faith in children and their innate ability to be

autonomous, thinking beings in their own right, without the need for influence from

adults with their biased store of life experiences (Neill, 1970; Neill, 1971; Neill,

1975).

 25

It may be true that he chose to influence the democratic process in such a way that

neither he, nor any adult, had any authoritative power in the actual decision making

procedure; adults may have their say or try to influence the forum in favour of their

choice of rule, but their word is not gospel and all members of the community

clearly understand this principle. As mentioned earlier, age, race, or gender have no

prejudice in the Summerhill community. In the democratic voting process it could

be argued that the younger children are persuaded by the arguments of the older

children, thus undermining the purity of the democratic process. Although this

argument is quite valid, one would need to observe how Summerhill operates as a

whole and not take the meeting and the vote as an isolated incident.

For example the older students basically run the school; over the years they gain the

confidence to voice their concerns. As they mature they understand how their

actions affect those around them, including the Summerhill community as a whole.

They are also not so far removed that they remember what it was like when they

were younger. The younger children on the other hand tend to be more self-

interested; in the immediate activities around them. Visitors to the school are often

impressed at how well the children get along regardless of age (Neill 1971). It was

noted in Segefjord’s (1971) Summerhill Diary that visitors often had to be accepted

by the younger children before the older ones would even talk to them; like an

unspoken test in a sense. If the visitor wasn’t accepted by the younger children then

he/she had even less chance of getting close to the older ones. There is an

acceptance and a nurturing of the older children toward the younger ones. In Maori

we call this nurturing process “tuakana / teina”. Tuakana are the older ones and

teina are the younger. At Summerhill tuakana / teina is a natural way of life for

them, it is not a contrived system where the older ones are forced to look after the

younger ones. Because there are no bureaucratic and authoritative systems in place,

the tuakana are not as heavily influenced by the idea of individual profit gained at

the expense of others demise.

The tuakana running the school is the ideal and lifts the burden from the adults as

well. This can only work successfully if the tuakana have been at the school for a

 26

number of years and the roll remains stable so there will always be a sufficient

number of tuakana. In the latest book by Vaughan (2006), Zoe Neill Readhead

explained how once they had a whole group of tuakana leave at the same time and

the new lots of tuakana were quite young, approximately 12 to 14 years of age. The

community went crazy as the children implemented all sorts of extreme rules such

as banning bedtimes etc (rules that younger children thought were great at the time).

Eventually of course, and it did take a while, they all figured out that they didn’t

like their foolish rules after all. At that time the teina had only themselves to rely

on; they didn’t have the experience of wise tuakana to guide and protect them. The

beauty of this form of democracy and self-regulation was that they were still able to

figure out what worked best for the community as a whole, although it was a much

longer and more painful process than usual.

A lot can be said for democracy and self-regulation as the above paragraphs point

out. Hemmings (1972), a lecturer in education at the University of Leicester who

critiqued fifty years of A.S. Neill’s work, said “The personal freedom of each child

included its right to a self-determined value system” (p.109). This value system

would be created by the children themselves within their own social environment.

The children were protected from an externally biased, morally based, authoritative

value system. The only way that Neill could confidently maintain this style of

direct, democratic freedom was to relinquish all form of compromise with external

forces. Hemmings goes on to say “…he was determined to protect his school and

to run it according to his own ideas with as little compromise as possible” (p.134).

4. Decision making by consensus versus. Direct democracy

As discussed above, an interesting, outward paradox of the policy-making

infrastructure of Summerhill is that the majority’s vote rules rather than decision-

making by consensus. Summerhill’s concept of democracy differs from the

cumbersome process of collaborative consensus in which you debate and discuss

and go on debating and discussing until everyone is agreed. Summerhill’s

 27

democratic policy-making practices could likewise prove to be a rather drawn-out

process (Appleton, 2000), comparable in its weightiness but not the same as that of

decision-making by consensus. The difference is that the direct democratic

community members are free to make wrong decisions and then change their minds

later, rather than all having to collaborate and agree before making the final

decision which is then set in stone. There is a subtle difference between the two

modes of practice and Neill’s concept of the students as self-regulated beings would

be seriously undermined if consensual decision-making were to be incorporated.

In consensual decision-making, everyone would have to compromise from the

beginning in order to reach a decision. The spirit of risk taking would be dampened

because unimaginative participants would likely back down in order to reach a

consensus. Thus, the risk with consensual decision-making is always that extreme

ideas might be neglected or overlooked. And although sometimes the final outcome

or rule created by a consensus may appear the same as a rule created by a direct

democracy, the difference lies in the process in which the rule has been decided.

The mindset of the two different groups of people importantly would be different;

the direct democratic group would be used to the mechanism of free thinking whilst

the consensual group would be used to being ‘good will’ agents, continuously

riding the wave of least resistance and pre-arranged harmony. They’re possibly not

even aware of their own possibilities and potentialities, which have ultimately been

dumbed down because of their unconscious lack of consciousness.

If consensual decision making were the accepted Summerhill practice, there would

be no room for mistakes. Zoë Neill Readhead is a true living source of self-

regulation throughout an entire lifetime. She commented on the idea of taking risks

and making mistakes (Vaughan, 2006);

Neill’s ability to leave me and the kids at Summerhill alone was one of the strongest
foundations upon which the Summerhill philosophy is based. It is part of the
freedom to do whatever you want to do with your own life. It is not conditional, you
don’t have to be answerable to your parents or any adult—you can just get on with
your life and learn or make mistakes. You can be lonely, you can be bored, you can
take risks, you can be really nice or you can be quite horrible. So long as what you
do doesn’t upset or hurt anybody else, you can be completely yourself. How many

 28

people get that chance in life, even as adults? …This feeling that you don’t need to
respond and can take your own direction is very empowering. (p.70)

The empowerment that Zoë was talking about is achieved through the process of

self-regulation. Consensus, however, would negate self-regulation because

opportunities to learn by experience or endure difficult situations and differences of

opinions would be taken away from the children and be replaced with a collective

uniformity full of logical compromises for every situation in a relatively sterile

environment. Neill was adamant that self-regulation was the only possible manner

of existence for a school that he was to establish. Compromise did not fit into that

category and he was unafraid to assert himself clearly in this regard; “The school

that has no self-government should not be called a progressive school at all. It is a

compromise school” (Hemmings, 1972, p.99). Neill disliked schools that charaded

as progressive schools, when all the while the leadership continued to maintain

many child-conforming and restrictive practices through the compromises they

made.

At Summerhill, everyone has to learn to live with each other’s differences, although

people were still free to oppose and express their ‘oppositional imaginations’ as

well (Rapp, 2002). Matthew Appleton (2000), who was a popular house parent at

Summerhill for many years, explains this whole idea well by saying;

At one time I favored the concept of consensus, whereby differences are talked
through until a solution agreeable to everyone is reached. Having watched and been
part of Summerhill self-government at work, I have changed my mind on this… a
world in which everyone agrees is not one that appeals to me. Ironing out
differences also irons out individuality… One day a case goes in my favor, another
day it does not. It is something we all learn to live with, and living with other
peoples’ points of view can often prove, in reality, just as valid, if not better, than the
original opinion that was fought for so passionately in the meeting (p.106).

Once again we see the idea of nurturing the minority coming through. Where else

on earth is the minority treated with such fairness and adaptability twenty-four-

seven? Fairness and honesty underpin the whole Summerhill consciousness.

 29

So, while Neill’s direct democracy was contrary to consensual decision-making, it

was supportive of the minority voice being respected. Another positive aspect of

Summerhill’s legacy of direct democracy is that it does not condone authoritarian

bureaucratic power.

5. Conclusion

Summerhill is more like a healthy community than a school as we perceive schools

to be. There is no external, institutional, authoritarian hierarchy controlling the

lives of the children within. More accurately, the authority is distributed without

favouritism amongst the members of the community in a highly interactive and

justifiable way; supported and authenticated by a value system that the members of

the community as a whole all help put into place. The concept of a distributed

leadership is evident here and the absence of bureaucratic and hegemonic

obstructions.

In the most recent volume dedicated to Summerhill, Vaughan notes that

“Summerhill self-government has no bureaucracy” (Vaughan, 2006, p.35). An

important way in which power is dispersed throughout the school is by having a

different chairperson at each meeting, with voluntary secretarial assistance for each

meeting. What both of these measures ensure is that the actions of the

administration remain largely unimpeded by unnecessary official procedures. It is

in this way that Neill found a simple solution for the age old dilemma of ‘pseudo-

democracy’.

When one observes a pseudo-democracy which is governed by a bureaucracy or

hierarchical authority and compares it to a system of authentic democratic practice,

which excludes the bureaucratic administrations, an understanding of the huge

conceptual difference between the two paradigms emerge.

 30

Neill’s nonconformist attitude was a natural way of life for him; he wanted to live

the type of life he believed in and apply this thinking to his own educational

practice. Neill wrote to Reich on this point; “I don’t run my school because I think

of the misery of millions of moulded and beaten children; I simply do it because I

think it right and fascinating” (Placzek, 1981, p.362). He allowed innocence to take

its natural course and gave the idea of a true democracy a fighting chance. Hence,

Summerhill is known as the “Oldest Children’s Democracy in the World”—and

intends to remain so. The criticism here may be that this aim is one of self-interest,

but it could be counter-argued by asking whose self-interest is it serving? It is

certainly serving the self-interests of the children who attend and their right to a

meaningful life; which in the end if everyone participated would be in the interests

of the public as a whole because people would not allow themselves to be dictated

by the market forces. A very different answer however would be revealed if we

were to ask the same question of the status quo schools. The status quo schools are

not delivering the right for the child to live a meaningful life; instead the child is

seen as a commodity to be used as a future component in the mass production line

(Grace, 1988).

The following chapter will address the way in which direct democracy is instituted

at Summerhill through the process of self-regulation. In Neill’s view, it is only

through the process of “freedom without license” that a child can learn to govern

themselves and therefore create a life full of meaning (Neill, 1970, 1971). It is a

life where they are in total control and therefore unafraid to take total responsibility

for their own thoughts and actions. Only when a person is able to take

responsibility and control of themselves, are they then able to extend the concept to

their family, their village and thus further a field to their global family of

humankind.

 31

 CHAPTER 2: SELF-REGULATION AT SUMMERHILL

A. S. Neill

 32

1. Introduction: Not Just a School

The last chapter looked at how the mechanism of direct democracy was established

at Summerhill how the idea of direct democracy was instigated by A. S. Neill to

enable the children at Summerhill to evolve into self-regulating beings in a natural

and instinctive way. This chapter will examine the notion of self-regulation in

greater detail by focusing on freedom at the grassroots and how it manifests itself in

the lives of the children at Summerhill. Concepts such as empathy and holism

underpin the community way of life and offer a model of “personal growth” more

sophisticated than that recognized in our schooling system today.

As noted in Chapter One, the ability of the children to make informed decisions for

themselves—both individually and collectively—without the influence of external

forces was a key aim of Summerhill. In fact, all of Summerhill’s aims were

interwoven to support this goal (Vaughan, 2006, p.viii);

• to allow children freedom to grow emotionally
• to give children power over their own lives
• to give children the time to develop naturally
• to create a happier childhood by removing fear and coercion by adults.

Freedom is given to the children to examine the entire context of the decision-

making process, enabling them to make informed and conscious choices in all areas

of their lives (Neill, 1970, 1971). This is self-regulation in action. In this regard,

perhaps the most significant person to have influenced Neill’s philosophy of self-

regulation was Homer Lane (1876-1925). Homer Lane had a hard working father

who was never home and a very strict religious mother. In rebellion to her

strictness he ran away from home at an early age and lived a hardened life on the

streets. In time he decided to become a teacher.

In fact he became a philosopher and “teacher” of adolescents whom the courts and

society had decided were “hardened delinquents” with no hope for their future.

Once Neill visited Lane’s reform school he was hooked. Lane had a huge influence

on Neill’s thrust towards creating a self-governing environment that one could

 33

actually see in action. Neill himself admitted; “The most influential factor in my

life, the man who inspired me most, was probably Homer Lane” (Neill, 1992,

p.208).

This chapter will also examine some ideas from the Brazilian adult educator, Paulo

Freire (1921-1994). Freire’s ideas help us to theorise self-regulation in practice.

Although Neill preceded the Brazilian educator, Paulo Freire, in time, it is obvious

that the synergies between these educators and their thoughts on human respect are

significant. Freire’s contentions against the neo-liberal capitalist regime are

especially well known internationally, and in many ways mirror the sentiments of

Neill. In particular, Freire offers ways in which we can free ourselves from the

oppressions of our own “non-thinking”. His theories offer rich advice in order for

us to assert our mana (standing) and begin to take control and responsibility for our

own thoughts and actions; which of course is what self-regulation is all about.

2. Self-Regulation – Freedom without License

Self-regulation—or the freedom to make one’s own choices without causing harm

to others—is a fundamental philosophy that underpins the entire functioning of the

Summerhill community. The children are allowed freedom, but not license.

Freedom involves showing care and tolerance for themselves and others, whereas

license is a “feral” type of freedom, with an absence of boundaries and concern for

the consequences of how an action may affect the lives of other people. Freedom

does not mean spoiling the child; it is quite the opposite.

Some people who liked the sound of Neill’s work have misinterpreted his

philosophies and allowed their children to have freedom with careless abandon.

Neill saw this as an injustice to the principles of freedom he advocated, considering

this aberration embarrassing. As an example of an aberration of Neill’s philosophy,

he recounted how a mother suggested to Neill that her child was a “Neillian child”

(Neill, 1970). When he turned to look at how “free and natural” she was, he found

her standing on top of his grand piano with her heavy shoes on. After that, she

 34

proceeded to jump onto his sofa and nearly went through the spring. Neill rightly

felt insulted by such misinterpretations. He had this to say on the subject of

freedom and license:

It is this distinction between freedom and license that many parents cannot grasp. In
the disciplined home, the children have no rights. In the spoiled home, they have all
the rights. The proper home is one in which children and adults have equal rights.
And the same applies to school.

It must be emphasized again and again that freedom does not involve spoiling the
child. If a baby of three wants to walk over the dining table, you simply tell him he
must not. He must obey, that’s true. But on the other hand, you must obey him
when necessary. I get out of small children’s rooms if they tell me to get out (p.105).

Self-regulation involved a reciprocal agreement between everyone in the

community. Neill mentioned how he would get out of a small child’s room if he

was told to leave, and vice versa. For this freedom epitomized the concept of equity

and respect for one another’s rights, regardless of age, race, or gender. To those of

us more familiar with a traditional kind of upbringing, we would find the actions of

a six year old ordering us from a room difficult to tolerate, given the innate

concepts of hierarchy and authoritative power control within our background;

where “little people”7 have minimal rights in so far as expressing their wishes are

concerned. The reciprocity that self-regulation creates, ensures that the children of

Summerhill gain essential life skills. These include living harmoniously in a

community by working interdependently with one another in a highly informed and

cognisant state. They are able to reason well above the level of their “unfree” peers

in order to find solutions to problems that would otherwise have been left to adults

to sort out.8

The term “interdependent” is one of a family of terms which includes

“dependence,” “independence” and “interdependence.” Dependent thinking is said

to evolve into independent thinking, which then needs to evolve further into

7 “Little people” in this context are not only children but also the adult “working classes”.
8 Refer to the section on ‘sex and religion’ about adolescent ‘pregnancy’ for another example of this
trust in a child’s reasoning process.

 35

interdependent thinking. Covey (2004) points out that “Dependent thinkers need

others to get what they want. Independent thinkers can get what they want through

their own efforts. Interdependent thinkers combine their own efforts with the

efforts of others to achieve their greatest success” (p.49). This process is a

development from “You” to “I” and then into “We”. The ability to think

autonomously allows the individual to develop their interdependent relationships

with others to a more sustainable level because the motivation comes from within.

Through the process of working toward a self-governing mindset among the people,

the realization of an egalitarian and socially just society may evolve. Summerhill is

in effect a microcosm of this ideal. As Neill knew, it was waiting for the rest of the

world to catch up.

In relation to this recognition of interdependence, Neill believed that adults needed

to make certain sacrifices in order for children to be able to exercise their ability to

make informed decisions. The abolition of physical force by adults on children was

a nonnegotiable necessity for example. To this effect, Neill refused to allow any

form of physical abuse by adults towards children from the time he first set up

Summerhill in 1921. This was a brave move on Neill’s part. Because of the

harshness of the times just after World War 1—the Great Depression and the

influence of Christian dogma such as “Spare the rod and spoil the child”9—it was

perfectly normal for adults to discipline children, by whatever means it took.

Nonetheless, this rule applies today. There is no corporal punishment in Summerhill

(Neill, 1992).

9 The following quotations come from the King James Version (KJV) of the Bible: (Notice how all
of the verses are gender specific). Prov 13:24: "He that spareth his rod hateth his son: but he that
loveth him chasteneth him betimes (diligently)." Prov 19:18: "Chasten thy son while there is hope,
and let not thy soul spare for his crying." Prov 22:15: "Foolishness is bound in the heart of a child;
but the rod of correction shall drive it far from him." Prov 23:13: "Withhold not correction from the
child: for if thou beatest him with the rod, he shall not die." Prov 23:14: "Thou shalt beat him with
the rod, and shalt deliver his soul from hell (Shoel)." Prov 29:15: "The rod and reproof give
wisdom: but a child left to himself bringeth his mother to shame."

 36

Another sacrifice that Neill saw adults needing to make involved children no longer

being treated as little slaves or gophers. He believed that parents should not exploit

their children by making them do things because they (the parents) were too lazy to

do it for themselves. The same applied to teachers—or anyone, in fact. Both adults

and children had to have equitable rights.

It could be understood why the majority might find some of Neill’s ideas ‘over the

top,’ unnecessary, or even quite ridiculous. Western society has bred into its

citizens the notion that children should be ‘seen and not heard’ and do not have the

same status as adults. Likewise, with regard to schooling, there has been the

unwritten rule that children need to learn what adults decide should be taught; that

children are in no position to set the curriculum. It is a natural way of thinking for

most people because it is a way of thinking that has become embedded in our

consciousness. The whole schooling ethos, it can be argued, has become an

unquestionable assumption; and once something becomes ‘unquestionable’, people

stop thinking. By this very ‘non-thinking’, we keep ourselves enslaved by the

obedience and blind allegiance we give to powers whose true motivation we do not

always understand (Zinn, 1997). The idea of Summerhill is to allow children to be

self-governing and totally aware of the political stage which is the world around

them. They are brought up never to be dependent thinkers.

3. Supporting ideas of Paulo Freire

Paulo Freire was a renowned Brazilian educator whose chief concern lay with

social justice and human freedom. He is well known for his concepts of

domestication and indoctrination, which basically defines the “dumbing down” of

the critical thinking process.

Freire believed that, rather than liberate students minds, the schooling system was

designed instead to reproduce the status quo; to domesticate and indoctrinate its

 37

subjects (Freire, 1998). This domesticating and indoctrinating process caused its

subjects to become oppressed by a mechanism that they do not fully understand.

Despite the fact that the system outwardly professed an intention to develop their

intellectual and emotional capacities towards independent being; Freire saw instead

that it was a system that consolidated certain myths. These myths acted to

emasculate people and render them powerless to oppose this faceless mechanism.

As a result, they continued to feed their support into it because of the absence of

alternative educational options that people could visualise.

Freire talked about how oppressed peoples could liberate themselves by fighting to

“destroy the causes” that nourished oppression; the oppression that domesticated us.

Behind Freire’s ideas lies the belief that the vast majority of people—regardless of

race, age, or gender—are actually oppressed themselves without realizing it. He laid

out his views in his 1970 book, Pedagogy of the Oppressed. For example the

schooling system maintains a form of oppression upon its subjects by creating

individuals who are content to learn the necessary skills required to enter the

economy and earn money (learning to earn); without necessarily thinking about or

challenging these skills. Freire refers to this form of learning as the banking model

of education where the teacher is the depositor and the students are the depositories.

The teacher deposits the information and the students patiently “receive, memorise

and repeat” (p.72). The banking model of education is a weapon that the oppressors

use to organize the oppressed so they accept and become accustomed to their

position instead of challenging it. Freire compares the banking metaphor for

education with his recommended problem-posing education (Duncan-Andrade,

2008).

Problem-posing education is critical pedagogy, it is learning for freedom. The

teacher and the students both see themselves in a reciprocal partnership where they

learn off one another. The teacher must accept that the student possesses

knowledge and ideas that they can share together. Freire (1970) called this the

 38

“pedagogy of the oppressed, which is the pedagogy of people engaged in the fight

for their own liberation” (p.53).

In a sense the philosophies of Summerhill are immersed in critical pedagogy. Neill

also believed that the unthinking, robot-like mentality of the general population

caused people to follow ideas that they do not totally understand. Hence the

importance he placed on self-regulation, a process where the oppressed begin to

deconstruct their consciousness and learn to rebuild their way of thinking by

interrogating the myths that enslave them (Freire, 1970). A significant idea in

Freire’s thinking is that this process not only liberates those who are oppressed, but

also liberates their oppressors as well. In the longer term, the desire to oppress has

itself been extinguished.

There are many myths in our lives that we can interrogate. We may look at certain

cultural (racial, ethnic, religious, or secular) traditions that have become normalized

over time; in which a sense of duty and obligation creates forms of subservience.

Such cultural traditions do not necessarily have to be ethnically based either. There

are many types of cultures in the world. Neill, in fact, preferred a “do-it-yourself

culture”. He was not afraid to challenge myths, as his practices betray. For

example, he did not adhere to the notion of a fixed curriculum unless a child wanted

to learn something from it. This belief was in keeping with his views on the nature

of self-regulation or the freedom to choose for oneself. He even went so far as to

suggest that “the average age of the curriculum-makers should be about seventeen”

(Hemmings, 1972, p.109). The New Zealand Curriculum Framework itself and the

idea of challenging the curriculum myth will be addressed in more detail in a

separate chapter of this thesis.

Self-regulation allows the child to challenge and critique with confidence because

he/she can operate with informed and transparent vision. It is hard to hide ulterior

motives from self-regulated beings because they are not blinded to the ulterior

motives by the practice of non-thinking. It allows one to move through life with

 39

one’s eyes clearly open. In this respect, the ability to challenge myths and ideas is

an important element of the self-regulated person’s life. They don’t see it as

anything extraordinary because they live it so naturally. In contrast, the herd

majority can easily succumb to blindly following methods or practices without even

thinking about the nature of their thinking; of why they are following these

practices so trustingly. Obedience to the school curriculum is a classic example.

For some of us who have worked in the schooling system as so-called “educators”,

we see the analogies of this herd instinct in our “unfree” schools10. Not only are the

children denied self-regulation by the teachers; the teachers are denied self-

regulation by the school management; school management is denied self-regulation

by the government; and the government is denied self-regulation by the global

money market. More detail of this will be given in the neo-liberal section of this

thesis.

The oppressed not only exist at all levels of the schooling system, but they exist at

all levels of society. As Freire argued, even the very rich are oppressed by their

need to oppress others in order to remain in their station. Therefore any attempt by

the oppressed to free themselves must be a genuine rather than a false attempt. And

here, it is not enough for the oppressed to aspire to be an oppressor, just as it is not

enough for the oppressor to offer short-term solutions to alleviate their own guilty

conscience. Freire calls this latter action “false generosity” (Freire, 1970, p.29).

Summerhill would have to have been a dictatorship or a hierarchical, pseudo-

democracy in order to be privy to “false generosity”; that is, the beneficiary of

monetary handouts from the government if certain criteria are adhered to. This

would only perpetuate the oppressor versus oppressed situation because false

generosity continues to keep the oppressed perpetually grateful to the oppressor,

who acts out the role of gate keeper and minder. It was these “strings attached”

terms and conditions that Neill was keen to avoid. In saying that, however, the

10 Neill often referred to standard schools as unfree schools.

 40

government needs to be seen themselves as pseudo-gatekeepers because they, in

turn, are merely responsive to the global market, which in turn exerts control over

the curriculum content under the umbrella of neo-liberal capitalism.

Freire talked about creating a “true generosity” as opposed to a “false generosity”

that only the oppressed can understand how and why:

True generosity consists precisely in fighting to destroy the causes which nourish
false charity. False charity constrains the fearful and subdued…to extend their
trembling hands. True generosity lies in striving so that these hands – whether of
individuals or entire peoples – need to be extended less and less in supplication, so
that more and more they become human hands which work and, working, transform
the world (p.29).

Summerhill needs to be understood as a microcosm of something larger; of a

positive ideal in which the transformation of our world is made possible by people

being alive in their “awareness” and ability to work together. This is a counter-

hegemonic idea in so far as allowing the children to evolve into fully cognisant

humanized beings as opposed to dehumanized, domesticated vessels of existence.

This whole process should not be an individual task, but rather, a community

responsibility. Communicating with each other in a genuinely reciprocal manner

characterizes this transformation. By communicating with one another in this

authentic way, we can learn to reconnect and stay in touch with our humanness as

beings able to “transform” our world—rather than having to adapt to its

circumstances (Freire, 1998; Hill, 2002, Roberts, 2000, 2003).

Neill shared a vision of transformation for the world by standing by his belief in the

intrinsic goodness of each child, regardless of how their various and differing

childhood suppressions manifested themselves in certain dysfunctional behaviours.

A significant part of the success of self-regulation arose from his absolute belief in

the inner goodness of each child. When children feel that they are trusted, believed

in and loved, they grow more confident in themselves and the decisions they make.

 41

Summerhillian children and ex-Summerhillians cannot be accused of being people

who do not know the motives of their own actions, nor can they be accused of the

mob mentality of moving unthinkingly with a cause they do not understand or in

which they do not believe. Hierarchical authority does not have the same power

over people who can think critically for themselves; that is, “the intelligent

minority”. It only has power over those who have become “comfortably numb” in

their non-thinking processes—“the stupid majority” (Gray, 1977; Ibsen, 1995).

Although Neill preceded Freire in time, and was therefore unaware of his ideas,

Neill showed how Freire’s theory of the oppressed freeing themselves can work

with children. By allowing children the freedom of self-regulation, they were able

to think more critically about their world and its moral code. Members of the

Summerhill community all had different levels of suppression dependent upon their

upbringing, their pre-Summerhill schooling, and their entire social mirror. The

lifestyle of Summerhill allowed them to lift themselves out of their oppression

through their continuing experience of self-government and autonomous thinking.

This was the means to nurture new and objective understandings of the world, to

which their minds would otherwise have been closed. Summerhill has always and

continues to place self-regulation as one of its principal philosophies.

The current Principal of Summerhill Zoë Neill Readhead, who is also the daughter

of the late A.S. Neill, stated the following in relation to the School’s principles on

freedom and self-regulation (as cited in Vaughan, 2006, p.72);

…Fundamentally it hasn’t changed at all. I always think of Summerhill as being a
bit like the sea—the tides come in and go out but the sea remains the same... How
can you change the simple philosophy that kids should be free to make choices about
their own lives and that we all live as equal members of a community? It is simple,
practical, truthful and real. The principles upon which the school runs are profound
and are beyond “fashion” or educational trends. These principles disallow the many
neurotics and inappropriate “rules” that parents, teachers and others ‘in authority’
use to control children and young people in family life and in schools.

As mentioned in the preceding chapter, Zoë was a child who lived a self-regulated

life because of the beliefs of her parents. Neill allowed Zoë complete freedom

 42

without license, simply because he believed it to be the best way for his daughter to

live. At the same time, he was able to experiment with his various philosophical

beliefs with the result that he could provide evidence as the years progressed to

support his unorthodox way of thinking. He was unable to offer all of the children

at Summerhill the same degree of freedom that Zoë had, however. This was because

they were still under the influence of their parents during the holidays, and not all

parents had the same set of values as Neill.

He was, however, able to offer the children empathy and support in their time at

Summerhill and a way of taking control of their own lives. Neill would always

remain without hesitation on the side of the child. He often argued; “There are no

problem children, only problem parents, and problem teachers” (Croall, 1983, p.xi).

Because self-regulation at Summerhill allowed the children to think and move

autonomously, the teachers did not have the power to become a problem to the

children by issuing punishments for difficult behaviours the teachers themselves

may not have understood. This is in complete opposition to the “unfree” schools

where the teachers had complete authority to reward or punish as they chose. In

that type of unfree environment, the teacher is not always on the side of the pupil,

and it can sometimes be an acceptable practice for the teacher to work in opposition

to the pupil—especially if the child is challenging the teacher’s ego or pride. In this

instance, the teacher’s desire to make the child conform (which is sometimes a

punishment for challenging their authority) is greater than the natural need of the

child at the time.

I have seen this power play or fight for power on a regular basis in my dealings with

schools. It is a phenomena that cannot be pinned down to any one individual as we

are all unintentionally forced into it ourselves because of the way the schooling

system operates and condones such behaviours. Teachers can feel obliged to

engage in behaviours that have been imposed upon them by an external force. For

example, if a child “misbehaves” (which means they’re not doing their work), the

teacher reacts because the child is not following the curriculum; and the curriculum

 43

is of the utmost importance in the neo-liberal schooling environment. Children must

conform so they will become malleable beings. Once they are malleable beings,

they can be moulded in all areas of their life.

Let me give you an example of my own experience this year with respect to this

conforming practice. I was relieving a class of seven and eight year olds and we

were all seated in the auditorium for a whole school assembly; the school

comprising of approximately 200—300 children. The auditorium was similar to the

university type lecture theatre where the audience seats are layered downward

toward the front podium. I had my class of little ones all seated in their perfect little

row just like all the other classes of children who were seated perfectly in their

perfect little rows. And then there was complete silence while the ‘perfect’ Deputy

Principal stood at the front and quietly demanded everyone’s attention. You could

tell by the sparkle in her eye that she knew that she was a “great” teacher because

she had complete control of the whole assembly; not one child dared to make a

sound. Her authority was real and unchallenged. Is this what makes a great

teacher? Why is power always manifest as “control” in the schooling situation?

Why is the link made among schooling domesticators which says, I am a good

teacher if I have control (of my subjects)? What exactly are our children being

subjected to?

Meanwhile back in the school assembly I had a highly spirited young boy, whom I

could see was full of dysfunctional suppressions who decided he did not want to

conform to this assembly. He promptly decided that he wanted to sit across the

stair from where our class was sitting in their perfect little row. If he was successful

in his attempt to remove himself from our company, it would mean that our perfect

uniformity would be disrupted and all eyes would be on him. He would be the only

child out of ‘sync’. How was I to act as his teacher/baby-sitter for the day? I did

not know this child. I did not know his history or his home life. All that I could

surmise was that he felt caged for whatever reasons he had and he felt the need to

rebel. Because I have been schooled myself, I felt a need to make him conform. I

 44

would be an embarrassment if he did not. I allowed myself to be controlled by the

idea that I was a minority in such a large assembly of people, and so I forced him to

conform. While this was happening, I was thinking to myself how wrong my

intervention felt. I did not like the way that I was acting and treating this child,

thinking all the time that if we were in a self-regulated environment, the boy could

stand on his head in the corner for all anyone cared; as long as he didn’t disrupt the

discourse, he would be left alone. I offer this simple example in order to illustrate

how teachers in this schooling system not only force children to behave in a certain

manner—thus taking away their self-regulatory rights—but have force exerted on

them that allows their rights to slip away from them as well.

Currently, in my position as a reliever teacher in the New Zealand schooling system

for primary, intermediate, and secondary schools, my eyes have been opened to the

fact that all schools are basically the same. The power source is top down. Most

schools that allude to having power shared between the children and hierarchy are

illusory and tokenistic. Although in saying this, to be fair, there are pockets of

humanistic alliances out there in the schooling systems that are trying to break

down these barriers.

The power of hierarchical control has led to the growth of intimidation practices

disguised as “education”. The intimidation tactics are usually presented in a clear

and precise manner, although they are sometimes subtle or hidden. Sometimes,

when no outsiders11 are present, they openly revert to direct forms of intimidation.

Teachers collude and support one another because they know no other way of

controlling the

‘problem child’. Regardless of the way in which the bullying tactics are presented,

they are real—and the children know it. Would the teacher who glared

threateningly at the two six-year-old boys talking in junior assembly have done the

same thing if their parents were present? I very much doubt it. The power of

11 Outsiders refer to anyone not directly present or involved with the everyday operations within the
classroom, this can also include parents and Board of Trustee members.

 45

intimidation in the schooling institution wears a very cunning mask, and only those

being bullied and their peers can see through the mask.12 But where is the voice of

the ones being bullied?

In Summerhill’s equitable self-regulatory environment, which is in direct contrast,

the power is shared amongst all members of the community. No one has bullying

rights over another. Neill could see the impediments of the schooling system, and

his ideas on self-regulation were indicative of his foresight to sidestep this threat.

Many of his ideas about dealing with non-conformity can be attributed to his

broader philosophy about the merits of self-regulation, an area in which he was

himself influenced greatly by the views of Homer Lane. It is to Lane’s views to

which I now turn.

4. The influence of Homer Lane

Neill came to the conclusion that self-regulation was the only way for children to

receive an education in order to live a meaningful life. In his time a handful of

people influenced his ideas on self-regulation and Homer Lane was one of these

forward thinking people whose work Neill greatly admired. Lane believed in self-

government, not punishment. He believed in the innate goodness of every human

being and he believed in ‘love’.

Homer Lane was born in America on September 22, 1876. His father was a busy

man who worked in the railway; his mother was a very strict Baptist. Such an

austere religious background caused him to rebel against his mother’s influence,

and he became the leader of a gang of delinquent boys. As a result, he ran away

from home at the age of about fourteen. He eventually married and had children

and decided to take up teaching. Although his teaching path led him to work in

some of the more challenging areas of society (with delinquents and in prisons), his

students were people he understood and with whom empathized. In 1912, Lane

12Although the bully tactics may vary, they are present and alive through the primary, secondary and
tertiary institutions.

 46

went to England and became the superintendent of the Little Commonwealth; a

self-governing reformatory school that had been set up in Dorset (Lane, 1928).

Throughout his life, Lane studied the behaviours of human beings in great detail.

This research led him to believe that the negative behaviours are formed within

individuals from a very young age, and that the root cause is the loss of freedom

from infancy in to adulthood. Hemmings (1972) summarizes Lane’s findings as

follows:

He thus arrived at the thesis that the perversion of young children was the result of
their loss of freedom, of the training given to them from infancy onwards, and that
the perversion might take the form either of a loss of power or of delinquency (p.26).

Lane came to an understanding that people basically just wanted to love and be

loved; that every human being possesses an inborn goodness that is ‘Love’. Love is

a natural part of our ontological makeup, our human ‘being-ness’. Lane also

understood clearly that it is through the loss of freedom that people will begin to

manifest certain perverted or dysfunctional behaviours; it is not because a person

does not want to love or be loved. Perverted and dysfunctional behaviours are an

effect of a loss of freedom. That is why he believed adamantly in the innate

goodness of each individual child, and firmly believed in the power of ‘love’ as

opposed to ‘hate’. Lane (1928) expressed his philosophies on love as follows:

[Man] is the embodiment of the master-wish for perfection of the universe, and is
therefore essentially good. The motive-power of goodness is love, and love is
compulsory. If a [man] does not love [mankind] and the universe, [he] is not true to
[his] nature. [Man] does not choose to love; [he] must love.

If [he] hates, [his] behaviour is untrue to [himself], to [mankind] and to the universe,
but the energy is still love, for [his] act of hatred is love perverted… It is wholly
unnatural.
The loving act is hopeful behaviour; the hateful act is fearful behaviour... Love is
not a virtue; it is natural to [mankind].

The only true authority is love, and the only true discipline is founded upon hope.
The authority that is based upon force will transform love into hatred and hope into
fear (p.177).

 47

One can see how Neill became heavily influenced by Lane’s thoughts and beliefs.

Although many of these ideas on love and self-regulation were already forming in

Neill’s mind prior to meeting Lane, it was through Lane’s work and the ‘Little

Commonwealth’ that Neill saw what an environment supportive of these values

could physically look like. This idea of self-regulation extended far beyond the

individual person; it could never be just about one’s self. Being in control and

responsible for one’s thoughts and actions, the wider ‘whole’ must be taken into

account because one’s actions may affect others. If there is this aware of ‘other’ in

one’s consciousness, then knowing how to manage the way one’s actions will affect

others will come naturally (Hemmings, 1972). Self-regulation would encompass all

areas of one’s life and acknowledge each aspect as a part of the ‘whole’ structure of

our meaningful existence. Self-regulation is a holistic reality that the ancient

matriarchal societies understood. Lane continued to speak of love and self-

regulation in the wider context;

If a [man’s] love be not extended to all [mankind] and all communities, [he] cannot
be completely happy; for love is dynamic and universal. Any distrust or fear of
another community than [his] own will infect [his] own community with hatred and
destroy its harmony. For hatred makes a community sick, as it makes each human
being sick. Every [man] must choose for [himself]. No [man] can be compelled to
love, for love is itself the highest form of compulsion (p.177).

Although Neill was reluctant to use the term ‘love’—because of the way people

distorted its motivations, he nonetheless did use it. He had to use the term ‘love’

because there was no other way to explain the concept. Love was essentially the

foundation that underpinned Homer Lane’s wonderful works throughout his life.

He took seriously the positions of the individuals with whose lives he had been

entrusted, and he cared about each and every one of those individual lives.

Summerhill’s practices advocate the same primary philosophy.

The Little Commonwealth was a reform school in which Lane was entrusted with

the well-being and the reforming of ‘hardened’ delinquents who stood trial in court

and were sent to the Little Commonwealth to serve their sentence. When Neill

visited Lane’s ‘Little Commonwealth’ in 1917, he noted how captivated he was by

 48

the extreme difference between this school and other schools of the day. Neill was

impressed when he spoke of the pupils’ demeanour: ‘Most of them had been court

cases at one time, but to me they seemed quiet, social, gentle young men and

women who without the Commonwealth, I am sure, would have been in prison’

(Neill, 1991, p.209). The self-regulation of the pupils enthralled him and touched a

chord that resonated within him and he purposely maintained an intimate alliance

and friendship with Homer Lane in their future. Unfortunately Lane’s ‘Little

Commonwealth’ ended up closing down because he did not have enough

bureaucratic power to keep it in operation. But the seed had been sown in Neill’s

heart and mind, and he determined not to let it fall on fallow ground.

One of the questions that may be asked, is how was self-regulation incorporated

into the everyday life of the Summerhill community? It is not so much

incorporated as it is infused into the whole community; as Neill said, ‘Summerhill

isn’t a school—it is a way of life’ (Hemming, 1972, p.192). The children simply

make their own choices. A lot of these choices may differ to what we, as unfree

schooled people have been programmed to believe. Yet if we had the same choices

ourselves as children, would we have made them any differently than the children at

Summerhill? In order to offer the reader a more informed view of children’s choice

and radical democracy, the following sub-section will explain the community’s

preference for optional classes at Summerhill.

5. Optional Classes

An intriguing rule that Summerhill implements is that classes are optional.

Children do not have to go to class if they do not want to. When I tell people this

rule, their usual response is “Oh—but how do the children learn the curriculum?”

My usual reply to them is; “Oh—but what is the curriculum?” Accompanying this

question are other thoughts, such as, “Are you really so shallow that you are willing

to let people prescribe information that you understand very little about to be

programmed into your children’s minds? This prescribed information comes in the

 49

form of the curriculum. Do you understand its origins or motivations and the wider

implications of its usage?” Sadly, the majority of people in this country have no

idea. The curriculum has become a dogmatic icon that now requires no conscious

thinking by the majority. How very odd that something as important as our minds

and the minds of our children are taken so lightly in this society.

At Summerhill, minds are never treated so lightly with such indifference. This is

why it is so important for children to be free to choose whatever it is that they wish

to learn. How can another human being know everything that is going on in your

mind? How can anyone but yourself know what your true desires are? Why

therefore should another human being have the right to tell you what to learn? At

Summerhill, the youth have the right to create their own destiny. They are allowed

to gravitate toward their own true interests which are determined and controlled by

their own efforts and not by some adults posing as educators forcing them to

conform. As one can imagine, the youth initially spend a lot of time playing and

learning in a way that suits them before approaching a formal lesson for specific

knowledge. Neill believed that ‘childhood should be playhood’ (Croall, 1983,

p.391) and he had no hesitation in standing aside and letting children play.

Jonathon Croall (1983) compiled a book called All the Best Neill and in his

introduction, he explained Neill’s judgment of his fellow ‘educators’ in the

schooling system by saying; ‘Neill feels free to undertake some spirited sniping at

all the other educators who fall short of his ideals, at the ‘moulders’ and the

‘moralisers’ who insist on bringing ‘uplift’ into the lives of children’ (p. xii). The

moulders and the moralisers would most likely be opposed to Summerhill’s

optional classes as well as the fact that at Summerhill there are no compulsory tests

and exams. This has caused continual friction between Summerhill and the

government over the years (Cunningham, 1999; Ofsted, 1995, 1997a, 1997b, 1999,

2000, 2002; Vaughan, 2006). Neill struggled relentlessly against the bureaucratic

blindness that never seemed to let up. More recently, Zoë Neill Readhead— the

current principal of Summerhill—has seen more than her fair share of contemporary

 50

struggle with the governmental watchdogs’, even to the point of having to take the

Ministry of Education to court.13

The teaching and learning at Summerhill is very effective because the youth choose

to go to class themselves and are not forced to be there. The Summerhill

philosophies appeal to many educators. For example, Zoë Neill Readhead has

claimed ‘If you choose to go to class, you are usually ready to learn and don’t need

the work to be sugar-coated to make it palatable’ (Vaughan, 2006, p.100). This is

how learning happens, for the pure joy of learning new things which comes from an

internal incentive and the absolute pleasure of sharing new knowledge with others

that thirst for it and reciprocate in the sharing. The learning is for ‘freedom’—as

Paulo Freire advocates—and is opposed to the ‘learning to earn’ model which is the

ultimate goal of neo-liberal schooling (Freire, 1999; Giroux, 2000). At Summerhill,

there is no such thing as learning to earn; or the idea of memorizing information and

acquiring skills as prescribed in the curriculum for the purpose of receiving a

credential or qualification. The Summerhill philosophy looks beyond the narrow-

mindedness of acquiring skills by rote, and other means, in order to gain a

qualification to reach the ultimate predetermined destination of a ‘wage slave’ in

the neo-liberal user-pays money market.

Freire (1998) knew too well the idea of reciprocal learning that the student and

teacher must share to create an effective learning environment; “Only insofar as

learners become thinking subjects, and recognize that they are as much thinking

subjects as are the teachers, is it possible for the learners to become productive

subjects of the meaning or knowledge of the object” (pp.89–90). This is one of the

many examples where Freire and Neill’s philosophies overlap and support one

13 The case of Summerhill verses the Government was heard on Monday 20 March 2000 at the
Royal Courts of Justice in London; by that Wednesday the Government approached Summerhill and
asked for a settlement. The judges retired and allowed the Summerhill community to have a meeting
in the courtroom to decide whether they would settle or not. The meeting was chaired and recorded
by the children in the usual Summerhill manner with the chairperson, the vice-chair and secretary
all taking their positions on the judge’s panel. This particular meeting was a historic event as never
before have children made a binding democratic decision in a Royal Court. The vote was cast and
the decision made to settle (Vaughan, 2006, pp.110 – 115).

 51

another. For example, the children at Summerhill are regarded as being on the

same level as the teachers in their humanness and their desire to learn together and

from one another. The children are not viewed as empty vessels to be filled with

the all-knowing knowledge of the teacher. Through the power of self-regulation,

the children enter into a world of learning that they are as much a part of as the

teacher is. Although as an adult, the teacher will undoubtedly have more

experience and knowledge in certain areas that they can share, but the difference is

that the child is totally aware of this and will tap into the knowledge—if they so

desire. The flip side is that if the teacher has extra knowledge that the child does

not desire or require, then that knowledge will not be forced upon the child. Or if

the teacher does not have the knowledge that the child desires or requires, then

together they can source the information if needed. In support of this idea, ex-

Summerhillian Joshua Popenoe (1970) spoke of optional classes:

All lessons are optional. The idea is that if a child is allowed to play as long as [he] likes,
when [he] finally decides [he] wants to learn something, the motivation is entirely [his]
own. [He will obviously learn more quickly and thoroughly this way than under force.]
(p.28)

To the outsider, it may appear that Summerhill is all play and no work but that

would be a grossly incorrect assumption. Joshua went on further to explain how, as

the children get older and approach the higher classes, some end up having to take

subjects in which they may not necessarily be that interested in. But for those who

wanted to seek a career that involved acquiring formal qualifications, certain

subjects were needed in order to prepare themselves for the college entrance

examinations, and thus continue their schooling beyond Summerhill (p.81). There

is, after all, a world outside of Summerhill. To its credit, Summerhill has

produced—and continues to produce—its fair share of academics (e.g., doctors,

lawyers, university professors, teachers, publishers/writers, etc). The list continues

and is varied (Bernstein, 1968; Vaughan, 2006). Summerhill will by no means be

left in the dark, should their alumni choose to enter into the formal world of

academia.

 52

6. Sex and Religion

Sex and religion are two topics that people are always interested in learning in

relation to the Summerhill perspective. For unbeknown to some, sex and religion

have become inseparably intertwined in a negative way since the advance of the

patriarchal order into the world’s political arena. If we go back far enough, we may

get a glimpse of the picture.

Sexual humanization evolved almost exclusively through the female form because

the mechanics of the male sexuality has fundamentally remained the same since

primates first copulated. The sexual changes in the human female were attributed

to a constellation of sexual evolutionary characteristics such as; the elimination of

the estrus cycle14, the development of the clitoris15, the change from rear to frontal

sex16 and the development of the breast17. As these changes evolved, they created

more freedom and intimacy for the human female form (Sjoo & Mor, 1991). The

female form became more alive in both her sexuality and her spiritual connections

to the earth, and a highly evolved form of Mother Religion and matrilineal tradition

came into being which lasted for thousands and thousands of years. Such ancient

forest18 societies of the matriarchal order were said to have authored the peaceful

nurturing of the tangible Earth Mother Goddess and the harmonious interweaving of

both the feminine and the masculine.

14 With the elimination of the estrus cycle and the development of the menstrual cycle it meant that
sexual activity was no longer solely for reproduction purposes and the female could partake in
sexual activity at any time.
15 The development of the clitoris and evolution of the vagina meant a significantly superior
sexuality and orgasmic ability.
16 The change from rear to frontal sex produced a colossal change in relations between the sexes;
face-to-face intercourse that causes the stirring up of emotions and the development of ‘human self-
consciousness’.
17 The development of the breast added to woman’s potential for sexual awakening; and the personal
lover who now lay at her breast which was previously only for the use of suckling her infant (Sjoo &
Mor, 1991).
18 Matriarchal societies were more prevalent in heavily forested areas where the earth was more
noticeable than the sky e.g. Europe and Africa.

 53

As the Bronze Age19 emerged, the open landscape20 societies of the patriarchal

order swept down from the north, bringing with them not only their aggressive

warriors and hardened fighting weapons, but also their male hunting gods and their

invisible male sky gods who ruled supreme. The woman was seen as a beast of

burden, an object of sexual release and a mere chattel to the male dominators. This

brought an end to the Neolithic Age of stone and with it also came a sharp decline

in the open veneration of the Earth Mother Goddess and her various manifestations,

and everything related to the feminine began to lose power. As the ancient

patriarchal savageness intruded upon the matriarchal societies the force was too

strong and matriarchy began to yield and go into hiding; the masculine and

feminine began to spin out of balance (Barker-Woolger & Woolger, 1989).

In this post-modern era Christianity is a euro-centric westernized remnant of that

patriarchal order. By the time Christianity entered the world stage, the truths of

ancient earth knowledge were becoming more and more shrouded in a hazy mist of

patriarchic control. For unlike the matriarchal societies where the feminine and

masculine worked together in harmony; the patriarchal societies grew strength and

power through the dominating suppression of the feminine. The Olympian male

was absolute and untouchable. Sjoo and Mor (1991) who have spent a lifetime

studying and researching The Great Cosmic Mother religion explain the effect and

cause clearly here:

If Father God religions are reactionary and anti-evolutionary, the reason is simple:
They are built in reaction to the original Goddess religion, which dominated human
thought and feeling for at least 300,000 years. By contrast, God has been
conceptualized as a complete male for only about three to four thousand years. For
this reason, patriarchal religions must begin by denying evolution; for, if that long
stretch of human growth of time was acknowledged, it would have to be credited as
the evolutionarily creative time of the Great Mother. To avoid this the Father Gods
just somehow appear, as it were, by spontaneous generation, and human life just
suddenly appears with them, fully formed, and sprung arbitrarily from the forehead
of the He-God, sometime around 2000B.C (p.235).

19 Circa 4500 – 500BC.
20 Patriarchal societies were more prevalent in the open landscapes where the sky was more
noticeable than the earth i.e. the great open plains north of Europe.

 54

Christianity as a remnant of patriarchal control brought with it all manner of

savagery and cruelty toward women; and anything that advanced the feminine

Goddess cause was to be eliminated and deemed evil. The witch hunts of Europe

and further afield were a classic example where millions21 of women were

persecuted or killed. ‘Town records from Germany and France reveal that whole

villages were emptied of their female populations’ (Sjoo & Mor, 1991, p.298).

Although it had been going on for much longer ‘In 148422…the war against women

was officially launched by the Christian papacy, as a diversionary tactic to keep

itself in power through the strategy of sheer terror’ (Sjoo & Mor, 1991, p.300). In

those dark times any woman who showed intelligence, creativity, healing abilities,

any form of connection with the Earth Mother Goddess or opposition to the

patriarchal order were to be annihilated23 (Behringer, 2004). Hideous torture

practices were the norm and were used to force false accusations or confessions,

even something as trivial as having a mole or a freckle would send a woman to the

stake pyre. All of these gruesome actions occurred in the name of ‘Christ’ and ‘by

the will of god’. In addition to the widespread persecutions was the deeming of

anything evil that was once a close ally or a direct manifestation of the Mother such

as the serpent, or spiritual practices that were held in high esteem such as astrology,

crystal, magical abilities to transmute from one energy shape to another,

interdimensional communication and travel, earthly evolution, runes, etc. By this

time nothing was allowed to threaten or challenge the hegemonic hierarchical

patriarchal authority.

In more recent centuries, Christianity’s dark manipulations subtly intruded upon

many peoples of the world where sex outside of marriage became known as an evil

act and the woman were accused of being the perpetrators of the act. Anything to

do with a woman’s body was cloaked in darkness and all manner of evil. By now,

21 The estimate is between one million and nine million people of which 80% were women.
22 In 1484 Pope Innocent VIII pronounced a Papal Bull against the crime of witchcraft.
23 Europe has a long history of witch-hunts from the first sorcery scares in the Roman Empire c.350-
380AD to the darkest period of the endemic persecution of women in the c.1300 – 1700’s. And still
persecutions continued and spread further afield than Europe right up to 2002 with the witch craze in
Mozambique related to HIV infections, all of which women have borne the brunt of the blame.

 55

the wheel of masculinity had taken over in endemic levels and was spinning out of

control. The conquerors and dividers swept through lands and colonized

indigenous people’s minds with their moralistic, patriarchal warfare in the shape of

pious, religious missionaries. They preached abstinence from sex before marriage,

and then only for procreation, lest one be tainted by the evils of the woman whore.

In effect, such patriarchal dominance managed to render ‘irrelevant’ and of ‘no

consequence’ half of the human race. The West became closed off to the pleasure

of natural, sensuous, instinctive human fulfillment, which had been held previously

in natural esteem within the matriarchal world.

French philosopher Michel Foucault talked about this history of sexuality and

stated; “Christianity…would pose a great prohibition on sexuality, which said ‘no’

to pleasure and, by the same token, to sex. This ‘no’, this prohibition, lead to a

silence on sexuality, a silence on sexuality essentially founded on these moral

prohibitions” (Carrette, 1999, p.120). With the dawning of the new age of

feminism in recent times, Foucault explained how the West has begun a “little bit to

liberate sexuality from the shackles in which it had been placed. We begin to permit

speech about sexuality, when during so many centuries, we had consecrated it to

silence” (p. 119).

Neill dismissed all such stringent, misogynous, religious doctrine, and believed that

the first and last Christian died on the cross. He did not wish to be identified with

religion, and saw to it that Summerhill had no place for religious control;

I personally have nothing against the [man] who believes in god – no matter what
god. What I object to is the [man] who claims that [his] god is the authority for [his]
imposing restrictions on human growth and happiness. The battle is not between
believers in theology and non-believers in theology; it is between believers in human
freedom and believers in the suppression of human freedom (Neill, 1992, p.121).

Children at Summerhill were therefore allowed to live life naturally as life was to

unfold for them. Voyeurism or the perversion of sexual pleasure was of no

consequence because fantasies were allowed to be lived out in a natural and

 56

instinctive way. Neill obtained his ideas on sexuality from his friend Wilheim

Reich who specialized in the sexual functions and dysfunctions of the human race.

Through his research on the matriarchal peoples of the Trobriand Islands,24 Reich

(1971) explained that ‘Self-regulation of the sexual life of the community is

possible through instinctual gratification (in contrast to moral regulation)’ (p.11).

The peoples whom Reich studied had no moral barriers to contend with because

there was no dominant control of either sex. The man and woman’s role in sexual

life were equal, and neither was inferior to the other (Malinowski, 1932). This

allowed sexual self-regulation from early childhood to be a natural way of life, in

stark contrast to the Western model. Foucault referred to this sexual freedom as

‘erotic art’,

In the West, we do not have an erotic art. Put differently, one does not learn how to
make love, one does not learn to devote oneself to pleasure, one does not learn how
to produce pleasure in others, one does not learn to maximize, to intensify one’s own
pleasure through the pleasure of others. None of that is easy to learn in the West,
and our only discourse on, and initiation to, this erotic art is covert and purely private
(Carrette, 1999, p.119).

In terms of Summerhill’s attitude, how does the covert and private ideology that

Foucault expressed come into play? Neill upheld the belief that freedom in

childhood genital play was as natural as any other part of the body and should not

be ostracized as dirty or evil, lest the child form perverted habits at a later stage in

life. He spoke frankly when addressing this issue;

I wonder how much impotence and frigidity in adults date from the first interference
in a sexual relationship of early childhood. Heterosexual play in childhood is the
royal road, I believe, to a healthy, balanced, adult sex life. When children have no
moralistic training in sex, they reach a healthy adolescence—not an adolescence of
promiscuity (Neill, 1992, p.85).

And what of the attitude of the children at Summerhill as their hormones changed

and they evolved into adolescents? Neill understood only too well the motivations

of adolescents; he understood the difference between the unhealthy sexual attitudes

of those who first arrived at Summerhill and the healthy attitudes of those who had

24 The Trobriand Islands off Papua New Guinea, Melanesia.

 57

been at Summerhill for a number of years. Self-regulation meant that he neither

encouraged nor discouraged issues such as sexual liaisons and contraception. He

was very aware however of the disastrous consequences that could befall

Summerhill, should one of his pupils become pregnant while at Summerhill. When

two teenagers would fall in love, as would happen at times, he would lay the

consequences before them in a frank and honest way, minus any moral judgments.

The following account is of two teenagers who were new arrivals into Summerhill

and an example of how Neill dealt with the situation;

Some years ago, we had two pupils arrive at the same time: a boy of seventeen from
a boys’ private school and a girl of sixteen from a girls’ private school. They fell in
love with each other and were always together. I met them late one night and I
stopped them. ‘I don’t know what you two are doing;’ I said, ‘and morally I don’t
care, for it isn’t a moral question at all. But economically I do care. If you, Kate,
have a baby, my school will be ruined.’

I went on to expand upon this theme. ‘You see,’ I said, ‘you have just come to
Summerhill. To you it means freedom to do what you like. Naturally, you have no
special feeling for the school. If you had been here from the age of seven, I’d never
have had to mention the matter. You would have such a strong attachment to the
school that you would think of the consequences to Summerhill.’ It was the only
possible way to deal with the problem. Fortunately, I never had to speak to them
again on the subject (Neill, 1992, p.88).

Self-regulation involves every aspect of the children’s lives. Those who have been

at Summerhill for a number of years have been allowed the freedom to live through

their sexual aspirations in an accepting and loving environment, free of moral

judgments—just as the peoples of the old matriarchal societies once lived

(Malinowski, 1932; Reich, 1971). Nudity and childhood genital play are neither

encouraged nor discouraged, they are simply accepted forms of instinctive human

behaviour.

To the adolescent who had grown in this environment, the idea of the school closing

down because of their sexual activities was one catalyst that took their thought to a

higher plane. Their physical fantasies have already been lived through at a much

younger age, and by the time they reach adolescence, when their physical anatomies

have matured, they do not have the same curiosity and need to explore as their

 58

unfree peers. Neill had no fears that the older pupils who had been at Summerhill

for a number of years would participate in sexual license because he knew that he

was not dealing with children who had a ‘repressed and therefore unnatural, interest

in sex’ (Neill, 1992, p.88). By that stage, they were able to think outside of

themselves, in an interdependent manner that allowed them to take into account

what the consequences will mean for the community as a ‘whole’.25 Because they

were used to regulating their own behaviour, their thinking processes had evolved

beyond the negative and distorted attitudes toward sexual relationships that clouded

the minds of their unfree peers. They were capable of operating on a cognitive

level that was more insightful and meaningful, and able to transcend the

shallowness of the physical act alone. There, the physical, spiritual, mental and

emotional elements became relatively balanced to create a beautiful and loving

‘whole’.

7. Conclusion

For the last 87 years Summerhill has proven that freedom to self-regulate allows

children to grow up and live happy balanced and meaningful lives. Self-regulation

is not some kind of unproven idea that has sprung from some idealised way of

thinking. Neill lived by the philosophy that they do not preach their beliefs at

Summerhill; they live them; they do not preach love at Summerhill, they live love.

Summerhill is not a forced environment where people have to over-compensate

their values because of a system of restriction they may be forced to endure. The

key aims of Summerhill are the fundamental philosophies by which the school

functions; which is primarily to allow children to have power over their own lives

without coercion by adults.

25 This is not to say that they do not have sexual relations but it is interesting to note that Summerhill
has not had one known pregnancy in the 87 years since it opened.

 59

Through the influence of Homer Lane, Neill learned a new path to follow in his

teaching practice. His solutions to a healthy teaching practice are as follows (Neill,

1992, pp.208, 209);

• Always be on the side of the child
• Abolish all punishment, fear and external discipline
• Trust in children to grow in their own way without any pressure from outside - save that of

communal self-government
• Put learning in its place – below living
• Knowledge is not a criterion for success
• Emotions are more powerful than intellect

Self-regulation is more than taking issues at face value; it is getting behind the

veneer of traditional behaviour and superficial conduct. It is thinking critically

about the world around us, the world that we occupy and are a complete part of; and

leaving no room for the concept of non-thinking. It is the ability to interpret,

disrupt and transform—not only our lives, but this world we share with others.

The following chapter will address the underlying tyranny of the neo-liberal

schooling system that shrouds Aotearoa (New Zealand) and how the ideologies of

neo-liberalism are designed to suppress all genuine forms of self-regulation.

Should self-regulation ever become the status quo, the wheels of neo-liberalism—

and its master engine, capitalism— would be dramatically slowed as society

becomes more inclusive and tolerant of values at variance with capitalism.

 60

CHAPTER 3: NEO-LIBERAL SCHOOLING

…We don’t need no education…
We don’t need no thought control
No dark sarcasm in the classroom

Teacher
 Leave those kids alone

Hey teacher
Leave those kids alone

All in all we’re just
Another brick in the wall

(‘Another Brick in the Wall’ by Pink Floyd from the album The Wall)

1. Introduction: Challenging the neo-liberal ideologies

The last chapter explained the benefits of self-regulation in the awakening of

people’s minds and their ability to think autonomously in all areas of life. An

essential element of self-regulation is the notion of being critically and politically

aware in order to see through the smoke-screen of certain economic policies. This

chapter will explore the motivations behind economic neo-liberal policies and the

impact of these policies on Aotearoa (New Zealand) society from the early 1980s to

the present day (2009). How these policies have infiltrated and affected the

schooling system is specifically a focus of this enquiry. The trilogy of

documentaries written and directed by Alister Barry titled generically The New

Right is Wrong has been a valuable resource for the subsection on “emergent neo-

liberalism in Aotearoa”. His evidence and research has stretched far and wide.

The overall link made here in regard to Summerhill—and more importantly to self-

regulation—is to understand how a nation of people can be so easily swayed by

ideologies that they may not understand. Although Summerhill will barely be

mentioned in the analysis in this chapter, the understandings of the impact of the

neo-liberal reforms on the schooling system provide valuable arguments for the

need to take drastic action to reverse the harmful culture of these reforms. In this

respect, I argue that there is an urgent need to reinvigorate the values of creativity

and autonomous critical thought in the schooling domain. Arguably, only in this

 61

way can resistance and the power of the people create effective results. This

chapter will canvass various ideas for collegial resistance additionally.

The bulk of this chapter is therefore to inform the reader about the agenda of the

neo-liberal advocates from 1980s onwards and how they proceeded to influence and

transform the public schooling system under the New Right26 regime in Aotearoa.

The implementation of “Tomorrows Schools”, I argue here, was largely

misunderstood by the general population who did not realise how these reforms

transformed schools into businesses that competed in the marketplace and how the

professionalism of the teachers would be ultimately undermined by such policies.

Government ministers’ fast-tracked changes into society before the general

population could grasp the wider implications of them and organise a united

resistance. Now, almost thirty years on, the price is still being paid for such radical

changes in our schools. Designed to give the nation competitive freedom in the

world market with little or no concern for personal, social, and environmental

ramifications, the reforms involved;

• the privatisation of state owned assets to increase multinational corporation

control and reduce government power

• huge state spending cuts in education and other state departments

• the commodification of schooling by using managerial business models and

market theories

• increasing the influence of the market whilst decreasing the role of the

government in schooling initiatives and funding

• disempowering school leadership and curriculum autonomy at the

community level by increasing the mundane workload of school leaders

through the decentralisation of day to day school management responsibility

26 “The New Right” is a phrase commonly used to refer to a right wing party which is

synonymous with values that espouse the “free” market, private ownership, minimal
government power, individual gain, and the absence of a conscience of the social or
environmental consequences of such policies.

 62

• empowering central micro-management of schools by retaining central

curriculum authority

• turning teachers and school leaders into commodities by an appraisal system

of performance

• turning children into commodities to be used as future “worker ants” and

“wage slaves” in an increasingly competitive economic global market

• imposing a “one size fits all model” of schooling by enforcing standardised

tests, assessments, and credentialisation (that are directed by a prescribed

curriculum) upon children

• decreasing the ability of children to think autonomously in order to create

future ineffectual adults who are unable to challenge and resist the wage

slave mentality that their future holds

• the “ideological reduction of education to schooling” (Oliver, 1998) in order

to lessen the mana (status) of the family, the home life, recreational

activities, work life, and all manner of learning environments outside of the

classroom

• a distinct restriction of creativity and critical dialectical thought by

enforcing a curriculum full of imposed rote learned ideas

• channeling the means of neo-liberal indoctrination into the general

population

• perpetuating an increasingly unequal schooling system where the “fittest of

the fittest” survive; where race, age and gender are treated inequitably

While globalisation intensifies, this neo-liberal culture continues to influence the

basic structure and operations of the schooling system. What has become

increasingly clear is that the fundamental purpose of schools has changed from the

creation of well-rounded, community-minded citizens to the creation of self-

motivated, money-oriented individuals. The danger to democracy that this

orientation has brought with it will then be explored in the succeeding chapter.

 63

2. Neo-liberal practices and policies defined

What is neo-liberalism? Neo-liberalism is a term said to have been used to propel

liberalism into this post-modern era27. Neo-liberalism is often loosely used

interchangeably with other terms such as “globalisation”, “neo-liberal

globalisation”, “the New Right”, “right wing”, “global market”, “free market”,

“privatisation”, “capitalism”, “imperialism” and “colonisation”. Neo-liberalism is

fundamentally the “extending of the market mechanism into areas of the community

previously organised and governed in other ways”. There are three central

principles of neo-liberalism: “Free trade, the free mobility of capital, and a broad

reduction in the ambit and the role of the state” (Bargh, 2007, p.1).

“Free” trade advocates promote the opening up of national borders so that goods

and services can be exported and imported without hindrance. They claim that it is

more efficient if each country specialises in exporting goods that they can produce

at a low cost and import those goods that would otherwise have cost them too much

to produce. In this way “free” trade may not be seen as an intrinsic way of

developing imperialistic objectives for private gain (Gallagher & Robinson, 1953).

Neo-liberals claim that it would be more efficient if each country specialised and

traded rather than closed off the borders to produce their own goods locally and

become more self-sustainable. This concept of specialising and trading across

international borders is what has become known as globalisation and the free

market.

In effect, it is a way of opening countries up that were previously inaccessible28 so

they become fair game to any competitor and can be accessed without restrictions

(namely by the large multinational business conglomerates). For example, the

“transnational corporations” (TNCs) or “multinationals” can set up mass production

27 Post-modern era is the term used loosely with reference to the time after World War II, and

even more so from the 1960s onwards in the West.
28 For more details on the difficulties of moving capital and production facilities across

borders in the 1800s and early 1900s, refer to the following authors in the reference list;
Keynes, 1964; Engler, 1995; Ormerod 1995; Korten, 2000.

 64

factories in countries that have allowed their borders to be opened up to “free”

trade. Meanwhile these very same TNCs can also pack up and move their factories

from one country to another without genuine loyalty to any one of those individual

countries. The developing countries29 are usually the target. The TNCs can use the

people and resources; exhaust them, and then move their facility on to a new

country where they can continue to produce goods en masse by employing a more

impoverished group of people for less money. It means nothing to the TNCs that

they have left behind hundreds or even thousands of redundant workers. Capitalism

has no personal or social conscience (Allman, 2001, 2007).

Neo-liberals argue that the freedom of mobility allows competitors an equal chance

at producing and exporting goods in any given area where the borders have been

opened. What they fail to express is how these competitors are usually the large

TNCs who have the financial ability to achieve this. Rarely is it a local organisation

employing local people. This is because the local organisations generally do not

have the financial capacity to provide the necessary facility and resources in order

to compete with the huge offshore interests (especially in developing countries).

Simultaneously the government is unable to give adequate assistance to the local

companies so they may compete against the overseas interests. For this reason neo-

liberals endorse the reduction of governmental power which weakens the

government’s ability to intervene and regulate market forces—and hence provide

aid to its people. The privatisation or the selling of state-owned-assets ensures that

the government remains powerless and the giant multinational corporations retain

control through privatised ownership. This form of exchanging assets is money

laundering on a billion dollar scale. It appears in the news on our television screens

as another state-owned asset slides into overseas ownership.

Neo-liberal advocates endorse the reduction of state power30 (elected authority) and

contest the idea of state aid. Their objective is to reduce the social conscience of

29 Developing countries are considered by neo-liberals to be extremely deficient in capital.
30 The state includes all of the people of that country, not just the government.

 65

the state so it appears willingly to relinquish economic regulation in favour of the

“free” market mechanism. For that reason, if the people of the state or country lose

their social conscience, they will become desensitized to the origin and manufacture

of the goods they purchase. It is a simple argument of economics. Low to middle

class income earners will buy a cheaper product that was made in a country that is

being exploited e.g., China or Taiwan—rather than a similar, but more expensive,

product produced locally. The more that people buy the item, the richer the

organisation becomes. The privatisation of state–owned assets weakens and

prevents the government from subsidising local organisations which would ensure a

lower cost to the consumer. This weakens the government’s position because the

state coffers are no longer receiving the maximum income from the once-state-

owned-assets that have been sold. Once an item has been sold, the seller no longer

has rights to it. Instead, not only do huge private conglomerates make billions of

dollars from those same assets, but their global economic power also continues to

strengthen. The privatisation of state-owned-assets “expands the market; it shifts

emphasis from public to private purposes; and it reduces the size of government by

stripping it of the resources that allow regulation and intervention” (Waligorski,

1990, p.168). Neo-liberal ideology cares not for the personal and social needs of

the people at the “grass roots” level. It cares only for the need to accumulate more

wealth; the greed is inexhaustible.

Neo-liberals argue against the distribution of state money to people and

organisations that they feel have not worked for and earned it. They bemoan the

damaging effects of a welfare state; that is, if people are handed out money, it

creates dependency. It would not serve the neo-liberal cause if governments

provided aid to local organisations as it would create a reduction in the price of

goods and the general populace could then afford to buy the products. The “free”

market on the other hand chooses to eradicate the competition at the local

community level by privatising state owned assets so the government cannot afford

to independently support its own people.

 66

Neo-liberals contend that “free” mobility of capital is a fundamental necessity in

order for countries to grow and develop. They claim that investment is needed in

developed countries to retain existing conditions and create more growth. In the

developing countries, they claim that investment is a necessity for the initial

movement towards development and growth. Investment may be obtained from a

number of institutions, i.e., “government official development aid; from foreign

direct investment; and from institutions as loans” (Bargh, 2007, p. 3).

The World Bank and the International Monetary Fund (IMF) are the two most

significant institutions that provide investment capital for countries. The World

Bank supplies loans for the purpose of infrastructural development and The

International Monetary Fund ensures stability so that world trade can grow and

balances of payments31 are protected:

The IMF and the World Bank coordinate closely their work in developing countries.
The Fund focuses on macroeconomic issues including monetary, exchange rate, and
fiscal policies, fiscal, monetary, and financial sector institutions and related reforms,
and economic governance. Projects supported by the World Bank focus on structural
reforms in such areas as private sector development, social protection, water, energy,
health, and education (International Monetary Fund, 2008).

The TNCs are one of the principal providers of direct foreign investment. The neo-

liberal argument is that the TNCs offer more benefit to the people by providing

foreign investment in the form of “additional capital, and access to technology and

international markets” (United Nations Conference, 2001). It can be argued that

such foreign investment and “technology transfer” provided by the TNCs are not

always as efficient as may be portrayed. Often the goods and services provided for

developing countries are substandard, past their use-by date, and in danger of

jeopardizing the people and/or the environment (Khor, 1996; Marjoram, 1994).

Through a labyrinth of Structural Adjustment Policies (SAPs), the International

Monetary Fund and The World Bank set down the conditions that governments had

31 Information on balance of payments can be found on the following Investopedia website

http://www.investopedia.com/articles/03/060403.asp?viewed=1

 67

to adhere to in order to qualify for investment loans. These loans were then used to

make repayments on previous debts owed to “commercial banks, governments and

the World Bank” (Structural Adjustment Program, 2008). Although the SAPs

varied from country to country, their universal principles included export-led

growth, privatisation, liberalisation, and the efficiency of the free market.

Financial control over governments was maintained by imposing certain conditions

upon them. These conditions included forcing the devaluation of a country’s

currency against the dollar; lifting import and export restrictions; removing price

controls and state subsidies; balancing the budget and not overspending (Structural

Adjustment Program, 2008). The more a country’s dollar became devalued, the

cheaper their products became for foreign buyers. Conversely, the country’s

imports became more expensive. Therefore, contrary to the norms of sound

financial practice, the IMF encouraged countries (especially if they had large

foreign loans) to purchase imports. It was through such policies that the IMF was

able to exert control over a submissive country and thus ensure for itself a viable

source of income for the future.

In order to balance the national budget, the government could either raise the taxes

or cut state spending. Whereas the raising of taxes would add money to the state

coffers—giving the government more choices and able to spend more money on its

people—cuts in government spending tend to be targeted at services in education,

health, social care, and subsidies that regulate the price of basic goods such as food

and milk. Rather unsurprisingly, the IMF discouraged the raising of taxes,

recommending government spending cuts instead. Prices rise rapidly when both the

currency is devalued and price controls are removed at the same time. The SAPs

invariably hurt the poor and the working class; the ones most reliant upon these

services who comprise the majority of the world’s population. When seen in this

context, populations became tools increasingly of multinational corporations32. By

32 For example, the World Bank, IMF, TNCs or multinational corporations.

 68

monopolizing and dictating the terms of reference33 of the global economic market,

the majority of the world’s population became submissive, uninformed and in

permanent debt.

Given the importance of understanding how this expansive movement of neo-liberal

reality was able to sweep across borders and infiltrate individual societies to

become normalised “ways of being”, the following subsection will examine how

neo-liberalism emerged in Aotearoa to make our country a leading exemplar of neo-

liberal practice.

3. Emergent neo-liberalism in Aotearoa

Aotearoa mirrors the effects of “right wing”34 economic manipulation on a global

level. The question here is not so much why neo-liberalism came into Aotearoa

because we already know why; the question is how did it get here and become so

dominant? In a sense, the “why” generally remains static while the “how” can be

changeable over different periods of time. Foucault (1977; 1980) dissected theories

on “discourse and power” and realised that there was a subtle difference between

the why and the how. It involves a mind shift from one reality to another. For

example just because our society behaves a certain way now, does not mean that we

always behaved that way in the past. At the same time our current behaviour as a

society does not necessarily mean that the course of action it took to get us to this

point was the only option available at the time. It is highly probable that things

could have been done differently, with a very different outcome. The same can also

be said for our future. Hence my argument is that if we understand how the driving

forces caused movement behind the “official techniques of regulation, punishment,

normalisation and so on”, we are then able to disseminate information to allied

factions “who have a direct interest in their subversion” (McHoul & Grace, 1993,

p.19). For this reason we will now examine the driving forces behind the recent

33 The terms of reference are contained in the criteria for funding of nations as set out in the

Structural Adjustment Programme discussed above.
34 Right wing = New Right, neo-liberal, “free” market, private ownership, minimal

government power, individual gain, no social or environmental conscience.

 69

economic history of Aotearoa and how neo-liberalism is becoming the “common-

sense” mentality of this nation.

During the 1970s, the multinational corporations grew rapidly in strength and began

to dominate the world’s economic activity. Many countries of the world had laws

in place that regulated markets and protected domestic business from foreign

corruption. In Aotearoa, during the preceding 40 years, both the Labour and

National governments had established economic “protectionist policies” to

safeguard the people and their national assets (Barry, 2007b). Deep within the

caverns of the national Treasury however, there was a group of New Right

economists reviewing its strategy for economic intervention of multinational

corporations. Geoff Bertram, a senior lecturer in economics at Victoria University

talked about the motivations of this “elite” group of economists:

The view that they were proposing was really that markets do know best and that
markets are places where private patrons pursue private welfare, private benefit,
private profit… they saw markets as better at making social judgments, better at
shaping society than human agencies. And there was a real unwillingness to go back
and visit the origins of the welfare state in New Zealand and to think about why New
Zealanders came to do things the way they did. Because of the lack of historical
understanding…their work really did come very directly from a single theoretical
preconceived position (Barry, 2007b).

In the Aotearoa Treasury, the neo-liberal economists faced the problem of having a

Prime Minister (Rob Muldoon35), who did not like their “free” market theories or

recommendations. Muldoon came from a poor, hard-working background. A solid

relationship with his grandmother during his formative years shaped many of his

ambitions and ideas. He spent many hours in her company debating politics

vigorously:
Rob from a very young age became a supporter of the welfare state and developed a
strong belief that society should not throw the aged, widows, deserted wives, invalids
or the unemployed into the gutter. (Gustafson, 2000, p.20)

35 Robert Muldoon was the Prime Minister of New Zealand from 1975–1984.

 70

Muldoon became very astute in economic matters and could not be easily duped.

He admitted his economic knowledge to the public in his lead up to the 1984

general election:

I know the New Zealand economy better than any other living soul in or out of the
state services, in or out of politics, parliament, anywhere else. I’ve lived with it
intimately for 20 years…And I know what we’re doing, I know where we’re going…
And we’re winning. (Barry, 2007b)

Muldoon was Prime Minister of Aotearoa for nine years but, by the 1984 election,

his party had declined in the polls. Three days before the election, the IMF36, eager

to be rid of Muldoon’s leadership, leaked unfavourable reports of his handling of

the economy. In 1984 David Lange led the Labour Party to a landslide victory and

became the new Prime Minister of Aotearoa.

Lange’s knowledge of the country’s economic state was a complete antithesis to

that of Muldoon. “I am not an economist,” he announced, “[and] am proud to assert

that I am not an economist… I tell you that I am not going to worship at the altar of

pretending to be an economist” (Barry, 2007b). Lange’s admission of economic

ignorance placed the country in a dangerous position. He thereafter chose his

friend, Roger Douglas, to be the Minister of Finance. Unbeknown to Lange,

Douglas had strong right wing tendencies, and soon sought support from

economists from the Treasury and the Reserve Bank. The problem Douglas faced

was that the “free” market theories he wished to embrace were in direct opposition

to the fundamental principles of the Labour Party. Such theories included a

reduction in corporate tax rates to attract overseas investment; the abolition of

foreign exchange controls; wage cuts; the abandonment of export and tariff

incentives; possible government assets commercialised or sold; and the reduction in

welfare spending.

Treasury and Reserve Bank officials understood that the new government was naïve

in economic matters. There was a huge run on the New Zealand dollar and foreign

36 IMF refers to the International Monetary Fund.

 71

exchange reserves were almost depleted. The money officials met with Lange and

advised a devaluation of the currency by 20%. Although this would cost the

taxpayers $750,000,000, it would supposedly fix the problem. In retrospect,

Lange’s admission of economic ignorance at the time mirrored the economic

ignorance of the nation in general. The economic “wolves” were quick to bring

down their prey. Lange dealt with the crisis in the only way he knew how:

When the governor of the Reserve Bank tells me something, I listen. When the
secretary of the Treasury tells me something, I listen. When the business
community…tell me something, I listen. (Barry, 2007b)

The devaluation was hurriedly pushed through in order to overcome the crisis. The

Labour Party President, Jim Anderton,37 sensed the alarm bells ringing early on:

The atmosphere was a financial crisis and we had to do what the Prime Minister and
the Minister of Finance said and we’d just been elected and we had to trust them and
they had this terrible crisis to fix and they couldn’t really spend much time with us
but it would be alright and we’ll look after it and so on.

…I think there was a conspiracy between senior officials of the Reserve Bank and
Treasury to work with elements of the Labour party, Roger Douglas and others, to
prepare a policy direction for government…that they couldn’t get past Muldoon.
And it was virtually in the top draw, and all those documents were already well
prepared, if not written and printed practically. And as soon as Roger Douglas was
elected…and I think Roger Douglas’s election was more important to the Treasury in
more sense than the Labour party. They had a minister of finance that was going to
let them have their head. (Barry, 2007b)

Douglas began immediately to implement his portfolio of reforms; he believed that

the introduction of competent economic management would increase the future

standard of living. Encouraged and supported by advisors from the Reserve Bank,

Douglas executed the most drastic changes in New Zealand’s economic history

since the first Labour Government “instigated its social welfare system in the

1930s” (ACT, 2008). He introduced principal changes to the economy at a rate

never before witnessed in New Zealand. This effectively altered the basic

constitution of both public and private sectors, and attracted tribute and applause

37 Jim Anderton was the Labour Party President between 1979 to 1989. He was a Labour

Member of Parliament from 1984 to 1989.

 72

from various financial commentators, theorists, and politicians throughout the

world. During the 1980s and 1990s “rogernomics” became a catch-phrase that

every Kiwi knew.

Public opposition to rogernomics did not survive. It was not wise to be too critical

of the government’s stance for fear of counter attack and funding cuts. Douglas

declared packages in “quantum leaps” where whole sectors of the economy were to

lose substantial government protection and support. Jim Anderton continued his

criticism of Douglas:

Roger Douglas’s line on all this was you sort of had to do it to them before they did
it to you, and the faster you did it the less chance there was of opposition. So it
wasn’t a democratic process, it was a draconian process almost totalitarian. He just
rammed it through quickly because this medicine would never be swallowed
voluntarily, so it had to be forced down, the faster the better. (Barry, 2007b)

The decision was made to float the exchange rate in which Douglas and his advisors

saw as a logical progression from changes they had already made. The value of the

New Zealand dollar was now out of government control and in the hands of

international currency traders; it could be bought and sold freely. Borrowed money

flooded into the country; property investors could borrow massive amounts of

money; new investment companies and foreign banks sprang up like mushrooms.

The loss of direct controls over the economy meant that jobs were lost and

unemployment rose. The poorer working people and trade unionists were hit the

hardest by the rogernomics regime.

In typical “divide and rule” fashion, Douglas set about fragmenting and reshaping

publicly owned organisations so that they resembled private corporations and could

be sold off more readily; organisations such as transport, shipping, railways,

aircraft, and state forests. The government announced that on April 1, 1987, the

Forest Service and the Department of Lands and Survey would be abolished

(Clarke, 1996, 1998, 1999). Douglas ensured that right-wing businessmen headed

 73

these organisations38. The next in line was the Ministry of Energy with its divisions

in oil and gas, coal mining and electricity. On March 31, 1987 (in what David

Caygill39 called the “Pre-emptive Strike”), the government announced the

corporatisation of nine entities which included Telecom, the Post Office, Coal,

Electricity, and Land.

Converting government organisations into business models had not been tried

anywhere else in the world at the time. The government of Aotearoa did not have

the mandate to privatise state-owned-assets because most Kiwis were not interested

in selling or privatising. The corporatisation of state assets created tens of thousands

of job losses. The public were becoming upset and disillusioned with the Labour

government and their string of broken promises. Lange made grand sweeping

statements to the public (filled with economic ignorance) while Douglas and his

treasury friends relentlessly continued planning their reforms away from the public

eye. Reserve Bank Deputy Governor Rob Deane was appointed head of the State

Services Commission. The business roundtable chairman Ron Trotter was in

charge of recommending business men and women to run the state-owned

enterprises. “Control of the nation’s resources was shifting from elected authorities

to the big business “elite” (Barry, 1007b).

The Tangata Whenua (indigenous people) of Aotearoa were appalled at the total

lack of respect shown for their rights over rivers, land, and other natural resources

as laid out in the Treaty of Waitangi40. These were the rights of “Tino

Rangatiratanga”41—or the right to self-governance. The New Zealand Maori

Council took the government to court. In order to overcome this crisis, Treasury set

up a hit squad to squash Maori opposition.

38 Alan Gibbs and John Fernyhough.
39 David Caygill – Associate Minister of Finance.
40 The Treaty of Waitangi is a legal agreement signed by the government and the chiefs of the

Maori people in 1840.
41 Sovereignty is another term often used to describe this right.

 74

In the 1987 general election, with financial assistance from multinational

corporations, the Labour party (or more importantly Roger Douglas) returned to

power. Nine weeks after the election on October 19, 1987 (known as Black

Monday), Wall Street crashed42 and suffered the greatest financial loss known at

that time in history (Wikipedia, 2008). An estimated $1.5 trillion vanished on Wall

St (Kennedy, 1995, p. 107). Although the economy went into recession, it didn’t

stop Roger Douglas and the New Right agenda. In fact, they accelerated their

process of reforms. On December 17, 1987, company taxes were cut to below that

of Australia. Tariffs were halved. In addition, there were massive tax cuts for high

income earners and investors. The biggest shock to the nation was the

announcement of the sale of thirteen state-owned enterprises.

Lange soon began to show signs of doubt toward the integrity of the government he

led, which was leaping more and more to the right. His beliefs were in direct

opposition to those of Douglas. Jim Anderton, a Labour MP at the time, revealed

his thoughts:

I had several meetings with David Lange trying to convince him that there were
alternatives, presenting him some of them and feeling almost at the end as though he
was a captive… and at that point it was clear that Lange had no control whatever in
cabinet and the New Right had total control in the government. (Barry, 2007b)

By the end of 1988 the public had lost faith in the Labour Party. On November 4,

1988, Lange sacked Richard Prebble who was the Minister of State-owned

enterprises. The sacking of Prebble created conflict between Lange and Douglas.

Douglas resigned as Minister of Finance and David Caygil stepped in; but when the

Labour caucus re-elected Douglas to cabinet Lange could take no more and he

resigned his position as Prime Minister. Geoffrey Palmer became Prime Minister.

Prebble was reappointed and the sale of state assets continued.

42 A stock market crash is a sudden dramatic decline of stock prices. Crashes are driven by

panic as much as by underlying economic factors. Stock market crashes are in fact social
phenomena where external economic events combine with crowd behavior and psychology
in a positive feedback loop where selling by some market participants drives more market
participants to sell.

 75

The general election in 1990 brought in a new National led government with Jim

Bolger as Prime Minister. Bolger appointed right-wing advocate Ruth Richardson

as Minister of Finance. Due to the impending “financial collapse”, Treasury

advised a major slash in government expenditure. They scared the new Prime

Minister into taking impulsive action. They wanted to encourage foreign

investment by reducing corporate taxes, implementing benefit and wage cuts, and

shift health, education and welfare costs onto families and individuals. Meanwhile

Bolger was promising the public the exact opposite.

The changes were ruthlessly implemented and the government’s first economic

package was announced on December 19, 1990:

• sickness benefits for solo parents – cut by 11%

• widows benefits – cut by 17%

• unemployment benefit for adults under 25 – cut by 25%

• medical expenses were increased – (doctors charges and medicines)

• education spending was cut

• public health system would be reviewed

Winston Peters who was a National MP and cabinet minister at the time spoke out:

Basically if you move with enough speed as they had with the December 19 package,
you can get away with it. But what’s very clear though was the December 19
package was written a long way before the 1990 election. It wasn’t prepared after
the election; it was probably in full preparation in August–September before the
election…the approach was the same… hijack, ambush, speed. Before they got a
chance to think, move on to something else. Whilst ensuring that the announced
package sees completion. (Barry, 2007b)

.
The next measure to cut labour costs was the “Employment Contracts Bill” which

completely rewrote New Zealand’s industrial relations law. The words “trade

union” were to become obsolete. The new bill would give the employer ultimate

power over wages and work conditions and remove national bargaining structures

from the workers. International investors would be attracted by cheap labour.

There were marches and strikes throughout the country and thousands of

 76

submissions made to the government. The people were ignored and the new

legislation was passed. Workers and Unions suffered.

The public health system was next to come under scrutiny. Simon Upton (Minister

of Health) appointed a taskforce to clean out the public health services. Business

people replaced elected boards that had run public hospitals, and patients were

charged for health services under the user pays framework. Dr Peter Roberts

(Coalition for Public Health) strongly disagreed with the health reforms:

The taskforce was led by a banker and included in the group a lady from Treasury
who was very interested in health economics and in particular she believes very
strongly in the market model of delivery. They moved very quickly in the direction
of major changes in the health care system but none of us were told of this; it was all
done in secret, it was all done behind closed doors. It was done with a very narrow
ideological group of advisors. (Barry, 2007b)

The National government continued to sell state assets including the railway system

and the rail ferries, which were sold to an American corporation and Fay Richwhite.

As Barry has argued, “The New Zealand people…felt deeply betrayed by the

process of privatisation” (Barry, 2007b). After most of the national assets had been

sold, the government turned to regional and local councils. In Auckland, the people

rallied and protested strongly and so the government left them alone; the Port, Bus

Company, rubbish trucks, water and sewage system remained in the public domain.

Other communities however lost their assets. Wellington, for example, lost its

buses and was only left with partial control over its power network and sewage

treatment system.

New Zealand soon became known as “the profitable partner” so continued to attract

more foreign investors by advertising “low interest rates, inflation restrained by

law, freely convertible currency with no restrictions on transfers, and equitable

taxation without levies on capital gains” (Barry, 2007b). By 1993, foreign

multinationals had control of telecommunications43, most of the banks and

43 96% of Kiwis” opposed the sale of Telecom to an American conglomerate

 77

insurance companies, and the forestry sector. The erosion of democratic

organisations such as hospital, harbour and power boards revealed that New

Zealand had been converted into a dictatorship while nonetheless professing itself a

democracy. The pseudo-democracy had no need for the support of a military force

to impose its ideologies.

Tony Simpson, a well known New Zealand historian, spoke candidly of the New

Right reforms:

Some individuals in the corporate business sector have been considerably
empowered by the events of the last ten years. But I would guess that 90% of the
population of New Zealand have been thoroughly disempowered compared to the
influence and effect that they could have on the economy as it impacted on their
daily lives in previous decades. We ran what was essentially an insulated economy;
we did that for very good reasons. It was one of the instruments we used to achieve
control over our lives and to achieve the sorts of social ambitions that most New
Zealanders would want…One of the consequences of that of course has been the
thorough interpenetration of the New Zealand economy by large transnational
corporations. Many New Zealanders will find as a result of that of course that it will
become increasingly difficult to achieve their social ambitions because they will
have no means of control in those organizations, and those organisations of course
have no interest in the social infrastructure of New Zealand. (Barry, 2007b)

The New Zealand electoral system operated at that time under a system called “First

Past the Post” (FPP). The political party with the majority of votes (even if it was

only 51%) became the sole government for the country. Minority parties had no

chance. FPP was often known as an elective dictatorship. FPP suited the New

Right agenda because it had the ability to give key ministers enormous control. A

radical change was instigated and two referendums were held in 1992 and 1993 on

the electoral system. The first was for voters to decide whether to stay with FPP or

adopt a new system of proportional representation. The second referendum was to

decide between FPP and the preferred proportional representation alternative. The

second referendum and the general election occurred at the same time, in November

1993. The alternative that the people chose was called “Mixed Member

Proportional” (MMP). Only 15% of voters chose FPP. In the lead up to the

referendum, the chairman of Telecom New Zealand Limited, Peter Shirtcliffe,

organised an advertising campaign damning MMP that cost more than both the

 78

National and the Labour Party’s election advertising combined. Ron Donald, of the

Electoral Reform Coalition, spoke out in support of MMP:

What we’re wanting is a system where every vote counts equally and the pressure
groups can’t go and tap on the shoulder of their favourite cabinet minister and get
what they want. And that’s what they stand to lose with MMP. (Barry, 2007b)

.

MMP was voted in. As Barry tells it, “Next morning Treasury officials arrived at

work early and began shredding documents” (Barry, 2007b). The face of politics in

Aotearoa had changed forever; the people now had more voice. But it was too late

to turn back the clock. The majority of assets were gone—and with it the security

of a nation. It is in this way that Aotearoa has continued to be influenced by

international investors and transnational corporations.

Against this backdrop, how neo-liberal reforms were injected into the schooling

sector in Aotearoa will be highlighted in the next section of this study. Particularly

pertinent in this section is the lengthy struggle between the government and

teachers over the major issue of “bulk funding“; how “bulk funding” was intended

by the New Right to be the precursor to the privatisation of schooling. The intention

here is for the reader to understand how politicians continued to implement under-

handed tactics in order to impose educational policies without the mandate of the

people. My intention here is to highlight the driving forces behind those

educational policy initiatives, and to show how they almost managed to convince a

nation to agree.

4. Neo-liberal schooling in Aotearoa

The neo-liberal reforms that swept through Aotearoa in the 1980s and 1990s caused

huge expenditure cuts in the state coffers. The public schooling system was

purposefully targeted for these reforms within the state services. This was not only

because of the huge cost schools posed to tax payers, but schools were also seen by

neo-liberals as weapons of mass manipulation:

 79

Schools were designed…to be instruments for the scientific management of a mass
population. Schools are intended to produce, through the application of formulas,
formulaic human beings whose behaviour can be predicted and controlled (Gatto,
2005, p.23).

The notion of schools pumping out thousands of young people each year who can

be readily manipulated and controlled was undoubtedly part of the hidden economic

motive behind the new educational policies. These motives were dictated by the

“free” market economy in which we, as a nation, unwittingly chose to be a part.

In the 1980s, under the influence of New Right ideologies, the whole social

infrastructure of Aotearoa came under threat and schools began to change. The

concept of a holistic culture, where everybody had a right to benefit, was in

opposition to the incoming “free” market theories of “individual” gain. The

individual gain cared little for the social harmony and goodwill of the nation as a

whole. In this respect, Professor Jane Kelsey, author of The New Zealand

Experiment, spoke of the ills of the New Right and its ideology of individual gain:

On new right – the conception of human nature was based around the individual.
The individual as a self-maximising unit, completely devoid from any social
relationships. As Margaret Thatcher said, “Society is simply an aggregate of
individuals”. (Barry, 2007a)

By 1987 the media was inundated with New Right propaganda which fast became

the “dominant discourse”. Not unexpectedly, the public were then being told that

state schooling was in a “crisis”. The dominant discourse claimed that teachers had

too much control over the curriculum, a highly contestable claim. In reality,

teachers had to work within specific parameters, which they understood clearly.

Placing the blame on teachers was employed as a specific “divide and rule” tactic.

Divide the teachers from the parents; sow the seeds of mistrust early on in the

process. The public didn’t know what to think because they didn’t understand the

political and educational jargon. Advertising was used as a powerful tool to

unnerve the populace and convey a sense of mass concern. The affluent business

“elite” had the money to promote such neo-liberal propaganda, thus maximising

their chances of success whilst pushing those without money further toward the

 80

periphery. Peter Ramsay, of the Picot committee, observed these sorts of

phenomena in Knight, Lingard and Porter’s book, Schooling Reform in Hard Times:

…[T]he dominant “elite” of largely white, male, and affluent New Zealanders were
the most influential group in New Zealand schools… [T]he near hegemonic
conditions were being contested by women and Maori groups. (Knight, Lingard, &
Porter, 1993, p.262).

As I have already outlined above, neo-liberals had built up the New Right

momentum by turning public services into private companies. In 1987, it was the

turn of the schooling system for review. The government commissioned a taskforce

for this purpose, choosing businessman Brian Picot44 to head the group, and to

organise a report with suggestions for reforms to the management of education.

Picot was originally a part owner in the first American-styled supermarket to open

in New Zealand in June, 195845(Tapaleao, 2008). He was an affluent businessman,

who had no background as an educator in the schooling system. As such, he was

therefore seen to be neutral with respect to the specific learning direction for

children. The other members of the committee were (Beare & Boyd, 1993, p.83):

1. Colin Wise – an affluent businessman in Dunedin;46

2. Peter Ramsay – Associate Professor of Education at Waikato University and

a specialist in Primary47 schooling;

3. Margaret Rosemary – Senior lecturer at the College of Education,

Wellington and a specialist in Secondary schooling.

4. Whetumarama Wereta – Ngai te Rangi and Ngati Ranginui, a Maori

political scientist and statistician, and a social researcher for the Department

of Maori Affairs, Wellington.

44 Some of Brian Picot’s business positions have been–Director of Progressive Enterprises,

Director of Ellingham & Co, Sales’ Director of Bond & Bond, Director of SC Johnson,
Auckland Uniservices, South British Insurance, NZI and NZ forest Products, Chairman of
Phillips NZ, and Chairman of Pacific Venture.

45 On June 28, 1958, the first Foodtown opened its doors in Otahuhu, Auckland.
46 Colin Wise–was formerly CEO in multinational corporations such as Cadbury, Schweppes,

and Australasia’s largest food manufacturer Goodman Fielder. He also held Directorships
in corporations such as Life Assurance, Food, Sports Development, and Geospatial
Solutions, to name but a few.

47 Primary translates as elementary level schooling.

 81

The non-voting participants were Simon Smelt, an economist who represented the

Treasury and Marijke Robinson, who was a senior advisor on education at the State

Services Commission. Maurice Gianotti,48a former school inspector, was the

secretary.

There was a general election due in 1987. At that time, Smelt was composing an

education policy briefing for a “treasury review of government management” which

was not to be announced until after the election, lest it sway public opinion (Barry,

2007a). Labour succeeded in winning the 1987 general election with Prime

Minister David Lange soon becoming the self-appointed Minister of Education.

After the election, treasury released their report which also contained a second

volume explaining treasury theories to education. The theories included ideologies

such as private schools receiving greater subsidies, public schools being made to

compete with each other, and the strong belief that education should benefit the

individual first and foremost.

Senior official in the Department of Education Lyall Perris,49 was shocked by the

announcement:

It was a shock. No one knew it was being worked on. No one had any idea that the
treasury was going to deliver a briefing paper on education. After all, why should
they…and certainly not a briefing paper remotely like this one. It was totally out of
the ordinary. (Barry, 2007a)

Treasury officials were gunning for a schooling system which emulated the “free”

market model with a major emphasis on competition. Parents were to be considered

“consumers”, and the offspring of the system (namely the students) were to be seen

in terms of serving the needs of the economy. As with previous reforms in other

48 M. Gianotti was a former school inspector. At the time of the report, he was serving as an

administrator in the Department of Education.
49 Lyall Perris was a senior official in the Department of Education from 1986 to 1989.

 82

public areas, there was also to be a considerably reduced role of the government in

the ability to regulate educational processes.

Simultaneously, the Picot taskforce (as it came to be known) had a specific

economic management agenda. “The taskforce’s terms of reference were

specifically around management structures and cost-effectiveness, and did not

include issues of curriculum, teaching or assessment” (Levin, 2001, p.44). A few

months after the election they released their report50. They claimed that the old

system had too many departments and boards which made administration unwieldy

and cumbersome. From a business perspective, it was a highly inefficient system.

They wanted to dissolve many of the departments and have one central Ministry of

Education. In addition they would create locally elected Boards of Trustees (BOTs)

at the community level. In doing so, they advocated the “decentralisation of

decision making” for schools. They packaged this idea with beautiful wrappings;

claims of greater school autonomy, more control by parents for the outcomes of

their children in the guise of the BOT.

As well as suggesting that there were elements of the Picot report that were an

educational farce, it is also reasonable to suggest that certain members of the

taskforce had no idea of the monster they were creating and the misunderstandings

that would arise in the following decades. The “decentralization of decision

making”, for instance, has been said to have entailed nothing less than “the

relinquishing of mundane unimportant decision making”. The taskforce mandated

that…

• The BOT will have responsibility for managing the everyday operations of

the school such as resourcing, staffing, maintenance, etc.

• The principal will be responsible (through a system of assessment and

appraisal) to ensure that the overall “educational” performance of the school

is up to the required national standard.

50 The Picot Report.

 83

• The staff will be accountable to the Principal to ensure the children are

meeting the “achievement objectives” (AO) and the “specific learning

outcomes” (SLO) set out in the curriculum.

• The Principal will be accountable to the Ministry to ensure the AOs and

SLOs are being met by his/her staff.

• The school will continue to be funded as long as the AOs and SLOs are

being met (knowledge of the curriculum is used as the criteria for success

and thus secure future funding).

The taskforce made sure that the most vitally important element stayed within

central control; which was the absolute control over curriculum direction; in other

words the absolute control over what was being plugged into students’ heads:

As a policy-making, rather than an operational body, the Ministry of Education
relinquished control of functions such as picking staff and determining discretionary
expenditure, but it continued to exercise tight control of the all-important areas of
level of funding, curriculum and accountability. The changes made managerial sense
but they also carried an important political message… [T]he government has moved
to relinquish “no win” areas and consolidate its control of vital areas where losing
would threaten its ability to manage the system at all. (Fiske & Ladd, 2000, p.52)

The Principal became, in effect, a glorified manager dressed up as an educational

leader. Likewise, the Boards of Trustees and teachers. Despite the belief that they

have some sort of control through setting the “key competencies” and “values” in

the core curriculum framework, they had no control over the direction of the

curriculum. More detail of the curriculum will be given in the curriculum chapter of

this thesis.

In retrospect, it is now obvious who were pulling the policy-making strings in

parliament. The right wing economists intended to use schools as instruments of

indoctrination for economic socialisation purposes. John Codd, a then Professor of

Policy Studies in Education at the University of Massey, explained the purpose of

this socialisation process:

 84

If you want to produce a society in which the members of that society are either
producers or consumers, then you have to socialise individuals into that kind of
society and secondary education is fundamental to bringing about that sea change in
social values and constructing the kinds of individuals who would function
effectively and efficiently within a market environment.

… For the New Right, teachers were there to prepare children for the market
economy. They weren’t expected to encourage such things as critical thinking,
independence, and so on. (Barry, 2007a)

In the 1980s, “free” market theories were outside the realm of understanding for the

average Kiwi. The public greeted the idea of an elected board in every school with

approval and felt that democracy was alive and well. Although teachers felt a

general approval for more community involvement, they were concerned however

with the haste in which the government was trying to push the reform through.

They questioned the need for such haste; especially without trialing it first. Bruce

Murray, Principal of Tawa College,51 like many other principals and teachers, was

skeptical—and had good reason to be:

You must pour on the change as fast as you can and keep it moving and don’t give
anyone time to think about it. Don’t give anyone time to marshal any arguments
against it or to say hang on a moment. Let’s have a real think about this. (Barry,
2007a)

Thousands of submissions poured in but they were put out the back in cardboard

boxes. There was no time to analyse them. The Picot Report became government

policy in May 1988 in what became known as “Tomorrow’s Schools”. Each school

was to become “self-governing”. At least, that is what the people believed. What

they didn’t understand however was that their interpretation of self-governing was

different to a neo-liberal version52. Even the vocabulary began to reflect the

language of a New Right paradigm. Parents became “consumers”. Children became

“students”. Teachers became “practitioners”. Schools became “institutions” or

51 Bruce Murray was Principal from 1989–2002.
52 The same type of misinterpretations occurred between Maori and Pakeha in the translation

of the Treaty of Waitangi.

 85

“organisations”. Departments became “ministries”. Boards of Trustees were

expected to operate like a Board of Directors.

The two professional organisations that represented teachers were the New Zealand

Education Institute (NZEI)—Te Riu Roa—which represented preschool and

primary teachers, and the Post Primary Teachers Association (PPTA) which

represented secondary school teachers. Leaders of these Unions had grave concerns

for the direction that schools were headed. Trade Unions across the board protested

against the government proposing an “Employment Contracts Act”, which meant

that workers would lose Union coverage and would have to sign individual

contracts.53 This in turn would give employers more control over wages and work

conditions. The following comments from various Education Union representatives

typified the mood of the teachers. Ruth Chapman—President of the PPTA—

warned; “I believe it’s the most serious threat to public education there has been

since New Zealand education in a formal sense began” (Barry, 2007a). Helen

Duncan—from the Executive Council of the NZEI54—stated:

NZEI was used to being consulted by the government and the Department of
Education about changes to the education system. But with Tomorrows’ Schools,
here was being proposed hugely radical reform with almost no reference to the
practitioners in the teaching profession.

…the real concern that we had as teachers and as a union was that the agenda was to
have individual contracts for all teachers. Our concern was that they wanted to break
the national contract—which we believed preserved uniformity of educational
provision across the whole country, and was actually good for teachers and for
education and for the children. (Barry, 2007a)

Roger Tobin, Otago Regional PPTA Chairperson, echoed this sentiment55:

They came up with the idea called “provider capture,” which was the people who
worked in the field would only ever represent their own vested interests—so
therefore couldn’t be trusted to participate in policy making, and they applied that to
teachers. So, essentially in education decisions, they asked everybody except
teachers what they thought. (Barry, 2007a)

53 The Employment Contracts Act commenced on May 15, 1991.
54 Helen Duncan was a member of the Executive Council of the NZEI from 1988 to 1998.
55 Roger Tobin was the Otago Regional Chairperson of the PPTA from 1988–1998.

 86

Boards of Trustees were now in control of the day-to-day running of the schools

and the hiring of teachers. Principals were offered a 16% pay rise if they signed

individual employment contracts, which would effectively separate them from their

staff and their unions. Educators could not understand the necessity of such a

move. The government tried to force principals and senior staff to sign individual

contracts but they refused; the PPTA and NZEI would not concede. There was a

long, drawn-out standoff in negotiations.

The government continued to move quickly. Regional boards were closed. The

Department of Education was slashed to a much smaller Ministry. Curriculum

development was contracted out. “Committees of officials and interested parties

were to work out the restructuring details, but teachers and the union representatives

were excluded” (Barry, 2007a). “Bulk funding”, the linchpin policy, continued to

lurk in the background. “Bulk funding” was an important step to the marketisation

of schooling. If schools had control over their revenue, they would then be able to

operate fully as commercial businesses. 70–80% of the proposed money for “bulk

funding” was to be spent on salaries. The neo-liberals knew that most of the money

would be for this purpose and only a small percentage would be for extra running

costs. They didn’t care about the money because it had to be spent on these areas,

regardless of who controlled it. What they did care about was attaching tight strings

to the money so they could use it as a type of blackmail, which guaranteed their

control in the direction of the schooling system.

A primary belief that underpinned neo-liberal thinking was that humans are “self-

maximising units”, as Kelsey mentioned earlier (Barry, 2007a). We are all believed

to be on a level playing-field competing with one another on the same level. As we

all know, however, people come from different backgrounds with different “cultural

capital” (Bernstein, xxx). In a schooling situation, if “difference” is negated by

treating everyone the same, the disadvantaged continue to miss out and the

advantaged continue to reap the rewards. The right wing privilege an “equal

 87

opportunity” to compete to the detriment of providing people with an equal

opportunity to succeed.

Returning briefly to the “bulk funding” issue, by the late 1980s, the Labour

government found its popularity declining in the polls. As a result, they couldn’t

afford to be too heavy-handed on the teachers and schools, so made a pragmatic

decision to stay with the status quo and not institute bulk funding. Teachers

remained part of the state schooling system and continued to be paid directly from

the centre, which was by this time the new Ministry.

During this time, it is also interesting to note that David Lange resigned his

position. In his resignation speech he asserted; “There is no place in New Zealand

for deregulated labour markets” (Barry, 2007a). In that simple sentence (possibly

without even realizing it), Lange showed the country he had been “neo-liberally”

duped. Having spent the last several years imposing deregulatory practices across

the whole country, he was now admitting that he didn’t really understand the neo-

liberal reforms or their ramifications, proving that power and control in the wrong

hands can be a dangerous thing.

The 1990 election brought the National Party into power with Jim Bolger as the

new Prime Minister. Promises were soon forgotten and the right wing revolution

continued. Now, labour relations lay at the forefront of the reforms. Trade unions

became the major target. The “Employment Contracts Act 1991 was passed which

weakened the power of the unions and strengthened individual employers. Unions

were the last place of opposition and protection that workers had to neo-liberal

policies. People protested and strikes continued, but the “Act” passed through

parliament regardless. It was a divisive piece of legislation. Employers could save

money on wages and working conditions. Ironically, the same concept would apply

to schools with their BOTs. Individual teacher contracts would undermine both the

unions and the idea of cooperative schooling.

 88

Lockwood Smith was the Minister of Education during this period, and he set about

developing a new formula for “bulk funding” salaries. The reforms continued:

subsidies for private schools were increased, BOTs could accept foreign fee paying

students, and school zoning was abolished. This meant that affluent parents could

desert their local school and send their children to “better schools” away from their

local community. Schools now had to compete with one another instead of working

together. In addition, there was a new system of decile56 rating where schools were

ranked according to their socio-economic status. This caused even more

segregation. The concept of school zoning was an important one in regard to the

building of a National Culture. Aotearoa was supposed to be the land with a

“classless society”57. Everyone was meant to share the load. Everyone was meant

to benefit regardless of whether you were rich or poor, Maori or Pakeha58. We all

lived in this land together—side by side.

The BOTs had not yet been given control of teachers’ salaries. Lockwood Smith

wanted to impose salaries “bulk funding” on all schools. The teachers’ collective

employment contract was due to expire, so the government would not negotiate a

new deal unless teachers dropped their opposition to “bulk funding”. On July 1,

1992, the teachers went on strike. They wanted to make a statement to the

government and the public that they didn’t want to be pushed around anymore. The

public supported them. Smith tried to negotiate “bulk funding” for Principals,

Deputy Principals, Assistant Principals, and Senior Teachers—which would remove

them from collective coverage. The PPTA and NZEI would not agree. Only 1%

of BOTs supported “bulk funding” of Principals and senior staff. After a week of

rolling strikes, the government postponed passing the legislation, and teachers went

56 Decile ratings for schools range from 1 – 10. 1 being a poor socio-economic school and 10

being an affluent school. Ratings are made according to the income of the childrens’ parents.
57 http://en.wikipedia.org/wiki/Social_class_in_New_Zealand
58 White Kiwi, usually but not always descended from the UK. Although there were ongoing racial

issues between Maori and Pakeha, the prejudice was not as prominent as in other countries.
There were various reasons for this, such as the signing of the Treaty of Waitangi in 1840, and
the fact that the Maori race descended from a strong spiritual and warrior stock and therefore
did not view Pakeha as being superior.

 89

back to work. The government decided to add more money into the pot so schools

would be tempted to opt into a trial voluntarily:

Smith worked out a compromise that permitted a voluntary trial of “bulk funding”.
Schools that opted for this method would receive funding for the number of teachers
to which they were entitled, based essentially on average teachers’ salaries by school
type. Under such a formula, the only schools that would benefit financially from a
shift to “bulk funding” were those currently employing a disproportionate number of
teachers who, because of their inexperience, were paid below the national average.
The National government further angered the teachers when, in 1992, without
consulting the unions, it amended the Education Act to require all schools’ boards to
pay the salaries of senior teachers and principals from a bulk grant. (Fiske & Ladd,
2000, p.162)

Seven secondary schools and six primary schools chose to join the three year trial

while the employment contract negotiations remained at a standstill. The 1993

general election saw the “bulk funding” issue temporarily shelved and National won

by a weak margin. It gave teachers a short breathing space. The three year trial of

salaries’ “bulk funding”—for the schools that had opted in—came to an end in

1995. This meant more schools could now opt in. The money was increased again

in 1996 to further tempt schools. Financial pressure for schools increased as the

operational grants were not enough to cover ongoing costs. The game of cat and

mouse continued between the teachers’ unions and the government.

In 1996 the first election occurred under proportional representation. Many of the

right-wing MPs were voted out. The people realized that the minor parties would

now have more say in parliament. National stayed in power and formed a coalition

with New Zealand First—a minor party. In 1997, Jenny Shipley ousted Jim Bolger

as Prime Minister with an agenda to accelerate the New Right revolution. While

New Zealand First was generally opposed to “bulk funding”, their party didn’t have

enough sway in parliament to make any real changes. They proposed increasing the

salaries funds—so that they would “no longer be based on average salary levels for

teachers but rather on top salary levels” (Fiske & Ladd, 2000, 162). In this way, it

was believed that all schools would benefit by opting in. Although possibly a good

hearted option, it was inevitably inrealistic. Insofar as $220,000,000 was allocated

 90

to “bulk funding”—instead of the expected $85,000,000—it was the most

expensive form of “bulk funding” you could ever imagine. As Kevin Bunker—

General Secretary of the PPTA noted, “[It was] fiscally irresponsible; a promise that

no government could ever continue to deliver upon” (Barry, 2007a).

As anticipated, schools continued their refusal to join the scheme. By 1998, only

13% of schools had opted in. The government sweetened the pot even further

saying that the schools could bank any money they did not spend at a particular

time, let it earn interest and then use it again later at their own discretion. By March

1999, 27% of schools had joined the scheme. It took a lot of courage for a school to

turn down the amounts of money being offered59. Martin Cooney, from the PPTA

noted: “93% of boards who were really feeling the pinch…turned down the biggest

bribe in educational history. There’s $31,000,000 on offer and 93% of the people

turned it down” (Barry, 2007a).

Meanwhile, the Labour Party, who had initially supported “bulk funding”, had

changed its mind and was vehemently opposing the policy. The groups that most

strongly opposed “bulk funding” were the Secondary Schools’ Union (PPTA),

followed by the Primary Schools Union (NZEI). Those most in favour were the

Business Roundtable and its interest group on education, the Education Forum

(Fiske & Ladd, 2000, p.163). Such a split is very clearly indicative of the attempt

to turn schools into businesses, making schools more accountable for spending and

opening up the servicing of schools to a competitive business market. Rather than

the state sector having full control over the sector’s service provision, “bulk

funding” would allow businesses to compete on a level playing field.

Lockwood Smith”s popularity was declining, and so he was subsequently replaced

with Wyatt Creech. An economist from Treasury became the new Director General

59 At the same time, hospitals were closing down because of “bulk funding” in the Health

Sector.

 91

of Education.60 The “bulk funding” debate continued to cause conflict and the

erosion of relationships in schools. BOTs would sign up and teachers would walk

out; it happened all around the country. Creech increased the operational grants by

14%. The Unions continued to work with their branches to monitor their school

boards; the aim was to keep schools that opted into “bulk funding” to an absolute

minimum. By this time, it was six to seven years into the fight and the branches

were getting tired. In addition, there were new BOTs making new decisions. Linda

Mitchell, a senior researcher for the New Zealand Council for Educational

Research, recounted the negative impact that “bulk funding” under the then current

formula had on schools:

Studies showed the impact of “bulk funding” was predominantly negative;
kindergartens changed the way they operated in order to make more money. Group
sizes in kindergartens were increased; this had an effect on teachers’ ability to work
with individuals and work with small groups of children. They were in a supervisory
role; that’s how they saw themselves. Some kindergartens started charging fees but
it’s to the credit of the association that most of them didn’t do that. The only
positive impact that anyone mentioned was that associations had more management
autonomy but there’s nothing that links management autonomy with benefits for
children. (Barry, 2007a)

Not only did the government want to break the collective power of the PPTA and

the NZEI, but they were also having trouble coming to terms with the fact that they

weren’t winning the “bulk funding” argument as easily as first anticipated. The

Unions, realising that they were only just managing to keep a lid on the situation,

knew it would finally come down to the election result; would the policy continue

or not? In 1999, the Labour Party won the election and Helen Clarke became the

first elected woman Prime Minister of Aotearoa. Soon after, Labour effectively

abolished “bulk funding”, and with it went an immediate threat of a privatised

schooling system.

60 The retiring head, Maris O”Rourke, went to a new job—Director of Education to the World

Bank. There, she promoted the privatisation of primary and secondary schools. The World
Bank made its loans—for example, to countries like Ghana—conditional on the
introduction of school fees. The result was a 40% dropout rate in primary schools and
rapidly rising illiteracy.

 92

Given that a National-led coalition has now taken up the mantle of office, having

won the November 2008 election, the challenge ahead will again be maintaining a

healthy and robust public schooling system. The following subsection will consider

some avenues of resistance to the right-wing ideologies that are changing the way

we live, and the way our schools operate in Aotearoa.

5. Avenues of resistance to neo-liberalism

I shall refer to neo-liberalism more overtly as “capitalism” in this subsection as I

pose questions of resistance here. Before we can offer any reasonable suggestions,

we first need to understand what it is that we are choosing to resist. Neo-liberal

ideologies have largely been contextualized into this thing we know of as

capitalism.

The purpose of this thesis is to find ways in which to subvert the course of the

capitalist regime. There can be no argument against the fact that capitalism puts

profit before people. In this way, capitalism has often been labeled “anti-humanist”

and “anti-life”. Capitalism privileges the individual with capital at the expense of

those who have none. It will only give back to the majority if there is some kind of

return or profit to be gained. Its main ideologies condone the use of finite resources

for personal acquisition and gain. Resources on the earth and under the earth—the

earth’s blood from her core61—are taken without some form of recompense. Worse

than this, capitalism captures the minds of the people so that they judge this pillage

and abuse as acceptable. This “bad” social consciousness ensures that capitalism

thrives and the planet continues to be exploited.

In order for us to be able to resist capitalism, we must first understand what keeps it

alive. The preceding subsections showed us how capitalist ideology imposed itself

upon our country. Now, we need to look back even further. Moana Jackson puts it

61 Oil.

 93

like this; “When Maori people speak of the past as i nga ra o mua, we know it is the

days before and that we carry them with us, rather like walking back to the future

with history dogging our footsteps” (Bargh, 2007).

As mentioned earlier in Chapter 2 under religion, the only time people co-existed in

holistic harmony was in the time of matriarchal guardianship. It wasn’t until the

patriarchal order came into being62 and engulfed the earth that humans learned how

to resist one another. Prior to this, their chief resistance was directed toward the

environment or other species, not towards each other.

Western patriarchal dialogue has given labels to each time-span and identified the

means of sustenance for each respective period, from the time of matriarchy

onwards. The time of “savagery” [sic] was when the means of sustenance was

created by hunting and gathering. “Barbarism” was a time of crops and animal

farming, and the means of sustenance was created by slave labour. “Feudalism”

saw the evolution of slave into serf or villain. The serfs were attached to the land

and the landlords would sell or lease the serfs with the land. The means of

sustenance was created by serf labour. When the “commons”63 were stolen—piece

by piece by the wealthier classes for the purpose of growing sheep and creating

capital gain—the serfs or peasants became a displaced people. Tangata Whenua64

of many countries lost their tribal lands. The only thing they had left to sell was

their labour. From feudalism came the birth of “capitalism”, which we experience

today. In “capitalism” the means of sustenance is created through wage labour

(Edwards, 1998). The problem that occurred early on in this era was that the

workers started producing more than they actually needed to support their own

lives; a surplus. So they were paid wages that were worth less than the value of the

goods and services they produced. Therefore the ruling class needed some kind of

outlet and a way to control this surplus wealth. The dominant social system

developed a vehicle by which to collect and concentrate this surplus, which became

62 Within the last 10,000 years, especially the last 5000 years.
63 The commons refer to grounds owned by all.
64 The indigenous peoples of a nation are known as the tangata whenua.

 94

known as the “stock market”; where investment through the use of interest was set

in motion. In areas of public service, there was so much surplus that they had to

find ways of redistributing the wealth so the working majority could not use it. In

effect the capitalists65 had to make the surplus disappear. For if the working

majority had access to the wealth they themselves produced, they would no longer

want to work. It was therefore vital that the working majority remain as wage

slaves so the capitalists can continue to live off the surplus derived from exploiting

the wage labour. In addition, it also keeps the working majority suppressed because

they’re so busy working to survive that they don’t have time to stage an uprising:

If these huge surpluses were to be ploughed back into the production of the means of
life, they would create such a mass of wealth that this would result in everyone on
earth having a sufficiency of the necessities of life, enough food, clothing, shelter,
education, and medical care, all in exchange for a one day “working week”.

Of course they would then be free, ungovernable, and the profitability of investment
capital would collapse as would the power of the five hundred or so super-rich
families who own thirty per cent of the strategic resources of the world. (Edwards,
2003, website).

There are many ways in which the capitalist system can make the surplus wealth

disappear or redistribute it so the working majorities don’t get their hands on it. For

example, the military forces and weapons are one of the greediest guzzlers of the

excess wealth. The cost for weapons, vehicles, ships, planes, submarines, stations,

technical equipment, uniforms, wages for troops, etc. is phenomenal. The excess

legally disappears in this way from the public coffers, and at the same time, a huge

profit is made in the opposite direction. Wars create incredible profit for a small

handful of people. The capitalist “elite” benefit two-fold in this situation because

the extreme profit gained by building and supplying all of these useless things has

gone into the hands of the multinational corporations, the corporate “elite”; while

the cost of production has simultaneously guzzled up the wealth surplus.

65 Capitalists are men and women who are characterized by owning sufficient capital (wealth

invested to gain more wealth) which enables them to live without having to work.
Retrieved on January 2, 2009 from http://www.worldsocialism.org/spgb/pdf/fcts.pdf.

 95

Research shows us that in the year 2000, 1% of adults alone owned 40% of global

assets and the “richest 10% of adults accounted for 85% of the world total. In

contrast, the bottom half of the world adult population owned barely 1% of global

wealth” (Global Policy Forum, 2006). It is this calibre of corporate elite “that

govern the “unholy trinity”; the World Bank, the IMF and the World Trade

Organisation (WTO), (STWR, 2008). In their mind, the “unholy trinity” rules the

world. They have their agents in every government so they can infiltrate policy

making at every level. In Aotearoa, we’ve had our own share. They do it by

creating a “one size fits all approach”, and then they spread it out globally by

systematically bullying countries into becoming neo-liberal havens of the capitalist

regime:

The policy of the World Government is to first penetrate the economy of a country
and take over its key sectors; having taken over the key sectors of the economy it
strips all public and private assets from the population. They then plunge the country
into debt by force-feeding it unwanted loans which it cannot possibly repay
(Edwards, 2003, website).

They place unreasonable conditions 66and demands on the loans which the countries

cannot meet, thus ensuring subservience. All the governments of the world are

indebted to the World Bank and the IMF. We see the dilemmas on the television

news; of struggling countries that are being stripped of their wealth by the greed of

capitalists. We need only look in our own back yard to realise the staggering truth

of the situation we are in:67

Conditions attached to IMF World Bank loans require the reduction of the social
services, raising prices, raising interest rates, devaluing the currency, increasing

66 “The normal conditions attached to such loans are that they should not be used to develop

the economy, especially the wealth generating sectors. Of course the loans may be spent on
sports stadiums, roading projects, advertising, developing tourism, monuments,
skyscrapers, public works, and wasted on Americas Cup yachts or movies but nothing
which will improve the lot of the people of that country. First using public utilities and
taxes to asset strip the people, then plunging the country into debt” (Edwards, 2003).

67 There are many strategies used for keeping the masses under control such as contaminating
public food and water supplies; introducing pathogens into the ventilation system of
underground railways; and dominating all forms of media by spreading propaganda which
perpetuates consumerism, competition, and violence.

 96

unemployment and other such conditions as control every aspect of the economic
and the political life of the country. Unofficially, it is illegal for the public of New
Zealand to acquire assets. In fact, [it is] a modern form of colonialism (Edwards,
2003, website).

We think that we live in a free democratic country, but most people are consumed

by the quest for a higher standard of living. They think that by gaining more

wealth, they will become free. Of course this is a total farce. Only a minority can

gain their freedom in this manner, because it can only be gained on the backs of the

working majority. It’s a simple law of mathematics for those who wish minority

rule; there is simply not enough wealth for everyone, so some will have to opt for

less in order for others to have enough or more than enough.

There is only one way that resistance to capitalism can work. That is through the

collective action of the majority of working people laying down their pens, hanging

up their tool-belts, and saying “no more”. There is a very complex formula that

must be used in order to achieve success. It cannot be achieved within one or two

decades. It took capitalism many centuries of evolution before feudalism was put to

rest (Vinogradoff, 1924). Even so, there are still aspects of feudalism and

“barbarism” remaining today such as “oppressor and oppressed in constant

opposition to one another”, “subordinate gradations” and “class antagonisms” as

Marx and Engels (1848) express these modes of friction in the Communist

Manifesto68. What is all the more significant is that this antagonism was not a

prominent aspect of human life in the time of the matriarchal lineage. There was

once a time when these tensions were non-existent.

Marx opposed capitalism because the working people majorities were only useful as

long as their labour increased capital. The labourers had to sell themselves like a

commodity, and in doing so were therefore open to all other aspects of competition

and fluctuations in the market. Marx believed in the working people uniting and the

68 …Communists of various nationalities have assembled in London and sketched the

following manifesto, to be published in the English, French, German, Italian, Flemish and
Danish languages.

 97

movement away from capitalism towards socialism. We see lots of people working

and wishing for a better life. The only way it can be achieved is by everyone

working together:

If the mass of the have-nots were to escape from debt and poverty they would drop
out of the workforce and the profitability of the stock market would cease and the
system of capitalism as we know it would collapse. The rule of the World
Government would be overthrown. (Edwards, 2003, website).

Marx talked about how workers would sometimes have victory in uprisings or

revolutions, but only for a short time. The real victory, he argued, lay in the ever-

expanding network of allies formed and their ongoing contact. “It was just this

contact that was needed to centralize the numerous local struggles, all of the same

character, into one national struggle between classes. But every class struggle is a

political struggle” (Marx & Engels, 1848).

An example of this can be seen in the New Zealand referendum for MMP in 1993

where the capitalists tried to squash the MMP reform, but to no avail. As Dana

Glendining, of the Electoral Reform Coalition noted:

The Electoral Reform Coalition had a vast body of people and built up networks of
activists through allied organisations and sort of spread that network out so that we
found people in every little places like Takaka, Kaikoura and Lumsden and we
thought “who knows who knows who” and educated them about what MMP was
about. (Barry, 2007a)

This is a prime example of the “working people majority” uniting and

creating a revolution of sorts. It was created by a minority making the effort

to talk with others, educate others. In this way, the majority could be

informed and create a united resistance. The majority knew in their hearts

something was wrong with their current system but needed a push to get into

action. The minority were like their catalyst. They didn’t just all of a

sudden; all of them at the same time decided to fight in a centrally focused

manner. It took the work of pockets of minorities to spread the word to the

majority. In the quote below, Marx refers to the bourgeoisie who were our

 98

post-modern version of the ruling capitalists and the proletariat who was the

worker.

…Of all the classes that stand face to face with the bourgeoisie today, the proletariat
alone is a genuinely revolutionary class. The other classes decay and finally
disappear in the face of Modern Industry; the proletariat is its special and essential
product. (Marx & Engels, 1848, p.55).

The working people are the backbone of human civilisation. Working people

everywhere can subvert every area of work that they are involved in. In Chapter 1,

I supported Reich’s (1971) philosophy of minorities instigating change, and how

democratic changes have never emerged from large groups of people or social

classes. Our situation today is a juxtaposition of sorts, because for the working

people to overpower capitalism, the majority is needed or it cannot happen. Yet

how many people are consciously fighting for the eventual overthrow of capitalism?

How many people are actually fighting for land rights, fighting for water rights,

conscious of what products they are buying and where/how they were produced,

refusing to invest, consciously trading in such things as “green dollars” or bartering

etc without using money? These are all forms of revolutionary action against the

“machine”. But all too many of us would like the benefits of a life without

capitalisms’ invisible chains, whilst all the while continuing to participate in

activities that keep those chains in place:

In political practice, therefore, they join in all corrective measures against the
working class; and in ordinary life, despite their high falutin’ phrases, they stoop to
pick up the golden apples dropped from the tree of industry, and to barter truth, love,
and honor, for traffic in wool, beetroot-sugar, and potato spirits. (Marx, 1848, p???)

It is not unusual for people to buy a house/s and then rent it out so someone else can

pay for the mortgage. That is a capitalist whakaaro (philosophy) contributing to the

“commonsense” consciousness of the dominant system. To benefit from personal

gain without having to work for it means that other people have to work for it

somewhere else along the “meat” line. Any form of interest, is in fact dipping into

that well of surplus wealth that was created by the labour of the working people

 99

majority (Kennedy, 1995). This is the wealth that was originally destined to be

untouched by the workers.

Sometimes people will moan about their lot in life (or less assertively buy a lotto

ticket to try and escape), and then turn around and buy all the goodies that make

their life “easier”. For example, just about every product we buy, apart from the

locally handmade products, have been subjected to the ups and downs of interest

rates in one form or another. The products have been through all sorts of tariffs and

middle men before they reach the shelf to be purchased by the “consumer”. The

majorities still haven’t made the connection—that because they are choosing to

make their lives easier now, they are creating a longer life span for capitalism to

survive. Capitalism is the legacy of an unaware mindset. What we need to do is

start pulling apart the way we think, and changing the philosophies that are

embedded in our consciousnesses.

The following is an extract of a poem called “The Tree” from Inside Black

Australia: An Anthology of Aboriginal Poetry. The anthology illustrates a

contemporary aboriginal perspective of the way to a meaningful life:

…and you are nothing yet for all creation, earth and god and man is nothing until
they fuse and become a total sum of something. Together fuse to consciousness of
all, and every sacred part aware, alive in true affinity. (Gilbert, 1988, p. 22).

Indigenous peoples worldwide have thousands of years of wisdom and knowledge

which has largely been negated and neutralised in one way or another by the

capitalist regime. In Aotearoa, for example, there have been many disputes over

land and water, between the tangata whenua and the capitalists. It is a struggle that

is known by many tangata whenua from many lands. The whakaaro of tangata

whenua nurturing the whenua (land) is anti-capitalist in its foundation. Indigenous

peoples worldwide must work together. Minorities must unite because most

minorities have something in common; that is, they are made up of a majority of

working people. Working people together make up the majority.

 100

 We may look at Tangata Whenua and use Maori in Aotearoa as an example.

Although we are a minority in this land now, we still have minorities within the

minority. There are the ones who care about the land, the water and such like and

the ones who actively rebel against the system. But there are many ways of

rebelling and subverting the dominant ideology at grass roots level. Linda Tuhiwai

Smith, Pro-Vice Chancellor Maori at Waikato University in Aotearoa, talked about

“sharing knowledge” (as opposed to just sharing information) with one another

regardless of peoples’ academic background:

By taking this approach seriously, it is possible to introduce communities and people
who may have had little formal schooling to a wider world, a world which includes
people who think just like them, who share in their struggles and dreams and who
voice their concern in similar sorts of ways. To assume in advance that people will
not be interested in, or will not understand, the deeper issues is arrogant. The
challenge is always to demystify, to decolonize. (Smith, 1999, p.16)

This way of thinking and “sharing knowledge” should not be defined in terms of

Tangata Whenua only. Those of us who are fired up by the idea of the collapse of

capitalism and believe in this kaupapa69 must chip away at our various subversive

activities. We must use our “oppositional imaginations”, align with other like-

minded minorities and “deepen our caverns of resistance”, as Rapp (2002) would

say. It may not be an easy path, but it is a conscious path.

There are all kinds of minorities fighting for different things. We shall specifically

look again at Maori people in Aotearoa and define yet another minority within. It is

a gang culture; a culture of displaced people, who have denied their birthright and

cultural heritage. The gang is their family now. These gangs are yet another

consequence of colonisation and capitalisation. They never existed before the

imperial powers arrived with their forced capitalist ideas. One particular gang is

called the “Mongrel Mob”. To outsiders, they are a violent and hideous lot. The

gang is a reactionary force of total rebellion against the system. Instead of lying

down and taking what is dished out to them, they choose to rebel in an openly

69 This word is pronounced “co–papa”.

 101

aggressive manner. The following extract may give the reader a glimpse of the

Mob’s rationale for acting the way they act:

The image of the bulldog wearing “Krautlid”—the German Stahlhelm helmet
exhibiting a swastika—was the gang emblem I wore on my back and had tattooed all
over my body. It symbolized the mongrel dog spirit and was, to put it quite simply,
an emblem that screamed anti-society. “Seig Fucken Heil” was our rally cry. Many
have asked why the British bulldog stood as our gang symbol. The bulldog was a
symbol of the British colonial oppression that consumed the Maori people. The guys
figured if you put that image on a Maori’s back, with the dog wearing a German
helmet with a swastika attached to it, then you had a dual symbol of contradiction
and hatred. That was what we stood for—that was who I was”. (Isaac, 2007, p.1).

The above extract is from an auto-biography of an ex-Mongrel Mob leader, Tuhoe

“Bruno” Isaac. You will notice that he mentioned “Maori” in the above extract. Yet

in the book, he spoke of how they denied being Maori; they denied their heritage.

These contradictions show us a group of people who are fighting the only way they

know how. The gang is a minority trying to do it alone. But no one can do it alone

and succeed for any length of time.

Isaac later talked about his transformation away from the gang and his dream of

uniting the gangs. This is an example of someone chipping away at the “grass

roots” level to create peace and break down barriers of oppression. This brings to

mind a question: What is worse; the rape and pillage caused by a small gang like

the Mongrel Mob—who causes a relatively small number of people to suffer—or

the rape and pillage caused by a small gang like the super rich “elite” who cause

millions of people worldwide to suffer?

You may wonder sometimes and ask yourself, “How can I make a change when it

seems almost impossible?” The answer is simple: We can begin to live as if we

were already living in a “sane, just world”. We can guard our health, avoid

poisonous air, water and food, and avoid over-eating and under-exercising “which

more than defeat the miracles of modern medicine” (Reimer, 1971, p. 154). We can

decrease our consumption of goods produced by the “wage slave” labour. Reimer

gives an example of three simple ways we can do this:

 102

People can either increase or decrease their consumption and production, depending
on whether they are now doing more or less than their share of the world’s work and
using more or less than their share of the world’s goods. They can share their
possessions or their needs. They can conserve, among other things, the natural
environment they live in.

Lowering consumption, sharing and conserving are three actions most of us can take
and yet, jointly, they constitute a powerful revolutionary programme. (Reimer, 1971,
p. 154)

We can share our goods and services with one another instead of purchasing them,

circulate what we don’t need instead of throwing it away, buy and receive second

hand goods instead of the need for “new” things all the time, and get things fixed

instead of trashing them and buying new ones. Reuse, renew and recycle. Imagine

if everyone that truly wanted to be rid of capitalism tried this method. There would

be a sharp drop in demand; the capital system would suffer dearly. The power is in

the people and the relationships we build consistently with one another to spread

these ideas. The super rich produce the means through “interest” for the capitalist

system to work; but it would collapse without the people power. McHoul and

Grace talk about Foucault’s concept of the power in the relationships we have with

one another:

Such a theory would need to think of the “wielders” of power as being just as
inextricably caught in its webs as the supposedly powerless. It would have to see
power in terms of relations built consistently into the flows and practices of
everyday life, rather than as some thing imposed from the top down. (McHoul &
Grace, 1993, p.7)

In other words we need to appreciate the power we have within ourselves and the

power we can create together at the “grass roots” level, by talking and sharing with

one another. We must pull ourselves out of the “victim” role by blaming it on the

“oppressors”:

Let us not … ask why certain people want to dominate, what they seek, what is their
overall strategy. Let us ask, instead, how things work at the level of those
continuous and uninterrupted processes which subject our bodies, govern our
gestures, dictate our behaviours, etc. in other words, rather than ask ourselves how
the sovereign appears to us in his lofty isolation, we should try to discover how it is
that subjects are gradually, progressively, really and materially constituted through a
multiplicity of organisms, forces, energies, materials, desires, thoughts, etc. We

 103

should try to grasp subjection in its material instance as a constitution of subjects.
(Foucault, 1980, p.97)

Marx spoke about how capitalism will not be able to sustain itself and how it will

be displaced by communism; which is a stateless, classless society. I support this

whakaaro because capitalism must collapse eventually; it is unsustainable from a

global perspective. I would like to bring in here an element of Christian doctrine

which, if interpreted in a certain way, could come into partnership with Marx’

theory. Christians in general know that there is something wrong with this temporal

society; they feel there is a better way. My argument is that perhaps some

Christians have not quite made the connection in a practical sense of how peace can

be achieved here on earth instead of dreaming it in the clouds; of how “real” people

can generate it themselves, instead of relying on something else to save them.

Christian doctrine has dreams and aspirations that predict a time of peace that will

come upon the earth in the latter days. The following verses are an example:

Psalms 37:11 – But the meek shall inherit the earth, and shall delight
themselves in the abundance of peace. 37:12 – The wicked plotteth against
the just, and gnasheth upon [him] with [his] teeth. 37:14 – The wicked have
drawn out the sword and have bent their bow, to cast down the poor and
needy, and to slay such as be of upright conversation70.

Other biblical predictions71 pull the timeframe of world peace nearer to where we

sit today, perhaps in this very millennium. The average Christian knows what they

must do to make it happen; be kind, love thy neighbor, etc., but do they practice it

in everyday life? The same analogy can be placed upon the average person who

knows that the environment is being exploited and we need to look after it. That

said, does the average person recycle everything they use? As mentioned earlier,

Marx talked of the notion of socialism and then communism72 arising from the ruins

of capitalism, just as capitalism arose from the ruins of feudalism. Although these

time spans may last for hundreds of years, the eventual demise of each “means of

70 The Psalms verses were taken from the King James version of the Bible.
71 New Testament
72 True communism is not the bastardizations of communism as is known in countries such as China,
Russia and Vietnam etc. At present only three countries in the world operate with a democratically
elected communist leadership; they are Cyprus, Moldova and Nepal.

 104

sustenance” is inevitable because they fight against the natural laws of the universe.

For example, the capitalist mindset is fueled by greed, which in turn cannot last

because the environment cannot sustain it forever. Is it not possible then that the

future of communism arising from the ruins of capitalism might actually coincide

on a global level with the biblical predictions of world peace; could they actually be

one and the same?

6. Conclusion

Regardless of whatever walk of life we come from and head toward, there is one

thing that most people in the Western world have in common; school. Most people

have attended some kind of formal schooling at some stage in their lives. In the

first two chapters, I discussed some of the philosophies of Summerhill School.

Summerhill’s concept of democracy is the antithesis of the pseudo-democracy that

is operating. It is the complete opposite of the type of school that capitalist

ideology supports. If all schools were self-governing, capitalism would collapse—

for the reason that, over time, people would be able to think for themselves and

would refuse to be the dummy “wage slaves”. It wouldn’t take too many

generations to create such a sea change. The beauty of Summerhill is that the

children “learn for freedom”; they do not “learn to earn”. There is a huge

difference between the two, as previously discussed.

Our school environments are characterized by the process of memorizing,

“somebody else’s answers to somebody else’s questions” (Postman & Weingartner,

1971). It is what Paulo Freire referred to as the banking model, which was

discussed in Chapter 2 of this thesis. According to assessments done on students,

they are supposedly achieving at an acceptable standard when they can answer

questions correctly. The art of actually asking questions is not taught in schools. It

is a common thread that is woven through all schools. One of the very best ways

therefore that teachers inside the schooling system can subvert the “dominant

discourse” is to help their students learn how to ask questions. The fear of asking

 105

questions shows a fear of challenging something they may not agree with—or

possibly represents an unquestioning acceptance of authority. In the schooling

system, those who challenge authority are quickly rooted out. If they do not

acquiesce, then their school life is made very difficult, and eventually they drop out.

That is the way it works.

An example of some mind-provoking questions that a teacher posed to his

students—taken from Postman and Weingartner’s book Teaching as a Subversive

Activity (1971, pp. 167-171)—are the following. The students were not to answer

in complete sentences, but rather in three to five word phrases:

• What sounds do you hear if you are walking with heavy boots in deep snow?
(Don’t use the word “crunch”).

• Describe the taste of salt.
• How would you describe fear? If you’ve never been afraid, don’t answer. If

you have, you don’t have to answer either, unless you want to.
• Describe the odour of gasoline.
• Is there a particular odour in the air after a rainfall? Describe it.
• Describe the flight of a seagull.
•

The questions carried on in that vein, and then a volunteer was asked to write her

answers on the board without identifying numbers. The twenty or so answers were

turned into a poem. The following list is another example of a teacher asking

questions that provoked much discussion and verifiable answers:

• Is there any moral or legal relationship between fooling around with
marijuana, fooling around with someone else’s wife or husband, and fooling
around with an income-tax return?

• Why do people like to buy items made of plastic? What does it say about
them? What does it say about plastic?

• What does it mean to you that most families have a bathroom cabinet filled
with small bottles of drugs?

• If you want to say something without using words, how would you go about
it? Is there a silent language?

• Why are people who love each other sometimes cruel to each other?

Through the teacher’s diligent efforts, the students started to learn how to ask

questions. The following are some examples of the students’ questions—maybe not

as in-depth as the teacher’s, but certainly on the road to discovery:

 106

• Why do we have such a thing as a “dirty word”?
• Why do I fear certain words?
• Do people kill each other over words?
• Who knows most about how words work? Teachers? Advertisers?

Politicians?
• Why do people pray?
• Why do people yell at each other?

Would you enjoy a teacher like that? Provoking thinking outside of the square is

exactly the kind of teaching we need in our schools. Postman and Weingartner

talked about “little cause for celebration unless the classrooms were arranged, so

that students could do question asking; not talk about it, read about it, or be told

about it. Asking questions is a behaviour. If you don’t do it, you don’t learn it” (p.

34).

There are many pockets of society becoming more aware of the breakdowns in our

“social-less system” and the schooling “system” is no different. Teachers need to

talk and listen with one another and to share their ideas on ways to undermine the

“system”. “Deepening those caverns of resistance” requires thoughtful strategies

for undermining the capitalist regime. Keeping the power alive means building

relationships. Some teachers may feel alone in a school because they may think no

one else understands. Yet they will never understand if you don’t talk with them

and share. It’s all about sharing. Create collegial pockets of resistance and

subversion. Help young people “learn how to learn”. Think of the world you are

helping to create for yourself and your descendants.

The following chapter will address some deficiencies in the New Zealand

Curriculum Framework that all schools must adhere to. It will focus more on the

schooling system itself as opposed to the wider society as a whole.

 107

CHAPTER 4: THE CURRICULUM A CAPITAL MYTH

When I was a child I caught a fleeting glimpse
Out of the corner of my eye

I turned to look but it was gone
I cannot put my finger on it now

The child has grown
The dream has gone

I have become comfortably numb

(Comfortably Numb by Pink Floyd from the album ‘The Wall’).

1. Introduction: Challenging the myths

The first two chapters of this thesis addressed the idea of an alternative form of

schooling that might enhance the common good of humankind. Summerhill

School73 exists as a counter-hegemonic example of a minority group who have

turned their back to neo-liberalism and a world that has rapidly forgotten its

commitment to social and environmental justice for all. Chapter 3 examined the

neo-liberal ideologies that are creating, strengthening, and perpetuating this rapid

decline in social and environmental justice; this ‘bad’ consciousness of our

capitalist society which trickles down and grows roots into our very own whanau

(families). This chapter (four) will focus primarily on the document, The New

Zealand Curriculum Framework (Ministry of Education, 2007). This document

specifies what is to be taught in contemporary Aotearoa/New Zealand schools. It

will identify and describe the neo-liberal ideologies that have been invited into our

curriculum over time.

The global objective as expressed in the vision statement of The New Zealand

Curriculum Framework is for children to become confident, connected, and

73 The oldest children’s democracy in the world.

 108

actively involved, lifelong learners (p.8). As I will argue here, however, a

contrasting, covert mode of action can be detected within our schools that radically

undermine this same intention. The way in which our curriculum is ‘executed’ in

everyday school life is a complete antithesis not only to the Vision in which it

advocates, but also to the principles and philosophies of Summerhill School and the

notion of a futuristic equivalent here in Aotearoa. Our schools display the

‘grassroots’, ‘chalk face’ reality of mind control.

This new curriculum was revised over a period of time with consultation and input

from schools around the country; it was finalised and published in 2007. Just how

informed the Boards of Trustees (BOTs) and the school staff were around the

country at the time this document was being created is questionable. Was there an

adequate interrogation of the most crucial and important issues relating to the core

curriculum itself? Were fundamental issues raised such as why and how so much

importance was being placed on the planning and assessment of the learning

areas74 in the curriculum—as opposed to other areas such as the vision, principles,

values and key competencies?75 What was the rationale for giving one part of the

curriculum more authority over another and who was to decide? I would argue that

some of the decision makers, and those who had input at the time, were perhaps

influenced by various pre-conceptions. In addition they may not have believed the

extent to which the learning areas, when taken out of context from other areas of

the curriculum, could dominate the direction and functions of the school. I question

how many of the BOTs at the time understood the future ramifications of buying

into a globalised free market economy by supporting systems of competition,

credentialisation and standardization which inevitably leads to a more commodified

and marketised system of schooling.

74 Mathematics and statistics, science, technology, English, health and physical education, learning
languages, the arts, social science
75 Critical thinking, autonomous thinking, creative thinking, care for the environment, equity,
community participation for the common good, relating to others, managing self etc

 109

There is an obvious sense of concern within schools to ensure that their students are

competitive as decreed by a national standard which is based primarily on

information acquisition of the learning areas within the curriculum. Funding is the

means by which schools are assessed against the national standards, as set out by

the ‘achievement objectives’ within the learning areas.

If the BOTs and school staff in general did have pre-conceived ideas, were they

even able to come from a ‘paradigm of freedom’ considering the majority of these

people were once schooled, and taught to conform to the ravings of the dominant

discourse? Therefore I suggest that although there was widespread consultation and

input from the BOTs and school staff, in my view the input was flawed because it

was full of half truths and well meaning yet misguided assumptions i.e. that the

vision, principles, values and key competencies would be as rigorously implemented

as the key learning areas.

In the New Zealand curriculum document (2007), it states that “A school’s

curriculum is likely to be well designed when “…the long view is taken: each

student’s ultimate learning success is more important than the covering of particular

achievement objectives” (p. 39). In support of this statement, certain groups may

argue that the learning areas do not take precedence over the other areas of the

curriculum. However, I would argue that this claim cannot be substantiated and that

the achievement objectives take precedence over any such ‘umbrella’ statements.

Contradictions within the curriculum document make it clear that the learning areas

are compulsory and schools must adhere to the achievement objectives within each

strand:

None of the strands in the required learning areas is optional, but in some learning
areas, particular strands may be emphasized at different times or in different years.
Schools should have a clear rationale for doing this and should ensure that each strand
receives due emphasis over the longer term (p. 28).

The wording throughout the curriculum is clever because it gives schools the

impression that they have a lot of autonomy and power over their own choices for

 110

curriculum implementation. Under the new curriculum, schools may have more

flexibility than they used to, but the end result is still the same; learning areas are a

‘must’, while the vision, principles, values, and key competencies are a ‘maybe’.

The change in policy over the last decade has been away from concerns with “good

citizenship” goals, towards more effective imprinting of pragmatic learning

objectives into students’ minds. So although schools have been given more

flexibility over curriculum delivery, the new objectives methodically and

deliberately ensure that schools remain ideologically controlled. Conforming to the

learning areas is of utmost importance. The majority of a teachers’ paperwork is

tied up with planning, executing, and assessing the children’s level of competency

specifically in relation to the learning areas. These areas of planning and

assessment are also very important to the Education Review Office (ERO)76 when

they report on the quality of “education” in all New Zealand schools.

There is a feeling as one reads through some of the vision, principles, values, and

key competencies in the curriculum, that there is genuine hope for us as a people

and a nation. Unfortunately these learning directions also sit alongside the

ubiquitous—yet covert—neo-liberal ideologies that are infused within the

implementation framework of the learning areas in the curriculum.

These capital ideologies are reinforced by the nature of our learning in schools via

the “banking model”, as explained earlier by Freire (1970). In addition, they have a

profound emphasis on the achievement of the Learning areas within the

curriculum. The emphasis on these learning areas, as opposed to certain values and

key competencies—such as critical and autonomous thinking—is in direct

opposition to Freire’s idea of rediscovering our “humanness”. This is where we

communicate with one another through authentic dialogue, and create a clearer

understanding of the world around us. In this way, we can stop seeing ourselves as

76 ERO–a government department that reports publicly on the quality of education in all New

Zealand schools. Each school is inspected once every three years, unless there are special
circumstances, i.e., a school that is incompetent may be inspected annually until they fall
into line and attain the required standard.

 111

pawns of the marketplace and begin to reject the victim/bully or

oppressed/oppressor mentality (Freire, 1998; Roberts, 2000).

One way that this mentality is unfortunately being perpetuated in our schools is by

the way that people have interpreted the clever wording within the curriculum. For

example, students are rewarded when they conform, and punished if they challenge

in a manner that threatens the stability of continual information acquisition via the

learning areas. This information acquisition which lays the foundation for specific

skill formation is what I will hereafter refer to as the ‘hidden curriculum’.

The purpose of this chapter is to address some of the contradictions that the New

Zealand Curriculum presents and question some of the ironies within, in order to

form some kind of understanding as to how these contradictions are maintained

within the framework itself. It will explore the notion of whether children in the

New Zealand schooling system are learning to be self-governing thinkers and how

curriculum accountability for ‘educators’ affects this learning process. In order to

understand more clearly the dilemmas that teachers and school leadership have, we

must first understand how the New Zealand Curriculum works; namely we need to

understand how it is organized and implemented into everyday school life.

2. What is the curriculum anyway?

The current Ministry of Education (2007) New Zealand Curriculum has five major

“directions for learning” (p.7); the vision, values, key competencies, learning areas,

and principles. We will now address these five directions of learning:

1). The Vision as stated in the document is: “What we want for our young people”.

Accordingly, our youth will

• be creative, energetic and enterprising
• seize the opportunities offered by new knowledge and technologies to secure a sustainable

social, cultural, economic, and environmental future for our country

 112

• work to create an Aotearoa New Zealand in which Maori and Pakeha recognise each other
as full Treaty partners, and in which all cultures are valued for the contributions they bring

• in their school years, ...continue to develop the values, knowledge, and competencies that
will enable them to live full and satisfying lives

• be confident, connected, actively involved, and lifelong learners77 (p.8) (emphasis added).

The emphasis is placed on confidence, connectedness, active involvement, and

lifelong learning that embrace the way that young people see themselves, how they

relate to and participate with others, the land and the environment. Lifelong

learning involves both creative and critical thinking. It involves being able to seek,

use and create knowledge by making informed decisions in any sphere that is

chosen.

The vision comprises one page in the New Zealand Curriculum document, and

although it is generally full of positive ideals—ideals that if adhered to would create

a population of well informed people capable of thinking for themselves and

creating a holistic environment through the decisions they make — neo-liberal

discourse also peppers the document. Insofar as the goal is to create “enterprising

and entrepreneurial” and “connected international citizens,” the vision can therefore

be interpreted in an ambiguous — if not contradictory — manner.

2). The principles are the “foundations of curriculum decision making” (p.9). It

states that all curriculums should be consistent with eight statements:

• high expectations
• Treaty of Waitangi
• cultural diversity
• inclusion
• learning to learn
• community engagement
• coherence
• future focus (p. 9)

Once again, despite the rhetoric of a holistic and socially just environment, the neo-

liberal ideology creeps in toward the end under the subheadings of “coherence” and

“future focus.” Although it is stated that “The curriculum offers all students a broad

77 Italic emphasis added

 113

education that makes links within and across learning areas”78, the “future focus” is

primarily on citizenship, enterprise, and globalisation (p.9). Although schools are

required to base their curriculum on the principles, there are no set achievement

objectives that bring the principles into the realm of specific learning outcomes.

The principles comprise one page of the New Zealand Curriculum document.

3). The values are “to be encouraged, modelled, and explored” (p.10). The values

appear to be the least comprehensible of the five “directions for learning” through

phrases such as “enjoy widespread support”, “should be evident”, “likely to be

expressed”; offering a vague account of how these values might be implemented in

the school. The following values are what students are encouraged to learn:

• excellence
• innovation, inquiry, and curiosity
• diversity
• equity
• community participation
• ecological sustainability
• integrity
• and to respect themselves, others, and human rights (p.10)

The values advocate among other things, ethical behaviour, participation for the

common good, cultural–social empathy, and critical analysis. There is only a

passing reference to “economic” values, which could be read as neo-liberal

ideology being less prevalent within this area. Perhaps this explains why the

implementation criterion is so vague and unclear. The values comprise one page

of the New Zealand Curriculum document.

4). The key competencies are “capabilities for living and lifelong learning” (p.12).

They encompass five major competencies:

• thinking

78 Italics emphasis added.

 114

• using language, symbols, and texts
• managing self
• relating to others
• anticipating and contributing (pp. 12–13)

In brief, the key competencies—which were once referred to as the “essential

skills”—are to be used so young people can “live, learn, work, and contribute as

active members of their communities” (p.12). The idea is to think creatively,

critically, and metacognitively in order to make sense of the world around them.

Students are to be able to ask questions, challenge, and make informed decisions.

The competencies encourage students to receive and express knowledge by using

language, symbols, and texts in order to communicate effectively. The managing

of one-self underpins self-motivation and self-discipline in all areas of a student’s

input and output in life. Relating to others is seen as communicating effectively

and flexibly with a wide range of people in various situations; no one situation

should be seen as a concrete benchmark. And finally, participating and

contributing relates to our community involvement as a whole; whether this is the

whanau, school, cultural or work community. Contributing entails being an active

participant in community issues as opposed to being a passive bystander; which

means that people will have a direct influence on the world they create for

themselves and others.

These key competencies are seen as an integral part of the system; they interconnect

with the vision, principles, values and learning areas and neither one are seen as

isolated from each another. Once again the neo-liberal emphasis on the learning

areas is subtle and restrained by referring to the key competencies as “…the key to

learning in every learning area”79 (p.12). Although the learning areas are referred

to in an understated way in these sections, they are used as a point of reference for

both the key competencies and principles. It is important to note here, as with the

values, that it is unclear how these key competencies will be achieved because there

are no “required” specific achievement objectives in place;—only statements such

79 Italic emphasis added

 115

as; “successful learners make use of the competencies”; “successful learners are

also motivated to use them”; “opportunities to develop the competencies occur in

social contexts”; and these “continue to develop over time”. Such statements once

again only offer a vague account of how these values may be implemented in the

school life (p. 12). The key competencies comprise two pages of the New Zealand

Curriculum document.

5). The learning areas are seen as “important for a broad, general education” (p.

16). The overview of the curriculum places the learning areas, key competencies,

and values alongside each other, underpinned by the vision and principles (p.7).

Although the values, key competencies, and learning areas sit equally side by side,

the learning areas are the only of three “directions for learning” that have

“achievement objectives’ attached to them. (Refer to the appendices for the New

Zealand Curriculum overview). By contrast, the values and key competencies have

no achievement objectives; instead schools are expected to consider how they will

“encourage” or “model” the values and key competencies which are seemingly of

less importance. The learning areas consist of eight components which are;

1. English
2. the arts
3. health and physical education
4. learning languages
5. mathematics and statistics
6. science
7. social sciences
8. technology (p. 16)

Each component is divided into specific learning strands. For example, the

mathematics strands are; i) number and algebra, ii) geometry and measurement, and

iii) statistics. Or the science strands are; i) nature of science, ii) living world, iii)

planet earth and beyond, iv) physical world and v) material world. Each strand has

a specific set of “achievement objectives” that are set in place according to the level

of the learner from levels one through to eight. The “achievement objectives” are

specific fragmented elements of information (to be acquired by the learner) that are

relative to each individual subject. For example, in level one of the number and

 116

algebra strand for mathematics; an achievement objective for number strategies

is—“Use a range of counting, grouping, and equal-sharing strategies with whole

numbers and fractions” (p.46). Or the achievement objectives for number

knowledge under the same level and strand are—“Know the forward and backward

counting sequences of whole numbers to 100”, and “Know groupings with five,

within ten, and with ten” (p.46). The ‘achievement objectives’ are not optional;

each student is required to learn and explore each “achievement objective”

according to their level as they progress throughout their years of schooling.

Teachers are required to ensure that the students meet the achievement objectives.

The current curriculum obligations place more emphasis on the learning areas than

any other area. The learning areas alone comprise sixty five pages of the document

in comparison to the vision, values and principles which comprise one page each,

and the key competencies which comprise only two pages. This alone should tell

us the importance that the curriculum makers place on the learning areas. There is

also the added requirement of ‘achievement objectives’ for the learning areas

which are absent in any other “direction of learning” in the New Zealand

Curriculum. Therefore, some important qualities are being swept under the carpet

and devalued whilst being tokenistically displayed through the vision, principles,

values and key competencies. They seem too obscure or abstract to place in a box,

and teachers tend not to ‘commit them to paper’ after the pressures and obligations

of the learning areas and the standardised testing relative to the learning areas, are

fulfilled.

My question at this stage is: Of what importance are the learning areas of the

curriculum in creating a meaningful life? My argument is that they are of no

importance in order for us to create and live meaningful lives as human beings. The

dominance of the neo-liberal ‘hidden curriculum’ evident within the learning areas

ensures the conformity and domestication of its ‘subjects’. It matters not by which

mindless means the information is acquired. Rote learning and memorization is

more condoned than condemned. The vision, values, key competencies, and

 117

principles, it can be legitimately argued, are only there to placate people and give

them a false sense of security and integrity. The long-term, neo-liberal plan (of

which I believe the majority of teachers and parents are unaware) is to produce

students who are able to mechanically and systematically follow instructions and

rules without challenging or upsetting the status quo.

The following subsection will explain how teachers and school leaders are placed

between “a rock and a hard place” with regard to implementing the curriculum.

Those teachers and school leaders who see the bigger picture of freedom and

making a meaningful life are bound by an opposing code of managerial

performativity (Ball, 2003; Gerwitz, 2002). Teachers sometimes have to walk a

fine line between either being a dictator, a friendly manipulator, or a friend of the

child. The neo-liberal curriculum makes it very difficult indeed for the teacher to

be a friend of the child. This is yet another reason why the “unfree” standard

schools and the curriculum they impose upon their “subjects” are a complete

antithesis to the principles and philosophies of Summerhill School.

3. Performativity and conformity

The fact that the curriculum is compulsory is evidence of the authoritarian nature of

our schooling system with its lack of equity for children, parents, teachers and

school leaders. Children in general are treated with disregard because they are

forced to learn what “the system” deems appropriate for them to learn. They have

no real voice or empowerment. Teachers and school leaders are also treated with

disregard in an abstract sense because they are being compelled to teach the

children; quite often before the children are ready to learn. The imposition is

disguised to look as though it is crucial for their survival (Arendt, 1968; Gatto,

2005; Morgan, 1997; Walker, 1996).

The idea of political coercion or blackmail, which could place schools in financial

jeopardy if they do not perform to a certain set of rules, is a reality that most

 118

schools face. The Ministry of Education (2007) New Zealand Curriculum sets out

the requirements for Boards of Trustees. One of these requirements is as follows:

Each board of trustees, through the principal and staff, is required to implement its
curriculum in accordance with the priorities set out in the National Education Goals
(NEGs) and the National Administration Guidelines (NAGs) (p. 44).

All schools are aware of the National Education Goals (NEGs) and the National

Education Guidelines (NAGs) which are a comprehensive set of rules that enable

the government to maintain control of schools from the centre. (See appendices for

details of the NEGs and NAGs.) The NEGs and NAGs are the criteria by which the

schools are audited by the Education Review Office (ERO). The New Zealand

Curriculum itself is merely a tool that supports and strengthens the position of the

NEGs and NAGs. It is through the New Zealand Curriculum that the “grassroots”

“chalk face” work is identified and interpreted from the NEGs and NAGs, and put

into action in schools. This certain set of rules—as explained in the last

subsection—is fundamentally centred on the implementation of the learning areas

of the New Zealand Curriculum. In other words, it is centred on the adherence of

conformity with regard to the way this information is acquired through performance

based criteria; which I will refer to as ‘performativity and conformity’ (Lyotard,

1984). The importance of ‘performativity and conformity’ is shown in the National

Education Goals (NEGs) numbers five and six below; there are ten in total

(Ministry of Education, 2008b):

…Education is at the core of our nation's effort to achieve economic and social
progress. In recognition of the fundamental importance of education, the Government
sets the following goals for the education system of New Zealand.

NEG 5: A broad education through a balanced curriculum covering essential learning
areas. Priority should be given to the development of high levels of competence
(knowledge and skills) in literacy and numeracy, science and technology, and physical
activity.

NEG 6: Excellence achieved through the establishment of clear learning objectives,
monitoring student performance against those objectives, and programmes to meet
individual need.

 119

The Ministry of Education (2008a) outlines the National Administration Guidelines

(NAGs). Several components have been taken from NAGs one and two and

entered below to show the importance once again of the learning areas, and the

assessment of these areas through evaluation and observation which ensure a certain

level of performance:

NAG 1

…Each Board of Trustees, with the principal and teaching staff, is required to:
(i) develop and implement teaching and learning programmes:
(a) to provide all students in years 1-10 with opportunities to achieve for
success in all the essential learning and skill areas of the New Zealand
curriculum;
(b) giving priority to student achievement in literacy and numeracy,
especially in years 1-4;
(c) giving priority to regular quality physical activity that develops movement
skills for all students, especially in years 1-6;
(ii) through a range of assessment practices, gather information that is
sufficiently comprehensive to enable the progress and achievement of
students to be evaluated; giving priority first to:
(a) student achievement in literacy and numeracy, especially in years 1-4...
(Emphasis added).

NAG 2

…Each Board of Trustees, with the principal and teaching staff, is required to:
(i) develop a strategic plan which documents how they are giving effect to the
National Education Guidelines through their policies, plans and programmes,
including those for curriculum, assessment and staff professional development;
(ii) maintain an on-going programme of self-review in relation to the above
policies, plans and programmes, including evaluation of information on student
achievement… (Emphasis added).

This formula of ‘performativity and conformity’ is very effective because it is

adhered to without overt resistance from schools; that is, there is no need to use

excessive force from the centre. Schools follow the regime because they believe

that it is a requirement that they must fulfill and that they basically have no choice.

Therefore it is important now that we take a closer look at how this mindset of

‘performativity and conformity’ originally became embedded into our

consciousness and became normative within our schooling system.

 120

The 18th and 19th centuries marked an era where all manner of acts of pain inflicted

upon the sinner’s body were seen as the ideal tool of retribution. Gradually,

however, more ‘humane’ and ‘gentle’ forms of punishment emerged by way of

imprisonment or work gangs. Prisons were a way in which authoritarian control

could covertly observe and document its inmates, and ultimately have power over

them. This ‘modern’ form of punishment evolved in such a way that the inmates

began to internally discipline themselves and conform to a certain code of

behaviour because they didn’t know when or where someone may have been

watching them. Forever lurking in the background was the possibility of constant

observation, whether they actually were being observed or not; it was known as the

“unequal gaze” (Foucault, 1975). This meant that the inmates were less likely to

break rules or laws because they could never be sure if they were being observed or

not. This ‘unequal gaze’ so to speak was the tool by which inmates were rendered

into ‘docile bodies’. They were no longer viewed in a holistic manner as human

beings in relation to the world around them, but more as individual, separated,

physical bodies.

Foucault (1975) argued that the ideal for the modern ‘industrial age’ was to create

“docile bodies”; bodies that could operate in factories, in military regimes, and in

school classrooms. This new individuality or ontology of “man as a machine”

emerged in the 18th and 19th centuries and saw to it that only through ‘discipline’

could these ‘docile bodies’ be constructed. By observing and keeping records of the

bodies they controlled, the disciplinary institutions excessive force was no longer

necessary. External punishment gave way to forms of internal discipline,

engineered through the process of careful observation by the ‘invisible hierarchy’.

Foucault understood how this form of discipline developed and how it became

highly refined by highlighting the most precise aspects of a person’s body, e.g., the

clothes or shoes they wore or the manner in which they sat or stood etc. The

industrial age meant that the body was to be moulded according to its usefulness on

the production line.

 121

With the industrial age came the growth of ‘en masse’ production lines where

factories expected bodies to be ‘individuated’ and segregated according to the tasks

at hand. In this way, it was easier for hierarchies to train, observe and control the

subjugated bodies in their employ. Foucault (1975) suggested that this form of

individuality used ‘discipline’ to create concealed power relations that were non-

egalitarian in nature but conveyed the outward appearance of a system that was

officially egalitarian:

Historically, the process by which the bourgeoisie became in the course of the
eighteenth century the politically dominant class was masked by the establishment of
an explicit, coded, and formally egalitarian juridical framework, made possible by
the organization of a parliamentary, representative regime. But the development and
generalization of disciplinary mechanisms constituted the other, dark side of these
processes. The general juridical form that guaranteed a system of rights that were
egalitarian in principle was supported by these tiny, everyday, physical mechanisms,
by all those systems of micro-power that are essentially non-egalitarian and
asymmetrical that we call the disciplines. (p.222)

An example of those tiny, everyday, physical mechanisms and those non-egalitarian

systems of micro-power that Foucault spoke about can be seen today in our very

own schools under the guise of the “disciplines” within the learning areas of the

New Zealand Curriculum. The neo-liberal purpose is for teachers to keep a rigid

form of control over their students by enforcing conformity toward the achievement

objectives. Assessing each child’s ability and comprehension of these achievement

objectives is standard practice in schools. It is yet another tiny, everyday, physical

mechanism of non-egalitarian micro-power in action. This standard practice of

observation is an example of “performativity and conformity” which creates the

“docile bodies” that Foucault talked about.

The teachers in our schooling system internally discipline themselves and see to it

that the children in their care must perform to a certain standard. If the standard is

not met, they think the children will miss out on something or the teachers

themselves may get in trouble, leading in to possible demotion, loss of reputation or

even lead to redundancy. The principal may not be watching the teacher’s every

move, but the teacher knows that the principal has the power to find out his or her

 122

work record through the recorded observations and assessments that the teacher is

obliged to document. Teachers and school leaders must perform to a certain

standard or their state funding will be cut—placing their school and all the children

in it in jeopardy.

The ultimate purpose of the school, which is fundamentally centred on the children,

is often forgotten. Children must also perform to a certain standard set out by the

achievement objectives so that the teacher may tick the assessment boxes and thus

continue to be a “good” teacher and do their job. In this way they believe that

everything will continue to function smoothly and the school will continue to

receive funding. Summerhill School refused to be bribed in such a manner; they

refused to sacrifice the hearts and minds of the children in their care. As mentioned

in the self-regulation chapter of this thesis, A. S. Neill refused to compromise with

external forces; namely the government when it came to funding (Hemmings,

1972). That is why Summerhill refuses state funding and is in a perpetual state of

financial struggle.

Since the neo-liberal reforms and “Tomorrow’s Schools” have come to Aotearoa,

the mindset of teachers has changed. In the past, teachers would become more

involved in the interests of the children in their care; there was more flexibility.

Nowadays, teachers are not so much interested in what the child’s interests are, or

teaching to a child’s interests. Teachers are more likely to “teach to the test” or

teach to the achievement objectives, regardless of children’s interests. Teachers

now are also more likely to manipulate the children into thinking that the topic they

are teaching is something that the children really want to learn. This subtle change

in the mindset of the teaching profession has helped to turn our schools into

commoditised, user-pays, market-driven institutions.

In the New Zealand schooling system, which follows the global trends of the

Eurocentric model, the teachers are spending less and less time on instructional

activities and more time on behaviour control and administrative routine. A lot of

the time spent by teachers is centred around assessment purposes, checking

 123

assignments etc (Durkin, 2008). Time studies conducted by Anthony Lauria show

that less than 20 per cent of a teacher’s time is available for instructional activities

(Reimer, 1971). Not only are the social behaviours of the youth becoming more

alarming but also the level of administrative paper work load is becoming more

burdensome. Teachers’ hands have become tied behind their backs and they have

become less empowered by the web of rules and regulations that ensnare them. The

teacher-proof curriculum ensures that the teacher follows a certain set of rules when

instructing his/her students (Russell, 2008).

Teaching and learning in a free, Summerhill type environment, by contrast,

involves instructing and learning with a willing audience. Teachers do not have to

deal with undesirable resistant behaviour or an excessive amount of unnecessary

paper-work. This is made possible at Summerhill because there is a timetable for

teachers but no performativity tasks such as assessments, reports and appraisals. If

any assessments are to be made in regard to children’s learning then it would be

more along the diagnostic lines of investigating and problem-solving; all of which

are self-driven by the pupil him/herself. The assessments are not punitive because

they are not imposed by an external force and the child has the complete freedom to

know exactly what he/she wants and whether he/she chooses to pursue more

specific goals that may require milestones along the way. In the unfree

environment, who reads the assessments anyway and who do these assessments

really benefit? They are merely maintaining the hierarchical systems of red tape that

keep us entrenched in neo-liberal capitalistic values.

In Aotearoa, our schools continue to be exposed to this non-egalitarian system of

enforced conformity whilst being governed by an ‘egalitarian myth’. John Codd,

Professor of Policy Studies in Education at Massey University New Zealand made

the following statement in relation to the political changes that have occurred in this

country:

Imagination, creativity, critical thinking gave way to such notions as usefulness, relevance
and measurable performance. And so we have a narrowing of the curriculum towards these
very specific economic goals and a loss of the broad concern of the overall all round

 124

development of the individual …the overall aim was to put a focus on to what was called
enterprise, creating the enterprise culture. (Barry, 2007a)

One way in which mass production can be increased is by narrowing the curriculum

toward these very specific economic goals, as John Codd stated. On the front-line

of production, this narrowing down process can be seen through a system called the

‘division of labour’. The current New Zealand Curriculum perpetuates the ‘division

of labour’ by endorsing segregated information learning and furthermore learning to

conform to this mode of memorisation without challenging its motives. The

“division of labour” meant that the labour involved in producing a product was

divided up into a series of tasks where different individuals worked separately to

perform each. The individual worker’s productivity increased if he/she only had to

perform one simple task or function. Each worker was in fact seen as a single cog

that made up the total ‘machine’. The idea was to dull the senses of the workers

with these mind-numbing, repetitive movements. Smith (1976) explained the

concept of the “division of labour” thus:

In the progress of the division of labour, the employment of the far greater part of those
who live by labour, that is, of the great body of the people, come to be confined to a
few very simple operations; frequently to one or two… The man whose whole life is
spent in performing a few simple operations… has no occasion to exert his
understanding, or to exercise his invention in finding out expedients for removing
difficulties which never occur. he naturally loses… the habit of such exertion, and
generally becomes as stupid and ignorant as it is possible for a human creature to
become. (pp. 781-782).

With the emergence of the “division of labour” came a change in the general

consciousness of the people as a whole—the working majority. Brown, Green and

Lauder (2001) stated that “The division of labour dulled the intelligence of the mass

of workers” (p. 4). Karl Marx had earlier argued (Marx, [1867]1976) that it wasn’t

the division of labour in isolation that restricted the intellectual, moral, and social

improvement of the working majority. It had more to do with the way in which the

division of labour was structured and controlled in relation to the principles of

capitalism (Marx, [1867]1976). Industrial capitalism meant that the means of

production was owned and controlled by an ‘elite’ minority. In order for the ‘elite’

 125

minority to maintain control, they had to ensure that the working majority continued

to be exploited and subjugated.

The development of industrial capitalism brought with it the demise of the “long

tradition of craft production and the reproduction of skills across the generations”

(Brown et al., 2001, p. 4). The industrial age saw to it that products were no longer

being made by small family businesses, where the whole process of production was

thought through holistically from beginning to end. In that era, the people involved

in the business had to think carefully about everything they were doing to create the

finished product. When problems arose they had to work together and think

carefully through each individual situation to find a suitable solution.

The development of human capital theory in the 1960s meant that a new

understanding for a wider concept of capital had evolved. Capital was now seen

also in terms of the skills, know-how and knowledge of the workers to increase the

capital yields of human labour (Brown et al., 2001, p. 5). Schooling became more

defined in terms of an investment rather than consumption. Here, investment meant

expenditure that brought in more money—as opposed to consumption as

expenditure on assets that brought immediate gratification but bore no relation to

the future (Woodhall, 1997; Wikipedia, 2007).

Schooling as an investment became a high priority from a capitalist worldview. As

human capitalist theorists have argued (Brown et al., 2001, p.5), children became

seen in terms of an investment for the future of the economy and treated

accordingly. To keep capitalism’s production machines operating smoothly, they

must be turned into the “docile bodies” that Foucault talked about while they are

still young. One way of ensuring this will happen is to use a systematic and

methodical approach of performativity and conformity in their schooling years.

The average length that a child will attend school in Aotearoa is ten years. That

equates to ten to fifteen years of being drilled in the art of conforming and

performing to a prescribed set of rules—which basically come to us in the form of

the New Zealand Curriculum.

 126

A. S. Neill of Summerhill understood the complexities of “unfree” schools and how

they created these robotic docile creatures:

The unfree child… sits at a dull desk in a million barrack schools, and later at a duller
desk in office and shop. He is docile, prone to obedience to authority, fearful of
criticism and almost fanatical in his desire to be normal, conventional, correct. He
accepts what he has been taught, and he hands all his complexes and fears and
frustration on to his children. (Neill, 1953, p.19)

Children as “docile bodies” inherit a sense of conditional self-esteem through

evaluation and judgment. As critics of traditional schooling have reminded us;

“The lesson of report cards, grades, and tests is that children should not trust

themselves or their parents but should instead rely on the evaluation of certified

officials. People need to be told what they are worth” (Gatto, 2005, p. 10).

When the New Zealand Curriculum is viewed through a critical lens, one can see

how flawed it really is and how neo-liberal influence underpins the “schooling”

principles of performativity and conformity that are covertly advocated within. The

following subsection will offer support for the Summerhill Schooling philosophy

which is a complete antithesis of the myth that performativity and conformity are

necessary for success.

4. A Summerhill alternative – dispelling the myths

As explained earlier in chapters one and two of this thesis, Summerhill School

functions by the principles of direct democracy and self-regulation for children.

Enacting a concept of self-regulation, in a neo-liberal setting, is by no means an

easy task for its organizers. Since its inception in 1921, Summerhill has continually

had to contend with neo-liberal antagonism from external forces. At times the

government has made it very difficult for Summerhill to survive and keep its head

above water. As mentioned earlier, A. S. Neill refused to compromise with

bureaucratic government procedures and chose to run the school independently of

any state funding. The school is funded by public donations and student fees, so it

 127

cannot be coerced or blackmailed by central performance-based criteria. The staff

often has to accept a drop in wages because the school cannot afford to pay the

‘going rate’ for teachers’ salaries. This alone should tell the reader that money is

not the driving force behind the concept of Summerhill; nor does the school intend

to be dictated to by the fluctuations of the market.

Summerhill is a place of power because everyone in the Summerhill community has

a choice. Summerhill still lives up to its aim of creating a “happier childhood by

removing fear and coercion by adults” (Vaughan, 2006, p. viii). The children have

the ultimate choice to decide upon their own direction and outcomes; they choose

what and when they want to learn. There is no prescribed curriculum; unless they

choose to adhere to one themselves. There are no punitive external pressures to

create outcomes.

Summerhill refuses to remain within the context of a standard school. It refuses to

be a subordinate social institution to the state, as the majority of schools are. Many

schools preach that their pedagogical relationships between student and teacher are

equal and create positive outcomes. But if a school remains obligated to the state

by a prescribed set of rules, then teacher and student can only be equals as

subordinates under a greater social power. As long as schools continue to judge and

appraise their students and teachers success through external, performance-based

criteria, they will never be in control of their own affairs. In this sense, students and

teachers cannot be equal when it comes to creating liberation for any of them

(Arney & Finkel, 1995).

The decentralisation process in Aotearoa was a big part of the performance-based

plan and it was never intended for schools to have real power. Lauder (1991)

captured this sentiment:

The nature of the changes, and especially the decentralization of responsibility without
power suggests that “reform” has been driven by ideology rather than with a concern
for good educational practice… [D]emocracy is not well served by the processes of

 128

change that we have witnessed. It is now time that both the nature of educational
change and the processes by which change is effected should be reconsidered. (p. 22).

According to Ivan Illich, it was not the style of teaching, teacher apathy, or specific

procedures within state schools that were failing children and society. It was rather

the way that the schooling system functioned as a social institution, and how it has

been used inappropriately for economic and cultural purposes (Illich, 1971). He

did not believe in trying to reform the schools as such, insisting that schools “had to

be disestablished, that society had to be deschooled” (Arney & Finkel, 1995, p.

121).

The concept of Summerhill is so extraordinary when compared to standard schools.

Summerhill is like the deschooling establishment that Illich talked about. The

students and teachers look upon Summerhill as a community rather than a school.

Domestication and indoctrination are not part of the Summerhill community; and

neither is performativity and conformity. The learning at Summerhill is a different

kind of learning than we are accustomed to. The students are learning about power

because they work it in their everyday lives and in their relationships with one

another; power is a natural part of their lives at Summerhill. Unless we interrogate

the myths that are embedded in the curriculum—and the myths that are embedded

in the notion of schools as social institutions—we are not going to understand how

this power operates. We need to consciously work toward reconsidering the

processes by which change is effected (Lauder, 1991).

5. Conclusion

The integrity of the curriculum as it is currently being imposed upon schools is a

myth. But it is a myth that has become normative—not only within the schooling

system itself but also in the way that our society in general views the schooling

system. Normative assumptions afford comfort; they allow people to become

disconnected. When something is comfortable and accepted, one no has to think

about it any longer.

 129

To challenge this idea of non-thinking is the foundation of this entire thesis and the

fundamental purpose of Summerhill School. I wanted to shed light on this larger

issue; of people being able to think for themselves without fear and to work co-

operatively with one another, regardless of culture, gender, or age. Our current

curriculum, when combined with standards of credentialisation imposed by neo-

liberal economic policies, does little to raise the standard of critical autonomous

thought among its recipients. In fact, as I have argued here, it stymies independent

and critical thought.

The purpose of this study has been to show an alternative way of learning to the

way in which we have been ‘schooled’ to think. As I have argued here, neo-liberal

ideologies have been set in place specifically to perpetuate the major system of

‘capitalism’. Capitalism however does not contribute to the formation of a society

of equity and unity. It is the means to divide a society into those who have capital

and those who do not. In a world where the market is fast becoming the dictator of

human lives, capitalism ensures that the rich ‘elite’ gain the most profit, while the

working majorities create the profit for them. Their advocacy of freedom of choice

and an equal opportunity to compete does not constitute provision of a schooling

system where there is an equal opportunity to succeed.

Ten to thirteen years of contemporary neo-liberal schooling in Aotearoa gives a

child plenty of time to become ‘over-socialised’ by neo-liberal values. By contrast,

the philosophy of Summerhill constitutes the complete opposite. I would argue that

it may not be easy to achieve, but it is definitely not impossible. Aotearoa has been

used before in a cutting-edge experimental arena. The neo-liberal reforms of the

1980s and 1990s are a prime example. The use of EFTPOS80 cards is another (in

line with Australia). We are a country that has not shied away from a challenge

80 EFTPOS stands for Electronic Funds Transfer at Point of Sale. EFTPOS is an Australian and New
Zealand electronic processing system for credit cards, debit cards and charge cards.

 130

when other countries may hesitate; for example, granting women the vote (Aotearoa

was the first country in the world where all adult women gained the right to vote in

parliamentary elections on November 28, 1893); the nuclear-free stance in the

1980s; the refusal to join the UK and the USA in the invasion of Iraq in 2003.

If we have the courage to attempt huge feats—such as the women’s suffrage

campaign—then I believe that there is hope for the concept of a Summerhill type

school in Aotearoa. The first step is to have genuine dialogue with people and open

the idea up for discussion so that ‘everyday’ people can understand what the neo-

liberal ideologies truly stand for, how a school like Summerhill could resist those

ideologies and what a school like Summerhill could really look like.

There have been infrequent attempts both presently and in the past in Aotearoa to

open schools based on Summerhill type philosophy81. Of these schools, Taurangi

almost completely replicated Neill’s philosophies, including the age range of

children (Ramsay, 1984). Taurangi opened in 1955 but was closed down in 1966.

The other alternatives have catered for either primary or secondary school levels in

isolation, which puts the school at risk in relation to positive long term results for

children. These alternatives have taken certain elements of Summerhill philosophy

and adapted it to their own purposes. Unfortunately there is no current alternative

school community in Aotearoa that replicates Summerhill in its entirety.

People have a sense of hopelessness that they find hard to shake off. This is a

mindset that must be opposed in every possible way, right down to the way we

speak. We must “disrupt the dominant discourse” (Bishop & Glynn, 2003). It is a

fact that the dominant discourse is engineered by a dominant minority. This

whakaaro needs to change so that a discourse becomes flexible, fluid, and open to

the voices of people who have differing values. The ‘working majority’ have the

numbers to create movement and change. Some people may argue that they want

81 Four Avenues School (Christchurch), Auckland Metropolitan, Taurangi (Gisborne), Te Wharau
(Wairarapa), Mataurangi (Wellington).

 131

competition and they may therefore assume the persona of the oppressor if need be.

But that is a whakaaro based on a ‘colonised-schooled’ mindset. Competition and

kotahitanga (unity) do not go hand in hand.

A Summerhill type environment is a solid and proven course of action that can help

fight against the neo-liberal ideologies that ensnare us. If one school could be

opened in our country, that could lead the way for more schools to open in the

future. These things do not happen over-night. Our schooling system does not look

the same as it did 100 years ago just as it will not look the same in another 100

years. One way to create movement is to work through the obstacles, gain public

support, and open up a real life school community in Aotearoa that will function

according to the four principle aims of Summerhill (Vaughan, 2006, p.viii):

• to allow children freedom to grow emotionally
• to give children power over their own lives
• to give children the time to develop naturally
• to create a happier childhood by removing fear and coercion by adults

Another set of principles that the school community would have to abide by would

be A. S. Neill’s solutions to a healthy teaching practice (Neill, 1992, pp.208–209):

• Always be on the side of the child
• Abolish all punishment, fear and external discipline
• Trust in children to grow in their own way without any pressure from outside - save that of

communal self-government
• Put learning in its place – below living
• Knowledge is not a criterion for success
• Emotions are more powerful than intellect

Summerhill has been operating on the basis of these values for over 87 years—and

continues to successfully do so. Kia ora Summerhill! Thank you for showing us the

way!

 132

(For anyone who would like to make a donation to Summerhill, please view the Summerhill Trust

details in the appendices. Also available in the appendices is the Summerhill OFSTED report for

2007).

 133

References

Act. (2008). ACT New Zealand. Retrieved November 12, 2008 from

http://www.act.org.nz/roger-douglas

Allman, Paula (2001). Critical Education Against Global Capitalism: Karl Marx

and Revolutionary Critical Education. Westport, Connecticut: Bergin &
Garvey.

Allman, Paula (2007). On Marx. An Introduction to the revolutionary intellect of

Karl Marx. Rotterdam: Sense Publishers.

Appleton, M. (2000). A Free Range Childhood. Self Regulation at Summerhill

School. Brandon: Foundation for Educational Renewal, Inc.

Arendt, H. (1968). Totalitarianism. New York: Harcourt Brace
 Jovanovich.

Arney, W & Finkel, D. (1995). Educating for Freedom. The Paradox of

Pedagogy. New Brunswick, New Jersey: Rutgers University Press.

Ball, S.J. (2003). The teacher’s soul and the terrors of performativity. Journal of

Education Policy, 18(2). Retrieved September 14, 2007, from
http://portal.isiknowledge.com.ezproxy.waikato.ac.nz:2048/portal.cgi/port
al.cgi?DestApp=CCC&Func=Frame&Init=Yes&SID=2C3AI7dHBgE2DL
AhAm2

Bargh, M. (Ed.). (2007). Resistance: An Indigenous Response to Neoliberalism.

Wellington, Aotearoa New Zealand: Huia Publishers.

Barker-Woolger, J. & Woolger, R. (1989). The Goddess Within. A Guide to the

Eternal Myths that Shape Women’s Lives. New York: Ballantine Books.

Barry, A. (Writer/Director). (2007a). The New Right is Wrong. A Civilised Country.

[Motion picture]. New Zealand: Vanguard Films.

Barry, A. (Writer/Director). (2007b). The New Right is Wrong. Someone Else’s

Country. [Motion picture]. New Zealand: Vanguard Films.

Barry, A. (Writer/Director). (2007c). The New Right is Wrong. In a Land of Plenty.

[Motion picture]. New Zealand: Vanguard Films.

Beare, H., & Boyd, W. (Eds.). (1993). Restructuring Schools: An International

Perspective on the Movement to Transform the Control and Performance of
Schools. Washington D.C: Routledge/Falmer

 134

Behringer, W. (2004). Witches and Witch-Hunts: A Global History. Cambridge,
UK: Polity Press.

Bernstein, E. (1968). What Does a Summerhill Old School Tie Look Like? In

Psychology Today, October 1968, pp.37-41.

Bishop, R. & Glynn, T. (2003). Culture Counts. Changing the Power Relations in

Education. London: Zed Books.

Bookrags. (2008). Alexander Sutherland Neill Biography. Retrieved December 7,

2008, from http://www.bookrags.com/biography/alexander-sutherland-neill/

Brown, P., Green, A., & Lauder, H. (2001). High Skills. Globalization,

Competitiveness and Skill Formation. Oxford: Oxford University Press.

Carrette, J. (Ed.). (1999). Religion and Culture Michel Foucault. New York:

Routledge.

Clarke, M. (1996). Corporatization, Privatisation and Beyond. Wellington: New

Zealand Ministry of Forestry (Internal Paper).

Clarke, M. (1999). Devolving Forest Ownership through Privatisation in New

Zealand. Retrieved December 26, 2008 from
 http://www.fao.org/docrep/x3030E/x3030e0a.htm

Clarke, M. (1998). Foreign Direct Investment in New Zealand Forestry. Speech

addressed to the New Zealand Institute of Forestry Investment Conference,
Wanganui, New Zealand, February 1998.

Covey, S. (2004). The Seven Habits of Highly Effective People. Powerful Lessons

in Personal Change. New York: Free Press; A Division of Simon & Schuster,
Inc.

Croall, J. (Eds.), (1983). All the Best, Neill. Letters from Summerhill. London: The

Trinity Press.

Croall, J. (1983). Neill of Summerhill The Permanent Rebel. London: Routledge &

Kegan Paul.

Cunningham, I. (1999). An Independent Inquiry into Summerhill School. Brighton:

The Centre for Self-Managed Learning.

Duncan-Andrade, J. & Morrell, E. (2008). The Art of Critical Pedagogy:

Possibilities for moving from Theory to Practice in Urban Schools. New
York: Peter Lang Publishings.

 135

Durkin, D. (2008). What Classroom observations reveal about reading
comprehension instruction. Retrieved on March 3, 2009) from

 http://www.jstor.org/pss/747260

Education State University. (2008). A.S. Neill (1883 – 1973) Early Life and

Career, Significance to Education retrieved on December 8, 2008, from
http://education.stateuniversity.com/pages/2292/Neill-S-1883-1973.html

Edwards, J. (1998). The Life Force. Waiuku, NZ: Fulham Court Books.

Edwards, J. (2003). The Life Force. Retrieved on January 1, 2009 from
 http://users.iconz.co.nz/joed/

Engler, A. (1995). Apostles of Greed: Capitalism and the Myth of the Individual in

the Market. London: Pluto Press.

Fiske, E. & Ladd, H. (2000). When Schools Compete: A Cautionary Tale.

Washington D.C: Brookings Institution Press.

Foucault, M. (1975). Discipline and Punish: the Birth of the Prison. New York:
Random House.

Foucault, M. (1977). Language, Counter Memory, Practice: Selected Essays and
Interviews. Oxford: Basil Blackwell.

Foucault, M. (1980). Power/Knowledge: Selected Essays and Other Writings 1972

– 1977. London: Harvester Press.

Freire, P & Maedo, D. (1993). A dialogue with Paulo Freire. In P.McLaren & P.

Leonard (eds.), Paulo Freire: A critical encounter

Freire, P. (1998). Pedagogy of freedom: Ethics, democracy and civic courage.

Maryland: Rowman & Littlefield.

Freire, P. (1970). Pedagogy of the Oppressed. New York: Herder and Herder.

Freire, P. (1998). Teachers as Cultural Workers. Oxford, UK: Westview Press.

Fromm, E. (1960). Frankfurt School: The Influence of Social Factors in Child

Development. Retrieved on December 8, 2008 from
 http://www.marxists.org/archive/fromm/works/1960/summerhill.htm

Gallagher, J. & Robinson, R. (1953). The Imperialism of Free Trade. The

Economic History Review. Vol. 6, No. 1

 136

Gatto, J.T. (2005). Dumbing Us Down. The Hidden Curriculum of Compulsory
Schooling. Canada: New Society Publishers.

Gewirtz, S. (2002). The Managerial School. London: Routledge.

Gilbert, K. (Ed.,). (1988). Inside Black Australia: an Anthology of Aboriginal

Poetry. Australia: Penguin Books.

Global Policy Forum. (2006). Press Release: Pioneering Study Shows Richest Two

Percent Own Half World Wealth. World Institute for Development Economics
Research of the United Nations University (UNU-WIDER). Retrieved on
January 2, 2009 from

 http://www.globalpolicy.org/socecon/inequal/income/2006/1206unustudy.htm

Giroux, H. (2000). In P. Roberts, Education, literacy, ad humanization: Exploring

the work of Freire. Westport, CT: Bergin & Garvey.

Grace, G. (1988). Education: Commodity or Public Good? Wellington: Victoria

University Press.

Gray, R. (1995). Ibsen – A Dissenting View. A Study of the Last Twelve Plays.

Great Britain: Cambridge University Press.

Gustafson, B. (2000). His Way: A Biography of Robert Muldoon. Auckland:

Auckland University Press.

Hemmings, R. (1972). Fifty Years of Freedom. A Study of the Development of the

Ideas of A.S.Neill. London: George Allen and Unwin Ltd.

Hill, D. (2002). More free or less constrained? Freire and Foucault on freedom and

the problem of human submissiveness. New Zealand Journal of Educational
Studies, 37 (2) 15-26.

Hooker, R. (2008). The Industrial Revolution of the Eighteenth Century.

Retrieved on December 9, 2008 from,
http://209.85.173.132/search?q=cache:Qs78jJAl7RwJ:www.wsu.edu/~dee/EN
LIGHT/INDUSTRY.HTM+industrial+revolution&hl=en&strip=0

Ibsen, H. (1995). Ibsen 4 Major Plays. Lyme: A Smith and Kraus book.

Illich, I. (1971). Deschooling Society. New York: Harper and Row.

Isaac, T. (2007). True Red. The Life of an Ex-Mongrel Mob Gang Leader.

Pukekohe, New Zealand: True Red. Website: www.true-red.com

 137

International Monetary Fund. (2008). International Monetary Fund. IMF –
Supported Programs last updated: December 05, 2008. Retrieved on
December 19, 2008 from http://www.imf.org

Kennedy, M. (1995). Interest and Inflation Free Money. Creating an Exchange

Medium that Works for Everybody and Protects the Earth. Okemos,
Michigan, USA: Seva International.

Keynes, J. M. (1964). The General Theory of Employment, Interest and Money.

London: Macmillan.

Khor, M. (1996). ‘Global Economy and the Third World’, in J. Mander and E.

Goldsmith (eds.). The Case against the Global Economy and For a Turn
toward the Local. San Francisco: Sierra Club Books.

Knight, J., Lingard, B., & Porter, P. (Eds.,). (1993). Schooling Reform in Hard

Times. London and New York: Routledge/Falmer

Korten, D. C. (2000). When Corporations Rule the World: Life after Capitalism.

Sydney: Pluto Press

Lauder, H. (1991). The Lauder Report. Tomorrow’s Education, Tomorrow’s

Economy: A Report/Commissioned by the Education Sector Standing
Committee of the New Zealand Council of Trade Union. Prepared by Hugh
Lauder. Wellington, N.Z: New Zealand Post Primary Teachers’ Association.

Lane, H. (1928). Talks to Parents and Teachers. London: George Allen & Unwin

Ltd.

Levin, B. (2001). Reforming Education: From Origins to Outcomes London:

Routledge/Falmer

Lyotard, J. (1984). The Postmodern condition: a Report on Knowledge.

Minneapolis: University Press of Minneapolis.

McHoul, A & Grace, W. (1993). A Foucault Primer. Discourse, Power and the

Subject. Victoria: Melbourne University Press.

Malinowski, B. (1932). The Sexual Life of Savages in North Western Melanesia; an

Ethnographic Account of courtship, Marriage and Family Life among the
Natives of the Trobriand Islands, British, New Guinea. London: Routledge &
Kegan Paul.

Marjoram, T. (ed.). (1994). Island Technology: Technology for Development in the

South Pacific. London: Intermediate Technology Publications.

 138

Marx, K. (1976). [1867]. Capital. A Critique of Political Economy. Translated by B.
Fowkes. Harmondsworth: Penguin.

Marx, K. & Engels, F., (1848). Manifesto of the Communist Party. 1848.

Retrieved on January 2, 2009 from
 http://www.anu.edu.au/polsci/marx/classics/manifesto.html

Ministry of Education. (2008a). The National Administration Guidelines (NAGs).

Retrieved February 9, 2009 from
http://www.minedu.govt.nz/educationSectors/Schools/PolicyAndStrategy/Pla
nningReportingRelevantLegislationNEGSAndNAGS/TheNationalAdministrat
ionGuidelinesNAGs.aspx

Ministry of Education. (2008b). The National Education Goals (NEGs). Retrieved
February 9, 2009 from
http://www.minedu.govt.nz/educationSectors/Schools/PolicyAndStrategy/Pla
nningReportingRelevantLegislationNEGSAndNAGS/TheNationalEducationG
oalsNEGs.aspx

Ministry of Education. (2007). The New Zealand Curriculum. Wellington: Learning

Media Limited.

Morgan, G. (1997). Images of Organization. New York: Sage.

Neill, A. S. (1953). The Free Child. London: Herbert Jenkins Ltd.

Neill, A.S. (1970). Summerhill. Harmondsworth, Middlesex, England: Penguin

Books Ltd.

Neill, A.S. (1971). Talking of Summerhill. London: Victor Gollancz Ltd.

Neill, A.S. (1975). The Dominie Books of A.S.Neill. A Dominie’s Log, A Dominie

in Doubt, A Dominie Dismissed. New York: Hart Publishing Company Inc.

Neill, A.S. (1992). A.S. Neill. The New Summerhill edited by Albert Lamb.

London: Penguin books.

Ofsted. (1995). Guidance on the Inspection of Secondary Schools. The Ofsted

Handbook. London: OFSTED.

Ofsted. (1997a). Inspecting Independent Schools. The Framework. London:

OFSTED.

Ofsted. (1997b). Talmud Torah School. London: OFSTED.

 139

Ofsted. (1999). Summerhill School. A Report from the Office of her Majesty’s
Chief Inspector of Schools. London: OFSTED.

Ofsted. (2000). Inspecting Schools. The Framework. London: OFSTED.

Ofsted. (2002). Response to the Complaints of Summerhill, letter 15, February.

London: OFSTED.

Oliver, R. G. (1998). Discussion: The Ideological Reduction of Education.

Educational Philosophy and Theory, Vol. 30, No. 3, 1998.

Ormerod, P. (1995). The Death of Economics. London: Faber and Faber.

Placzek, B. R. (Ed.). (1981). Record of a Friendship. The Correspondence of

Wilhelm Reich and A.S.Neill. New York: Farrar, Straus and Giroux, Inc

Popenoe, J. (1970). Inside Summerhill. New York: Hart Publishing Company, Inc.

Postman, N., & Weingartner, C. (1971). Teaching as a Subversive Activity.

Middlesex, England: Penguin Books Ltd.

Rapp, D. (2002). Social Justice and the Importance of Rebellious, Oppositional

Imaginations. Journal of School Leadership, 12, 226-241.

Reich, W. (1971). The Invasion of Compulsory Sex Morality. New York: Farrar,

Straus and Giroux.

Reich, W. (1962). The Sexual Revolution. Toward a Self-Governing Character

Structure (4th ed.). New York: Farrar, Straus and Cudahy.

Reich, W. (1971). What is Class Consciousness? London: Socialist

Reproduction82.

Reimer, Everett. (1971). School is Dead. Middlesex, England: Penguin Books Ltd.

Roberts, P. (2000). Education, literacy, and humanization: Exploring the work of

Paulo Freire. Westport, CT: Bergin & Garvey.

Roberts, P. (2003). Pedagogy, Neo-liberalism and Postmodernity: Reflections on

Freire’s later work. Educational Philosophy and Theory, 35(4), 451-464.

Russell, S. (2008). The role of Curriculum in Teacher development. Retrieved on

March 2, 2009 from

82 Translation of Was ist Klassenbewusststein? Originally published in German under the
pseudonym of Ernst Parell, in Denmark, 1933. Publications were officially impounded and
withdrawn by the Gestapo in 1935.

 140

 http://investigations.terc.edu/library/bookpapers/role_of_curriculum.cfm

Segefjord, B. (1971). Summerhill Diary. London: Lowe & Brydone (Printers) Ltd.

Sjoo, M. & Mor, B. (1991). The Great Cosmic Mother – Rediscovering the

Religion of the Earth (2nd Ed.). New York: Harper Collins Publishers.

Smith, L. (1999). Decolonizing Methodologies: Research and Indigenous Peoples.

Dunedin: University of Otago Press.

Smith, A. (1976) An inquiry into the Nature and Causes of the Wealth of Nations.

Oxford: Clarendon Press

Structural Adjustment Program. (2008). Structural Adjustment Program.

Retrieved on December 19, 2008 from
http://www.whirledbank.org/development/sap.html

STWR. (2008). Share the World’s Resources: Sustainable Economics to End

Global
 Poverty. Retrieved on January 2, 2009 from http://www.stwr.org/

Tapaleao, V. (2008). The New Zealand Herald. June 14, 2008.
 Retrieved on December 29, 2008 from

http://www.nzherald.co.nz/workplace/news/article.cfm?c_id=74&objectid=10
516225

United Nations Conference on Trade and Development. (2001). FDI in Developing

Countries at a Glance. Geneva: United Nations

Vaughan, M. (Ed.). (2006). Summerhill and A.S. Neill. New York: Open University

Press.

Vinogradoff, P. (1924). Feudalism. Cambridge Medieval History, Volume 3,

pp.458-484. Retrieved on January 2, 2009 from
http://socserv2.socsci.mcmaster.ca/~econ/ugcm/3ll3/vinogradoff/feudal

Waligorski, C. (1990). The Political Theory of Conservative Economists. Kansas:

University Press of Kansas.

Walker, R. (1996) Nga Pepa a Ranginui. The Walker Papers. Auckland, NZ:

Penguin books

Wikipedia. (2008). Stock Market Crash. Retrieved on December 26, 2008 from;
 Wikipedia http://en.wikipedia.org/wiki/Stock_market_crash

 141

Wikipedia. (2007). Human Capital. Retrieved on March 5, 2009 from
 http://en.wikipedia.org/wiki/Human_capital

Woodhall, M. (1997). ‘Human Capital Concepts’ in A. H. Halsey et al. (eds.),

Education: Culture, Economy and Society. Oxford: Oxford University Press.

Zinn, H. (1997). The Zinn Reader: Writings on disobedience and democracy.

New York: Seven Stories.

 142

Appendices

1. The National Education Goals (NEGs)

The National Education Goals (NEGs) were amended in December 2004 to include the reference to
physical activity in clause 5. The National Administration Guidelines (NAGs) were also amended.

The National Education Goals are available in te reo at the bottom of this page.

Education is at the core of our nation's effort to achieve economic and social progress. In recognition
of the fundamental importance of education, the Government sets the following goals for the
education system of New Zealand.

NEG 1

The highest standards of achievement, through programmes which enable all students to realise their
full potential as individuals, and to develop the values needed to become full members of New
Zealand's society.

NEG 2

Equality of educational opportunity for all New Zealanders, by identifying and removing barriers to
achievement.

NEG 3

Development of the knowledge, understanding and skills needed by New Zealanders to compete
successfully in the modern, ever-changing world.

NEG 4

A sound foundation in the early years for future learning and achievement through programmes
which include support for parents in their vital role as their children's first teachers.

NEG 5

A broad education through a balanced curriculum covering essential learning areas. Priority should
be given to the development of high levels of competence (knowledge and skills) in literacy and
numeracy, science and technology and physical activity.

NEG 6

Excellence achieved through the establishment of clear learning objectives, monitoring student
performance against those objectives, and programmes to meet individual need.

NEG 7

Success in their learning for those with special needs by ensuring that they are identified and receive
appropriate support.

 143

NEG 8

Access for students to a nationally and internationally recognised qualifications system to encourage
a high level of participation in post-school education in New Zealand.

NEG 9

Increased participation and success by Māori through the advancement of Māori education
initiatives, including education in Te Reo Māori, consistent with the principles of the Treaty of
Waitangi.

NEG 10

Respect for the diverse ethnic and cultural heritage of New Zealand people, with acknowledgment of
the unique place of Māori, and New Zealand's role in the Pacific and as a member of the
international community of nations.

 144

2. The National Administration Guidelines (NAGs)

The National Administration Guidelines for school administration set out statements of desirable
principles of conduct or administration for specified personnel or bodies. Recent amendments
include the planning and reporting requirements, the footnote to 1(iii)c relating to gifted and talented
learners (with effect from Term 1 2005), and clause 1(i)c regarding "regular quality physical
activity" (with effect from Term 1 2006).

The National Administration Guidelines (NAGs)

In December 2003 a notice in the New Zealand Gazette advised that NAG 1(iii)c had been amended
with a footnote that states: "including gifted and talented students".

From Term 1, 2005 it will be mandatory for all state and state-integrated schools to demonstrate how
they are meeting the needs of their gifted and talented learners, as they are currently required to do
for students who are not achieving, who are at risk of not achieving, and who have special needs.

A range of professional support is in place to assist schools with implementing this NAG change.
This includes:

• in-depth professional development through School Support Services advisors;
• the handbook Gifted and Talented Students: Meeting their Needs in New Zealand Schools;
• a range of online and hard copy materials, including resources on Te Kete Ipurangi/The

Online Learning Centre www.tki.org.nz/e/community/gifted/ and the Ministry of Education
website www.minedu.govt.nz; and

• the recently released research into effective approaches to meeting the needs of gifted and
talented learners www.minedu.govt.nz/goto/gifted

In December 2004 a notice in the New Zealand Gazette advised that an additional clause had been
added. The addition, NAG 1 (i) (c), requires the development and implementation of programmes
that "give priority to regular quality physical activity that develops movement skills for all students,
especially in years 1-6". This requirement takes effect from Term 1 2006.

In May 2007 a notice in the New Zealand Gazette advised that two new clauses had been added to
NAG 5. From 1 June 2008 the additions require boards of trustees to:

• promote healthy food and nutrition for all students; and
• where food and beverages are sold on school premises, make only healthy options

available.

The Ministry of Education's Food and Nutrition for Healthy, Confident Kids: Guidelines to Support
Healthy Eating Environments in New Zealand Early Childhood Education Services and Schools
(March 2007) provides a framework to help schools and their communities develop environments
that support healthy eating. The Ministry of Health's Food and Beverage Classification System (July
2007) is a tool for schools to use to assess healthy food and beverages. It identifies food and
beverages to be offered everyday, sometimes and occasionally.

The National Administration Guidelines are available in te reo at the bottom of this page.

NAG 1

 145

Each Board of Trustees is required to foster student achievement by providing teaching and learning
programmes which incorporate the New Zealand Curriculum (essential learning areas, essential
skills and attitudes and values) as expressed in National Curriculum Statements.

Each Board, through the principal and staff, is required to:

(i) develop and implement teaching and learning programmes:

 (a) to provide all students in years 1-10 with opportunities to achieve for success in all the essential
learning and skill areas of the New Zealand curriculum;

 (b) giving priority to student achievement in literacy and numeracy, especially in years 1-4;

 (c) giving priority to regular quality physical activity that develops movement skills for all
students, especially in years 1-6;

(ii) through a range of assessment practices, gather information that is sufficiently comprehensive to
enable the progress and achievement of students to be evaluated; giving priority first to:

 (a) student achievement in literacy and numeracy, especially in years 1-4;

 and then to:

 (b) breadth and depth of learning related to the needs, abilities and interests of students, the nature
of the school's curriculum, and the scope of the New Zealand curriculum (as expressed in the
National Curriculum Statements);

(iii) on the basis of good quality assessment information, identify students and groups of students;

 (a) who are not achieving;

 (b) who are at risk of not achieving;

 (c) who have special needs1

 and

 (d) aspects of the curriculum which require particular attention;

(iv) develop and implement teaching and learning strategies to address the needs of students and
aspects of the curriculum identified in (iii) above;

(v) in consultation with the school's Maori community, develop and make known to the school's
community policies, plans and targets for improving the achievement of Maori students;

(vi) provide appropriate career education and guidance for all students in year 7 and above, with a
particular emphasis on specific career guidance for those students who have been identified by the
school as being at risk of leaving school unprepared for the transition to the workplace or further
education/training.

NAG 2

 146

Each Board of Trustees, with the principal and teaching staff, is required to:

(i) develop a strategic plan which documents how they are giving effect to the National Education
Guidelines through their policies, plans and programmes, including those for curriculum, assessment
and staff professional development;

(ii) maintain an on-going programme of self-review in relation to the above policies, plans and
programmes, including evaluation of information on student achievement;

(iii) report to students and their parents on the achievement of individual students, and to the school's
community on the achievement of students as a whole and of groups (identified through 1(iii) above)
including the achievement of Maori students against the plans and targets referred to in 1(v) above.

NAG 3

According to the legislation on employment and personnel matters, each Board of Trustees is
required in particular to:

(i) develop and implement personnel and industrial policies, within policy and procedural
frameworks set by the Government from time to time, which promote high levels of staff
performance, use educational resources effectively and recognise the needs of students;

(ii) be a good employer as defined in the State Sector Act 1988 and comply with the conditions
contained in employment contracts applying to teaching and non-teaching staff.

NAG 4

According to legislation on financial and property matters, each Board of Trustees is also required in
particular to:

(i) allocate funds to reflect the school's priorities as stated in the charter;

(ii) monitor and control school expenditure, and ensure that annual accounts are prepared and
audited as required by the Public Finance Act 1989 and the Education Act 1989;

(iii) comply with the negotiated conditions of any current asset management agreement, and
implement a maintenance programme to ensure that the school's buildings and facilities provide a
safe, healthy learning environment for students.

NAG 5

Each Board of Trustees is also required to:

(i) provide a safe physical and emotional environment for students;

(ii) promote healthy food and nutrition for all students;

(iii) where food and beverages are sold on school premises, make only healthy options available; and

(iv) comply in full with any legislation currently in force or that may be developed to ensure the

 147

safety of students and employees.

NAG 6

Each Board of Trustees is also expected to comply with all general legislation concerning
requirements such as attendance, the length of the school day, and the length of the school year.

1 including gifted and talented students

 148

3. The New Zealand Curriculum Overview

 149

4. Summerhill School Ofsted Report November 2007
Details taken from the Summerhill School website = http://www.summerhill.co.uk/

DCSF Registration Number 935/6016
Unique Reference Number 124870
Inspection number 301621
Inspection dates 6 - 7 November 2007
Reporting inspector Declan McCarthy
This inspection of the school was carried out under section 162A of the Education Act 2002
(as amended by schedule 8 of the Education Act 2005).

Summerhill School
Independent School
Inspection report
This document may be reproduced in whole or
in part for non-commercial educational purposes,
provided that the information quoted is reproduced
without adaptation and the source and date of
publication are stated.
Alexandra House
33 Kingsway
London WC2B 6SE
T 08456 404040
www.ofsted.gov.uk
© Crown Copyright 2007

Purpose and scope of the inspection
This inspection was carried out by Ofsted under section 162A of the
Education Act 2002, as amended by schedule 8 of the Education Act 2005,
in order to advise the Secretary of State for Children, Schools and Families
about the school’s suitability for continued registration as an independent
school. This inspection takes full account of the school’s unique philosophy
as required by the High Court Judgement of 2000.

Information about the school
Summerhill is a democratic, self-governing school providing boarding, day
education and care for 78 pupils aged 5 – 17 years old. It is situated in the
small market town of Leiston, within walking distance of the town centre.
The school adopts an alternative philosophy to education based on the work
of its founder, A S Neill. It is based on the notion that children should be
free to decide for themselves how to spend their time in school. The
proprietor, who is the daughter of A S Neill, continues to uphold these
principles. The daily life of the school is governed by the school meetings,
held three times a week, in which everybody has an equal vote. School
meetings are used to create, confirm and amend all the school laws which
form the structure of expectations for the community of staff and pupils,

 150

in which the adults and children have complete parity of status. The
school's philosophy is to allow freedom for the individual, each child being
able to take their own path in life and find, through experience, the things
that they want to do and the person they want to be. The school proposes
that this leads to an inner self-confidence and real acceptance of
themselves as people. All of this is done within the structures of the school,
through the meetings, self-government and the clear distinctions between
freedom and licence, all elements which are at the very core of the school's
philosophy and the day-to-day experiences of the pupils and staff. The
school is part of a regional, national and international democratic network
and reflects the extent of A S Neill’s continuing influence on the world. This
is mirrored in the pupil intake. Approximately two thirds of pupils (mainly
Dutch, German, Korean Japanese, and Taiwanese) speak English as an
additional language. The principal and, from time to time other staff and
children, go out from the school to speak to and work with other children
and adults and to promote democratic education.

Evaluation of the school
Summerhill provides a satisfactory quality of education for its pupils. Pupils
learn appropriately and make satisfactory progress in their accredited
courses because effective systems of assessment, tailored to the school’s
philosophy, are in place and the curriculum is satisfactory and relevant to
their needs. Good quality teaching supports good progress in lessons and
pupils make satisfactory progress in learning outside lessons. Pupils’
personal development, including their spiritual, moral, social and cultural
development, is outstanding and behaviour is good, mainly as a result of
the good quality care, support and guidance they receive. The school meets
nearly all the regulations.

Quality of education
The quality of the curriculum is satisfactory. It is relevant to the needs of
pupils, with an appropriate emphasis on developing literacy and numeracy
skills. The personal, social and health education curriculum which
permeates the life of the school meets pupils’ needs adequately. The
curriculum also meets the needs of those pupils on the ‘special attention’
register including new arrivals, those with statements of special educational
need and those who speak English as an additional language. A wide range
of learning opportunities both within and outside lessons is available. There
are suitable opportunities for pupils to take public examinations.
Appropriate subject planning provides satisfactory opportunities for pupils to
make progress. Pupils are able to choose and organise activities which they
enjoy and find relevant. There are local community links through dance,
sport and horse-riding and the school receives many visitors throughout the

 151

year on regular visiting days. Visitors are looked after by the Visitors’
Committee and allowed to observe the whole-school community meeting.
Teaching is good and assessment is satisfactory overall. Relationships are
very good and pupils are polite, courteous and considerate. Pupils really
enjoy lessons. They are absorbed in their activities, highly motivated and
focused on learning. Teachers challenge pupils’ learning and provide good
support to help clarify any misunderstandings. However, teachers do not set
clear learning objectives at the beginning of lessons so that pupils know
what they are expected to achieve, nor do they discuss with pupils how well
they have achieved at the end of the lesson. One to-one teaching is
effective and small class sizes enable pupils to enjoy their learning and
make good progress in lessons. There are sufficient resources which are
well used by teachers to promote learning. Pupils make good use of
information and communication technology outside lessons to support their
learning. For example, an older pupil is learning Dutch through the
exchange of emails and course work with a tutor in Holland. Pupils make
satisfactory progress overall, taking account of their learning outside
lessons. By comparison, their progress in lessons is good. By the time they
leave school they have gained an appropriate range of qualifications
including GCSE passes and certificates in the use of English as a foreign
language. There were some individual examples of very good progress
made outside lessons, as seen in the high quality furniture pupils made in
after school woodwork activities and in the ‘RedRam’ film production which
received much praise and was presented as a film premiere to parents and
the community. Pupils clearly make progress through such out-of-class
activities. For example, when pupils are engaged in the game of dungeons
and dragons, they are developing literacy, numeracy sub-skills of spatial
awareness, creative and aesthetic skills and physical skills. The school
regularly reviews the progress of each pupil within its own relevant
assessment system. Any pupil who is deemed to be making inadequate
progress is provided with additional support or guidance. When they leave
school, pupils usually continue their education or training. In 2007, all pupils
who left Summerhill moved on to further education or training.

Spiritual, moral, social and cultural development of the
pupils
The spiritual, moral, social and cultural development of the pupils is
outstanding. The democratic process used to manage the day-to-day
running of the school, as seen in the various pupil committees and the
whole-school community meeting, provides pupils with outstanding
opportunities for personal development. Behaviour is good overall. Most
pupils behave very well in and around the school, but a few pupils
behave inappropriately. Pupils’ attitudes to the school are very positive.
They are rightly proud of their community and many are keen to share their

 152

positive experiences of their life in school. They are confident and articulate,
with a strong sense of what is right and wrong. Their commitment to
equality is seen in the day to-day way they engage with each other. The
democratic process enables even the younger pupils to reflect on issues
which impact on the community, such as not clearing up sweet wrappers.
Pupils have the choice whether or not to attend lessons and effective
learning was observed both in and outside the classroom. A strength is the
way in which pupils from different countries work together to form the
school community, celebrating its international dimension. Pupils learn how
to get on with each other through compromise, negotiation and
communication within the community so that by the time they leave they
are well rounded, confident and mature young people. Pupils develop a
sound knowledge of public institutions.

Welfare, health and safety of the pupils
The school’s provision for the welfare, health and safety of its pupils is
good. The dedication of the staff and the concern of the community as a
whole ensure excellent support for all pupils. The school complies with
safeguarding requirements. Pupils say they feel safe, and can always find
someone to talk to if needed. This might be an ombudsman appointed by
the school community, a member of staff or another pupil. Any instances of
inappropriate behaviour, such as bullying, are brought up at the community
meetings and dealt with effectively. Sanctions are clear and the community
decides on the level of severity, agreeing which sanction to apply. Overall,
behaviour is good, with pupils and staff showing great respect for each
other. The school canteen offers healthy choices, although an
entrepreneurial initiative to run a junk food shop provides crisps and fizzy
drinks. The community effectively promotes pupils’ awareness of health and
safety issues. The school does not yet meet the requirements of the
Disability Discrimination Act.

Suitability of the proprietor and staff
The school makes all the necessary checks to ensure that all staff are
suitable to work with children.

School’s premises and accommodation
The school’s premises are satisfactory. The main building, housing the
dining room, the art room and living accommodation for some middle-
school pupils, is wellappointed. Teaching blocks, some recently improved,
are situated around the perimeter of an attractive open space. Good-sized
classrooms and specialist teaching areas for practical subjects such as
science and woodwork provide ample learning spaces. Attractive displays,
including pupils’ work and interesting posters, ensure that the classrooms
for younger pupils are bright and stimulating, providing positive learning

 153

environments. Other buildings include subject-specific teaching rooms for
the older pupils, further accommodation for boarders and a gym, which also
doubles as a theatre for plays and films. Extensive grounds complement the
spacious premises. Pupils have exciting opportunities for play, which include
a tree house, the revered ‘Big Beech’ and large climbing frames.
Very uneven flooring in the corridor by the kitchen is hazardous, as are the
worn carpet tiles in the porch when they become scuffed.

Provision of information for parents, carers and others
The school provides parents with all the required information. Helpful
resources include the parents’ handbook and an informative website, which
captures the spirit of the school through photographs and comments. The
school fully explains its philosophy about sharing information about an
individual pupil with his or her parents. This only occurs with the pupil’s
agreement.

Procedures for handling complaints
The school’s written complaints procedure fully complies with requirements.

Compliance with regulatory requirements
The school meets all of the Education (Independent School Standards)
(England)
Regulations 2003 as amended January 2005, with the exception of those
listed below.
The school does not meet all requirements in respect of the premises and
accommodation (standard 5) and must do the following.
Ensure that all flooring is safe (paragraph 5(s)).
In order to comply with the requirements of the Disability Discrimination Act
(DDA)
2002 the school should devise a three-year accessibility plan.

What the school could do to improve further
While not required by the regulations, the school might wish to consider the
following points for development:
Empower young people to take even greater ownership of their learning by
setting targets for themselves. Inform pupils what they are expected to
achieve at the beginning of lessons, by setting clear objectives and review
their progress against these at the end of lessons.

School details
Name of school Summerhill School
DCSF number 935/6016
Unique reference number 124870

 154

Type of school Primary and secondary
Status Independent
Date school opened 1921
Age range of pupils 5-17 years
Gender of pupils Mixed
Number on roll Boys: 40 Girls: 38 Total: 78
Number of boarders Boys: 38 Girls: 37 Total: 75
Number of pupils with a statement of
special educational need
Boys: 2 Girls: 0 Total: 2
Number of pupils who are looked after Boys: 0 Girls: 0 Total: 0
Number of children receiving day care Boys: 0 Girls: 0 Total: 0
Annual fees (day pupils) £3,087 to £7,386
Annual fees (boarders) £7,086 to £12,315
Address of school Westward Ho
Leiston
Suffolk
IP16 4HY
Telephone number 01728 830540
Fax number 01728 830540
Email address zoe@summerhillschool.co.uk
Headteacher Mrs Zoe Redhead
Proprietor Mrs Zoe Redhead
Reporting inspector Declan McCarthy
Dates of inspection 6-7 November 2007

 155

5. The A. S. Neill Summerhill Trust
Details taken from the Summerhill School website =
http://www.summerhill.co.uk/

Introducing the A. S. Neill Summerhill Trust
Summerhill Founded in 1921 –
 Still ahead of its time
(Registered charity 1089804)

DONATE TO SUMMERHILL TRUST ONLINE

Summerhill Founded in 1921 - Still ahead of its time
(Registered charity 1089804)

The A.S.Neill Summerhill Trust was created for two main purposes.

The first aim is to raise funds for assisted places so that a wider range of
pupils can benefit from the experience of Summerhill. At present any parent
or child with an alternative philosophy on education is not catered for by the
government.

Over the years the school has unofficially managed to help a number of
children, but this has been at the expense of other important things. If the
school is to continue it must be able to afford the numerous extra expenses
incurred by modern life, such as health and safety requirements, security,
staffing, etc. There are also other on-going areas desperate for attention,
such as the roof of the main building!

There are many, many children and parents who would love to enjoy the
Summerhill experience, but they cannot afford the fees. Assistance for them
is not about ‘gaining the benefit of a private education' - it is about allowing
children and parents the freedom to choose a school system that suits their
own principles.

During our recent court-case against the government it became clear that
Summerhill is not just a school with a unique philosophy – it is a part of
education history world-wide. All historical sites need some financial help to
remain viable and Summerhill is no exception.
The second aim of the Trust is to promote the extensive writings and work

 156

of A. S. Neill and the present day practices of
Summerhill School. There is an on-going need to promote Summerhill's

international and historical importance on the world education stage.

Neill was voted by the Times Educational Supplement to be one of the 12
most important educators of the last millennium.
This aspect of the Trust's work will focus on the many ideas of Neill on how
children learn, how adults in authority should behave towards children and
young people and the importance of play in the learning process.

There is to be a regular Newsletter giving up to date information about the
School; the seminal book by Neill titled Summerhill, which was a world-wide
best-seller, is to be updated and re-issued in 2005 (hopefully by the Open
University Press).

In this part of the Trust's work, there are plans to issue a variety of
publications aimed at the mainstream school and teacher, as well as
offering consultation and training to ordinary schools about the best
practices at Summerhill. In the longer term it is hoped to offer residential
placements at Summerhill for teachers and others to learn from the
'Summerhill experience'

Donations may be made to the Trust by cheque, credit card on-line or by
direct debit.

By choosing to GIFT AID a donation to the Trust you can provide extra
income to the Trust, at no extra cost to yourself. For every £1.00 you
donate, we can claim 28p on your behalf. It costs you nothing and the Trust
benefits.

All you need do is to let us know by post, phone fax or email that you wish
to make a GIFT AID donation to the Trust, which is a registered charity, and
we can claim your tax back from the Inland Revenue

Further information is available from:

The A. S. Neill Summerhill Trust
Hill Farm
Theberton
Leiston
Suffolk
IP16 4TD

Email: trust@summerhillschool.co.uk

 157

6. Glossary of Maori terms

Aotearoa - New Zealand

Iwi - tribe, people

kaiako - teacher

karakia - pray

kaupapa - purpose

korero - talk

kotahitanga - unity

mana - status, standing

Maori - indigenous people of Aotearoa

Pakeha - white people

puku - stomach

Tainui - ancestral canoe

tamariki - children

tangata whenua - indigenous people

te reo Maori - Maori language

tikanga Maori - Maori cultural values

tino rangatiratanga - sovereignty, self-determination

tupuna - ancestor

Waikato - tribal area

waka - canoe

whakaaro - thought, way of thinking

whanau - family

whare - house

