Global Trends in Adventist Education

Humberto M. Rasi, Ph.D. Special Projects, Department of Education General Conference of Seventh-day Adventists h.rasi@roadrunner.com March 2014

Preliminary reflection

"The Christian mind [is] a mind trained, informed, equipped to handle data of secular controversy within a framework of reference which is constructed of Christian presuppositions. The Christian mind is a prerequisite of Christian thinking. And Christian thinking is the prerequisite of Christian action.

To think secularly is to think within a frame of reference bounded by the limits of our life on earth.... To think Christianly is to accept all things with the mind as related, directly or indirectly, to man's eternal destiny as the redeemed and chosen child of God."

Harry Blamires, The Christian Mind: How Should A Christian Think, Servant Books, 1978, pp. 43, 44

In this presentation we will...

- Present current statistics of our global educational system
- Acknowledge the leading voice that set the conceptual foundation and projected the vision of Adventist education
- Summarize the core characteristics of the Adventist *brand* of education
- Examine five encouraging trends and five trends that should concern us regarding the status and future of Adventist education (I am aware of the risks of this outline...)
- Outline 9 factors that can strengthen the identity and mission of Adventist academies, colleges and universities
- My perspective: Student, academy teacher and vice-principal, department chair, graduate dean, world education director, university board member, father of a college department chair/teacher, father/grandfather of students in our schools
- Gratitude

A global phenomenon

The pioneers who formally launched Adventist education in 1872 would be amazed if they could see the reach of that initiative now, 142 years later

- From a one-room school that met above the living quarters of the teacher—Goodloe Harper Bell—in Battle Creek, Michigan, that tentative project has become a truly global enterprise
- Today, on a regular school day...
- In 7,900 schools, academies, and colleges/universities
- 90,000 teachers and educational administrators
- Are forming the lives and future of 1.8 million students
- In more than 109 countries of the world

World Statistics - December 31, 2011

	Schools	Teachers	Students
Primary	5,815	44,356	1,084,665
Secondary	1,908	32,481	521,041
Training	48	631	8,397
Tertiary	112	11,595	136,548
Totals	7,883	89,063	1,750,651

A leading voice

From the beginning, the leading voice in providing the conceptual foundation and projecting the vision of Adventist education was a woman who did not have extensive formal school but who was well read and aware of education– Ellen Harmon White (1827-1915)
 In her short essay ("Proper Education" 1872-1873),

later expanded in *Education* (1903) and *Counsels to Parents, Teachers, and Students* (1913), she outlined a counter-cultural, practical philosophy and mission for Adventist education, quite ahead of her time

Her counsel deals not only with elementary and secondary schools, but also with our fledgling tertiary institutions such as Battle Creek and Avondale College

Challenges then and now

- In spite of Ellen White's counsel, the first steps in the journey of Adventist education were uncertain
- The story of those challenges, ups-and-downs, and zigzags has been told by historians such as Floyd Greenleaf, George Knight, Gary Land, and others
- Limited human resources, perennial financial difficulties, disagreements regarding purpose, scope, and methods as well as with management and accreditation--part of that saga that continues today
- A century ago Frederick Griggs provided clearer curricular focus and stronger organizational structure
- We can thank God for His guidance: Our educational system continues to expand, although unevenly

The Adventist brand of education

- Has a broader and deeper scope than education as commonly understood by our secular peers
- It seeks to form whole persons—mind, will, body, relationships
- It is anchored on the biblical worldview and is centered in Christ—our Creator, Savior, and Lord
- It fosters independent thought and positive action
- It prepares youth for a noble and useful life on this planet and also for life eternal with God
- It conveys to students the knowledge, values, skills, and attitude needed to provide quality service
- It forms thoughtful leaders of character for Adventist mission and for the betterment of society at large

- I. Overall growth during recent decades in Adventist educational centers, tertiary programs, and student enrollment
- The expansion in general follows membership growth, but continues to lag behind proportional increase in all countries of the world
- For example, schools of medicine: Loma Linda, Mexico, Argentina, Nigeria, Peru...
- Growth occurs at a lower pace in the older Adventist centers (in a few cases, retrenchment) and a bit faster in countries where Adventism is younger and poorer
- Let's examine the following charts...

Seventh-day Adventist Education													
Educational Institutions by Decade													
Primary	4,463	4,045	4,127	4,267	4,809	5,815							
Secondary	309	398	806	887	1,126	1,908							
Training	0	0	0	32	35	48							
Tertiary	51	77	76	76	94	112							
Totals	4,823	4,520	5,009	5,262	6,064	7,883							
	1960	1970	1980	1990	2000	2011							

Institutional Growth by Decade - by Level

Institutional Growth by Decade - Total

Student Enrollment by Decades - by Level

Student Enrollment by Decades - Total

Year

Student Enrollment by Decade - Total

- Increasing recognition of the value of Adventist education by government authorities, employers, and families of other faiths
- National authorities continue to encourage and authorize new Adventist tertiary institutions
- Students graduating from our professional programs (business, education, nursing...) are eagerly sought for their values and skills
- Dr. Kido's study revealed the amazing results of NAD Adventist primary/jr high schools in student success
- In some countries, we influence public education
- Hindu and Moslem families choose our schools

- 3. Renewed school emphasis at all levels on the biblical-Christian formation of students
- Crucial to form the next generation of Adventists who will embrace our beliefs and carry on our mission
- Many institutions seek to improve the quality of Bible/Religion courses; implement a Spiritual Master Plan; sponsor weeks of spiritual emphases, appoint qualified chaplains

Some educational centers implement a deliberate process of integrating faith/values with teaching/learning, involving both faculty and staff

More resources, manuals, and tools: CIRCLE, Institute for Christian Teaching, AUP, Adventus Books

- 4. Growing attention to the service dimension of Adventist education and to mission/outreach at home and abroad
- God has placed us on this world to serve and help alleviate needs of fellow human beings hope in Jesus, health, literacy, construction
- Our schools: ideal opportunity for adolescents
 & young adults to embrace active compassion
- Many schools include a service component in their programs; focus on one region or country
 Frequently students take the initiative; connect theory and practice; learn by doing

- 5. Realization that Adventist educational centers form leaders and that their faculty play the role of thinking with/for the church
- We continue to train essential leaders for Adventist organizations, local churches, and society at large
- Marked expansion of master's thesis and doctoral dissertations prepared in our institutions and by other Adventist graduate students in public universities
- Yet, slow increase in the number of research-based publications by Adventist scholars/authors; we must move from consumers to creators of ideas
- Our faculty, centers, and institutes help the church to think, articulate, strategize, and plan for the future

Brief interaction in groups of 2 or 3 Please turn to one or two of your colleagues Review, discuss, and evaluate the five encouraging trends outlined 1. Overall growth in institutions/students 2. Increased recognition value SDA educ. 3. Renewed emphasis on Christian formtn. 4. Growing attention to service/mission 5. Realization: form leaders, church thinks On target? Applicable to your school/territory? Additional positive global trends? Nuances?

Trends that should concern us -1

- I. Dramatic decline in students-to-members ratios, particularly among Adventists
- As Adventism expands --especially in Africa, Asia, Latin America– there is a growing gap between the number of members and the number of students enrolled in our educational centers
- In 1960, 23 students in Adventist schools per 100 members; in 2000 only 9, half of them Adventists
- Stagnation or retrenchment in some countries
- Various factors: weaker commitment, costs, competing public/private schools and programs, imbalance between evangelism and nurture
- See charts and graphs...

Adventist Students to Members Ratio - by Decade

Trends that should concern us -2 2. The impact of the surrounding culture is

- weakening the Adventist identity and mission of our educational centers
- Values of secular culture are diametrically opposed to the goals of Adventist schools; we must resist them
- Factor: Steady decrease in the proportion of Adventist teachers in secondary/tertiary institutions
- Factor: Increase in the proportion of students from other faiths or no faith, frequently not well managed
- Factor: Decline in the number of boarding students
- Secular thinking of some faculty, erosion of Adventist behavioral standards, attraction of other models
- History: All church-founded universities have severed ties with their church roots and become secularized

	Seventh-day Adventist Education															
Percentage of Adventist Students Enrolled (1996-2011) - by Level																
Primary	42	41	41	41	46	46	38	53	43	43	40	40	44	45	44	41
Secondary	51	46	48	43	42	35	43	39	40	38	37	34	36	37	41	40
Training	65	90	63	56	80	51	57	61	52	51	48	47	49	49	53	44
Tertiary	72	74	74	71	54	64	49	60	66	64	60	57	60	57	54	56
	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011

Percentage of Adventist Students Enrolled (1996-2011) - by Level

Seventh-day Adventist Education																
Percentage of Adventist Teachers (1996-2011) - by Level																
Primary	86	84	84	83	83	83	83	84	81	79	67	69	77	75	75	77
Secondary	80	78	79	79	79	76	78	76	75	76	73	72	71	68	68	68
Training	84	90	86	87	85	75	80	80	77	73	78	77	76	68	71	71
Tertiary	92	93	89	91	78	73	69	73	79	76	73	78	76	74	73	71
	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011

Percentage of Adventist Teachers (1996-2011) - Total

Trends that should concern us -3
 Increasing challenges in leading and teaching in our educational institutions

- Growing complexity of managing the church's academies and colleges/universities; need to satisfy diverse constituencies, limited resources
- Future principals/presidents must be identified, nurtured, sponsored earlier and better
- Decreasing attraction of Adventist teaching profession; in several areas, low remuneration
- Need to stay in close contact with Adventists studying in public universities; recruit them

Trends that should concern us - 4 4. Decline in support from the Adventist organization for operating our schools, academies, and colleges/universities The church subsidies received by our centers of education have not increased or have been reduced; many expected to be self-sustaining In one large country, church organizations are financially sustained by our own schools Some ministers don't promote the value of Adventist education; criticisms; unprepared to chair boards and make educational decisions

Trends that should concern us - 5

- 5. Decreasing ability of the average Adventist families to finance the education of their sons and daughters in our educational centers
- An education that is truly Christian and academically superior is not inexpensive
- We are expected to provide quality while responding to rising national standards, increasing government requirements, high parents and students expectations, smaller church appropriations, and strong competition
- Many Adventist families struggle to cover teachers' salaries, maintain and improve school facilities...
- Is the unique value and results of the education we offer worth the sacrifice many are expected to make?

Brief interaction in groups of 2 or 3 Please turn to one or two of your colleagues Review, discuss, evaluate five concerning trends 1. Decline in students/members ratios 2. Impact of culture weakens our identity 3. Increasing challenge leading, teaching 4. Decline in church support for education 5. Decreasing parents' ability to pay On target? Applicable to your school/territory? How can you/us halt and begin to reverse these dangerous trends in our area of responsibility?

Strengthening identity and mission

- Adventist educational centers have played a key role in anchoring us in the faith and in preparing leaders and all of us for our professions
- Yet, there is concern that the distinctive Adventist profile of our educational centers is being eroded. Some parents ask, Are they worth the cost?
- What factors can help our academies and colleges/universities to strengthen their identity and mission?
- Here are the summary results of an informal survey I conducted a few years ago

Summary

- Factors that strengthen the identity and mission of Adventist academies and colleges/universities:
- 1. A realistic statement of mission, values, and vision
- 2. A representative and supportive board
- 3. A visionary and pragmatic principal/president
- 4. Competent and committed Adventist teachers
- 5. Wise selection and mentoring of students
- 6. Engaging Bible teachers, chaplains, and pastor
- 7. Purposeful and formative co-curricular activities
- 8. Informed and involved Adventist constituency
- 9. Distinct Adventist ethos and public image/symbols
- Offer to those who are interested in the results

Useful resources

- On the Integration of Faith, Values, and Learning – Definition and more than 700 essays <u>http://ict.adventist.org</u>
- Essays on a Biblical Approach to Academic and Professional Subjects

http://fae.adventist.org

Hundreds of Adventist Books and Professional Journals in English, French, Portuguese, and Spanish organized by categories and available for purchase with a MasterCard or Visa

www.Adventust21.com

Adventist Professionals' Network – Connection with colleagues – Vacancy listings – 19,000+ members - Registration Free – Secure site <u>http://apn.adventist.org</u>

Affirming Adventist education - 1

- It is normal for an Adventist educational center to promote a clear Adventist orientation in all its programs and activities, integrating biblical beliefs, values, and learning
- It is normal... to employ administrators, faculty, and staff who's thinking and behavior reflect Jesus' example and who are happily committed to the church's beliefs and mission
- It is normal... to establish curricula and cocurricular activities congruent with its mission and to set high standards of scholarly achievement for faculty and students

Affirming Adventist education - 2

- 4. It is normal... to give preference in enrollment to Adventist students and to provide discounts or scholarships to them in order to strengthen the ethos of our primary, secondary, and tertiary institutions
- 5. It is normal... to create a communal atmosphere for students to learn ways of Christian living and to give priority to prayer, Bible study, and worship, and to require their participation in them
- 6. It is normal... to foster integrity, redemptive discipline, and service among all members of the school family, based on God's love for each of us
- 7. It is normal... to seek to develop among students strong church leaders and successful professionals to carry on the gospel commission to all the world

Affirming Adventist education - 3

- 8. It is normal... to maintain standards and promote social and cultural activities that are consistent with biblical principles, Christian norms, & Adventist beliefs
- 9. It is normal... to uphold these freedoms: (1) Teachers' freedom to teach the courses for which they were hired, in the context of professional ethics. (2) Students' freedom to be taught what is announced in the bulletin/mission statement and to express their own views. (3) Parents' freedom to expect that their children will be taught and developed within the framework of Adventist beliefs, values, and lifestyle.
- It is normal for employees of Adventist institutions to recognize the authority of the Church that founded, owns, and supports them, and to be accountable to their constituency, parents, and students

Firmly anchored – Looking forward

- To succeed, Adventist education must remain firmly anchored in Christ, the Bible, and Adventist beliefs
- We should not remain nostalgic, insular or defensive
- As educational leaders, we must innovate and find the most effective ways of operating our schools
- Continue raising standards of quality in all programs
- Reach out to Adventist students in public institutions
- Boldly engage, critique, filter contemporary culture
- Prepare our students to live as Adventists and share their faith around the world until Jesus comes
- Fact: Without quality Adventist educational centers, committed leaders and dedicated teachers, there will not be a centered, dynamic, unified, and missionoriented Seventh-day Adventist Church

Closing reflections

With eyes wide open to the mercies of God, I beg you, my brothers.... Don't let the world around you squeeze you into its own mould, but let God re-mould your minds from within, so that you may prove in practice that the plan of God for you is good, meets all his demands and moves towards the goal of true maturity." – Romans 12:1, 2 Phillips

"The Lord... declares: 'Those who honor me I will honor.'" – 1 Samuel 2:30

"Expect great things from God; attempt great things for God." – William Carey, 1792