A circular wreath of various botanical illustrations, including ferns, red and green leaves, orange flowers, and purple flowers, framing the central text.

Collaborating to understand teaching and learning through Covid-19

2022 MIT/Unitec Research Symposium
- Rangahau: Te Mana o te Mahi
Kotahitanga; Research: The Power of
Collaboration

Our Karakia

Mā te Rangatiratanga

Te Whakaritenga

Te Kaitiākitanga

Te Kōtahitanga

Me Te Ngākau Māhaki

Ka tau i raro i te whakaaro

kōtahi

Hei ōranga mo tātou katoa

Haumi ē! Hui ē! Taiki ē!

**Through embracing our rightful
responsibilities**

In accepting the rights of each other

**Through the duty we have to care for those
things that we hold as precious**

In the spirit of co-operation

With respect and good heartedness

**And to be united in these goals, we will be
sustained**

Let us work together to achieve this.

Introductions

Dr Lata Rana

Senior Lecturer
Bachelor of Teaching
Program ECE

Michelle Johnson

Lecturer
Bachelor of Teaching
Program ECE

Yvonne Culbreath

Lecturer
Bachelor of Teaching
Program ECE

What is the focus of our research?

- Revisiting the impact of the level 4 lockdown on the initial teacher education within the early childhood program
- The effects of lost opportunities and how these challenges were mitigated
- The intricate balance of sustaining authentic relationships and student well-being during the pandemic.
- Adaptation of teaching pedagogies to the new learning landscape

Guiding Values & Principles

Te Tiriti o Waitangi

- Partnership
- Protection
- Participation

Unitec Te Noho Kotahitanga

- Ngākau Māhaki – Respect
- Kaitiakitanga – Guardianship
- Mahi Kotahitanga – Co-operation
- Wakaritenga – Legitimacy
- Rangatiratanga – Authority & Responsibility

Te Whāriki

- Whakamana – Empowerment
- Kotahitanga – Holistic Approach
- Whānau tangata – Family & Community
- Ngā hononga – Relationships

Te Whāriki: He Whāriki mātauranga
mō ngā mokopuna o Āotearoa

Professional Experience

- From experiential to theoretical learning
- Curating evidence to achieve course outcomes
- Unforeseen challenges & opportunities

Professional Experience

Experiential to online learning

- Re-imagining sensory play workshops to online virtual classroom

Curating evidence

- In-person associate teacher pedagogical discussions
- To student-led Interview

Unforeseen challenges

- Post-lockdown anecdotal conversation with year two student teachers

Pedagogies

- Online pedagogy:
Opportunities & Challenges
- Changes to assessment
requirements
- Pedagogy of support

Relationships

- Previously established relationships with students
- Ensuring we maintained the ethic of care beyond our usual face-to-face
- Respecting and understanding digital protocols.
- The effect on student interactions within the digital context
- New learning spaces: Mindful use of Zoom's 'chat' feature. Respecting that student spaces were sometimes compromised

Concluding thoughts:

- Michelle
- Lata
- Yvonne
- Question for everyone:
how has Covid-19
impacted you?

Email us at: lrana@unitec.ac.nz

Closing Karakia

Ka wehe atu tātou

I raro i te rangimārie,

Te harikoa, me te manawa nui

Haumi ē! Hui ē! Taiki ē!

References

Adult gazing and infant. Photograph]. A serious shortage of Maori and Pasifika midwives.
<https://www.rnz.co.nz/national/programmes/ninetoon/audio/2018789799/a-serious-shortage-of-maori-and-pasifika-midwives>

Clay workshop Unitec. [Own photograph].

Durie, M. (1984). <https://www.healthnavigator.org.nz/healthy-living/t/te-whare-tapa-wh%C4%81-and-wellbeing>.

Infant touching adult's face. [Photograph]. <https://www.naeyc.org/resources/pubs/yc/may2017/caring-relationships-heart-early-brain-development>

Knowles, M.S. Holton III, E. F., & Swanson, R. A. (2005). *The adult learner*. (6th ed.). London: Elsevier.

Ministry of Education. (2017). *Te whāriki: He whāriki mātauranga mō ngā mokopuna o Aotearoa: Early childhood curriculum*. Ministry of Education.

Ministry of Education. (2018). <https://teachingcouncil.nz/assets/Files/Tapasa/Tapasa-Cultural-Competencies-Framework-for-Teachers-of-Pacific-Learners-2019.pdf>

Pulotu-Endemann, F. K. (2001) *Fonofale Model of Health*. Retrieved from
<https://d3n8a8pro7vhmx.cloudfront.net/actionpoint/pages/437/attachments/original/1534408956/FonofalemodelExplanation.pdf?1534408956>