
[image: image1.jpg]

Media Release

11 November, 2015

Teaching science for the 21st century wins Prime Minister’s Prize

Giving young people the skills they need to deal with the rise of pseudoscience is part of the classroom approach that has won an Invercargill woman the 2015 Prime Minister’s Science Teacher Prize, worth $150,000.

Tania Lineham, who leads the Science department at James Hargest College, says science today cannot be just for able students—everyone needs to know how to be a critical consumer and make informed decisions.

“There is so much material out there that looks real but isn’t, especially on the Internet. Part of my focus is on giving young people the tools they need to assess and analyse the wealth of scientific claims that are made to legitimise beliefs and products.

“It’s so easy to be ripped off—I don’t see how anyone can survive in the 21st century without some degree of scientific literacy.”

Tania has taught in Invercargill for 27 years—25 of them at James Hargest College. She has helped James Hargest build an outstanding track record of students succeeding in local and national science-based competitions and being selected to attend international events.

The college is already associated with the Prime Minister’s Science Prizes, with former student Bailey Lovett winning the Prime Minister’s Future Scientist Prize in 2010 for research into water quality in the Riverton/Aparima area west of Invercargill.

Other students regularly win significant awards in science and technology fairs and competitions.

In order to inspire children’s interest in science, people working in scientific fields are invited to speak to James Hargest students about their areas of expertise and their experiences. Examples include visiting astronauts from the European Space Agency, a cosmologist from Australia and local speakers such as engineers and chemists from the New Zealand Aluminum Smelter.

Under Tania’s leadership, James Hargest also selects student science leaders who promote science events and activities and inspire younger children, including putting on a chemistry magic show at Invercargill primary schools.

In addition, Year 13 science students have the opportunity to visit science venues in Melbourne, including the Australian Synchrotron where scientists carry out sophisticated research into the molecular structure of materials. The trip culminates in a flight over Antarctica.

Tania also relishes science courses for those intending to take up trade apprenticeships.

“Demand has grown steadily since the option for students planning apprenticeships became available,” says Tania. “The programme is about giving students the credits they need to pursue their job of choice. Everything is internally assessed and we provide good support to help them succeed.”

Andy Wood, Principal of James Hargest College, says not only does Tania get strong results from her students, she also encourages other teachers to explore new ideas and approaches, leading by example.

Tania, who initially had her application to train as a teacher rejected, says a love of working with teenagers and of Invercargill have kept her in the profession.

“There are challenges being in a smaller centre. The nearest university to us (Otago) is two-and-a-half hours’ drive away so you can’t easily take students on trips there. It forces you to be inventive and creative in your approach.

“I am extremely proud of winning this prize for myself, for James Hargest and for Invercargill. It is affirmation that we are doing a good job.”

Being awarded the Prime Minister’s Science Teacher Prize sees Tania receive $50,000 and James Hargest College $100,000. Andy Wood says the money will be used to give science teachers time out of the classroom, buy science equipment and set up a hardship fund to give more students access to opportunities that may hook them into a lifelong involvement in science.

The 2015 Prime Minister’s Science Prizes were presented to winners on Wednesday 11 November at the Museum of New Zealand, Te Papa Tongarewa, in Wellington.

To find out more about the Prime Minister’s Science Prizes visit:

www.pmscienceprizes.org.nz
For further information please contact:

Media Liaison, PM’s Science Prizes

Kay Foley

Katherine Edmond

027 442 2807

027 274 0465

kfoley.okmedia@xtra.co.nz

katherine.edmond@clear.net.nz

