
DRAFT
CONFIDENTIAL

- 20-

(~l~r)

THE SCHOOL OF GENERAL STUDIES /
~·V """'I~ REPORT OF THE DEPUTY CHAIRMAN OF THE BOARD

~., Professor C, A. Gibb, O, B. E.

~ ~ ~~~~ The School of General Studies was much preoccupied

!" t v ~· throughout 1971 with the need for budgetary replanning, . /
~~~~ ,1' ~ for restructuring development plans and for devising 

~ ~~~~, economies . This preoccupation had its basis in two 
~ y ~ 

~,.. 
I~ 

sources of financial pressure . First, rapidly 

~ increasing costs , especially of non-academic salaries, 

{) ~~'' were a major cause for concern until the Government gave 

its decision to make a supplementary grant . Second, the 

Australian Universities Commission gave evidence of its 

increasing concern with teaching and research costs per 

student enrolled as an index of support-level in the 

School of General Studies as in the State universities. 

Unfortunately these two pressures were mutually reinforcing 
fl:_ ~ ,.. Q t' t t r "vr/.·n vn 7'ne /i;f' / 

and the latter will t the quality of -v1ork in 
/~.IJtJ/" /c ~ the School uill "99 p~~B8a.tly ra:t lo.~ P t baa tmapal"aPil:-y 

impaired. Ratfi.el" than st rive to maintain OJeoollonoo 

wfi.e:ro it has foond it tllo .'\uotralian UniYol'oitios 

Commissioa. appears Gommittod to an Austl?alia 'Hide 

ogalital'ianiem of modiool'it,y. In the School of General 
~fr . .;" ~ 

Studies which has been bonding eYol?y effort to provide 

/the best ••• 


DRAFI' 
CONFIDENTIAL 

- 20(a) -

88/1972 

the best possible teaching and research by employing 

well qualified staff on a full-time basis the primary 

source of 1savings1 must be to follow the State universities 
m 

dO\m to the cheaper expedient of greatly increasing the 
/l')f!¥/>e¥/UI~i/;1 ~ 

proportion o~junior ·(leatnei) staff and of part-time 

teachers who are paid by the university for their 

teaching service only and who receive no research 

support from this source. It is important that this 

Sefieel Fooord the faot that16~se pressures and policies 
~ovla 1nb,6,t -IAe 

will pFohibit ito achievement of that quality and status 

which the Council of the Australian National University 

has always believed 'lvas appropriate to a national 

university no less in its undergraduate programs than 

its research schools . 

The steady growth of the School of General Studies, which 

has characterised the past several years since a policy 

of 1planned growth with rising standards 1 was adopted, 

continued into 1971. The total number of all students 

(including students v10rking for the degree of Doctor of 

Philosophy) enrolled in the School increased from 4,25[ 

in 1970 to 4,45~ in 1971. In this figure it is 

interesting to observe that enrolrnents for the degree of 

Doctor of Philosophy in the School of General Studies 

/has no\-r ••• 


DRA.FI' 
CONFIDENTIAL 

- 20(b) -

88/1972 

has now reached one third of the total number pursuing 

courses for the degree of Doctor of Philosophy in the 

University . In terms of equivalent full-time students 

(a measure now widely taken to represent teaching load) 
Jtf .,_ 

the increas~as ~from 1970 to 1971 . To some extent 

this rate of increase in the teaching tasks is the result 

of a considerable increase in the proportion of students 

studying full-time in 1971 . Whereas 53% of bachelor 

degrees students had studied full-time in 1970 this 

proportion was increased to 58% in 1971 . Only 29% of 

new bachelor students in 1971 enrolled to study part-

time compared with 45% in 1970 and 55% in 1967. 

A number of factors contribute to this changing proportion, 

but before discussing them it is necessary to be clear 

that part-time study and indirect or mature-age entry are 

not synonymous . No part of this change is due to 

conscious or deliberate discrimination either for school 

leavers or against the more mature student who may have 

concluded his formal schooling some years before seeking 

admission to the University. On the other hand it is 

undeniable that increasing admission standards do have 

a di fferential effect on the admission of those wishing 

to study part-time since an unduly large proportion of 

/them •• • 


DRAFT 
CONFIDENTIAL 

- 20(c) -

88/1972 

them has been only marginally qualified. It is a not 

unreasonable hypothesis that many part-time students 

have come from the ranks of those whose school achievements 

were inadequate to win them support for tertiary study, 

who have consequently accepted jobs, often in the 

Commonwealth Public Service, and who have then sought 

to use the Fees Reimb~rsement Scheme to pursue their 

education, while also attempting to adapt to a new job 

and often to the first experience of living away from home. 
-/he ru .. ur-d.$ of .tl£;c/t•;~~ej; wAu ~,J,rj-·~ h /;f,J _,.P•v#~r/7 1{.4+'<- ln~~n vuy 
CcF~~inly tfieFe iB afi idefi~ifi~le ~Io~p of yuro1g part-
j>oor 
time ~tttdeRt8 whoM Ieeo:rds in bhe Universi by are 

deploPable/ a circumstance that led the Faculty of 

Economics to resolve in 1971 that in so far as any such 

students did win admi ssion to the University in future 

they would not be admitted to the study of economics . , / L. mt>e'l.wt: 4n '1-te iJIIe,. han/ '?"he ''ul,fr.~re ~~t! c.n-lrt?n/~ 76 j>4rf- //nu1• (?.x;;./tu /J~JNI/1 f'l'nt','k/ IX'/~>' 
But there are other factors which also contribute to the 

change in the proportion studying full-time. In 1971 

more school-leavers from beyond the Australian Capital 

Territory and New South Halos chose to study at the 

Australian National University and the number choosing 
eo.tnmo;,./y 

to study science whicfl}demands full-time enrolment rose 

by almost 11%. There is some reason to believe that 

these quite dramatic changes were associated with the 

new'early admissions policy 1 which operated for the 

/first time ••• 


F.f"' tJ film /1.:$/i../ 
#4~WoK1f?(/J-Y't 

DRAFT 
CONFIDENTIAL 

- 20(d) -

88/1972 

first time in respect of 1971 admissions. Further 

comment on this policy is offered below. However, the 

Faculty of Economics also experienced a marked increase 

(18%) in onrolments in 1971 and it is much less clear 

that early adr.~ssions affected this figure. 

As against these measures of increasing activity in the 

School the teaching staff increased only from a total of 
~I ~7 6/~ o 
~in 1970 to ~in 1971- a~ modest 

~. 

It is too early yet to comment in depth on the early 

admissions policy which was d3scribed at length in the 

1970 Report. A full evaluation will be underta~en early 

in 1972. However, some preliminary information is already 

available: 550 early offers were made; 203 recipients 

of these offers actually enrolled in the Australian 

National University in 1971. Subsequent checking has 

shm1n that some 85% of recipients of early offers 

qualified f or Commonwealth Scholarship support, and only 

five failed to achieve the regular admissions standard in 

the State examinations taken later. In three known cases 

these failures were due to severe illness rather than to 

any lack of ability. There is also preliminary evidence 

/to suggest ••• 


DRAFI' 
CONFIDENTIAL 

- 20(e) -

88/1972 

to suggest that the 203 students who enrolled after 

receiving early offers have had a very good record in 

the Univcrsi ty first-year eX3.rrJ.nations though that record 

has not, of course, been free of failure . Unfortunately 

despite a g~Q~ i~ the number of offers made 

during 1971 for 1972 

enrolling appears to 

admission the numbers of recipients 
)~ 

have increased only }-6%. It is 

not yet known whether again there is an effect on facul ty 

choice though i t is known that the trend to an increasing 

rat io of full-time to part- time enrol mcnts has been 

maintained . With the increase in the number of offers 

the proportion of recipients qualified for Commonwealth 

Scholarships has fallen slightly to 82%. 

A number of trends noted at some length in the 1970 

Repor t have persisted through 1971 . Pass rates continue 

at an acceptably high level in courses after first year. 

First-year results whether in arts or science continue 

to show levels of wastage and examination failure which 

are so high and so st able as to be a serious cause for 

concern and one really calling for a study of examin~tion 

practices and the objectivity of standards . A few 

examples will suffice and these arc chosen from 

subjects with large enrolmcnts to be representative 

/rather than ••• 


DRAFI' 
CONFIDE! IT IAL 

- 20(f) -

88/1972 

rather thQn drrumatic . Total wastage (i . e . drop- out plus 

failure) in arts units was 23~~ in history first-year 

units , 32% in geography, 29% in philosophy, 20% in pure 

mathematics and in politi cal science . In the Faculty 

of Science representative figures for totQl wastage are 

physics 45%, chemistry 42%, psychology 36%, zool ogy 29% 

and bota.ny 12%. Actual examination failure rates arc 

naturQlly lower varying from 1 O% in poli tico.l science to 

23% in geography and from 10% i n botany to 28% in zool ogy. 

The Dean of the Faculty of Economics has drawn attention 

t o failure rates of 32% in Economics I and 29% i n 

Accounting I but has also shown that after first year 

the failure rates are reduced to 5 - 7%. Apart from the 

concern expressed above the deduction is inescapable that 

first year study in this UnivGrsity at least is still 

bei ng used as a sorting device ~rith ~ clear indication 

that in the view of teachor/ex.:uninors thoro arc still many 

students entering thn University who , whether for lack of 

ability or of motivation, should not continue here . Ono 

impl ication of this is that there is still room to 

improve the admissions criteria and procedures . 

The 1970 Report recorded an increasing interest in 

programs of study that cut across faculty boundaries 

/and suggested ••• 


DRAFI' 
CONFIDENTIAL 

- 20(g) -

88/1972 

and suggested that 1the time is probably near at hand 

when the School of General Studies should reconsider the 

wisdom of five separate degress of bachelor'. During 

1971 a further such progrnm combining studies in science 

and economics has been approved and the Faculty of Science 

is calling for a study in 1 972 of the desirability of 

returning to fewer undergraduate degree titles and so to 

a greater flexibility in the students' choice of programs 

of study. 

The Graduate Degrees Committee described in the 1970 

Report has received formal approval . Departments of tho 

School of General Studies now have responsibility for 

studies for the degree of Doctor of Philosophy through their 

faculties rather than through research schools of the 

Institute of Advanced Studies. This is a most significant 

step~ Ll:m" advancemmrt of the School of GeaePal St~i,.i 
- t if4.I4.il u •:-tzn,..._ 

Ji_o full 1mjversity status qnd r:epPe:;:,.n+s o hosinmng ·~ 

in the worldng out of somo of those difficulties which have 

been inherent in the Australian National University) formed 
.>.;tAl 

as it was by the combination of two ~ diverse 

institutions. 

The Committee appointed by the Board of the School of 

General Studies to consider and advise on the total 

/academic 


DRAFI' 
CONFIDENTIAL 

- ·20(h)-

88/1972 

acadenuc organisation of the University as it affected 

the School presented an interim report in mid-1971 for 

discussion by the Board and more widely in the faculties . 

The overall reorganisation recommended failed to win 

approval but discussion revealed thnt some elements of 

the program did command support and an enlarged committee 

will attempt to offer a more acceptable set of proposals 

in 1972. Until these central issues can be resolved 

the question of extending student participation in the 

deliberative councils of the University to membership of 

the Board of the School remains unanswered . 

A committee report recommending a comprehensive scheme 

for the evaluation of teaching skill and for the develop-

ment of such skill has also failed to find favour among 

merebers of the staff to whom it was widely distributed. 

There is, however, general agreement in the University 

that greater consideration must be given in both appointment 

and promotions procedures to an applicant's skill in ·-teaching~ this seems to imply either that a more 
pr <-ni1ny ~{._ ~,t~ 

attractive way of offeFifig tfti& to the stuff will need to 

be found or the University Council will need to take an 

unpopular decision. 

/All Australi~ ••• 


DRAFI' 
CONFIDENTIAL 

- 20(i) -

88/ 1972 

All Australian universities h3ve , through the years 1970 

and 1971 , considered in great depth suggestions tlbt there 

would be advantages to the commtmity in the adoption of 

year- round patterns of teaching . Very detailed 

examination of a variety of proposals for the School of 

General Studios was made by a special committee established 

by the Vice-Chancellor; with Professor E. S. Crawcour as its 

chairman. This committee reported that implied economies 

and other adv~tHges were largely illusory since both staff 

and physical plant wore already much more ful1yemployed 

than was usually recognised . HovJovor , the committee did 

suggest that while a full- scale term or semester during 

the summer lecture recess could not profitably be mounted 

there may be a case for proYiding some course work to serve 

such purposes as bridging the gap between secondary school 

and university and enabling students to accelerate their 

progress in certain circumstances . A committee has been 

appointed to rnake practicable proposals which would achieve 

these and other worthwhile objectives . 

Discussion with the University of Puget Sound, Tacoma, 

ll/ashington, continued through 1971 with the object of 

providing a base in the Australian National University 

for students of the University of Puget Sound pursuing 

I .,. . a v tl!U.or • •• 


• 

DRAFT 
CONFIDENTIAL 

- 20(j) -

88/1972 

a Junior Semester abroad in the Pacific. Negotiations • ~ '=t~ 

advanced ong large step when }uss M. G. c. Bouquet, an 
of /l,;t. u.. 

Assistant Registrar at t l:l.e 0..\l:S tFalian :Watiom.tl -tl"ni versi ty, 

was able to visit tho University of Pugct Sound in October. 

A further major advance which should prepare the -...,my for 
sr-t-~·,..btl 

the arrival of students inA1973 will occur when Dr R.G. 

Albertson of the University of Puget Sound visits Canberra 

in M_.,_rch 1972. 

The School records, with groat sorrow, the sudden death 

of its very distinguished profossor of Pure Hathomatics , 

Hannay' Neuma.nn . At the end of 1971 Professor C.M.H. Clark, 

F.A. H.A., who had been Head of the Department of History 

since 1951, relinquished th~t Headship c..nd Has appointed 

by the University to be Professor of Australian History. 

Mr H. Milgate, Reader in Enr:;lish, wa.s appointed ton 

non- established professorship of English in recognition 

of his outstanding scholarship . Professor G. H. Russell's 

resignation from the Headship of the Department of 

English in order to be Professor of English in the 

University of Me lbourne vms r eceived vJi th regret . 

He will be ably replaced by Professor J .P. Hardy at 

present Professor of English in the University of New 

England. The decision was taken to substitute for the 

/vacant chair ••• 


t < 

- 20(k) -
DRAFT 
CONFIDENTIAl, 88/1972 

vacant chn.ir of statistics ·· chairs of both mathematical 

statistics and econometrics~ Professor C.R. Heathcot e 

vms n.ppointed to the fermer and Professor R. D. Terrell 

to the latter. Professor B.L. C. Johnson, professor of 

Geography in Monn.sh University, accepted appointment as 

Head of the Department of Geography l a te in 1970 and 

commenced duty in 1971 . Two other changes among the 

senior staff of the School deserve mention hero . 

Professor L.R. Zines succeeded Professor C. M. Williams 

as Dean of Students and Professor A. N. Hambly has 

accepted appointment t o the Deputy Chairmanship of the 

Board of the School • 


