

The Senate

Standing Committee on
Employment, Workplace Relations
and Education

Quality of school education

September 2007

© Commonwealth of Australia 2007

ISBN 978-0-642-71856-3

This document was produced by the Senate Standing Committee on Employment, Workplace Relations and Education and printed by the Senate Printing Unit, Department of the Senate, Parliament House, Canberra.

Members of the Committee

Members

Senator Judith Troeth	LP, Victoria	Chairman
Senator Gavin Marshall	ALP, Victoria	Deputy Chair
Senator Guy Barnett	LP, Tasmania	
Senator George Campbell	ALP, New South Wales	
Senator Mary Jo Fisher	LP, South Australia	
Senator Ross Lightfoot	LP, Western Australia	
Senator Anne McEwen	ALP, South Australia	
Senator Lyn Allison	AD, Victoria	

Substitute members for this inquiry

Senator Trish Crossin ALP, Northern Territory to replace Senator Campbell

Senators participating in this inquiry

Senator Kerry Nettle	AG, New South Wales
Senator Dana Wortley	ALP, South Australia
Senator Russell Trood	LP, Queensland
Senator Natasha Stott Despoja	AD, South Australia

Secretariat

Mr John Carter, Secretary

Ms Monika Sheppard, Senior Research Officer

Ms Candice Lester, Executive Assistant

Senate Employment, Workplace Relations and Education Committee

Department of the Senate

PO Box 6100

Parliament House

Canberra ACT 2600

Australia

Phone: 02 6277 3520

Fax: 02 6277 5706

Email: eet.sen@aph.gov.au

Internet: www.aph.gov.au/Senate/committee/eet_ctte/index.htm

Table of contents

Members of the Committee	iii
Acronyms	ix
Terms of Reference	
Recommendations	xi
Preface	xiii
Chapter 1	1
Introduction	1
The quality of education debate	2
Quality teaching.....	4
Investment in teacher quality.....	10
The curriculum debate	13
A national curriculum: how far do we go?.....	17
Measuring the quality of learning and certifying the outcomes.....	19
The long tail of underachievement	20
Education is local - A final note	21
Chapter 2	23
Standards, Assessment and Reporting	23
International assessment programs.....	27
Benchmark testing	35
'League tables'.....	39
Reporting progress.....	40
Conclusion	44
Recommendation 1	45

Chapter 3	47
Quality Teaching	47
The importance of quality teachers	47
The training of teachers	48
Literacy and the 'reading wars'	53
Mathematics.....	58
Conclusion.....	63
Recommendation 2.....	64
Recommendation 3.....	64
Recommendation 4.....	64
Recommendation 5.....	64
Chapter 4	65
Curriculum.....	65
The curriculum challenge.....	66
Course content and teaching issues	72
The curriculum for social sciences and the humanities.....	77
The mathematics curriculum	81
Conclusion.....	84
Chapter 5	85
Matriculation standards and an Australian Certificate of Education	85
Variations in standards	85
Assessment	86
Curriculum.....	90
An Australian Certificate of Education	101
Conclusion.....	105
Recommendation 6.....	105

Chapter 6	107
The teaching profession	107
The school milieu	108
Attraction and retention	110
Quality of entrants to the profession	112
Overcoming teacher shortages	113
Conclusion	122
Recommendation 7	122
Opposition Senators' Report.....	123
The conduct of the inquiry	123
Past inquiries.....	124
The current inquiry	126
Recommendation 1	128
Recommendation 2	128
Recommendation 3	129
Recommendation 4	129
Appendix 1	133
List of submissions.....	133
Appendix 2.....	137
Hearings and Witnesses	137
Appendix 3	143
Additional information and tabled documents.....	143

