
THE NATIONAL GOALS FOR SCHOOLING 5

Chapter 2

The national goals
for schooling

In April 1989, education Ministers from all States, Territories

and the Commonwealth, met as the

Australian Education Council in Hobart and agreed to a set of

national goals. In the preamble to the Common and Agreed

National Goals for Schooling in Australia, the Ministers

advised:

The following ten national goals for schooling form the

basis for co-operation and collaboration between

schools, States and Territories and the

Commonwealth. They are intended as a set of

objectives, which will assist each school and

each system in the development of specific objectives

and strategies, including objectives

and strategies in the areas of curriculum and

assessment. The goals have been agreed by Education

Ministers to guide their co-operative effort in

enhancing schooling in Australia. Ministers look

forward to future development

and refinement of these goals in response to the

changing needs of the community. The goals

will be reviewed from time to time by the

Australian Education Council, using consultative

processes involving both government and non-

government schools, parents, teachers and the

community.

The goals remained unaltered until 1996, when Ministers,

meeting as the Ministerial Council for Education,

Employment, Training and Youth Affairs, agreed to

the addition of a further goal regarding literacy. The new goal

was further amended to include numeracy, resulting

in a set of national goals for schooling for 1998 as listed on

page vii.

Chapters 3 and 4 provide a national perspective on the

progress made by schools and education authorities towards

achieving the national goals for schooling.

Review of the
national goals
Considerable progress was made with a review of the national

goals in 1998. The review process was formally begun in 1997,

but had its origins at the MCEETYA meeting in Adelaide in

December, 1995. At that time, Council noted that New South

Wales would coordinate a national forum to discuss the

implementation of national statements and profiles and

outcomes-based approaches to curriculum, assessment and

reporting in schools.

The forum was held in Sydney in October 1996 and, at its

conclusion, a report was prepared for the June 1997 meeting

of MCEETYA. Included in that report was the following

statement relating to the national goals:

There was a consensus within the Forum to reaffirm a

commitment to national goals of schooling and to

examine the common and agreed goals of schooling in

Australia, endorsed by Ministers in 1989, to ensure

that they reflect current and ongoing developments.

Such an examination should build upon the experiences

of States and Territories, schools and professional

associations and draw upon consultation with

teachers, parents, other stakeholders and the wider

community.

Council noted the progress that had been made and agreed to a

recommendation that began the process of reviewing the goals.

Council established a representative taskforce which

commenced work immediately and produced a first draft of a

new set of goals, entitled ‘The Common and Agreed National

Goals for Schooling in the Twenty-First Century’. The

Taskforce also examined the relationships between


NATIONAL REPORT ON SCHOOLING IN AUSTRALIA: 19986

these goals and appropriate targets so that progress in

implementing the goals could be monitored.

The Taskforce presented a progress report to Ministers at the

April 1998 meeting of MCEETYA. At that time Council:

• agreed to the release of the proposed Common and Agreed

National Goals for Schooling in the Twenty-First Century

for a period of six months of public debate and comment

• noted those existing agreed national targets and

agreed that the Taskforce would examine them further

in relation to the above goals and report back to Ministers

• agreed to the Taskforce identifying areas for new targets

and developing draft targets for consideration by Ministers

• agreed to the production of a consolidated goals and targets

statement, also for consideration at the next Council

meeting, having regard to the outcomes of the six-month

period of public debate and comment recommended above.

In order to facilitate the process of public consultation, the

Taskforce produced a discussion paper in June 1998. The

release of this paper gave rise to an extensive and

comprehensive period of consultation at national, State and

local levels. The Taskforce also undertook the development of

agreed definitions for the key terminology proposed for both

the goals and the targets.

The issue of targets proved to be a difficult one for the

Taskforce. Targets already existed in some areas of schooling

(for example, literacy, numeracy and training levels). However,

there appeared to be very little consistency or agreement

across Australia in terms of what purposes targets serve, in

what areas they might be set, and how targets relate to the

much broader area of performance indicators  and

measurement. Nevertheless, the Taskforce made good progress

and, by the end of 1998, was well on the way to finalising a

draft of the new statement of goals to be presented to

Ministers in 1999.

The national goals
and this report
Because the review of the national goals was not complete by

the end of 1998, this report has been written in terms of the

original set of goals. The one exception to this general rule is in

the areas of literacy and numeracy. The original national goals

include Goal 6a:

To develop in students … the skills of English

literacy, including skills in listening, speaking, reading

and writing.

In March 1997, Ministers agreed to a new national goal:

That every child leaving primary school should be

numerate, and be able to read, write and spell at an

appropriate level.

The new goal was enhanced by the addition of a sub-goal:

That every child commencing school from 1998 will

achieve a minimum acceptable literacy and numeracy

standard within four years.

This new and expanded goal for literacy and numeracy has

been used in the preparation of this report.

For the purpose of reporting progress against the national

goals, the goals have been divided into three groups, as

follows:

• ‘excellence goals’

Goals 1, 2, 4 and 5 are grouped together for this purpose

because they each place emphasis on the achievement of

excellence and high standards. These goals are concerned

with students achieving the maximum possible benefit from

their education as it relates to their personal development,

employment prospects and participation in further

education and training.

• ‘equity goal’

Goal 3 is about the provision of equality of educational

opportunity and calls upon Australian educators to pay

special attention to the needs of the disadvantaged groups

and individuals in our schools.

• ‘skills goals’

Goals 6, 7, 8, 9 and 10 are concerned with the acquisition of

skills in particular areas. As such, they provide the basic

framework for the content aspect of the curriculum for

Australian schools.

Focus areas for
1998
The Ministers believe that it is not practical to attempt to

report comprehensively on every aspect of schooling, each

year. Instead they have chosen to report in detail on a number

of focus areas each year. For 1998, the first three focus areas

are derived from the ‘skills goals’. They are:


THE NATIONAL GOALS FOR SCHOOLING 7

• student outcomes in literacy

• citizenship education

• education in the arts.

The fourth focus area is from the ‘excellence goals’:

• vocational education and training in schools.

The fifth focus area is from the ‘equity goal’ and concerns:

• provision for socioeconomically disadvantaged students.

System and school
objectives and
priorities
The national goals represent widespread agreement about the

underlying and fundamental purposes for schooling in

Australia. However, it is not unusual for authorities, systems

and individual schools to identify particular objectives and

priorities from time to time. These priorities, usually derived

from the national goals, express the particular emphases that

schools and systems wish to apply during the period in

question. They may originate from government policy, from a

particular set of beliefs or philosophy which underlies the

school or system, or from a contract or agreement with the

local community being served by the school.

An analysis of the objectives and priorities that operated in

schools and systems in 1998 reveals some common elements

in a large proportion of the nation’s schools. Foremost among

these were the following:

• improving the standards of literacy and numeracy being

achieved by students

• providing resources and professional development in the

area of information technology

• meeting the needs of particular groups of students

identified as disadvantaged

• focussing on the early years of schooling

• increasing the levels of retention of students into post-

compulsory schooling and then into higher education and

training

• extending vocational education in schools and creating

improved links with business and industry

• improving teaching and learning through the provision of

professional development for teachers

• strengthening the partnership between schools and parents

by improving communication, reporting and the creation of

opportunities for parent participation in schools

• emphasising the creative arts learning area.

The Commonwealth’s
objectives for
schooling
A further influence on the objectives being pursued by

Australia’s schools is derived from the policies and practices

of the Commonwealth government. While not having direct

responsibility for school education, the Commonwealth works

in partnership with States and Territories, as well as with non-

Government authorities, in the pursuit of mutually agreed

objectives.

For the Commonwealth, a strategic goal was to ensure

that the education and training system was responsive

to changing circumstances and provided young people

with the necessary foundation for the acquisition of

new knowledge and skills, and a broad range of options

to pursue in their personal and working lives.  Through

the Department of Education, Training and Youth Affairs

(DETYA), the Commonwealth establishes a national

policy framework for improving the quality of school-

level education, vocational education and training,

higher education and young people’s transition to the

workforce.

The Commonwealth’s highest priority in 1998 was

the improvement of the literacy and numeracy skills

of all young Australians, given that the attainment of

appropriate literacy and numeracy skills is a prerequisite

for achievement in all subsequent education and training

and is critical to successful participation in the labour market.

The Commonwealth’s other priorities in 1998 were:

• assisting schools to prepare young people for the transition

from school to employment or further study

• supporting choice in schooling

• supporting students’ participation in programs and

activities which foster the development of entrepreneurial,

innovative and adaptive behaviour

• improving the levels of educational attainment of

educationally disadvantaged students and those with

special learning needs


NATIONAL REPORT ON SCHOOLING IN AUSTRALIA: 19988

• increasing the rate of improvement in Indigenous students’

educational outcomes

• supporting civics and citizenship education in schools with

the aim of ensuring that all students leaving school are

prepared for informed and responsible participation in civic

life

• supporting the development and professionalism of

teachers and principals in order to assist them in meeting

the increasing demands of educational, social, economic and

technological change

• developing and implementing a strategy for the delivery of

drug education in schools.


