
NSW Department of School Education

Aboriginal

Education

Policy

To promote the educational achievements of
Aboriginal students.

To educate all students about Aboriginal
Australia.

Aboriginal Education Unit
NSW Department of School Education

To promote educational achievements of Aboriginal students.
To educate all students about Aboriginal Australia.

MINISTER’S STATEMENT

The first policy for Aboriginal education in New
South Wales was released in 1982 and focused
on the advancement of Aboriginal communities
and appreciation of Aboriginal cultures and
societies by other Australians.

The values and philosophy of Aboriginal
education and cultures have continued to be
promoted in school communities throughout New
South Wales with particular emphasis being
placed on early childhood education as the real
foundation of social and emotional development
for children and of literacy and learning.

The New South Wales Government recognises
the NSW Aboriginal Education Consultative
Group (AECG) Inc as the principal source of
community based advice on Aboriginal
education. This advice is provided at local,
regional and State levels and ensures that
Aboriginal community views are reflected in
educational policies.

New South Wales Government policies continue
to work towards achieving improved learning
outcomes for Aboriginal people. The New South
Wales Government is committed to achieving
Reconciliation and recognises that appropriate
education is fundamental to this process.

The central theme of this policy is to promote
educational achievements by Aboriginal students
in the context of educating all students about
Aboriginal Australia.

This policy statement provides a comprehensive
set of outcomes, as well as performance
strategies, to guide all Department of School
Education staff, schools, students and their
communities in achieving the overall goals for
Aboriginal education. To ensure successful
implementation of this policy, schools will be
required to report annually on the progress made
towards achieving the stated goals.

I commend the Aboriginal Education Policy to
you and trust that all teachers will find ways in
which they can apply its principles and strategies
in their teaching and learning programs.

John Aquilina, MP
Minister for Education and Training

To promote educational achievements of Aboriginal students.
To educate all students about Aboriginal Australia.

DIRECTOR-GENERAL’S STATEMENT

The Department of School Education is committed
to promoting the educational achievements of All levels of the Department will be required to
Aboriginal students and to enhancing the provide a report on the progress made towards
knowledge and understanding of all students about achieving the goals of the Aboriginal Education
Aboriginal Australia. Policy. That information will then form the basis for

There is an urgent and compelling need to improve ensure the successful implementation of the policy,
educational outcomes for Aboriginal students to a the Department will develop support materials
level comparable with those of the school which will be released each semester.
population generally. The public schools of New
South Wales have a key responsibility for The Aboriginal Education Policy complements
achieving equitable outcomes. This improvement other policies and initiatives implemented by the
can only be achieved with the support of Aboriginal Department. At the same time the policy maintains
communities. consistency with NSW Government policies and

In developing the policy, the Department major national reports.
strengthened its partnership with Aboriginal
communities throughout New South Wales. To As we focus on events in NSW at the turn of the
achieve this, the Department worked closely with century, this policy becomes an important tool for
the Aboriginal Education Consultative Group Inc achieving Reconciliation with Aboriginal and non-
which ensured that the views and aspirations of Aboriginal Australians. I seek your involvement in
Aboriginal parents and community members are ensuring its effective and successful
reflected in the policy. implementation.

reporting in the Department’s Annual Report. To

commitment to implementing recommendations of

Ken Boston
Director-General of School Education

NSW ABORIGINAL EDUCATION CONSULTATIVE GROUP INC
PRESIDENT’S STATEMENT

“Aboriginal education is not only the appropriate
education of Aboriginal students but also must
involve the education of all Australian students
about Indigenous Australia. Participation and
outcomes of Aboriginal students will improve when
Indigenous cultures, history and contemporary
issues are integral to the curriculum for all
students.”

NSW AECG Inc. 1995

The NSW Aboriginal Education Consultative Group
Inc (NSW AECG Inc) believes that social justice
and Reconciliation are fundamental to achieving
change in Australian society and improving
outcomes for Indigenous students. Social justice
must involve appropriate recognition of Indigenous
Australia. Schools have a critical role in promoting
this recognition. Aboriginal studies for all students
will make a major contribution to the wider
community understanding of Indigenous issues
which is essential to achieve Reconciliation.

Aboriginal students have a right to an education
free from all forms of prejudice and racism that
gives them the skills for full participation in
Australian society. At the same time, they have an
inherent right to an education that reinforces our
unique cultural identity.

Despite the 1982 Aboriginal Education Policy, and
many successful initiatives addressing some of the
education needs of Indigenous students, there is
still inequity in NSW schools.

Change is needed to achieve equity for Aboriginal
students. Attitudes and practices throughout the
Department of School Education need to reflect
greater knowledge and understanding of the
cultural background, home language and socio-
economic contexts of Aboriginal students. This can
only be achieved through more effective
partnerships.

Within the New South Wales public school system,
Aboriginal education is a corporate responsibility of
the whole Department of School Education. This is
emphasised by the focus areas: Aboriginal
students; Aboriginal communities; and, all students,
all staff, all schools.

Making this policy work will depend upon the
participation of Aboriginal communities as equal
partners with the Department. This partnership will
be essential to achieving equitable outcomes for
Aboriginal students, as well as to implementing
Aboriginal studies in all schools.

In this spirit of partnership and negotiation, co-
operation will be necessary across all areas of
education and Government to ensure that
programs meet the needs of both Aboriginal and
non-Aboriginal students, and that resources are
allocated according to agreed criteria and priorities.

It is incumbent on the Department of School
Education to ensure the full and successful
implementation of this policy to achieve the goals
of social justice and equity for all students in NSW.
The NSW AECG Inc expects and trusts that all
schools and the Department of School Education at
all levels will willingly embrace the principle of
negotiation and full partnership with Aboriginal
communities.

Linda Burney
President

NSW AECG Inc

ABORIGINAL STATEMENT

“Being Aboriginal has nothing to do with the colour of your skin or the shape of your nose. It is a
spiritual feeling, an identity you know in your heart. It is a unique feeling that may be difficult for non-
Aboriginal people to understand.”
Linda Burney, 1994

“Aboriginality is not just a physical manifestation of Aboriginal identity, but includes a combination of
cultural heritage, spirituality and an intrinsic link with the land.”

Years 7-10 Aboriginal Studies syllabus

Aboriginal cultures and communities are unique
to Australia and diverse in nature.

It is critical that schools are places where
Aboriginal students feel a sense of belonging.
Aboriginal students have the right to be
Aboriginal and to express their own unique
cultural identity. Schools and all levels of the
Department must respect this.

Aboriginal English is the home language of most
Aboriginal students. Recognition and valuing of
Aboriginal English is essential for the appropriate
education of Aboriginal students, and most
particularly, literacy acquisition.

The Department of School Education has the
obligation to meet the needs of Aboriginal
students. The whole school system therefore is
responsible for the education of Aboriginal
students, not only through special programs or
Aboriginal funding, but through all programs.

Consultation with the local community is critical in
developing appropriate programs for Aboriginal
students.

There must be negotiation of all Aboriginal
Education policies and programs with Aboriginal
communities through the NSW AECG Inc.

TORRES STRAIT ISLANDER
STATEMENT

Torres Strait Islander cultures and communities
are unique to Australia and as diverse in nature
as Aboriginal cultures.

Torres Strait Islander students have the right to
be respected as a distinct Indigenous group within
Australia. Torres Strait Islander students must be
considered separately, but not separated from
the Indigenous peoples of Australia.

This policy has been written with a specific focus
on the educational needs of Aboriginal students.
Where schools have Torres Strait Islander
students enrolled, consultation with local Torres
Strait Islander communities is critical.

Negotiation with the Torres Strait Islander
Corporation NSW parents and local Torres Strait
Islander communities will ensure the
development of appropriate programs for Torres
Strait Islander students. These negotiations will
also promote learning about the Torres Strait
Islands by all students within the framework of
this policy.

RATIONALE

Equality is one of the democratic values that
underpins the NSW public school system. All
students are equally entitled to the conditions
most likely to lead to successful experience and
completion of schooling. For this to be achieved it
is necessary, on grounds of fairness or equity, to
take account of the fact that all students are
unique, and that their differences must be taken
into account in designing education programs.
These differences include those arising from
ethnicity; language and culture; socio-economic
circumstances; sex; geographical location; and
particular disabilities.

The first Aboriginal Education Policy in 1982
contributed to improvements in retention and
educational outcomes for Aboriginal students.
Successful partnerships have changed the way
curriculum is developed and delivered in schools
and increased the involvement of Aboriginal
people in school activities.

Much more needs to be done if Aboriginal
students are to achieve outcomes comparable
with the school population as a whole. In addition,
there is a need for all Australians to understand
Aboriginal Australia and its past as a basis for
Reconciliation and a future characterised by
social justice and communality.

This policy builds on the goals of the National
Aboriginal and Torres Strait Islander Education
Policy and replaces the 1982 NSW Department
of School Education’s Aboriginal Education
Policy.

This policy statement reflects the views and
values of Aboriginal people on education and is
designed to promote educational achievements
for Aboriginal students and to educate all
students about Aboriginal Australia.

The Aboriginal Education Policy is also informed
by developments in state and national education
and training policies and reports on Aboriginal
issues. These highlight the importance of literacy
skills for Aboriginal students in gaining the
necessary foundation for their continuing
education and training, and for knowledge of
Aboriginal Australia to be integrated into all
school curricula.

Monitoring the delivery and outcomes of
Aboriginal education programs and educational
services to Aboriginal students is fundamental to
the achievement of equity and social justice.

The Aboriginal Education Policy provides a
framework for taking up this challenge. The focus
of this policy will be the delivery of quality
teaching and learning programs in schools for
Aboriginal and non-Aboriginal students alike, and
the development of strategic initiatives.

PRINCIPLES

The following basic principles underpin the
Aboriginal Education Policy:

C Aboriginal students have an entitlement to
appropriate and adequate resources,
recognising the effects of past inequities, to
enable them to achieve educational
outcomes from schooling that are
comparable with those of the rest of the
student population.

C Aboriginal communities are entitled to
negotiate the decisions that affect their
children’s schooling through active
partnership with the Department of School
Education (DSE) at all levels.

C Aboriginal students are entitled to high
quality, culturally appropriate education and
training programs as a foundation for lifelong
learning.

C All students are entitled to learn about
Aboriginal Australia, understanding that
Aboriginal communities are the custodians of
knowledge about their own cultures and
history.

C Aboriginal students are entitled to feel safe
and secure in expressing and developing
their own identity as Indigenous people within
schools and the wider society.

environment.
C Aboriginal students are entitled to participate

in a system which is free of racism and
prejudice.

FOCUS AREAS

The policy has three focus areas:

* Aboriginal students

* Aboriginal communities

* All staff, students and schools.

It is through a meaningful partnership with
communities that Aboriginal education for
Aboriginal and non-Aboriginal students will be
enhanced in NSW.

GOALS

The goals of this policy are comprehensive in order
to take account of the complexity of the issues
involved and of the ways in which they
interconnect; and of the differences among schools
and communities. Making progress towards these
goals is the responsibility of all personnel within the
Department of School Education.

Curriculum, teaching and assessment
programs will be challenging and culturally
appropriate.

Schools will have a supportive learning

Aboriginal Communities and the Department of
School Education will become partners in the
whole educational process.

All Department of School Education staff and
students will have a knowledge and
understanding of and respect for Aboriginal
Australia.

Focus Area: ABORIGINAL STUDENTS

CURRICULUM, TEACHING AND ASSESSMENT PROGRAMS WILL BE CHALLENGING AND

CULTURALLY APPROPRIATE

C Outcomes are set out in relation to each of the policy goals, indicating priority areas for action to achieve
these goals.

C Against each outcome is a list of performance strategies as guides to action. The list is not exhaustive
and schools will need to adopt and, where necessary, devise, strategies that are appropriate to their own
circumstances.

C The policy also indicates areas within the system with responsibility for action.

OUTCOME PERFORMANCE STRATEGIES RESPONSIBILITIES

State Districts Schools
Office

Educational outcomes for
Aboriginal students P-12 are
enhanced so that they are
comparable with those of the rest
of the student population.

Increasing access to pre-school education
C through budget priorities and priority placements.
C through Aboriginal community involvement in

educational service delivery and evaluation.
C through setting targets for employment of Aboriginal

staff in DSE pre-schools.

Improving levels of literacy and numeracy
C through targeting resources on transition to school and

early literacy programs.
C through preparing Reading Recovery teachers to work

with Aboriginal students and communities.
C through accepting and valuing Aboriginal English and

developing teaching programs which use it as a
teaching tool.

C through providing intensive literacy and numeracy
programs with accompanying resources including
Aboriginal content and perspectives for use at all
stages of schooling.

C through researching appropriate methodology and
content across all key learning areas.

Expanding opportunities for Gifted and Talented
Aboriginal students
C through developing criteria to identify these students * *

and developing and implementing specific programs
designed for them.

Ensuring access to the full range of curriculum areas
C through equitable placement of Aboriginal students in

primary and secondary classrooms.
C through the development of equitable student

placement procedures.
C through improving opportunities for Aboriginal

students to access vocational education, training and
employment programs.

* *

*

* * *

*

* *

* *

*

* *

* *

*

*

Focus Area: ABORIGINAL STUDENTS

CURRICULUM, TEACHING AND ASSESSMENT PROGRAMS WILL BE CHALLENGING AND
CULTURALLY APPROPRIATE

OUTCOME PERFORMANCE STRATEGIES RESPONSIBILITIES

State Districts Schools
Office

Teaching and learning
programs reflect the
diverse needs of
Aboriginal students.

C Implementation of targeted research programs relating
to the teaching practices most appropriate to improve
the learning skills of Aboriginal students.

C Development and implementation of statewide training
and development programs to focus on effective
teaching and learning strategies to meet the needs of
Aboriginal students.

*

* *

Culturally appropriate
teaching strategies and
assessment methods are
implemented.

C Acceptance of and provision for Aboriginal English in
culturally appropriate teaching and assessment
programs.

C Development of culturally relevant assessment tools
for distribution to all schools.

C Incorporation of knowledge from Aboriginal
communities in teaching and learning programs.

C Involvement of Aboriginal parents, community and
caregivers in evaluation of educational programs,
processes and practices.

C Monitoring all forms of assessment to ensure fairness
to Aboriginal students in both content and process.

* *

*

* * *

* *

*

Aboriginal languages are
maintained, revived and
reclaimed.

C Teaching and resourcing of Aboriginal languages as
part of the Languages Other Than English key learning
area and community languages program.

C Research into application of technologies to the
teaching and learning of Aboriginal languages.

* *

 *

Focus Area: ABORIGINAL STUDENTS

SCHOOLS WILL HAVE A SUPPORTIVE LEARNING ENVIRONMENT

OUTCOME PERFORMANCE STRATEGIES RESPONSIBILITIES

State Districts Schools
Office

Support services are
inclusive of the needs of
Aboriginal students.

C Raising awareness amongst Aboriginal communities
of the range of support services for students.

C Recruitment and training of Aboriginal staff to provide
support.

C Deployment of staff with skills to maximise the
response to Aboriginal student needs.

C Improving educational programs for Aboriginal
students particularly in Community Care Schools and
support units.

C Provision of educational services to cater for the needs
of Aboriginal students with disabilities.

C Development of culturally appropriate teaching
resources for Child Protection.

C Raising awareness in Aboriginal communities of the
Anti-Racism Policy and Grievance Procedures.

C Monitoring attendance and suspension rates of
Aboriginal students to target appropriate support.

C Research to identify and develop effective programs to
support completion by Aboriginal students of a full
secondary education or its equivalent.

C Extending homework centres, mentor and peer tutoring
programs for Aboriginal students.

C Implementing programs that enhance the skills of
Aboriginal students, eg leadership, peer mediation. * *

* * *

*

* *

* * *

* * *

* * *

* * *

* *

* * *

*

In co-operation with
Department of Health,
specific health issues
affecting the education of
Aboriginal students are
addressed through DSE
programs.

C Collaboration with the Department of Health to
address the health issues of Aboriginal students.

C Co-operation with screening and treatment programs
to address the needs of Aboriginal students with Otitis
Media.

C Implementation of effective teaching strategies for
Aboriginal students with Otitis Media.

C Identification of and action to address other health
needs of Aboriginal students.

C Implementation of drug education programs which are
relevant to Aboriginal students in their communities.

* * *

* * *

 * *

* *

* *

 *

Focus Area: ABORIGINAL STUDENTS

SCHOOLS WILL HAVE A SUPPORTIVE LEARNING ENVIRONMENT

OUTCOME PERFORMANCE STRATEGIES RESPONSIBILITIES

State Districts Schools
Office

DSE staff demonstrate
awareness of all relevant
issues affecting Aboriginal
students.

C To inform DSE personnel about Aboriginal history,
cultures and languages, Aboriginal English, social
justice, Reconciliation and health issues.

C Negotiation with higher education authorities to include
compulsory Aboriginal education units in pre-service
teacher training.

C Adaptation of special education and student welfare
programs to meet the cultural needs of Aboriginal
students.

C Monitoring the effects of these programs, including
suspension, attendance and discipline policies, on
students’ educational and behavioural outcomes.

C Regular information for staff on their responsibilities in
implementing the Anti-Racism Policy and Grievance
Procedures.

* * *

*

* * *

* * *

 * *

Aboriginal people are
employed at all levels of the
Department of School
Education

C Development of a comprehensive Aboriginal
employment strategy in full consultation with the NSW
AECG Inc. eg:

Early Childhood Education staff
School Counsellors
Secondary Teachers
Curriculum Advisers
Careers Advisers

C Development of appropriate procedures to ensure
appropriate and adequate representation of Aboriginal
community members on selection panels for positions
identified for Aboriginality.

*

*

Targeted resources and
programs provide for the
educational needs of
Aboriginal students

C Monitoring global budgeting and resourcing
procedures to ensure Aboriginal students have
equitable access to core funding.

C In schools with Aboriginal students, arranging for
representation of their interests in school finance
decision-making.

C Monitoring outcomes data, eg Basic Skills Test HSC
results to assist in targeting appropriate resources to
Aboriginal students.

C Expansion of vocational pathways to improve access
of Aboriginal students to employment, training and
further education.

C Research into ways new technologies can be used to
meet the learning needs of Aboriginal students.

*

* * *

* *

 * *

*

FOCUS AREA: ABORIGINAL COMMUNITIES

ABORIGINAL COMMUNITIES AND THE DEPARTMENT OF SCHOOL EDUCATION WILL BECOME
PARTNERS IN THE WHOLE EDUCATION PROCESS

OUTCOME PERFORMANCE STRATEGIES RESPONSIBILITIES

State Districts Schools
Office

Aboriginal people are
empowered to become
active partners.

C Development of strategies to support active
membership on education committees by Aboriginal
people including provision of inservice programs for
Aboriginal people on the roles, issues and
responsibilities of School Councils.

C Involvement of Aboriginal people in the planning,
delivery and evaluation of educational services P-12.

C Involvement of Aboriginal staff in school management.
C Participation by school and district DSE

representatives in local and regional AECG meetings.
C Development of community awareness programs

involving parents, students and teachers to promote
higher retention.

* * *

 * * *

* *

* *

*

The knowledge held by
Aboriginal communities is
recognised and valued.

C The cultural knowledge and expertise of Aboriginal
communities is recognised and valued.

C Development of guidelines for ensuring that Aboriginal
community members have equitable access to forms
of remuneration available for consultancy, advisory
and other related services to school programs.

C Collaboration by DSE staff with local Aboriginal
communities, especially with Elders, in the
development and delivery of cross-cultural awareness
programs.

* *

*

* *

Educational policies and
programs are developed
in consultation with
Aboriginal communities.

C Negotiation with Aboriginal communities through the
NSW AECG Inc. in the writing of policy documents.

C Development of accountability procedures on
Aboriginal education initiatives in consultation with the
NSW AECG Inc.

C Involvement of Aboriginal staff, Aboriginal communities
and NSW AECG in providing and analysing data at all
levels of the DSE.

C Development of streamlined reporting procedures for
providing information to AECG Inc and Aboriginal
communities.

*

*

* * *

 *

Focus Area: ALL STAFF - ALL STUDENTS - ALL SCHOOLS

ALL DSE STAFF AND STUDENTS WILL HAVE KNOWLEDGE AND
UNDERSTANDING OF AND RESPECT FOR ABORIGINAL AUSTRALIA

OUTCOME PERFORMANCE STRATEGIES RESPONSIBILITIES

State Districts Schools
Office

Knowledge and
understanding of
Aboriginal Australia is
evident in all schools and
throughout the public
school system.

C Promoting, recognising and celebrating National
Aborigines and Torres Strait Islanders’ Week.

C Recognising the talents and achievements of
Aboriginal staff, students, parents and community
members.

C Promoting and implementing The Whole School Anti-
Racism Project in all schools.

C Promoting the process of Reconciliation and Council
for Aboriginal Reconciliation activities throughout the
Department of School Education.

* * *

* * *

 * * *

*

Policies and programs
reflect the views and
aspirations of Aboriginal
Australia.

C Including Aboriginal issues in induction programs for
newly appointed staff.

C Developing and delivering a statewide program of
training and development about Aboriginal content and
perspectives in school curriculum.

C In collaboration with higher education institutions,
negotiating the completion of Aboriginal Studies units
as an employment requirement for teachers in NSW
public schools.

C Implementing training and development programs for
policy writers, program developers and administrative
staff about Aboriginal views and aspirations.

* * *

* *

*

*

All students participate in
Aboriginal studies
programs.

C Development, implementation and evaluation of
effective teaching and learning programs, to ensure
participation by all students in mandatory Aboriginal
studies units P-12.

C Preparation of and provision to schools of curriculum
support materials containing Aboriginal content and
perspectives complementing existing syllabuses.

C Development of culturally appropriate teaching
resources in negotiation with the NSW AECG Inc.

C Incorporation of Aboriginal content in curriculum
programs across all key learning areas.

C Targeting of resources to promote effective teaching of
Aboriginal content across key learning areas.

*

* *

* *

 * *

*

MONITORING, REPORTING AND REVIEW

Schools and state office directorates are required to report progress in implementing the Aboriginal
Education Policy.

Effective procedures for monitoring, reporting and review are an integral part of the Aboriginal Education
Policy. The procedures for a five year cycle set out below are in addition and complementary to the system
wide collection of a range of data on educational outcomes. This cycle will provide for:

C schools and state office directorates to become familiar with and committed to the Aboriginal Education
Policy, and to incorporate it in their own plans;

C a full three-year period for the development of long-term strategies consistent with the time required for
gains to be made;

C a comprehensive assessment at the end of this time of progress made in achieving the goals of the
Aboriginal Education Policy.

Schools and state office directorates will report as follows:

Year 1
(1996)

steps taken to integrate planning for the achievement of policy goals in their overall planning
consistent with Department of School Education priorities.

Years 2 to 4
(1997-99)

strategies being implemented, outcomes achieved and implications for the future.

Year 5
(2000)

a summative report on the effects of the five year cycle of policy implementation. This
report will inform a review of the Policy for the next five years (2001-2005).

Each year, reports from schools and other areas of the DSE will be consolidated in a report for
consideration by the Director-General’s Advisory Group on Aboriginal Education (DGAGAE).

C The DGAGAE will then prepare an overview for submission with the report to the Director-General.

C The Director-General will submit the overview and the full report to the Minister for Education and
Training.

C The Director-General will present the report to the AECG Inc as a basis for formal discussion.

C It will be included in the Department of School Education Annual Report.

C The DSE will make the report available to the NSW AECG Inc for distribution to Aboriginal communities.

	watermark:

