Jane Long
Welcome everybody, it's a real pleasure to be here today to welcome Belinda Probert back to La Trobe and to look forward to hearing from her about her recent work on teaching-focused academic appointments. By way of background, if, and I can't think of a person who probably needs an introduction than Belinda, who is well, well-known to La Trobe University, but for those who are new-comers to this institution, Belinda has worked in higher education for the past 35 years, and she's spent the past 12, or spent the last 12 in senior leadership positions. She was, of course, deputy vice-chancellor at La Trobe University for four years, and before that was pro vice-chancellor, both at the University of Western Australia and at RMIT. It was at the University of Western Australia that I had the distinct pleasure of working with Belinda, and in fact, reporting to Belinda for a period and it was, I must say, the best fun I've ever had professionally, and the most stimulating and engaging, so Belinda, thank you. She also spent a number of years as dean at RMIT and the University of Melbourne.

So alongside those institutional roles though, and this would be known to many of you, Belinda has also had key roles in areas of university performance. She has had roles associated with the ARC and was, indeed, one of the founding board members of what was then the Carrick Institute, which later morphed to become the ALTC, and then more lately still the Office of Learning and Teaching. She's also well-known for her work on gender pay equity and has been employed as a consultant on just that subject by the University of New South Wales, and the Australian Defence Force Academy. But today, thinking about today's presentation, Belinda has kindly agreed to speak about a discussion paper that she's recently completely for the Australian government's Office for Learning and Teaching. That paper was called "Teaching-focused academic appointments in Australian universities: recognition, specialisation or stratification", and it is available from the OLT website, I should say. That paper concludes, sorry I hope - this is a spoiler alert - that teaching only positions should be used with a strategic intent to improve learning and teaching, and that after all I think is what we are all about, although at present, as she observes, that's not always their primary focus.

So these issues at La Trobe are live ones indeed, and they are key to out capacity to achieve some of the priorities within our future-ready strategy. Could I just say, for anyone following us on Twitter, to use the #teachingonly, or you can email questions to ctlc@latrobe.edu.au and after Belinda speaks for something around half an hour there will be ample time for discussion. So without further ado, Belinda Probert (applause).

Belinda Probert
It's so nice to be back - so nice to see so many friendly faces in this amazing building. I still can't believe that it actually exists. I remember the sod turning, but it's lovely. As Jane said, the report that I did for the Office of Learning and Teaching last year is available on their website, as is the data that I sort of, it's not very sophisticated analysis, but basically data on the growth of teaching only appointments in the sector and some work I asked them to do to look at universities which got quite a lot of them, kind of break down level, and gender and disciplines, so it's all very easily available, and some of you may have already had a look at it.

As Jane said, the project was sponsored by the Office for Learning and Teaching, whose interest of course is how the growth of those appointments - oh, there is Nick again (laughs) - sorry, I'm just so excited to be in your building. Their focus is on the impact on improving teaching and learning, but of course it has many wider implications for the sector and for the profession, for people's identities, that's why I think it's such an interesting topic. It's a way in to thinking about the transformation of higher education. Now what I'm going to do today is kind of try to give a big picture overview of what I think our, the things that have been happening and what the pressures are pushing it in the future, and then I'd be very interested in having as much discussion as possible, because it's not something about which I think there's a right or wrong answer. It is a really important moment for the academic community to be thinking very carefully about where they want to go with this and the long term implications. It's a moment when they've still got space to have an influence, but it might not last.

I am going to talk about teaching only academics, and whenever I do that people say "no, no, no! They are not teaching only", and of course it's a ridiculous title, but it's the way the university reports staff who are classified as in teaching-focused roles. There are also different ways, but the kind of generic term, if you go on the department website, is teaching only, so it's just a shorthand, but I know that what you actually call them matters a great deal.

My question when I took the project on for the Office for Learning and Teaching was to turn their interest in "does it improve teaching?" into "imagine the MyUniversity website, imagine it turning into something useful for students." It conceivably could, in which the data is, in which you cannot produce a single unitary ranking, that's the most important thing, you can use it to generate rankings around different kinds of things, and there's one where you can go in and look at the staffing of the program or the university you are interested in. One of the indicators you get on it is the proportion of teaching only staff to other academic staff - and I'm completely bracketing research staff at the moment - so I'm talking about amongst those people who are likely to teach you, what proportion of them are going to be teaching only? How would you interpret that? Would you think it was a good thing or a bad thing? We can come back to that.
Just a few facts to start with because it's always helpful. Last year Australian universities reported that about 10% of the staff, as I said bracketing all the research, not 10% of all academics, but 10% of academics who teach are classified as teaching only. Now there are many more who are actually teaching only, it's just reported that way, and I've discovered that since starting on this project, so it's an under-estimate, but probably not by a huge amount. I'm also not including by far the biggest category of teaching only academics, which of course are sessionals and casuals, they also, what this project focuses on is people who are employed on fixed terms contracts, or continuing contracts and classified as teaching only.

If you look at Australian universities, it ranges from almost 40% in some to none, so very big variation across the sector. Fourteen universities say that more than 10% of their teaching staff are teaching only. Fourteen universities say less than one percent, so very polarised distribution. And it's not concentrated in one particular type of university either, so some of the group of eight have significant proportions as well as some of the smaller, regional, newer universities. It's hard, at this point, to say it's clearly growing here or there, they seem to be a bit all over the place, and the total number is still small, it's not as exciting as everything thinks, but I think it will get bigger. There are less than 3,000 last year being reported in the total teaching workforce, but the trend since 2009 is now consistently upward, it will, I'm sure, get higher.

In the last round of enterprise agreements, 19 of the agreements that were signed, it's not the current round, but the round before, had provision for a teaching only appointment, and they are called, it's very interesting looking at what they are called in the agreements. Sometimes they are called something charming, like "teaching scholar", sometimes it's less charming, "not research active". You know, it's an indicator of some of the different things that are going on I think. It's not confined to Australia, it's the UK, the US, the same debate is going on about the unbundling of academic tasks in some sense and some see it as distinctly in apocalyptic terms. There's a very good, very detailed and rather long, rather tedious as well as being good, book by Schuster and Finkelstein some of you will know about, The Evolution of Academic Careers in America, and that is on the apocalyptic end. It's about all the growth is in people who don't have PhDs, they are teaching only, this is the end of the academic as we've known it, etc., etc, but everybody is talking about the same thing. Nearly everybody sees it as connected to the massification of higher education. This differentiation of roles is connected to a move from elite to mass to universal patterns of participation.

The other sort of major link that's made is the link to digital technology, that technological change is playing a role, I think much less at this point, I think it's not visible, but I think it's a very important future, which I'll come back to at the end, I would be interested in your views too about it, that technology will push this process much faster. Now, the other thing we'll do is just again, a little bit of historical background, this change is occurring in a context where most of us, looking around the room, most of us have a view about, we might not call it that, but the traditional academic. What a traditional academic looks like. Now this traditional academic actually isn't very traditional at all, it's quite new, but you know, you only know what you know, your experience is, you grow up in a system where you kind of know what you think a real academic ought to look like, and so this move is away from that notion of the traditional academic. The interesting point about why, you know, poor us in the sector, I say, is that our system in Australia dates from Dawkins, that's the point at which we had a unified national system with all these new universities, and the old universities, brought together under the same legislation, funded in the same way. Really what they differed in was history, but they were essentially set up and funded identically. It's not very long ago.
So what happened at that point was that all the new universities were busy trying to become traditional academics. When I went to RMIT in 1993, it was just at the point when everybody was being, research was the only thing we talked about. From being a teaching only university, institute, research, everybody was being made to do a PhD. I found myself supervising PhDs in extraordinary disciplines who never had to do one before, but everybody was focused on this "we have an opportunity now to become a university, and that means we should all be like the traditional academics." Many of you will have experienced this yourselves, so in a sense, moving from teaching only to the teaching and research norm that we've come to understand. We've just invested 20 years or so, or more in furiously trying to push the system towards a much more universally research-focused culture, and now suddenly we've got this other thing, which is, you could say it's going backwards, but probably going somewhere different.
Certainly at RMIT I remember people saying "you've got to stop them doing so much teaching, they are doing too much teaching. We need them to do more research", it's sort of ironic now. I think the reverse conversation is now quite common in some areas. In Australia in our rather usual, uncharming way, we tend to call a spade a spade, the rounded academic, the traditional academic has come to be known as the 40:40:20. Anybody who is involved in the NTU will know the 40:40:20 story. This is what we should be aiming for that you spend 40% of your time teaching, 40% research and 20% other things variously defined, but it's a very powerful shaping of many people's experience and of what they think should be defended in some way. It's okay to play around at the edges, but that's really important.
So again, another sort of historical background piece of the picture, as everyone's acutely aware of, is the way in which rankings for research has become such a powerful, the most powerful indicator in the sector, and has started to again, emphasise the move towards, where all universities, research is the most important defining characteristic, and therefore research rankings are the things we are going to pay most attention to. So I would like to say right from the outset that to talk about the unbundling of academic roles, specialisation, whatever one thinks about the technical merits and the logic of it, you have to see it in the context of a culture in which there is not parity of esteem between teaching and research. If you don't understand that then you may do something for the best of all possible reasons, thinking "this is fabulous", and then find it undermined by the fact that it is in this broader culture, and I'll mention what happened at one place, which I think illustrates it.
To illustrate what I mean about the culture, which privileges research - this is an Australia study, I didn't have time to check the reference, but I refer to it in the book - 90% of staff in Australian universities say that research should be valued by their university, excellent, and 84% think it is valued by their university. 95% of staff think teaching should be valued, but only 37% think it is. Now that's the context in which this is all happening, and it's no use, another indication of it I like is that ever since I did a big, huge empirical project in the 1990s we've been able to show that across the sector if you apply for a promotion on the basis of teaching strength, where it's been possible to do that, you were just as likely to get promoted as if you apply on the basis of research strength, when you can weight your application. It doesn't matter how many times you tell this to people they don't believe it. That is, I think, because the culture is a much bigger thing than this little point. It is that people are swimming and living in an environment which is constantly signalling to them about their identities and what matters and where they should be putting their efforts, something that contradicts that, and that's a very hard thing to shift.

Now how did the 40:40:20 get destabilised? There are a whole series of things that have gone on. I think it's fairly obvious which the most important are, and I'm just giving you a kind of list of the things that have eroded the 40:40:20 norm. The first one is the appearance, as higher education grew, more money was spent, the government got more concerned about accountability, about reporting on performance, and the first thing that universities really had to report against, because it's easy to measure, was research. So very early on, and that's true in the UK too, where they were ahead of us, so when the RAE was introduced, the Research Assessment Exercise in the UK, you began to see people being shifted from teaching and research, into research only. There's a wonderful - Newcastle, UK, in the early first RAE round, their teaching only staff grew by 133%, virtually reclassifying, and there's a wonderful quote from their DBCA saying "this was because those staff had got to the point where their research career is not blossoming." A fairly familiar story, so it immediately started to play out there.

The second kind of argument, which I don't think has as yet got much purchase, but I absolutely think it will, is that as a publicly-funded higher education system, we can't afford to have everybody doing research. Research has to be cross-subsidised and there are various versions of it. There are some which are just - for example, Andrew Norton at the Grattan Institute is definitely going to be going down this line very powerfully - that there's no evidence to suggest that everybody needs to be taught by research active academics, it's unsustainable, really the public are not going to put more money into higher education - might be taking some out soon - we are bumping up against student contribution limits, so realistically what you need is a more diversified system where quite a lot of students are taught by people who are not doing research, so it's an efficiency kind of argument. He does, if any of you have heard of him he does quite a good, he's very good at this.

The international rankings, the global rankings, absolutely very, very powerful in all this. So you know, that's where the group of eight, you see them moving on this, it's to position themselves where that ranking is absolutely critical to their international status. There is also been a genuine raising of the profile of teaching in Australian universities, so that some of this comes out of an absolutely genuine commitment to recognising and rewarding, and encouraging, those staff who have a real gift in teaching to feel that they can have a career which is much more focused on teaching. That came out of the learning and teaching performance fund, all that kind of movement of the last eight or nine years which has said "actually we should be worried about the quality of teaching and what do we know about it," and so there's been some genuine moves in that direction. I would say at La Trobe we reviewed the promotions policy within that context, it was to really try and recognise the differential roles.

In fact the other thing that's been going on is nearly every university has now revised its promotions criteria to make it possible for you to essentially make a claim based on one or the other, teaching or research, so I think there's almost nowhere left that doesn't allow that. Not always to the top, sometimes it's only at the lower level, you know, little variations, but it's a big shift. When I came to La Trobe, which isn't so long ago, you couldn't get, it was absolutely a research-focused promotions process. Even people who were doing staggering, wonderful things couldn't get promoted. Well, you had to bend the rules, avoid the rules. It was quite a shock, it was very old-fashioned, in my view.

The other thing that's pushing the growth of teaching only, and again, people in universities need to be looking out and over the fence a bit, is that the Bradley-driven growth in the sector, means that a huge amount of higher education is now delivered, not by universities, so TAFE, private providers, that's where a large amount of growth in higher education provisions is taking place. Now those are institutions with teaching only workforces in the sense that we understand them, it's already there, it's already happening. At Box Hill TAFE, for example, where I went to talk to them, they are already discussing with their higher ed teachers, "what does a higher education teacher in Box Hill TAFE, what do they need to know?" So they have this kind of view at the moment which is, you can teach first year pretty well as a teacher, by the time you are teaching third year you need to have a deep scholarly engagement with the discipline. They are talking about the same sorts of things, but they are coming at it from the other end, because they want to be able to say to the government, "we should get Commonwealth funded places, because why not? We are teaching higher ed students efficiently", etc., etc..
The other little variation on this which I think is an interesting wrinkle which I hadn't really expected to come across, was that in certain disciplines there are appearance of teaching only academics, and the example that I found out most about in Australia is in the science disciplines, and done for very good reason. Again, unintended consequences, who knows? But for very good reason, and the example that I got to know about first of all in following this up was physics at UNSW, where they have created positions now for directors of teaching, they are called slightly different things in the group of eight, but essentially roles focused on curriculum design and teaching very much focused on first year, it will flow through, but on first year in these very research-intensive departments. I hate to say that they are largely filled by women, but not completely. In fact, that's the litmus test, you know, the sniff test, is are there any men in these roles? It's very clear that across the GO8, in science there are more men now taking these roles, which is a very good indicator of their status.

My conclusion from looking at this, and also looking at the University College London, economics, which has done it too, which one of the world's top ranked research departments in economics, is that where it's happening is where the research competition is very intense, and where the curriculum is hard and there's a concern about student engagement, that you need to keep large numbers of students who are doing compulsory, inorganic chemistry, or something they dislike, or maths, because they've got to do other things, but that's where the money is (laughs), that's where the dollars are, to redesign curriculum in ways that are really engaging and is totally focused on dealing with very large numbers of students of quite varied abilities, in a curriculum that's hard. So Adelaide I think have done very interesting things in completely redesigning their science curriculum in creating these first year positions. It's a division of labour where at least the two bits of the job, the research intensive and the teaching, get proper positions and get proper payment and recognition and status, they are actually called things like "directors." I think that's an interesting - and I don't expect to see it in arts any time soon, but I could be completely wrong about that. There's been all those things going on, and some of them are much more important in terms of long term pressures than others, but they are all at work in different universities and some in all universities.
Now I just want to say something about how we've reacted, and when I say we, I mean we the collective of academics in universities, how we've reacted. It's a moving feast, this is all quite new so I could say this and next week someone will do something completely different, but this is what I've picked up and I've spent a lot of time talking to people in different universities about how they feel about it. The first reaction I think was in the research intensive universities was that staff did not like the idea of any of their colleagues being classified in that way because that somehow undermined their sense of what a university and an academic identity was. We should all be a 40:40:20 approach, this is not something that they felt at all comfortable with, and sometimes that was couched in the research, teaching research nexus rhetoric, "that's what we do, that's what makes us different, we do that, so how can you possibly have - it has to be embodied in individuals." I think that's a fairly ill thought through reaction, but completely understandable. So that's happening in one corner, on another corner the NTU, which has been one of the most powerful protectors of the 40:40:20 model, that is insisting on the right of all academics to do research, to have research time and if they are not yet research active to develop, to give them the opportunity to become research active, has, in the last year, shifted its view to in fact promoting teaching only contracts in this current round of enterprise agreements for an absolutely logical industrial reason, that is, it's their way of trying to protect sessional and casual staff. It's better to have them on decent, proper contracts as teaching only staff, than to have them as ongoing, you know, turning over on contracts.
So the NTU has shifted, you know, it's a very significant shift, I mean they don't want, they've got a particular version of it they want to see implemented, but that too has shifted the boundaries. Interestingly, at UNE the union there, I think is a local branch, refused to contemplate the introduction of teaching only academics in their EB on the old 40:40:20 round. So even within the uni there are different campuses and different institutions are thinking about this differently and so they should, I think that's entirely right, but it just gives you a flavour of the kind of chaos that's out there in thinking about it. Maybe it doesn't matter, but I worry slightly that we haven't talked about it enough.

The third thing is that individual academics, many of them, and the ones especially I think who care very much, see their primary interest as improving teaching and curriculum design in their institution, feel very ambivalent about it. They are right to I think, they feel first of all it would be great to see teaching only academic career path acknowledged, recognised, about time, "isn't this good?" And then they go home and have a drink and think "oh, loss of status, no parity of esteem", you know? "This is in a context where I'm not sure where the long term impact will actually be. Is this a safe thing to do?" The universities who went down this path first, certainly that's the reaction of staff is a kind of insecurity about "well, I mean if I want to go and work in another university, what will happen?" I thought I'd just quote, this is a quote from Mark Israel who was the National, whatever they were called, Teaching Scholar, you know, the award got a few years ago, and he's talking about the impact and others have done of when you get one of these awards. He says "remarkably, some may think less of you as a result of the award, perhaps suggesting that recognising, rewarding and celebrating teaching is a misguided pursuit. Whatever the reasons their silence, or even worse their barbed comments, can be hurtful." It's pretty strong stuff, he was already a very senior, you know, he didn't make his career in it and yet that's his reaction.

So quickly, how have they been introduced in individual universities? Well, very badly and very well. The very bad version is I found a university where suddenly 30% of the staff are being reported as teaching only and the staff have no idea, they've just been reclassified, so it doesn't really change anything, everything goes on as before. There are universities that have taken it very seriously and developed fantastic position descriptions, have articulated what it is they want from teaching-focused staff, have got the most high-powered promotions and also appointment procedures. For example, at Flinders there's a very senior committee with the DBCA and external DBCA, you know, this is not some quiet deal done in the cupboard, it is a very public and transparent process about trying to identify who should be appointed. So you only get it if you are good, that is, you have to apply for it and show that you are good at it, which is the opposite of the sort of middle role, which is usually, the deal is "you are not very active in research and we'll reclassify you." The reward for not being good at research is more teaching and that is incredibly wide-spread, I cannot tell you.

How it's being done, how it's done matters. I'm not trying to underplay that, it matters very much how it's done and the conditions of appointment. In some universities it's only fixed term, you only get a fixed term contract, in others you can get a continuing. Some will only appoint from inside, but wouldn't advertise, which makes you think "is that..? Why not?" So there's very important questions about how you do it and how you appoint people into these positions.

Just to finish up with, I thought I'd say something about the story so far and the likely pressures. There are many things that work, as I hope I've made clear, producing the growth of these appointments, these teaching only appointments. One fundamental question is, do you need a separate classification to achieve the flexibility in what you do in a role as an academic to get there? Jane Den Hollander at Deakin was the only vice-, I didn't talk to many vice chancellors, but she was the one who said to me "we are not going to do it. I'm hoping that the NTU will be able to come to an agreement where we indeed have lots of flexibility. People are unbundling the work in the same way, but we won't have a separate classification. I don't want us to have a separate classification." She had a very clear philosophical view about it, whereas other universities like UQ, University of Queensland from the top had a very equally clear and equally persuasive argument for why they introduced them, they were one of the first, six or seven years ago, in a very clear, done for all the right reasons.

The things that are going to go on working their way out - the reclassification to improve research rankings is by far the most important pressure really. A lot, if you poke at it, that's what's going on and that is not going to go away, on the contrary it's likely to get more pressing once real dollars start to come into play. In some areas it's a response to financial crises, so I shouldn't talk about this really at La Trobe, it's all too painful, but everywhere I've been the Faculty of Arts gets into trouble, they all get into trouble. I've just heard about another one, a GO8 one in another state running a $4 million deficit, and then they have to downsize and then they set up the criteria "who's to go?" What you see is the criteria in the financial moment is to choose the researchers over the teachers. I think actually that's changing, the last lot of set of criteria at the universities I saw were much better, but it's party a way of just cost-cutting.

There's a kind of industrial, I think there's at least one university, not here, which has gone down this route for very much industrial reasons, that is to reduce costs. That's what they are trying to do is to create a much more bifurcated workforce and to increase workloads. In most universities who have got teaching only academics, they haven't bitten on the workload issue, they are not really teaching a lot more than anyone else, which is kind of surprising. I know that a lot of deans would like them to be teaching a lot more than anyone else, but it's been very difficult to get that through an EB.
Back to the bigger picture and where it will go next, there are two things going on, and again I really, it's why it's such an interesting project, ambivalent feelings about it. There are several projects which are all aimed at professionalising teaching going on. The Office for Learning and Teaching is running several, one with a British higher education academy joint project on helping, really getting clear about the criteria of promotion and trying to agree on evidence-based standards, kind of professionalising, so it's not everybody feeling "oh well, I just know they are good." What does it take? How do we know what is a level B, C, D or E in this area? So there's a lot of effort going into, and it's good work, very good work trying to capture, so that people feel confident this isn't just "oh well, student popularity." We get away from student feedback being the determining factor and move to much more robust measures. So professionalising teaching is the subject of about three Office for Learning and Teaching things.

I get anxious about this because I think there's a real danger of credentialism becoming a proxy for professionally. Anyhow we are all professional already, it's a bit of an insult that term, and everybody on that project knows actually it's a bit of an insulting term. It's not like people aren't professional already, but the answer becomes - as the government nearly toyed with a year ago, and Jane may know better than I where it's gone now, but the idea that everybody should have a graduate certificate in higher education and that you kind of ramp up the input end so that you can feel confident that teachers are of a certain quality, and same in schools with teacher standards. I have worries about that because I think you can do a grad cert and be a crap teacher, but you can see part of the sector is thinking "okay, this is going to happen, what we will do is really professionalise the teaching side so that we can, we'll build parity of esteem in that way." I'd be interested to know your views about that.

That's a part of the discussion that has to go on right now. The things that are moving on the horizon, which I think mean it's just going to gallop away, are both the continued pressure on funding and that the next move will be much more about "well, if you've got teaching focused staff, how much teaching should..?" Of course they've got to do scholarly disciplined based things, but how much teaching should they do? That will be the big topic, and the other one is MOOCs and the unbundling that comes with real globalisation of provision of content. I've heard many people say in universities, I don't think they've done this so it's more of a hypothetical, but let's say, and in fact Stanford wouldn't, but you know, someone somewhere posh like Stanford or Harvard, designs the world's best first year accounting course. Now, you know, accounting is accounting pretty well, it's the basics, why would you have your own little version of it when you could have the content, fabulous, with all bells and whistles and amazing things on it? And then you could have local tutors or learning enablers, there will be all these words invented for what the local person is. It's like the old Open University, you have content, distance as it was then, and then you have local tutors who help engage with students and work through the material. It's bound to happen, it's happening already, so that's another big thing that will fragment the workforce. Again, it's a big question about "well, what's the status of those people who are not content designers?" How far can we fragment this? There's the scholarly research, there's the content designers and then there's the tutor end, which bits of these have to be connected and how? Very interesting questions, but you know, in some of your lifetimes you will be wrestling with them.

Just to end, I've gone on too long, so my point really is, at La Trobe right now, I think the really interesting question is the strategic intent, what does La Trobe want to achieve with this? And what's the culture like here in which that's going to play out? I take no responsibility, absolutely none, it's all Jane's fault, no it's not actually. Actually it's the dean, the dean is the most important person in this in sending the signals of the culture. It is the dean who, I'm pleased to see is here, well one of them (laughs), only one of them, tick, he's in his building though (laughs). Okay, over to, I'm very happy to hear people's views and comments, thank you.

Jane Long
We've got about 20 minutes I think, can I just..? Before we throw to questions, two brief responses. The first is in relation to professionalisation of teaching, Universities Australia at a meeting recently heard from the Office of Learning and Teaching. There is a lot of work being done in the sector. Office of Learning and Teaching had offered to us that they would be happy to draw up an advisory matrix about professionalisation of teaching, this was a casual offer, very informal I should say, it was just in the course of discussion. I suggested that that was probably premature and not a timely thing to do.

The second thing is that, as Belinda said, these issues of teaching only, teaching-focused staff, are certainly part of the future learning strategy. I'm glad that I'm off the hook and Brian you are on it in terms of the culture, so on that note could I just thank Belinda for what she's said to us so far and open the floor to questions? (Applause).

Belinda Probert
And people like Nick, too. He's in the frame.
Jane Long
We've got a microphone, Liz?

Liz
I'll have to shout.

Belinda Probert
You can't shout to Bendigo, Liz.

Liz
I can't shout to Bendigo, hello Bendigo. My question is really about the effect of the process so far, and you pointed out that the University of Queensland had done this some time ago. They are now a power-house in science for scholarship around learning and teaching practice. Is there evidence of what the output has been from those universities that have embraced teaching only positions?

Belinda Probert
That is an extremely good question Liz. There's very few that have had them long enough to do anything and UQ is the one. In fact they are just doing a review of the positions, but I suspect, I'll actually follow up and see whether they are fully integrating that, because the view I heard from the top was that it hadn't worked out the way they'd hoped it had and that the staff who went onto these positions, rather than becoming workhorses in their disciplines did get interested in the scholarship of teaching and started spending their time thinking about the scholarship of teaching rather than acting as drones. They didn't put it like this, so there was a certain dissatisfaction in the faculties about these roles, that they hadn't been managed to kind of capture them and be clear enough about what they should do. I think that's one of the key things. I went to another university and I said, the vice-chancellor came in to the discussion I was having and he said "This is great. When we've got all these teaching only academics our ERA score in education should go up." In other words, all this assembled group of scientists will all start writing in journals of higher education. I don't think actually they wanted a huge group. I thought "has he thought about this? Is that really what he wants?" So it's a really, really good question and that's really the only place, I will have to take that on notice.

Jane Long
Graham?

Graham
Hi Belinda, thanks for…

Speaker
I've got a question for Bendigo…

Graham
Is this working?

Jane Long
We'll just, I've got one from the floor here.

Graham
Is this now working, this microphone?

Belinda Probert
Yes, and then we'll go to Bendigo.

Graham
There used to be the notion that teaching was the punishment you get for not doing research, and now that notion's sort of been extended to teaching is the punishment you get for doing research but you don't get it published in the right journal. Have you seen much of that? I think it's a real perception and it may in fact be the reality of the situation, that we are seeing a separation of the workforce into those who have retrospectively been able to get the good research done, and the good journal publications, and all of those other children who are below average are just going to get left on the heap of "you'll do the teaching and your teaching effort will go towards funding the research for the few".
Belinda Probert
I don't want to exaggerate the way this plays out, but it is absolutely the case that every, I can't think of how many cases I've looked at where there's been a crisis and the matrix is brought in about "who do we want to keep and who don't we?" Or "who do we want to..?" And it's always research dominates so that is possible, but I don't see it, I actually think is some places they are trying not to do that. They are trying very clearly not to, they are trying to say, in fact most places there would be people who would be saying "what we are trying to do is to create visibility and reward for people who are going to be doing teaching." My question when I looked at agreements about appointments is, is there a route back from both ways? Most agreements, most ones we've got in Australia are one-way only, or you get a temporary parking in teaching and you can keep the underlying position, or it's one where, in Bristol, which I've put in the paper, is a beautiful, it's actually got a diagram that shows the expected career paths and they only go one way. So research people can do whatever they like, but once you are in the teaching, it says "it is not expected that you will get out of there." That's a minority, most are trying not to do that, and I do genuinely think there are different motives at work, and I think Flinders is a very good example, for example. Sorry about two examples, they are trying with the best intentions and clarity about what they want people to do to create, and they want, actually to use my point, I'll prove it, they are actually not reporting their teaching only staff to the department as teaching only because we expect them to be doing scholarly work and publishing. I though gosh "tick, tick, tick, tick", not getting the win out of the research rankings because you genuinely don't want to create just a teaching only workforce. I mean that's very impressive.

Jane Long
I think Bendigo.

Belinda Probert
Hello Bendigo.

John Russell, Bendigo
Oh hello, it's John Russell from Bendigo speaking and Belinda, a very lively discussion and it's fabulous for us to hear all those things you've put together. I have really a couple of questions, but the first relates to a comment you made about we cannot afford for everyone to do research. My comment, my instant comment upon that was basically we cannot afford not to have research being done. The reasons why I say this is that when I look at the experiences that have been coming from Finland, I think Pasi Sahlberg, he's the spokesperson for their education there, it would appear from early years in education, right through to higher education that basically everyone is encouraged in the mandate to actually follow research and the research process. Now, as you would know, basically the achievements of the Finnish education system is basically the envy of many of Western developed countries. There's also another thing he says, which is the second, before you comment, is that he speaks of basically the "global education reform movement" in terms of the word GERM, and he said "we don't want a part of that virus." It's somewhat derogatory when you read his work, because he's really referring to the takeover on managerialism, and that's basically accountancy, and really forcing what you would call the old academic traditions, those right out of the way. So we are responding to a different movement now, but I also find with what you say, the inevitable changes, very exciting and tremendous opportunities for us to get the mixes right.

Belinda Probert
That's a really good pair of comments, and really I agree with you. The tension between the managerialism, which you know, it's quite scary sometimes. You go and interview people and they talk about academic staff and reclassifying them like they are, you know, robots and everything is about what you can measure and managing, that is alarming. But it is also, there are many places where people are trying to use this to break out of that, and I'm glad you see it as an opportunity because I think it is. I don't think, and partly the Union, I don't the kind of "in the trenches", it is about thinking forward about what, there is differentiation, there always has been, but now it's becoming very transparent. What are we going to call it? And how are we going to manage it professionally? Talk about it amongst ourselves, and then how are we going to try and..? Then you get to the EB side, which is the kind of technical end of it, but it should start from real clarity about the future of a mass higher education system. It is a mass higher education system, that's it. Now that might mean that you say "well the answer is differentiated institutions." So you know, I've got another project, they've luckily given me some more money, if a university has 40% teaching only staff, is it a teaching only university? When does the point come? I don't mean that - that's just the shortest way of saying it - there are fantastic US teaching-focused universities, they are just fabulous. Could we get from here to there? Tricky.

Speaker
(Inaudible).

Belinda Probert
(Laughs) exactly, yeah.
Speaker
I've got a question online from Sydney University. Has the UK higher education sector's focused efforts on professionalism made a difference to the quality of student learning?

Belinda Probert:

See this is the really good question. Oh, Liz, what do we think? I think that the focus on professionalisation is a kind of spin-off from what's happening organically in universities. That's been driven by accountability, by funding, by all sorts of things, and good things, like people wanting to improve this, and the focus on professionalisation is a kind of way of managing it. The people I've met who are working on the UK project for example I think are fantastic. They are so knowledgeable about teaching and about learning, and very interested in the learning side, getting away from the popularity polls to "what do we know about learning?" But the problem is, it's very hard to do. It's much easier to use a proxy for good teaching which is, "got a grad cert, student feedback okay, marks the essays on time" etc., etc., rather than someone who inspires their teaching.

I was rereading, oh God, I've forgotten his name now, a well-known Australian who headed up the higher education academy, who is now retired - Paul Ramsden, thank you very much. A piece he wrote in The Times I read a little while ago, and he's coming out of the professionalisation kind of, really that's his background, but he was kind of really worried about this managerial talk and losing what it is that makes great teachers and how do you capture that and bottle it and so on? It was a really good reminder of the danger of thinking that measuring it means it's great. (audio glitch) - because I taught her 40 years ago at Monash.

Speaker
She did indeed and I'm a sociologist and proud of it thank you Belinda. I won't name the other university of which I have a great deal of experience, but in terms of teach only positions, as perhaps teaching workhorses, this university has a faculty of education, but it's ERA performance - and it has a strong emphasis on the scholarship of teaching - and its ERA performance, I think it came out as a three or a four, was not based on its faculty of education. It was based on the broad-spectrum of high quality teaching scholarship that went on across that university and came as a bit of a surprise to it, because when you look at the faculty of education, you go, "aha!" But when you look at the scholarship of education across the institution, it's a vastly different and high quality proposition. So I think you've got to tell anyone who thinks the classification of teach only is a money-saving thing, might be in trouble.

Belinda Probert
That's the problem. When they find that out then they'll make it into a money-saving thing (laughs). I think that's one of the interesting things is, as those people in those roles evolve, and in a sense allocate the total amount of their work in similar ways to scholarship research, is that people think "oh, that's not what we had in mind." That's what I'd be worried about.

Jane Long
Anyone else? Julianne…

Julianne
Is that on? It's probably on the same note, but I would say I know a number of people who I would call excellent teachers, and they are at level A, and they are women, and it's probably a fairly cheap proposition for the university to keep it that way. Would anyone want to comment on that?

Belinda Probert
Are you talking about this one?

Julianne:

I am talking about this one, yes.

Jane Long
Oh, not me.

Belinda Probert
But you have a great promotion process, don't you?

Jane Long
We do.

Belinda Probert
And you are free to apply to be promoted on the basis of, and I'm sure it's not the case, but if you are on a contract - now if you are sessional it's a completely different thing, but if you are on a contract and the hours that you are working, and you are able to do those other things, if you are using that time to demonstrate excellence in various ways at La Trobe, I hope you would get promoted.

Jane Long
Indeed.

Belinda Probert
I'm looking at the chair of the…

Jane Long
On that note, we might - can I just, before I thank Belinda can I just say as the current chair of the promotions committee, that I would share Belinda's sentiment and encourage anyone to consider an application for promotion. It's entirely possible to be promoted on the basis of teaching as well as research, and advice is always available, not least from me, if anyone wants to take that up. We have a good promotions committee and a good process courtesy of Belinda and other colleagues.

Belinda Probert
I copied it from UWA.

Jane Long
On that note though, we are drawing to a close. Can I just say I always appreciate listening to what Belinda has to say. I very much enjoyed reading her most recent work for the OLT, and look forward to the outcomes of her new work that she's been commissioned to undertake for them. I think it's fair to say as well that Belinda is always welcome at La Trobe University, it's always a pleasure to see her, so please join me in thanking her for today (applause).

