	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	

HT
HUMAN RIGHTS COMMISSON
OCCASIONAL PAPER NO. 4
Compendium of
Human Rights Courses in
Australian Tertiary Institutions
Compiled by Professor Alex Castles
and Leonie Farrell of the
University of Adelaide
August 1983
Australian Government Publishing Service
Canberra 1983

C Commonwealth of Australia 1983 ISSN 0810-0314
ISBN 0 644 02764 9
Occasional Paper No. 1 Incitement to Racial Hatred:
Issues and Analysis, October 1982
Occasional Paper No. 2 Incitement to Racial Hatred: The
International Experience, October 1982
Occasional Paper No. 3 Words that Wound: Proceedings of the
Conference on Freedom of Expression and Racist Propaganda, February 1983
This is the fourth of the Human Rights Commission's Occasional Papers series. Occasional Papers are issued by the Commission from time to time to deal in depth with a particular problem or subject.
None of the views that may be expressed or implied in the Occasional Paper series are necessarily those of the Human Rights Commission or its members, and should not be identified with it or them.
TABLE OF CONTENTS
PAGE
Preface
Introduction
ix
Institutions
1
Subjects
Universities
5
Institutes of Technology
21
Colleges of Advanced Education
23
Other Institutions
32
Subject Index
36
PREFACE
Two strands of activity led to the commissioning of this compendium. The first was the stimulus given to thinking about the teaching of human rights by the initiative of the Australian National Commission for UNESCO in sponsoring a seminar in Sydney on the teaching of human rights in June 1980. The papers ably collected and edited by Professor Erh-Soon Tay under the title "Teaching Human Rights" (AGPS 1981) form a philosophical and conceptual backdrop to the compendium.
The second strand flows from the obligation of the Human Rights Commission to promote an awareness of human rights in the community and in particular to undertake research and educational programs in that area.
The compendium has revealed what one might have expected: that the inclusion of human rights strands in tertiary level courses is largely confined to law schools and to what might broadly be described as humanitarian studies. In some cases the Colleges of Advanced Education have introduced innovative interdisciplinary courses. There are also some interesting segments in commercial studies courses, but the compendium reveals that there are only a few in medical faculties and apparently none in engineering, science or mathematics.
The absence of human rights elements in so many areas of tertiary level education is to the Commission a matter of regret. It is primarily to discuss this issue that the Commission convened a conference in Adelaide in August 1983, for which the compendium will be a primary source document. The Commission hopes that the very publication of information about
courses in which there are human rights strands will be a stimulus to others to follow suit, and to improve on arrangements currently in operation. In particular, the Commission hopes the compendium, together with the findings of the Adelaide conference, which it intends to publish, will stimulate thinking in those faculties in which there is currently very little in the way of human rights teaching in the course content.
Human rights education is not simply a matter of specialised courses. A tertiary institution promotes human rights as much by the way in which its administration is carried out as by the courses it offers. Issues relating to access by minorities and older students are but one example. Even courses which have no explicit human rights content have a hidden agenda. An engineer who qualifies without ever having to reflect on an engineer's responsibilities to society, may well have learned to ignore such responsibilities. Whilst fair play is an Australian ideal, it is only in recent years that the implications of accepting such an ideal have been thought out and extended to cover Aborigines, women, former immigrants and persons with disabilities.
The Commission intends to follow paths suggested by the conference in August 1983 in developing further activities related to education at tertiary level, and also in extending its concerns to the secondary level. It has already taken the initiative in preparing and putting to trial a course for upper primary schools and early secondary schools and looks to the present compendium to assist in developing programs for the later secondary and tertiary years.
There will never be an end to the need to educate for human rights. Quite apart from the successive waves of young people taking part in the educational process, the way in which the abiding concepts of human rights are reflected in action
must change. One hopes that in each year there will be
expanding perceptions of human rights which can be realised through the medium of Parliament, courts, administration and such special bodies as Human Rights Commissions, and also that critical challenges will be met and overcome. If this compendium and what flows from it promote education in human rights then that will in itself be a satisfactory outcome. Even better would be a growing awareness among Australians generally of the content and relevance of human rights and a preparedness not only to keep pace with expanding perceptions but also to stand up and be counted when the need arises because rights are under threat.
Peter Bailey
Deputy Chairman
Human Rights Commission 18 July 1983
INTRODUCTION
Despite some inherent limitations, this first, basic survey of the teaching on human rights in Australia's institutions of higher education seems to be a revealing document. The responses to the survey carried out in the preparation of this material show that teaching on human rights is spread widely among the Universities, Institutes of Technology, Colleges of Advanced Education and other tertiary institutions (excluding Colleges of Technical and Further Education) which are the subject of report here. It is certainly not limited to a small series of courses dealing with human rights in a relatively abstract way, although there are obviously examples of this. Rather, teaching in this context evinces a developing range of programmes in which more theoretical considerations of human rights issues stand side by side with more practically oriented teaching carried on in separately constituted subjects dealing with human rights or as part of more widely based courses in which an examination of human rights is a recognised segment.
Not surprisingly, universities provide the bulk of entries where teaching on human rights is the core of separate courses in law, philosophy, anthropology and other areas of academic teaching activities. But there are, as at the Canberra College of Advanced Education and the Queensland Institute of Technology, courses of similar import which help to illustrate that teaching on human rights as a separately constituted area of academic concern is far from being the sole preserve of universities. Just as importantly, however, extending well beyond courses like these there is a considerable range of teaching programmes in which the practical relevance of human
rights issues has gained more than an acknowledged foothold in the curricula of tertiary bodies around Australia. In the training of medical students, nurses, journalists, engineers, scientists, social workers, economists and others there are many courses which contain segments requiring an examination of human rights issues, albeit in more fragmented ways. At times these may perhaps be no more than responses to the practical necessities of training particular groups to have a basic knowledge of human rights matters which may touch on their professional activities. There are some indications, however, that this is not the only reason for the fairly widespread if still often limited relevance accorded to human rights matters in a number of teaching programmes in institutions of higher education. The growing acknowledgement of the pertinence of human rights considerations in the community more generally also seems to be playing a role in the evolution of teaching in some institutions. Debates on the female role in modern society, the situation of Aboriginals and the effects of the multi-ethnic origins of the Australian community more generally provide examples of issues which seem to have influenced the human rights content of a number of courses in universities and elsewhere. Added to this, sensitivities and concern with human rights matters may also be viewed in at least one instance as providing a pertinent response to the multiple forms as well as courses in which human rights considerations can be a part of tertiary educational activities. As the response for this study from the National Institute of Dramatic Arts indicates: "in the production of plays students are confronted with many questions relating to human rights". As this goes on, plays such as Spring Awakening on the rights of young people and The Crucible, with its examination of practical and religious rights, are good examples where human rights issues are brought within the regular ambit of the Institute's work.
With all this, however, there are seeming gaps in the teaching of human rights revealed in this study which need to be placed in some perspective before any general conclusions are
essayed with finality on the state of human rights education in x
Australia's tertiary institutions. In several instances, for example, particular bodies have reported that they have no courses "with human rights content". While this may be correct it is not necessarily so, at least when the material from other and often similar institutions do include entries which may well have parallels in the work of bodies which do not appear with specific listings on human rights teaching in this study. A basic reason for this relates to the way in which this pioneering examination on the collation of human rights teaching in Australia was carried out within the funding and time constraints of this project. Importantly, significant dependence had to be placed at times on the awareness and perceptions of what amounted to human rights contents in courses within the institutions which have been subject to this survey. All tertiary institutions listed in the Directory of Higher Education, 1983 (with the exception of Colleges of Technical and Further Education) were circulated with a questionnaire. It was indicated that the survey was proceeding with a broadly based definition of the subject matters to be covered encompassing the grounds for human rights recognition set out in the International Covenant on Civil and Political Rights. In many cases, a preliminary survey of the available published content of courses made it possible for institutions to have their attention drawn specifically to programmes in their curricula which seemed to fit within this mould. For a number, however, adequate material was not available to enable this to be done. As a consequence, the determination as to whether human rights was the subject of examination in particular courses depended upon the way in which institutions themselves viewed the contents of their teaching activities. Where these institutions responded that they had no courses dealing with human rights, this has been taken at its face value and entries made in this study accordingly. It may well be now, however, that unintended deficiencies in these replies may be remedied in the future as administrators and others in some institutions gain a better understanding of what the teaching of human rights can involve
by examining what is included in this publication. Added to
this, the present study is also subject to error because some institutions did not respond to initial and follow-up requests for details about human rights material which might be included in their course structures. The vast majority did respond quickly and often with a wealth of valuable data from their administrators and teachers on the work they were undertaking in this context. Sometimes, however, no replies were received. In the absence of other available information such bodies are simply listed without comment. In other instances, too, material was received after 30 May 1983, when the preparation of this publication had gone beyond the stage when this could be included.
Another feature of this study in its published form which must be noted is that it does not provide data on the actual time devoted to teaching on human rights and the extent to which such material forms an integral part of examinations and other forms of assessment carried on in tertiary institutions. A good deal of valuable information was collected on this in the course of the preparation of this study. Many lecturers responded by providing considerable detail on the ways in which they approached their teaching an how they went about testing the knowledge of their students on human rights. It proved impossible, however, to bring this information to a state of sufficient consistency and finality for publication here. Differences in course structures, changes taking place in lecturing personnel, in some instances the possible suspension of courses because of staff shortages and other factors provided variables which seemed likely to make any published information either outdated or otherwise misleading. At the same time, the material collected along these lines does contain a range of potentially valuable information on the conduct of human rights studies in Australia, both in terms of the quality of such courses and in relation to evolving responses to teaching in this context. This information has been processed separately in a form which can be updated readily to provide at least a firm
beginning for a detailed directory on those engaged in human
rights teaching in tertiary institutions and the time which is being spent in these activities by teachers and students. This is now on file with the Human Rights Commission as an adjunct to the material which is contained in this publication.
As far as the basic materials set out in the following pages is concerned, it has for convenience been arranged to distinguish between Universities, Institutes of Technology, Colleges of Advanced Education and other tertiary educational institutions as normally classified officially. Each of these groups has been assigned a basic numerical symbol. Universities are "0", Institutes of Technology "1", Colleges of Advanced Education "2" and Other Tertiary Institutions "3". Within each of these groups, every institution surveyed has been assigned its own numerical symbol so that universities are listed as 01, 02 and so on while Institutes of Technology, for example, are designated as 11 and 12 etc. The particular symbol for each institution can be checked in the alphabetical listing of all of the institutions surveyed here, which begins at page 1. As far as individual courses are concerned, these have been designated an individual number relating to the particular institution in which they are taught. Thus, in the case of the University of Adelaide, for example, its courses which deal with human rights matters are designated as 01.01, 01.02 and so through the listing of courses included for this institution. Similarly, in the case of the Capricornia Institute of Advanced Education these are set out as 26.01, 26.02 etc. These numbers then provide the means of making reference to particular courses as set out in the Subject Index which commences at page 36. The subject matters of this index follow the classification of human rights matters which has been adopted in the working of the Human Rights Commission. The references to individual courses are accompanied by alphabetical symbols in the margins. "I" refers to the institution concerned, "D" indicates the nature of the degree or other programmes for which particular courses form part of the curriculum. "S" refers to the title of courses.
"DE" sets out de tails of particular courses based, as far as
possible, on information provided by the institutions themselves. Where consideration of human rights matters forms part only of an individual course the symbol "DT" in the margin is a pointer to information on the details of particular topics on human rights which are included in subjects which also range beyond the ambit of this study in their content.
Alex Castles
Leonie Farrell
Law School
University of Adelaide
19 July 1983
1
AUSTRALIAN TERTIARY INSTITUTIONS 01
The University of Adelaide
Box 498 GPO
Adelaide, SA 5001
21
Armidale College of Advanced Education Mann Street
Armidale, NSW 2350
31
Australian College of Physical Education PO Box 46
Croydon, NSW 2132
32
Australian Film and Television School PO Box 126
North Ryde, NSW 2113 26
Capricornia Institute of Advanced Education Rockhampton, QLD 4700
27
Catholic College of Education, Sydney
Castle Hill Campus PO Box 201
Castle Hill, NSW 2154
St Scholastica's Campus 2 Avenue Road
Glebe Point, NSW 2037
MacKillop Campus
50 Miller Street
North Sydney, NSW 2060
Mount Saint Mary Campus
33
179 Albert Road
Australian Maritime College
Strathfield, NSW 2135
PO Box 986
Launceston, Tas 7250
38
Catholic Institute of Sydney
02
St Patrick's College
Australian National University
Manly, NSW 2095
PO Box 4
Canberra, ACT 2600
11
Chisholm Institute of Technology
34
PO Box 197
Avondale College
Caulfield East, Vic 3145
PO Box 19
Cooranbong, NSW 2265
39
Community College of Central Australia
22
P.O. Box 795,
Ballarat College of Advanced Education
Alice Springs, NT 5750
Gear Avenue
Mt Helen, Vic 3350
28
Darling Downs Institute of Advanced Education
23
Darling Heights Post Office
Bendigo College of Advanced Education
Toowoomba, Old 4350
PO Box 199
Bendigo, Vic 3550
311
Darwin Community College
24
PO Box 40146
Brisbane College of Advanced Education
Casuarina, NT 5792
130 Victoria Park Road
Kelvin Grove, Qld 4059
03
Deakin University
35
Vic 3217
Burnley Horticultural College
Swan Street
312
Richmond, Vic 3121
Dookie Agricultural College
Vic 3647
10/25
Canberra College of Advanced Education
04
PO Box 1
The Flinders University of South Australia
Belconnen, ACT 2616
Bedford Park, SA 5042
	36
Canberra School of Art PO Box 1561
Canberra C ity, ACT 2601
37
Canberra School of Music PO Box 804
Canberra C ity, ACT 2601
	12
Footscray Institute of Technology PO Box 64
Footscray, Vic 3011
29
Gippsland Institute of Advanced Education Switchback Road
Churchill, Vic 3842

2

340
010
Hawthorn Institute of Education
Monash University
442 Auburn Road,
Clayton, Vic 3168
Hawthorn, Vic 3122
319
341
Moore Theological College
Institute of Catholic Education
1 King Street
383 Albert Street
Newtown, NSW 2042
East Melbourne, Vic 3002
342
Institute of Early Childhood Development PO Box 210
Kew, Vic 3101
06
lames Cook University of North Queensland, Qld 4811
210
Kuring-gai College of Advanced Education PO Box 222
Lindfield, NSW 2070
07
La Trobe University Bundoora, Vic 3083
315
Lincoln Institute of Health Sciences 625 Swanston Street,
Carlton, Vic 3053
316
Longerenong Agricultural College Dooen, Vic 3401
317
McAuley College
243 Gladstone Road Dutton Park, Qld 4102
08
Macquarie University North Ryde, NSW 2113
318
Marcus Oldham Farm Management College Private Bag 116
Mail Centre
Geelong, Vic 3221
211
Melbourne State College 757 Swanston Street
Carlton, Vic 3053 011
Murdoch University South Street
Murdoch, WA 6150
320
Muresk Agricultural College Northam, WA 6401
321
The National Institute of Dramatic Art PO Box 1
Kensington, NSW 2033
214
Nepean College of Advanced Education PO Box 10
Kingswood, NSW 2750
215
Newcastle College of Advanced Education PO Box 84
Waratah, NSW 2298
012
The University of Newcastle Newcastle, NSW 2308
013
The University of New England Armidale, NSW 2351
13
New South Wales Institute of Technology PO Box 123
Broadway, NSW 2007
322
New South Wales State Conservatorium of Music Cnr Auckland and Gibson Streets
Newcastle, NSW 2300
014
The University of New South Wales PO Box 1
Kensington, NSW 2033
3
216
Northern Rivers College of Advanced Education PO Box 157
Lismore, NSW 2480
323
Orange Agricultural College PO Box 883
Orange, NSW 2800
14
Phillip Institute of Technology
Coburg Campus PO Box 179
Coburg, Vic 3058
Bundoora Campus Plenty Road
Bundoora, Vic 3083
325
Queensland Conservatorium of Music PO Box 28
North Quay, Qld 4000
15
Queensland Institute of Technology GPO Box 2434
Brisbane, Qld 4000
015
University of Queensland St Lucia, Qld 4067
326
Ridley College
Parkville, Vic 3052
217
Riverina College of Advanced Education
16
Royal Melbourne Institute of Technology GPO Box 2476V
Melbourne, Vic 3001
329
Royal Military College Duntroon, ACT 2600
331
Saint Paul's National Seminary 1 Roma Avenue
Kensington, NSW 2033
332
Signadou College of Education PO Box 256
Dickson, ACT 2602
218
South Australian College of Advanced Education
City-Underdale Campus Ho[brooks Road
Underdale, SA 5032
Magill Campus Lorne Avenue Magill, SA 5072
Salisbury Campus
Smith Road
Salisbury East, SA 5109
Sturt Campus
Sturt Road
Bedford Park, SA 5042
17
South Australian Institute of Technology North Terrace
Adelaide, SA 5000
Wagga Wagga and Griffith Campus
PO Box 588
330
Wagga Wagga, NSW 2650
St John's College
Morpheth, NSW 2321
Albury-Wodonga Campus
PO Box 789
18
Albury, NSW 2640
Swinburne Institute of Technology
PO Box 218
Goulburn Campus
Hawthorn, Vic 3122
McDermott Drive
Goulburn, NSW 2580
219
Sydney College of Advanced Education
324
PO Box 129
W.S. & L.B. Robinson University College
Newtown, NSW 2042
PO Box 334
Broken Hill, NSW 2880
333
Sydney College of the Arts
327
PO Box 226
Roseworthy Agricultural College
Glebe, NSW 2037
Roseworthy, SA 5371
016
328
The University of Sydney
Royal Australian Air Force Academy
Sydney, NSW 2006
Point Cook, Vic 3029
017
The University of Tasmania GPO Box 252C
Hobart, Tas 7001
4
220
Tasmanian College of Advanced Education PO Box 1214
Launceston, Tas 7250
334
Union Theological Institute
Catholic Theological Union Campus, 1 Mary Street
Hunters Hill, NSW 2110
St. Columban's College Campus, 420 Bobbin Head Road
North Turramurra, NSW 2074
335
United Faculty of Theology Parkville, Vic 3052
336
United Theological College 420 Liverpool Road
Enfield, NSW 2136
221
Victoria College - Burwood Campus 221 Burwood Highway
Burwood, Vic 3125
339
The Victorian College of the Arts 234 St Kilda Road
Melbourne, Vic 3004
338
Victorian College of Pharmacy Ltd. 381 Royal Parade
Parkville, Vic 3052
222
Warrnambool Institute of Advanced Education PO Box 423
Warrnambool, Vic 3280
018
The University of Western Australia Nedlands, WA 6009

19
Western Australian Institute of Technology Kent Street
Bentley, WA 6102
019
The University of Woollongong, PO Box 1144
Woolongong, NSW 2500
223
Western Australian College of Advanced Education
Churchlands Campus PO Box 131
Churchlands, WA 6018
Claremont Campus PO Box 224
Claremont, WA 6010
Mount Lawley Campus 2 Bradford Street
Mount Lawley, WA 6050
Nedlands Campus
Cnr Stirling Highway and Hampden Road Nedlands, WA 6009
5
UNIVERSITIES
01.01
Adelaide, The University of
Bachelor of Arts
Change and Control in Modern Societies
DE
The development of social institutions producing
compliance, cornmitment, coercion and indoctrination in modern societies. Sociological studies in modern industrial societies including medical sociology, sociological approaches to law and deviance, the culture of technological production and the analysis of communicational forms such as joking, gossip and accusation. The problem of relating caste in the Indian subcontinent to both changes and continuities in the structure of social and political inequalities in its various national societies.
01.02
Adelaide, The University of
Bachelor of Arts
Ideologies and Inequality (Anthropology IIIB)
DE
The relationship between ideologies and social
inequalities. The nature of various social hierarchies and their economic and political foundations. The role of religion as a basis for protest and economic change, and as a source of ideological legitimation, and a support for continuities in economic and social interaction.
01.03
Adelaide, The University of
Bachelor of Arts
Geography 1, Human Geography IH
DE
DT
The social environment, the world man has made
for himself and the human problems and inequalities which have resulted. The concept of social well-being and the forces that contribute to the various situations which confront different groups of people from one place to another. The course concentrates on poverty, unemployment, housing and crime as these are particularly good indicators of unequal opportunities.
01.04
Adelaide, The University of
Bachelor of Arts
Philosophy 1H(A) + 1H(B)
DE
DT
1H(A): Ethics, knowledge and/or mind, concepts
of freedom.
1H(B): Human nature, the existence of God.
01.05
Adelaide, The University of
Bachelor of Arts
Plato's Republic; Philosophy II
DE
A detailed study of the Platonic account of
justice with particular attention to the issue of convent ionalism.
01.06
Adelaide, The University of
Bachelor of Arts
Problems of Political Philosophy
DE
An examination of theories and concepts
including human nature and politics, power and society, utopias, violence and politics, state and society, democracy, human rights, equality, progress, justice, ideology and liberalism.

01.07
Adelaide, The University of
Bachelor of Arts
Women's Studies
DE
01.08
Adelaide, The University of
Bachelor of Dental Surgery
Principles of Dental Practice
DE Management of and accounting for a profession of practice.
DT
Legal obligations of the dentist to his patient.
The dentist's responsibility to members of the dental team, colleagues and other professions. The rights of patients, both adults and children are discussed in relation to routine dental care and emergency care.
01.09
Adelaide, The University of
Bachelor of Education
Ethics, Aesthetics and Education; Theory and Philosophy of Education IIH(F)
DE
Moral and aesthetic education, recent writings,
philosophical arguments about ethics.
01.10
Adelaide, The University of
Bachelor of Education
Multicultural Society and Educational Policy; Sociology of Education IIHA
DE
The theoretical framework of this course is
provided by humanistic sociology. This is extended to social systems and developed in relation to ethnically plural societies. The key concepts are those of core values of different cultures and personal cultural systems that individuals construct from the group values that are provided for them in society. Alternative orientations to cultural and structural pluralism
are examined with special
reference to
curriculum and school organisations.
Future
cultural
outcomes
are
then
related
to
educational policy.
01.11
I
Adelaide, The University of
D
Bachelor of Education
S
Women, Work and Education; Historical and
Comparative Education IIH(E)
DE A comparative study of women in England, in the United States and in Australia, in the recent past. The impact of industrialisation on women's work and women's family role and the changing nature of the sexual division of labour. The place of educational institutions in maintaining or challenging that division.
01.12
Adelaide, the University of
Bachelor of Engineering
Civil Engineering IVC
DE
DT Management and Professional Practice: Labour and human relations, professional ethics, responsibilities and liabilities, responsibility to the community and employer, environmental impacts and their assessment.
6
01.13
I
Adelaide, The University of
· Bachelor of Laws
Comparative Law
DE
The fundamental assumptions and legal methods
which make up the legal systems which belong to the common law family; comparisons with the civil law family or legal systems.
DT
The effect of judicial power and influence is
examined by studying the way in which human rights are protected in different countries, particularly the impact which a Bill of Rights can have.
01.14
Adelaide, The University of
· Bachelor of Laws
· Constitutional Law I
DE
Sources of law for the running of government in
Australia.
DT
The relationship between the state and the
individual with particular reference to the principles of Australian administrative law and the liberty of the individual.
01.15
Adelaide, The University of
Bachelor of Laws
Income Maintenance
DE
A comparison of the principles whereby the
social security system, the law of torts, workers' compensation and various means of private provision (charity, superannuation, insurance) provide income maintenance to those who qualify for its receipt.
01.16
Adelaide, The University of
Bachelor of Laws
Criminal Law
DE
An account of the elements of the general
principles of criminal responsibility and the more serious offences.
01.17
Adelaide, The University of
· Bachelor of Laws
S
Human Rights
DE
Techniques for the protection of human rights in
Australian and international law. The relative importance of general assertions of principle and detailed rules in one or two selected contexts.
DT Bill of Rights debate, the influence of human rights considerations in judicial law making, the extent and way in which international law protects human rights.
01.18
Adelaide, The University of
Bachelor of Laws
C ri mina! Investigation
DE
Critical examination of existing police powers of
pre-trial criminal procedure in Australian jurisdictions, with emphasis on merits and demerits of current reform proposals and existing laws in other jurisdictions.
01.19
Adelaide, The University of
Bachelor of Laws
Media Law
The law of defamation. Laws on pornography, obscenity, sedition, contempt of Parliaments and courts, breach of confidence and copyright as they relate to the mass media. Privacy and the media, freedom of information legislation, legal controls on advertising, the growing use of trade practices law in relation to the media and restraints on publication in the interests of national security. The licensing of radio and television stations and the legal nature and extent of controls imposed by licensing authorities.
02.01
Australian National University
Bachelor of Arts
Aborigines in contemporary Australia
DE
Aborigines in the Australian community, their
involvement with the economy and the political process and the nature of their emergent cultural identity.
02.02
Australian National University Bachelor of Arts
Aboriginal Australian History
DE
The experience of Aboriginals.
DT
The history of legal provisions relating to
Aboriginals. The history of racial attitudes.
02.03
Australian National University
Bachelor of Arts, Bachelor of Science
Human Adaptability
OF Study of how humans adapt to their physical social and personal environments and the consequences of these adaptions.
02.04
Australian National University
Bachelor of Arts, Bachelor of Science
Human Ecology
DE
The interaction between humans and their
environment especially at the level of populations and communities; the relationship between cultural and natural processes.
02.05
Australian National University
Bachelor of Arts, Bachelor of Science
Human Sciences (4th Year Honours)
DE
No
set
syllabus.
The theoretical
and
philosophical aspects of matters dealt with in Human Adaptability and Human Ecology.
02.06
Australian National University
Bachelor of Arts
Philosophy of Law
OF
A study of the nature of concepts that are
central to legal systems, and criticism of legal systems. Problems in ethics and political ideologies. The concept of rights. Natural law, Justice and law as part of a wider social system.
7
02.07
Australian National University
Bachelor of Arts
Advanced Ethics
DE
A study of issues connected with the idea of
human rights: Natural law theory, recent writings dealing with rights, the relation of the concept of rights to other moral notions, the limits of justified coercion.
02.08
Australian National University
Bachelor of Arts
Politics in China
DE
Politics in People's Republic of China.
DT
Problems of minority peoples in China.
Instances of discrimination based on class background. Problems of intellectuals in China and freedom to dissent.
02.09
Australian National University Bachelor of Arts
Politics in South-East Asia
DE
Politics in South East Asian Countries
DT
Political and human rights of minority peoples.
Problems of religious minorities.
Problems of
Chinese in South East Asia.
Treatment of
political dissidents in Singapore, Phillipines and Indonesia.
02.10
Australian National University
Bachelor of Arts
Sociology B3
DE
A study of sociological literature on Australian
society. Focus on social issues and problems of gender, race, and ethnic inequality in Australian society.
02.11
Australian National University
Bachelor of Arts
Women's Studies B
DE
Women's place in societies: from consciousness
to organisation, concentrating on issues ranging from the construction of consciousness, through informal and formal socialisation to the place of women in public organisations and the organisation of women.
02.12
I
Australian National University
D
Bachelor of Laws
S
Criminal Law and Procedure
DE
A
study of
Australian criminal law and
procedure.
DT
The Police Force, powers of the police, right to
arrest and nature of arrest, interrogation and protection against self incrimination.
02.13
Australian National University
Bachelor of Laws
Criminology
 Causes and treatment of crime.
Aspects of the criminal justice system: the role of the police, the criminal trial, aims of the penal system, prisons in Australia, dealing with juvenile offenders and sentencing.
02.14
Australian National University Bachelor of Laws
Criminology
DE
Criminal aetiology, punishment and prisons.
DT
Punishment, prisons and alternatives.
02.15
Australian National University
Bachelor of Laws
Human Rights
DE
A study of the efforts at the international level
to establish legal norms which, because of their subject matter - human rights - impact on established notions of the sovereignty of the state over persons within its jurisdiction. A study is made of the international techniques for encouraging and controlling the implementation of human rights by states. The development of particular human rights is also analysed. Australian Human Rights issues such as racial discrimination and refugees are referred to. Regional human rights systems such as that set up by the European Human Rights Convention are also dealt with.
02.16
Australian National University
Bachelor of Laws
jurisprudence
DE
Law and logic - the study of the analytic nature
of legal thought; law and morals - the study of the ethical bases of legal principles; law and society - the study of the interaction of legal with social phenomena.
02.17
Australian National University
Bachelor of Laws
Social Welfare Law
DE
Social security law, entitlements to pensions and
benefits, housing law (landlord/tenant and public housing), legal representation.
02.18
Australian National University
Graduate Diploma in International Law International Law of Human Rights
DE
An overview of the developing international law
of human rights. Techniques of international protection and the enforcement of standards in human rights.
02.19
Australian National University
Graduate Diploma in Public Law
Social Welfare; Police Powers; International Law in Australia; Law & Practice
DT Available 1983
Social
Welfare:
Australia's social security
system - its history and development, its economic and constitutional background. Policy and interpretation of the Social Services Act 1947 (Cth).
Police Powers: The place of the police and the police force in the Executive, the police and the judicial power - the supervision of the police; legislative control of the police; Criminal Investigation Bill.
8
04.03
The Flinders University of South Australia Bachelor of Arts
Environmental Ethics
DE
Ethical questions related to the environment.
DT
Ethical considerations applying to conditions of
resource shortage or over population, ethics of birth and population control.
04.04
The Flinders University of South Australia Bachelor of Arts
Feminism
DE
The development of feminist theories and their
application to such issues as family, sexuality and work.
04.05
The Flinders University of South Australia Bachelor of Arts
Moral Philosphy
DE
Modern theories in the field of moral philosophy.
04.06
The Flinders University of South Australia Bachelor of Arts
Social Philosphy
DE
A study of normative political and social
theories, and of the political and social implications of various philosophical theories of value and morality, and some ethical problems and ideas arising within social and political theory.
04.07
The Hinders University of South Australia Bachelor of Arts
Women's Studies
Women's studies is an examination of the changing status and roles of women in society. Major areas for discussion are socialisation - sex roles, media, language and education - family and work.
04.08
I
The Flinders University of South Australia
D
Bachelor of Arts
S
Political Theory: Problems of Democratic Theory
DE
A political theory course examining modern
Western Democracy and ideals and concepts
relevant to the liberal democratic project.
DT
Analysis and criticism of authority, freedom,
equality
and
justice
in
modern
Western
democracies.
04.09
The Hinders University of South Australia Bachelor of Arts
Introduction to Social Structure
DE
An examination of basic macro-sociological
concepts with particular attention to analysing conflicting theories concerning the economic foundations of society, the origin and nature of social inequalities, stratification, social class and power in modern society.
04.10
The Flinders University of South Australia Bachelor of Arts
The Position of Women in Modern Society
9
DE
Examination of the position of women in
capitalist societies by reference to (i) socio​historic processes leading up to the present (ii) a comparative study of capitalist and non-capitalist social formation.
04.11
The Flinders University of South Australia Master of Psychology
Professional Ethics
DE
Examination of ethical issues with relation to the
practising psychologist and clients, other psychologists, other professional colleagues, the law and society.
05.00
Griffith University
06.01
James Cook University of North Queensland Bachelor of Arts
Elements of Law
DE
Introduction to the Australian legal system, legal
history, legal methods, jurisprudence.
DT
Freedom under the law: introduction to civil
liberties.
06.02
James Cook University of North Queensland Bachelor of Arts
Legal Studies for Behavioural Scientists
DE
DT
Discrimination.
06.03
James Cook University of North Queensland Bachelor of Education
Education of Minority Groups
DE
Current status of each minority in Australian
society is surveyed and contact is made with respresentative members of that minority. Examination of education currently given to members of each minority. Field studies.
07.01
La Trobe University
LI
Bachelor of Economics
Theory of Social Choice
DE
The ethical problems involved in arriving at a
social
decision on the
basis of individual
preference.
07.02
La Trobe University
LI
Bachelor of Arts
Anarchism
DE
Study of revolutionary anarchism.
After
historical and textual analysis of classical revolutionary anarchism, a number of theoretical questions raised by anarchism will be studied.
07.03
La Trobe University
Bachelor of Arts
Human Rights
DE
An analysis of the development of the idea of
human rights and the impact which different social, political, and economic arrangements have on the rights and duties which govern an individual's relationship with the state. Human

rights violations around the world and the role of governmental and non-governmental bodies in the perpetration, detection, investigation, alleviation, and prevention of those violations are also examined. Primary emphasis in the international area is upon the major United Nations' and regional human rights' documents while the Victorian Equal Opportunity Act 1977, the Commonwealth Racial Discrimination Act 1975 and the Commonwealth Human Rights Commission Act 1981 will serve as the basis for a broad discussion of the human rights' question in Australia.
07.04
La Trobe University
Bachelor of Arts
Law and Society 1
DE
Intensive introduction to the study of law in
society. Aim of the subject is to assess the role
of law as a practical scheme of social order.
07.05
La Trobe University
LI
Bachelor of Arts
Contemporary Moral Problems
DE An attempt to tackle a number of moral problems with a view to reaching ideas to guide action.
07.06
La Trobe University
Bachelor of Arts
Contemporary Political Philosophy
DE
Topics are selected from:
the state, force,
power, authority; anarchism and the cases for and against the state; the concept of a right; liberty and the right to liberty, its limits; political authority and political obligation - civil disobedience and conscientious objection; equality, justice, and the right to justice; economic equality and the right to private property; privacy and the right to privacy; justice, punishment and the state - the concept of punishment and justification of punishment by the state; the state and morality.
07.07
La Trobe University
Bachelor of Arts
Ethics A
DE Consideration of various views concerning the nature and status of ethical theories. Discussion of a number of normative ethical theories such as egoism, various forms of utilitarianism and deontological theories which appeal to notions such as justice, rights and respect for persons.
07.08
La Trobe University
Bachelor of Arts
Feminism
DE
Study of feminist theories of political structure
and social relations. The subject will also examine feminist views of particular social institutions and issues.
10
07.09
La Trobe University Bachelor of Arts
Philosophy 1
Contemporary moral problems: current social problems centering around two general issues, the value of life and discrimination. Law and Society: Legal systems try to regulate large areas of human conduct, and to impose and enforce a wide variety of values. This component examines how we distinguish between legal systems and other systems which have one or both of those features.
07.10
La Trobe University Bachelor of Arts
Philosophy IV
Ethics:
Considerable attention is paid to the
extent to which alternative conceptions of the person shape, and/or are shaped by, alternative ethical views; Philosophy of law: an advanced study of some aspects of legal reasoning.
07.11
La Trobe University
Bachelor of Arts
Philosophy and the Environment

DE
Investigation of issues of moral and political
philosophy which environmental problems raise.
07.12
La Trobe University
Bachelor of Arts
Philosophy of Law

E
Central topics: the nature of law; legal rules and
principles; judicial reasoning; law and value theory.
07.13
La Trobe University
Bachelor of Arts
Politics, Law and Morality

DE
An introduction to political theory.

DT
Rights in general: liberty rights vs claim rights;
positive vs negative rights; legal vs moral rights. Traditional conception of human rights as negative, absolute, universal and inalienable. More modern conceptions of human rights as positive welfare rights.
07.14
La Trobe University
Bachelor of Arts
Poverty and Inequality

DE
Examination of the assumptions poverty theorists
use when they attempt to describe and assess poverty and inequality in Western and industrialised societies. Also covers some of the basic conceptual and measurement difficulties involved in determining the definition, cause and scope of poverty.
07.15
La Trobe University
Bachelor of Economics
Economic Development
DE 'Economic Development as 'economic change
which enhances social justice'.
DT Issues of unemployment, poverty and income inequality are dealt with. Focus is on the Third World but reference is also made to so-called 'developed countries'.
07.16
La Trobe University
Bachelor of Social Work
Cross cultural Social Work
DE
An examination of the variables of ethnic
background and their significance in social work practice. Emphasis on student's acquisition of sensitivity to these variables in social work practice.
07.17
La Trobe University
Bachelor of Social Work
Law in Social Work Practice
DE
An analysis of the functions and principles of law
which have particular significance for social work practice. There will be particular emphasis on the legal aspects of various forms of social interaction (eg family, consumer activities) and social services.
08.01
Macquarie University
Bachelor of Arts
Social Inequality
DE An examination of the hierarchical aspects of social structure: the comparative study of the nature and constitution of class, caste and systems of racial and ethnic stratification; elite formation, poverty, social mobility and related issues; the origins, development and perpetuation of inequalities of wealth, power and prestige in all types of societies.
08.02
I
Macquarie University
· Bachelor of Arts
S
The Family in the Modern World
DE
Interdisciplinary
course presenting
multiple
perspectives on the family.
DT Human rights are not taken up as specific issues. The issue of cui bono is raised in respect to various aspects of family life and institutions impinging on the family.
08.03
Macquarie University
· Bachelor of Arts, Bachelor of Science
Geography of Southeast Asia
DE
Ecosystemic and spatial aspects of political
economy of change in Southeast Asian countries.
DT The emancipation of Southeast Asian people from material deprivation and political domination.
08.04
I
Macquarie University
· Bachelor of Arts
S
The Sociology of Culture and the Curriculum
DE
Examination of the way in which aspects of the
culture are selected for incorporation into the school curriculum.
DT
Detailed analysis of the culture and knowledge of
subordinate groups - Aborigines, migrants,
11
women and the working class.
The course
examines how their culture has been excluded from 'school knowledge and looks at current efforts to incorporate their culture into the school curriculum.
08.05
Macquarie University
Bachelor of Arts
Gender and Power Structure
DE
Gender relations and their connection with other
power structures.
08.06
Macquarie University
Bachelor of Arts, Bachelor of Laws, Bachelor of Legal Studies
Administration of Criminal Justice
DE
A survey of the criminal justice system from the
commencement of the criminal process through to its conclusion. Topics include interrogation, arrest, search and seizure, bail, summary proceedings, committal proceedings, trial by jury and appeal. All topics include some consideration of the rights and freedoms recognised by the United Nations. A major theme of the course is the balance struck between the necessity for repression of criminal conduct and the necessity for fairness to the accused.
08.07
Macquarie University
· Bachelor of Laws, Bachelor of Legal Studies
5
Administrative Law
DE
The legal structure of and controls on the
administrative process.
DT Human rights as defined by the UN are not dealt with separately but where appropriate are integrated into the course.
08.08
I
Macquarie University
· Bachelor of Laws, Bachelor of Legal Studies Australian Government I
DE
Introduction to the system of government in
Australia
including
concepts
of
constitutionalism, representative democracy etc.
DT Human rights and freedoms as defined by the UN are not dealt with separately but are treated, where appropriate, within the general fabric of the course.
08.09
Macquarie University
· Bachelor of Laws, Bachelor of Legal Studies
S
Australian Government II
DE
Development of the concepts associated with
government in Australia including federalism and basic concepts of administrative law.
DT Human rights as defined by the UN are not dealt with specifically but treatment where appropriate is integrated into the course.
08.10
Macquarie University
Bachelor of Laws, Bachelor of Arts Criminology
DE
The nature, scope and function of criminology.
DT
Consideration of the definition of crime which
relates to 'historically determined human rights' rather than accepting as unproblematic a state sanctioned definition.
08.11
Macquarie University
Bachelor of Laws
Discrimination and the Law
1. The analysis of both the dynamics of
discrimination against disadvantaged groups in society and the role to be played by the law in alleviating discrimination. The emphasis of the course is on race and sex discrimination. Other discriminatory
grounds
such
as
sexual
preference, age and physical or mental handicap are also dealt with.
2. Analysis
of
the philosophical
and
jurisprudential theories pertaining to equality.
3. The efficacy of specific anti-discrimination measures adopted at both the international and municipal level. The focus of the municipal law is directed towards recent anti-discrimination legislation in Australia.
Comparison is made
with developments In overseas jurisdictions particularly the US, the UK and Canada.
08.12
Macquarie University
Bachelor of Laws, Bachelor of Legal Studies Family Law
DE
DT
1.
The rights of children.
Separate
representation of children.
Their right to
maintenance, access etc.
2. Migrants and family law - recognition/non recognition of personal status.
08.13
I
Macquarie University
D
Bachelor of Laws
S
History and Philosophy of Law I and II
DE The development of the Australian legal system with emphasis on historical and philosophical aspects.
DT Human rights as defined by the UN are not dealt with specifically but where appropriate are integrated with other material such as the development of common law reasoning, and Its influence on political institutions.
08.14
Macquarie University
Bachelor of Laws, Bachelor of Legal Studies Law and Society
D E The object of this course is to work towards a conceptualisation of the relation between law and society.
DT Various topics are considered as they contribute to the overall theme and objective, including the legal treatment of human rights.
08.15
Macquarie University
Bachelor of Laws
Transnational Law
DE
DT
Basic principles of law governing organised
human relationships or activities transcending the boundaries of nation states; general overview of the contemporary transnational legal system.
12
08.16
Macquarie University
Bachelor of Arts
Women in History
DE
The history of women in Australia, UK and USA
in the 19th and 20th Centuries with particular attention to changes in women's lives during and following from industrialisation and colonial settlement, including connections between
women in different classes and races. The circumstances of restriction within which women live their lives, in their multiplicity, and the tradition of women so interrupted, with responses to interruption.
08.17
Macquarie University
D
Bachelor of Arts
S
Introduction to Moral, Social and Political
Philosophy
DE
An introduction to moral, social and political
philosophy. A preliminary account of liberalism will be provided, and criticism from radical perspectives (eg Marxism) discussed. Three or four other topics will be discussed. These will be chosen for their contemporary relevance as well as for their intrinsic philosophical interest. In the past these have included: freedom of speech; property; woman's place; freedom and equality; compulsory unionism; etc.
08.18
Macquarie University
Bachelor of Arts
Justice and Equality
DE
A study of philosophical writings on justice and
equality (Aristotle, Mill, Sidgwick, Rawls, etc); discussion of the justice or injustice of existing social inequalities (e.g. between rich and poor nations, professional workers and manual, native Australians and migrants).
09.01
Melbourne, University of
Bachelor of Arts
Politics of the Media
DE
The role of communications in democratic
systems, including the description of the processes whereby restrictions are imposed directly or indirectly on the dissemination and exchange of information, opinions and ideas.
09.02
Melbourne, University of
Bachelor of Arts
Problems in Liberal Democratic Theory
DE
The way political rights are protected in
democratic systems of government. The right of public assembly, the right to demonstrate, privacy, and freedom of expression.
010.01
Monash University
Bachelor of Arts
History, 4th year honours 'special study'
DE
A study of the proceedings leading to the
formulation of the 1948 Universal Declaration of Human Rights in conjunction with specific historical cases where the impact of its principles will be tested.

010.02
Monash University
Bachelor of Arts
Advanced Ethics
Discussion of the more difficult issues in applied ethics.
The grounds for claiming that all humans have a right to life.
010.03
Monash University
Bachelor of Arts
Ethics
A survey of issues in ethics.
Rights-based theories of ethics are discussed as one among a number of possible normative theories of ethics.
010.04
Monash University
Bachelor of Arts
Philosophy I
Philosophy
Contemporary moral issues. A discussion of the philosophical issues involved in equality, reverse discrimination, abortion, euthanasia, overseas aid etc.
010.05
Monash University
Bachelor of Arts
Political Philosophy
Discussion of the more difficult issues in political philosophy.
Equality, property rights, income and resources distribution.
010.06
Monash University
Bachelor of Arts
Religion and Society
The role of institutionalised meaning systems in industrial society and the impact of social change on the emergence and maintenance of such systems of meaning. Trends in Australian religiosity.
010.07
Monash University
Bachelor of Arts
Sociology of Social Democracy
The history of social democratic ideology and the growth of 'social democratic institutions in this century.
The development of Trade Unionism.
The Welfare State.
010.08
Monash University
Bachelor of Arts
Women's Studies
Using a theoretical framework an explanation of the position of women in society. An examination of the sexist nature of academic thought and the way ideology permeates our social institutions and the prospects for change.
13
010.09
Monash University
Bachelor of Laws, Master of Laws
Human Rights A
DE
The
cross-cultural
and
historical
aspects
providing the background to modern human rights thinking. Examination of the conceptual foundation and the content of human rights, the concept of 'human duties' and the limitations to be placed upon human rights. Examination of the practical legal provisions reflecting human rights.
010.10
Monash University
Bachelor of Laws, Master of Laws Human Rights B
A
Research Assignment, exam
DE
Critical examination of the international human
rights documentation and machinery. Examination of the international and regional structures for the implementation of human rights and the relationship between constitutions and human rights. The status of human rights in international law will also be examined.
011.01
Murdoch University
Bachelor of Arts
Minorities in China
DE
Introduction to the more than 50 diverse
minority nationalities. Examination of the criteria and consequences of their being granted special status. Examination of the major representative cultures and traditions and their contribution to the formation and development of Chinese civilisation.
011.02
Murdoch University
Bachelor of Arts
Public communication
DE
Examination of how information is conveyed to
the public and evaluation of its effects. Communication and development. How new discoveries in science technology and public health are conveyed to the community in developed and developing countries.
011.03
I
Murdoch University
D
Bachelor of Arts
Science, Technology and Society
DE
Introduction to the philosophy of science and
society.
DT
Discussion of ethical issues and value judgements
associated with scientific and technological work. Historical case studies of scientific developments and of the social consequences of science and technology.
011.04
I
Murdoch University
D
Bachelor of Arts
S
Woman in Society
DE The changing role of women in Australian society.
DT The relationship between women's role in the private sphere of the home and their place in the public sphere of the paid labour force, politics, the media, and the community at large.
011.05
Murdoch University
Master of Education
Education and Ethics
DE
Equality in Education, the rights of pupils,
parents
and
governments
in educational
systems. Moral considerations related to compulsory schooling and curriculum content, especially in ideological areas such as morality, religion and politics.
012.01
I
Newcastle, The University of
D
Bachelor of Arts
S
Legal Studies 11A
DE
The citizen, the state and the law. Control of
administrative action.
DT
The legal and administrative basis of various
governmental encroachments upon the citizen's liberty; the actual extent of individual liberty in Australia; whether Australian law and practice in respect of individual liberties represents a reasonable balance between the competing interests of individual liberty and the security of the state.
Investigation of the laws which affirm or restrict the individual's liberty and the policies actually pursued by law enforcement agencies. Examination of legal techniques for protection of individual liberties not included within Australian law; constitutional Bill of Rights, International Law and Conventions.
012.02
Newcastle, The University of
Diploma in Education
Education and Global perspectives
DE The course examines current affairs and problems of a global nature eg: starvation in the Third World, noise pollution and guerrilla warfare, and considers ways in which each may be treated in primary or secondary classrooms and curricula.
013.01
New England, The University of
Bachelor of Arts, Bachelor of Social Science Genetics, Man and Society
DE Basic genetics with emphasis on human examples. Course deals with the relevance and application of genetics to a wide range of human problems.
DT
Race formation and differences, genetics and the
law, the moral implications of genetics.
013.02
New England, The University of
Bachelor of Arts (Honours)
Australian Urban Studies
DE This course introduces the idea of well-being as a fundamental component of the human condition. It assesses what contributes to well​being and how well-being can be measured with the aid of territorial social indicators. Particular attention is paid to the importance of public policy in influencing the levels of well​being. Spatial variations in well-being are identified and evaluated from the point of view of equity and social justice.
14
013.03
New England, The University of
Bachelor of Arts, Bachelor of Social Science Ethics: Hume, Mill, Kant
DE
An examination of some problems in ethics
discussed in the writings of Hume, Mill and Kant. Basic considerations relevant to many contemporary issues concerning values and morality are critically investigated. Issues include human rights and individual freedom, justice and social welfare.
013.04
New England, The University of
Bachelor of Arts, Bachelor of Social Science Introduction to contemporary ethics
DE
Basic
considerations
bearing
on
many
contemporary issues concerning values and morality are critically investigated at some depth, including human rights, social welfare and justice.
013.05
I
New England, The University of
D
Bachelor of Arts, Bachelor of Social Science
S
Australian Politics & Political Ideas
DE
An introductory course in Australian politics
which concentrates on political institutions and policies in Australia.
DT
The position of Aboriginal Australians and
women in the Australian political system as part
of the examination of Australian democracy.
013.06
New England, The University of
D
Bachelor of Arts
S
Introduction to Theories of Democracy
DE
An introduction to theories of democracy;
concentrating on classical theories, elite theory criticism, revisionist criticism and neo classical defence of democracy.
DT
The question of rights in respect of definition -
whether formalistic or substantive. The question of the quantitative vs qualitative accounts of freedom of speech, freedom of association, and political equality.
013.07
New England, The University of
Bachelor of Arts, Bachelor of Social Science Politics 261-1/361-1
DE
Subject frozen
013.08
New England, The University of
Bachelor of Arts, Bachelor of Social Science Politics 262-1/362-1
DE
Subject frozen
013.09
New England, The University of
Bachelor of Arts, Bachelor of Social Science, Bachelor of Economics
Power and Social Control
DE
The sources, nature and scope of power,
constraints stemming from social structure and process, will be examined in relation to 'interests pursued at different levels of social organisation: from face to face encounters, the political use of language, relations between the
sexes, to community national and global-wide contexts. Alternative conceptual frameworks will be used to illuminate less institutionalised and obvious forms of domination and social control.
013.10
New England, The University of
Bachelor of Arts, Bachelor of Social Work, Bachelor of Economics
Social Stratification and Mobility
DE
This course aims to provide students with a
critical awareness of various explanations for
stratification,
social
inequality,
and
class
conflict. Topics include class action of elites and other groups in both capitalist and state socialist societies; inequalities and class structure in Australian society; racialism and racism; social mobility.
013.11
New England, The University of
Bachelor of Arts, Bachelor of Economics, Bachelor of Financial Administration
Law and Society
DE
Philosophy of law and criminal law.
DT
Subject deals in passing with rights to liberty, to
be treated fairly, to a fair hearing, to recognition by the law, to privacy, to freedom of religion and to freedom of expression.
013.12
I
New England, The University of
D
Bachelor of Economics, Bachelor of Arts
S
Welfare and Inequality
DE The nature and causes of income and wealth distributions in a modern industrialised society. The role of equity in social welfare and policy prescriptions following from that role.
DT The arguments concerning human rights and equity as presented by, for example, Rawls and Nozick. The utilitarian argument, the equity/efficiency trade off.
014.01
New South Wales, The University of
Bachelor of Arts
Comparative Industrial Societies
DE
Social structures and processes of advanced
industrial societies such as Australia, UK, USA USSR and Eastern and Western Europe - concerned with types of inequality, class, sex, status and power.
014.02
New South Wales, The University of
Bachelor of Arts
Immigration and Society - Methods of Social Investigation
DE
Critical discussion on the phenomenon of
immigration.
014.03
New South Wales, The University of
Bachelor of Arts, Bachelor of Social Work, Bachelor of Commerce
Introduction to Sociology
DE
A general introduction to the discipline of
sociology and specifically focus on the issue of inequality.
15
DT
Gender inequality - the sexual division of labour
within
families,
sexism
in
language.
Discrimination in employment. Sex inequality within the welfare system. Patriachy as a major form of domination in Australia. The myth of social inequality in Australia. Colonialism and race relations - treatment of aboriginals and immigrants.
014.04
New South Wales, The University of
Bachelor of Arts
Methods of Social Investigation (Race Relations)
DE Examination of the socio-economic and political history of Australia from 1788-1981 in the light of issues concerning race relations.
014.05
New South Wales, The University of
Bachelor of Arts
Social Anthropology
DE
Theoretical approaches and issues in 20th
century anthropology.
DT Treatment of women and women's issues within anthropology - Aboriginals - land rights.
014.06
New South Wales, The University of
Bachelor of Arts
Special Topics in Anthropology & Sociology A.
DE
Aboriginal society traditional and modern
DT
Traditional features of Aboriginal society and
historical construction of Aboriginal responses to the establishment of white society in Australia and the significance of these interpretations for the structure of Aboriginal/white relations - particular attention is paid to the land rights issue.
014.07
New South Wales, The University of
Bachelor of Arts
Special topics in Sociology and Anthropology A B - 'Sex, Class and Power, Contemporary Feminist Issues'
DE
DT
Issues of concern to contemporary feminists -
the social contribution of gender language and sexism, power and authority, the sexual division of labour, rape, domestic violence etc.
014.08
New South Wales, The University of Master of Arts
Women's Studies
DE
Researching women.
DT
Position of women in the household, the labour
market and the social welfare system. Women
and technology.
Women and girls in the
Australian education system.
Women and
development.
Problems of women's history
Language and sex.
014.09
New South Wales, The University of
Master of Arts
Gender - Issues in Contemporary Society
DE
The nature of gender inequality; nature of
domestic labour, patriachy, male violence, welfare, discrimination in education law, sport, the media, pornography, rape etc.
014.10
I
New South Wales, The University of
D
Bachelor of Laws
S
Aborigines and the Law
DE
Legal issues that have particular application to
Aboriginal people.
DT
Questions of definition and identity, sovereignty,
land rights, legislative power, recognition of customary law, criminal justice issues, Aboriginal legal aid, the use of civil law, aspects of anti-discrimination and human rights legislation, relevant principles and procedures in international law, and proposals for a Makarrata or Treaty.
014.11
New South Wales, The University of
Bachelor of Laws
Children and the Law
DE
The law relating to children.
Historical
developments. Legal developments are related to the position of children in society and different perspectives on their rights and interests. Guardianship and the rights and responsibilities of parents; the concept of children's rights; child welfare laws; the application of the criminal law to children and the jurisdiction and procedures in children's courts; education; foster care, and other forms of alternative care.
014.12
New South Wales, The University of
Bachelor of Laws
Disability: Law, Policy and Administration
DE An interdisciplinary subject which analyses the legal rights and liabilities of disabled people, and the legal powers and obligations of those involved with them, relating the legal framework to psychological, medical and social science research findings concerning the abilities and potential of disabled individuals and the appropriate strategies to be pursued in social planning which effects their welfare, education, training, health and habitation.
014.13
New South Wales, The University of
Bachelor of Laws
Discrimination and the Law
Discrimination in its legal, social, economic and political aspects. The philosophical foundations of anti-discrimination policies, discriminatory patterns in society, and the way the law helps to perpetuate such patterns. Legal mechanisms and agencies particularly those in Australia which seek to end or control discrimination, and in particular the principles and doctrines which are applicable in this area of law. For the purpose of illustration discrimination on the ground of sex is stressed, but other grounds are also considered (race, age, sexual preference, marital status, religion, national origin, intellectual and physical handicap, colour).
014.14
New South Wales, The University of Bachelor of Laws
Human Rights Law
16
DE
Study of measures developed for the protection
of human rights within Australia and comparable jurisdictions and in international law, and the growing links between Australian and international human rights law.
DT
The promotion of human rights in historical
perspective; the constitutional status of human rights in Australian law; the moral and legal effect of international instruments such as the Universal Declaration of Human Rights. The human rights provisions in the UN Charter. The 1966 covenants (on Economic, Social and Cultural Rights, and on Civil and Political Rights) and their implementation in Australia; the development of the principle of self-determination in international law, and its possible relevance to Australian Aborigines; the International Convention on the Elimination of all forms of Racial Discrimination and its application in Australia; the evolution of new international human rights conventions; Australian Human Rights legislation and the work of particular Australian agencies such as the Human Rights Commission and anti​discrimination bodies. Alternative strategies for encouraging compliance with human rights law including coercive measures not involving the use of armed force (such as economic sanctions) and the methods adopted in the European Convention on Human Rights and the 1966 Covenants on Human Rights.
014.15
I
New South Wales, The University of
D
Bachelor of Laws
S
International Humanitarian Law
DE
The inter-relationship and operation of certain
provisions of international human rights and the humanitarian laws of war. Existing international law relating to the protection of refugees and displaced persons.
DT
The four 1949 Geneva Conventions and their
historical antecedents; the role of the Red Cross; the protecting powers system, problems of enforcement of humanitarian law; extension of humanitarian law to guerilla warfare; 1977 Protocols additional to the Geneva Convention; manufacture, stockpiling and employment of chemical bacteriological and biological weapons; the role of the UN. Refugees and problems of definition and eligibility status; admission and asylum, expulsion and non-refoulement; the role of the UNHCR; rescue of refugees at sea; principles of international solidarity and burden sharing and the large scale influx of refugees; comparative approaches of ASEAN countries; the OAU and Europe.
014.16
New South Wales, The University of
Bachelor of Social Work
Social Phi losophy
DE
I: general introduction to moral philosophy
especially normative ethics. Beliefs about means
and ends in social living.
Scope of ethics.
Relativism. Ideals of life. Intrinsic and instrumental value. Different ethical theories - deontological and teleological free-will. Meta ethics.
II: Beliefs about means and ends in a liberal
democracy.
The state and society; power,
authority,
sovereignty;
political
obligation.
Challenges
and
alternatives
to
liberal
democracy. A consideration of different philosophical prospectives on equality and justice, rights and obligations, freedom, human needs and punishment.
014.17
New South Wales, The University of
Bachelor of Social Work
Social Welfare III
Population groups and how they attempt to achieve a reasonable standard of living with regard to income security, health, housing, civil and political rights, education, employment, leisure and recreation.
015.01
Queensland, University of
Bachelor of Arts
Aboriginal Australia
Introduction to Aboriginal and Islander studies focusing on the contemporary black situation. Topics include prehistoric origins, contact history, social and economic conditions, health, education, land rights and other issues.
015.02
I
Queensland, University of
D
Bachelor of Arts
S
Reproduction,
Family
Life
and
Social
Organisation
DE
Anthropological study of kinship and marriage.
Topics include the biological bases of kinship; the function of the family in nurture and socialization; the position of the domestic group in the wider economy and polity; the use of kinship relations as the basis of the social order in a wide range of societies.
015.03
Queensland, University of
Bachelor of Arts
Sociology of Race Relations and Ethnicity
DE Contemporary problems of race-relations in multi-ethnic societies with special emphasis on the problems of migrants and cultural minorities in recent Australian history.
015.04
Queensland, University of
Bachelor of Arts
Sociology of Women
DE
The effects of recent ideological and structural
changes in Western capitalist societies on the lives and experiences of women and how the re​emergence of feminism has provided a re​interpretation of women's relationships with men in the public world and in the private sphere of family and sexuality.
015.05
Queensland, University of
Bachelor of Arts
American Public Policy
DE
Selected policy problems in the American
political system that have relevance beyond the
USA; likely emphasis on policy making in the
17
areas of civil rights, civil liberties and foreign
policy.
Includes media freedom, freedom of
expression,
criminal
justice
procedures,
distributive
justice/injustice
(including
affirmative action etc.)
015.06
Queensland, University of
Bachelor of Arts
An Introduction to Politics and Government
DE What politics is and the special place of government in the political process. Influence, power, authority, equality, justice, law,
democracy,
and legislative, executive and
judicial function.
015.07
I
Queensland, University of
D
Bachelor of Arts
S
Australian Political Behaviour
DE
Description and analysis of influence on political
behaviour,
both
societal/cultural
and
individual/psychological.
DT
Nature of protest politics. Why and when this
form of political behaviour is resorted to. Characteristics of groups/individuals likely to be involved. Legal impediments and attitudes of authorities to this type of political behaviour.
015.08
Queensland, University of
Bachelor of Arts
Gender, Power & Politics in Australia
DE
An introduction to the study of gender and power
in Australian politics which examines the 'absence of women in politics, patterns of women's organisation and participation in politics, the responsiveness of the Australian political system to gender concerns and the patriachal basis of Australian politics.
15.09
I
Queensland, University of
D
Bachelor of Arts
S
Politics and the Media
DE
Treatment in organs of mass communication of
politically sensitive matters. Versions of impropriety in item selection, event depiction, etc. Politico-economic, legal, other constraints on mass media. Reform schemes: terms, feasibility, likely results.
015.10
Queensland, University of
Bachelor of Arts
Race and Ethnic Relations in Australian History
DE Analysis of the theory and practice of race relations in the 19th and 20th centuries. Main groups to be covered will include Aborigines, Chinese, Japanese, Melanesians, Irish, post-war migrants, and their interaction with the white/British majority of Australians.
015.11
Queensland, University of
Bachelor of Arts
Law for Journalists
DE
The legal, quasi-legal and ethical environments
of journalism. Areas to be covered include defamation, contempt, privacy, freedom of information, privilege, and voluntary codes of conduct.

015.12
Queensland, University of
Bachelor of Arts
Ethics IIA
DE
An examination of some major theories in ethics
together with an examination of particular moral concepts.
DT
Human rights is considered in relation to
utilitarian and deontological theories.
015.13
Queensland, University of
Bachelor of Arts
Moral and Social Philosophy IIB
DE
No details given.
015.14
Queensland, University of
Bachelor of Arts
Moral, Political and Legal Philosophy 1
DE
Central issues in moral and political thought:
uses of moral and political language, traditional problems in moral and political philosophy, concepts of justice and punishment.
DT
The doctrine of human rights implicit in the work
of John Rawls is studied; reference is made to the views of Dworkin on rights, and the matter of how utilitarianism can accommodate rights is addressed. A discussion of liberal feminism raises issues bearing on women's rights.
015.15
Queensland, University of
Bachelor of Arts
Philosophy and the environment
DT
Right
of future
generations to selected
environments (eg wilderness etc).
015.16
Queensland, University of
Bachelor of Arts
Social Philosophy
D E
An examination of contemporary social issues
with a view to uncovering and examining philosophically important themes and assumptions in discussions and writings.
DT
An examination of attempts to clarify the
concept of rights; the viability of the notion in normative discussions - eg utilitarian critique of the notion; scrutiny of kinds of rights claimed - absolute, human, moral, etc; specific critical assessment of 'radical individual rights' and 'welfare rights' theories; feminism and specifics concerning claims about women's rights.
015.17
Queensland, University of
Bachelor of Commerce
Introduction to Legal Studies
Scope and function of law in society; Australian legal and constitutional system; legal methodology; freedom of the citizen under the law.
015.18
Queensland, University of
Bachelor of Commerce
Legal Aspects of Industrial Relations
18
DE
Basic study of law regulating employment
including contract of employment, statutory framework of concilliation and arbitration; collective bargaining; industrial democracy and conflict; legal status of unions and worker participation.
015.19
Queensland, University of
Bachelor of Commerce
Organizational Behaviour A
DE
Further study of group dynamics - leadership,
corn mu nication, conflict in organisations, decision making and creativity, introduction to organisation theory.
015.20
Queensland University of
Bachelor of Laws
Administrative Law
DE
Ultra
vires acts by subordinate agencies,
legislative, executive and judicial; natural justice; remedies, prerogative, equitable and statutory; the ADJR and AAT systems; Ombudsmen, freedom of information legislation.
015.21
Queensland, University of
Bachelor of Laws
Civil Rights
DE
An examination of the manner in which rights
and freedoms are dealt with in the legal system and to consider the particular skills required of lawyers in civil rights litigation. Materials are examined in the light of central features of the Australian federal system. An outline of the international mechanisms developed since 1945 for the promotion and protection of human rights on a global level. Specific areas of human rights - freedom of expression, discrimination, rights of minorities and special groups, Bills of Rights.
015.22
Queensland, University of
Bachelor of Laws
International Law
DE
DT
A study of the International Human Rights
treaties with a special study of the European Committees on Human Rights and its enforcement machinery. This is confronted and compared with International Covenants on Human Rights.
015.23
Queensland, University of
Bachelor of Laws
I urisprudence
DE
Major theories of law, analysis of legal concepts,
legal reasoning and the judicial process.
DT
Privacy and its protection. Abortion. Natural
rights and natural law.
015.24
Queensland. University of Bachelor of Laws
Legal Ethics
DE
No human rights content.

015.25
Queensland, University of
Bachelor of Social Work
Social Work and Disadvantage
DE
Defining and analysing social processes that
establish and maintain disadvantage and including lack of access to resources, social vulnerability.
015.26
Queensland, University of
Bachelor of Social Work
Social Work and the Law
DE
Examination of law, poverty and human rights.
Application to social work practice of laws in fields including family welfare, income security, mental health, aboriginal affairs, corrections. Discussion of behavioural change and law.
016.01
Sydney, The University of
Bachelor of Arts
Traditional and Modern Philosophy II
DE
Metaphysics, epistemology, logic, moral and
political philosophy. Some controversial topics
in
'applied
ethics; redistributive taxation;
international aid; obligations to posterity; abortion and infanticide; sexual and racial equality; animal rights; censorship and pornography.
016.02
Sydney, The University of
Bachelor of Dental Surgery; Master of Dental Science in Community Dentistry
Community
Dentistry
and
Ethics
and
Professional Responsibility.
DE
Community dentistry, dental public health and
ethics and professional responsibility, social dentistry.
DT
Ethics of dentist/patient relationship.
Ethical review of human and animal experiments and research.
016.03
Sydney, The University of
Bachelor of Economics
Government
DE
DT
Human rights are discussed only Indirectly as
they enter into the discussion by various theorists (Marx, Weber, Durkheim) of the interconnections between politics and the other aspects of society.
016.04
I
Sydney, The University of
D
Bachelor of Laws
S
Family in Society
D E
The substantive law affecting domestic relations
and the relationship between the family unit and society in general.
DT
Discrimination against religious and cultural
minorities in custody cases. Tolerance of intra​family violence in certain ethnic groups. Control of 'deviant' children who do not meet parental expectations. Children's rights movement - who has power over various areas of a child's life. Economic evaluation of homemakers role (usually woman's role). Use of contract to define married lifestyle and economics.
19
016.05
I
Sydney, The University of
D
Bachelor of Laws
S
Jurisprudence
-
Strand
D
(Socialist
(urisprudence)
DE
The socialist contribution to law and legal
thinking, discussing various Marxist and socialist theories of law and looking at the development of law and legal thinking in the USSR, the People's Republic of China and other socialist societies, issues of human rights are discussed in the context of the development of criminal law and procedure in the USSR, the People's Republic of China and other socialist states, as well as in the theory of Marxism.
016.06
Sydney, The University of
Bachelor of Laws
jurisprudence - Strand E (Human Rights)
DE The development of a concept of human rights (rights of man and the citizen) in social theory and legal practice, examines its philosophical foundations and considers, on a comparative basis, the assertion of such rights in the contemporary world, and arrangements for their defence and implementation.
016.07
Sydney, The University of
Bachelor of Laws
Law and Social Justice
DE
Contemporary issues of and about social justice
from a jurisprudential point of view. Theories of justice are discussed with special reference to the relationship between theories of justice and the concept of social justice. The theory of human rights is also discussed - the relations and tensions, eg between formal equality and substantive equality, between liberty, individuality and welfare.
016.08
Sydney, The University of Bachelor of Laws
Public Law
DE
Administrative law and Human Rights topic.
DT
Freedom of the person and property - police
powers. Freedom of association - protest and public order. Freedom of expression - contempt of court.
016.09
I
Sydney, The University of
D
Master of Laws
S
Consumer Protection Law
DE
Recent developments in granting special legal
protection to consumers and to assess the impact of these developments for the general law.
DT The right of the consumer to reasonable assurance that products in the market place are safe and to protection in respect of products that are likely to result in death or personal injury.
016.10
Sydney, The University of
Doctor of Medicine
Dept of Community Medicine
DE
The teaching of the department of medical
students contains elements that relate to human
rights. Some direct teaching relating to medical
ethics is included in the course and this particularly relates to the rights of patients in regard to self determination, and the right to privacy. Since rehabilitation medicine is included in the course, the rights of the mentally and physically handicapped are touched upon.
016.11
I
Sydney, The University of
· Bachelor of Social Studies
S
Self through Society (or Human Growth &
Develop ment)
DE
Examines how individuals' identity, life chances
and sense of freedom or constraint are affected by the different contexts in which people find themselves at different points in time. The relation between the individual and context is represented by the notion self through society.
DT
Child care, disability, juvenile justice.
016.12
I
Sydney, The University of
· Bachelor of Social Studies
S
Social Work Practice II
DE
Prepare students for practice but remain critical
of the constraints of practice and attuned to the changing social context.
DT
Welfare
rights;
explanation
of
welfare
entitlements.
017.01
I
Tasmania, The University of
· Bachelor of Laws
S
Human Rights
DE The course begins with an examination of the historical and philosophical background of the law on human rights. It then examines the extent to which such rights are protected by the common law and the constitutional systems of the Commonwealth and the US. The movement for the protection of human rights in international law is considered. Thereafter, certain specific problems relating to human rights are discussed such as self-determination, protection of human rights during armed conflicts, humanitarian intervention and rights of aboriginal groups.
018.01
Western Australia, University of
Bachelor of Laws
Administrative Law
D E The nature of bureaucracy; the legislative process, the purpose and scope of judicial review, the doctrine of vires in respect of subordinate legislation; the concept of excess of jurisdiction in respect of administrative discretion; judicial remedies; ethical considerations of
administrative law; non-judicial remedies; Federal administrative law including immigration and social welfare law; the liability of the Crown.
018.02
I
Western Australia, University of
· Bachelor of Laws
S
Constitutional Law
DE
DT
Constitutional background to the Australian legal
system; a study of the Constitution.
20
018.03
Western Australia, University of Bachelor of Laws
Criminal Law
Administration
of
criminal
justice
and
in
particular
the
processes
of
criminal
investigation;
Criminal
Code
of
Western
Australia,
criminal
responsibility,
selected
substantive offences.
018.04
Western Australia, University of
Bachelor of Laws
Criminology
DE
General introduction to the sociology of deviancy
including examination of the three major theoretical schools - positivism, interactionism and radical deviancy theory - and discussion of the use of annual statistics; penology including principles of sentencing, penal theory, the Western Australian penal system, the law of persons and prisoners' rights.
018.05
Western Australia, University of
Bachelor of Laws
Torts
DE
DT
The law governing civil liability for negligence;
strict liability; trespass to land; defamation; nuisance, injuries to relational interest; vicarious liability. General defences to liability.
019.01
Wollongong, The University of
Bachelor of Arts, Bachelor of Commerce
Law of employment and labour relations law
DE
DT
Equality of treatment, right to be treated fairly,
right to a fair hearing, prohibition against discrimination on various grounds, freedom from slavery and servitude.
019.02
Wollongong, The University of
Bachelor of Arts, Bachelor of Commerce
Applied M ic roeconomics
DE
Microeconomics applied to a variety of topics
and social problems. The areas of application include the economics of health care, education, working women, migration, crime and occupational segregation by sex.
019.03
Wollongong, The University of
Bachelor of Arts, Bachelor of Commerce
Welfare in Australia
DE
Measurement of inequality, the distribution of
income and wealth, the wealth and income position of minority groups, the measurement and incidence of poverty.
019.04
Wollongong, The University of
Bachelor of Arts
History
DE
All history courses touch on fundamental human
rights issues.

019.05
Wollongong, The University of
Bachelor of Arts
Women in Society A & B
DE
Position of women in society is considered from
an interdisciplinary perspective, emphasizing the kinds of discrimination that occur.
019.06
Wollongong, The University of
Bachelor of Arts, Bachelor of Commerce, Bachelor of Mathematics
Human Rights
DE
History of ideas aspect, examining the evolution
of concern with what are today called human rights. Current controversies aspect, debates about the existence of rights and debates about their content and scope. Document aspect, an examination of the provisions of major international documents to do with human rights and Australia's international obligations. An examination of the role and functions of the Australian Human Rights Commission and recent Australian legislation (eg on Racial Discrimination).
019.07
Wollongong, The University of
Bachelor of Arts, Bachelor of Commerce, Bachelor of Mathematics
Political Theory
Arguments for and against Australia having a Bill of Rights and consideration of its form and possible provisions. Consideration of Commonwealth's powers at present in the human rights area.
019.08
Wollongong, The University of
Bachelor of
Arts, Graduate Diploma in
Philosophy
Social Philosophy A/B
A critical examination of the status of rights and of rights-talk, together with a detailed examination of two claimed basic rights - the right to life and the right to autonomy. Discussions of the morality of terminating life and of issues arising from claims to particular freedoms.
019.09
Wollongong, The University of
Bachelor of Arts
Child Clinical Psychology
DE
DT
Disabled
and
mentally
retarded
children.
Considers the differing problems faced by disabled and mentally retarded children and their families, and ways of dealing with these and maintaining their rights.
019.10
Wollongong, The University of
Bachelor of Arts
Individual Differences
The nature and causes of individual differences between people are considered, including cognitive,
motivational
and
personality
21
differences, as well as the implications these differences have for society.
DT
Racial differences in intelligence. Ethical issues
associated with the Race-IQ debate. The nature of existing sex differences is evaluated as are the implications for individuals' rights.
019.11
Wollongong, The University of
ID
Bachelor of Arts
Clinical Pyschology
DE
Considers the nature, aetiology of, treatment for
and legal issues related to mental retardation. The ethics of privacy.
019.12
Wollongong, The University of
Bachelor of Arts
Class, Power and Social Issues
DE
The economic bases of social inequality,
institutions of cultural control such as the media, professions etc and issues such as women, the environment and aborigines against the context of these forces.
019.13
Wollongong, The University of
ID
Bachelor of Arts, Bachelor of Commerce
Introduction to Law
DE
DT
Right to recognition before the law.
Constitutional rights; civil law rights; overview of rights granted by the Australian legal system.
INSTITUTES OF TECHNOLOGY
10.00
Canberra College of Advanced Education See 25.01 and following.
11.01
I
Chisholm Institute of Technology (Caulfield
campus)
ID
Bachelor of Arts
S
Political Philosophy
DE
An appraisal of the arguments of important users
of such political concepts as the state, liberty, justice and rights.
11.02
I
Chisholm Institute of Technology (Caulfield
Campus)
D
Bachelor of Arts
S
Political Morality
DE
The interplay between moral theory and political
reality in such matters as laws about living and dying, the distribution of resources and the waging of war.
12.01
Footscray Institute of Technology ID
Bachelor of Arts
Women in Society
DE
The rights of women.
13.01
New South Wales Institute of Technology ID
Bachelor of Arts (Communication)
Social History of Imprisonment DE
An examination of incarceration mainly from the
perspective of society and especially social institutions.
13.02
New South Wales Institute of Technology
Bachelor of Arts (Communication)
Social History of Women
DE Social history of women, concentrating on Britain, North America and Australia from 18th to 20th centuries. Issues include family structure, population control, sexual division of labour, women's employment, women's political movements and sexual inequality.
13.03
New South Wales Institute of Technology
ID
Bachelor of Arts (Communication)
Race and Ethnic Relations
DE The history and present position of indigenous peoples in post-colonial societies, especially
Australia.
Also some disucssion of South
Africa.
Key issues are land, employment,
institutionalisation
and
segregation,
health,
housing, education and law.
13.04
New South Wales Institute of Technology
ID
Bachelor of Arts (Communication)
Studies in Rebellion
DE Movements and ideas opposed to 'taken for granted' institutions and ideas. Various approaches from philosophy, sociology and history are taken. Millenial movements, anarchism, socialism and facism are considered.
13.05
I
New South Wales Institute of Technology
ID
Bachelor of Laws
S
Human Rights
D E A study of the existing statute and case law in Australia relating to human rights. The debate on whether it is appropriate and possible to have comprehensive human rights legislation in Australia and the institutions established to protect and promote human rights in Australia are considered. How human rights are enforced in Australia, United States of A me rica and in Europe is studied.
DT
Aborigines; discrimination; right to protest;
security; right to information from governmental agencies; right to privacy; refugees; international protection of human rights.
13.06
New South Wales Institute of Technology
ID
Bachelor of Arts (Communication)
Social Inequality
DE
Sociological models of inequality; status and
caste; gender and race; class and production; the nature of contemporary class structures.
14.01
Phillip Institute of Technology
ID
Graduate Diploma in Applied Child Psychology
Professional Practices
D E
Professional
practices,
values
and
ethics.
Legislation governing practice of Psychology.
22
Professional
responsibilities
and
standards.
Ethics of research. Confidentiality.
Informed
consent.
Client rights.
Rights of minors and
others of diminished responsibility.
15.01
I
Queensland Institute of Technology
· Bachelor of Laws
S
Public International Law
DE
An examination of the rules governing the legal
rights
and
duties
of
entities
enjoying
international legal personality.
DT
The right of self-determination, UN Human
Rights
Covenants
and
the
Universal
Declaration.
The European Human Rights
system.
The emerging humanitarian law of
armed conflict.
15.02
I
Queensland Institute of Technology
· Bachelor of Laws
S
Family Law
DE
An examination of the manner in which the law
treats the social relationships which exist among members of a family and transforms them into legal rights and duties.
DT
Custody and the 'best interests of the child'
being paramount. Law abolishing the previous legal disabilities attaching to illegitimacy. Law relating to de facto relationships. The right to family planning.
15.03
Queensland Institute of Technology
· Bachelor of Laws
S
Administrative Law
DE
DT
Writ of habeas corpus.
Doctrine of natural
justice.
15.04
Queensland Institute of Technology
Bachelor of Laws
urisprudence
DE
DT
An examination of the contrast between the
utilitarian and Rawlsian theories of justice as they relate to basic liberties and divisions of wealth, with emphasis on the equalitarian ideal of the laws thesis. Particular emphasis is placed on equal treatment and equality of treatment, and Rawlsian theory of the justice of reverse discrimination.
15.05
Queensland Institute of Technology
Bachelor of Laws
Criminal Law and Procedure
DE
DT
Sentencing
principles
and
theories
of
punishment.
Mental
health
and
prisons
legislation.
15.06
Queensland Institute of Technology
Ethics for Health Professionals
DE
An examination of relevant moral and ethical
dilemmas in the health field. Emphasis is placed
on the rights of individuals in relation to issues
such as generating rebuilding and controlling the human person.
16.01
Royal Melbourne Institute of Technology
Various
Work, Technology and Society
An examination of the systems and structures of a technological society. The issues involved in a technological change.
16.02
Royal Melbourne Institute of Technology
Various
Urban Studies IA: Cities are People
An introduction to the study of contemporary urban life with special emphasis on Australian cities.
Social inequality and urban life.
16.03
Royal Melbourne Institute of Technology
Various
Urban Studies 2B:
Politics, Planning and the
Built Environment
The social and political context in which urban planning occurs in advanced urban-industrial countries like Australia.
16.04
Royal Melbourne Institute of Technology
D
Various
S
Sociology 2A.
Social Problems and Social
Change.
DE
Contemporary social issues, social change and
social problems.
DT Unemployment, the urban aborigine, the energy question, alcoholism, the arms race, social change as reflected in social movements eg Gay liberation, Womens Liberation, protest movements and environmental groups.
16.05
Royal Melbourne Institute of Technology
(General elective)
Social Responsibility in Science
DE
The rights and responsibilities of citizens in a
technological society. Technology and work, euthanasia, in vitro fertilization, the developing world, nuclear arms race and computerization.
17.01
South Australian Institute of Technology Associate Diploma in Social Work
Community care for the Elderly and Handicapped
DE Overview and definitions; theoretical frameworks; demographic factors; habilitation and rehabilitation; concepts, practices, research; social security provisions in Australia; social aspects of illness.
17.02
South Australian Institute of Technology Associate Diploma in Community Development Aboriginal Affairs 20
DE
An examination of service delivery and social
policy for Aborigines looking at the relation of the Public Service to Aboriginal Communities and Organisations; an analysis of current events and policies in Aboriginal Affairs.
23
17.03
I
South Australian Institute of Technology
The Ageing in Australia
DE
The
legal
framework and social
welfare
provisions; cross-cultural aspects; demographic research; retirement; social aspects of disease; rehabilitation; needs assessment; intervention methods; volunteer workers.
17.04
South Australian Institute of Technology
Bachelor of Social Work, Associate Diploma in Social Work
Legal Aspects of Social Work
DE
The variety of laws which affect social work
practice.
DT
Police
powers;
sex
discrimination,
race
discrimination, discrimination of the handicapped, Mental Health Act, welfare rights and privileges, housing rights.
17.05
South Australian Institute of Technology
Bachelor of Social Work, Associate Diploma in Social Work
Sociology 2
DE
An examination of the Australian social and
political institutions and processes, and the sociological framework for the analysis of welfare policies and practice in Australia, and the meaning and application of the concept of social just ice.
17.06
South Australian Institute of Technology Graduate Diploma in Legal Practice
DE
Various human rights are dealt with as arising in
the normal course of legal practice.
DT
Right to be treated fairly - Government
decisions and their review. Right to recognition before the law - status of parties in all litigious units.
17.07
South Australian Institute of Technology
Bachelor of Applied Science in Physiotherapy
DE Awareness of human rights is part of the whole approach to teaching in the Physiotherapy course where human relationship skills, care of individuals of all ages, nationalities and religions is an integral part of professional ethics in the care of disabled and sick people.
17.08
South Australian Institute of Technology
Bachelor of Applied Sciences in Occupational Therapy
Occupational Therapy
Human rights philosophy pervades our teaching in the very broad areas of rehabilitation by means of planned activity for physically and/or mentally and/or socially disabled people.
17.09
South Australian Institute of Technology Bachelor of Applied Science
Computer Studies 3 DE
Advanced computer organisation.
DT
Social implications of computing:
history of
computing, computers and unemployment, computers in the work place, robots databanks and privacy; security and crime, computers and government, computers and education, computers in the Third World, computers and warfare, computers and human understanding, ethics in the computing profession.
18.01
I
Swinburne Institute of Technology
D
Bachelor of Arts
S
Aspects of the Sociology of Contemporary Peace
and War
DE
A critical
review of Edward Thompson's
argument about the logic of exterminism' underlying the present nuclear crisis. The course reviews institutional aspects of global militarization.
19.00
Western Australian Institute of Technology No courses with human rights content.
COLLEGES OF ADVANCED EDUCATION
21.00
I
Armidale CAE
22.00
I
Ballarat CAE
No courses with human rights content.
23.01
Bendigo C A E
Bachelor of Arts and Diploma of Arts
Moral Philosophy
DE
Traditional issues in moral philosophy.
Moral
judgements, moral principles, morality and religion, morality and law. Rights, natural rights, free will and responsibility, punishment.
24.01
Brisbane CAE (Carseldine Campus)
Diploma of Teaching
Aborigines, A Minority Group in Education
DE
The human and educational rights of Aboriginals.
24.02
Brisbane CAE (Carseldine Campus)
Diploma of Teaching
Issues in Education
DE
The investigation of the concepts: knowledge,
quality, equality, power, values and competition.
24.03
Brisbane CAE (Mt Cravatt Campus)
Bachelor of Education
Curriculum Development B
DE
DT The need for adapting relevant teaching strategies in the use of non-sexist materials across curriculum areas.
24.04
Brisbane CAE (Mt Gravatt Campus) Diploma of Teaching
5
The Learner, The School & Society
DE
24
DT
Equality of educational opportunity. Sociological
perspectives with regard to race, colour, sex, educational background and socio-economic background.
24.05
I
Brisbane C AE
S
Modern Literature in Social Perspective
DE
Contemporary literature and its significance in
society. The capacity of literature to identify societal issues and to explore and clarify change in social attitudes, values and relationships.
DT Dispossessed people - Australian Aboriginals, literature portraying the aboriginal in Australian society.
24.06
Brisbane CAE (Kelvin Grove Campus)
Diploma of Teaching
Teaching Citizenship Education I
To develop an appreciation among teacher trainees of the need to foster the development in their students of such things as critical thinking, respect for popular sovereignty and the rights of minorities, decision making skills etc.
24.07
Brisbane CAE
 Diploma of Teaching
People & Their Physical & Cultural Environment Organization of human societies, mainly those dominated by village life but going through the process of individualization or change due to contact and values and beliefs, social control.
24.08
Brisbane CAE
 Diploma of Teaching
Sociology of Education
Forces that change the learning process and curriculum in Australian schools and institutions. Deprivation in education based on sex, aboriginality, ethnicity or class.
24.09
Brisbane C AE
Diploma of Teaching (Primary & Secondary) Women's Literature
The identity of women in our society.
The
aesthetic and sociological response to specific works; materials and areas that reflect sexism in society.
24.10
I
Brisbane CAE (Kelvin Grove Campus)
D
Bachelor of Education
S
Language and Learning in the Multicultural
Classroom
DE
Preparing teachers to be able to develop English
language skills and maintain or foster ethnic identity and self-esteem especially through language activities which involve sharing among people all aspects of their culture.
24.11
Brisbane CAE (Kelvin Grove Campus)
Diploma of Teaching: Secondary
Business Law/Advanced Business Law.
DE
A basic introductory subject to Business Law.

DT
Law and our legal system, basic legal and human
rights within our society.
24.12
Brisbane CAE (Kelvin Grave Campus)
Diploma in Education
Women in Work
DE
DT The changing role of women, and the consequent need for women teachers to give a lead within the teaching profession thereby providing successful role models for girls in schools.
24.13
Brisbane CAE (Kelvin Grove Campus)
Bachelor of Education
Education for a Multicultural Society
D E
Increase teachers' knowledge and specialist skills
so that they can educate children for life in a multicultural society and to increase the teachers' sensitivity to the needs and rights of children from diverse socio-cultural backgrounds.
24.14
Brisbane CAE (Kelvin Grove Campus)
Bachelor of Education
Sociology of the School.
DE
The complexity of the educational problems both
inside and outside the school.
DT
Equality of opportunity: an examination of the
education of girls.
24.15
Brisbane CAE (Kelvin Grove Campus)
Diploma of Teaching
Aborigines and Education
•
DE A study of the cultural and social background of aboriginals in order to provide a basis for an understanding of their current situation and a basis for more effectively meeting their educational needs.
24.16
Brisbane CAE (Mt Gravatt Campus)
Diploma of Technical and Further Education, Diploma of Teaching
Australian Citizenship
DE The structure of Australian Government and rights pertaining to a citizen therein, eg political, social and legal rights. Value subjects and origins eg racism, feminism, ageism, industrial rights, right to employment, social services etc.
24.17
I
Brisbane CAE (Kelvin Grove Campus)
D
Graduate Diploma in Teaching
S
The Teacher and NI ulticulturalism
DE
The multicultural nature of Australian society
and the implications of this for education.
DT Ways of teaching immigrant children which allow maintenance of their own cultural identity and helping students to develop a multicultural perspective in courses with 'mainstream' students ie to encourage tolerance in them of other cultures.
25
24.18
Brisbane CAE
Diploma of Teaching
Multicultural Education
The responsibility of the education system to respond to cultural diversity. Examination of the current system's failure to respond adequately.
24.19
Brisbane CAE
 Diploma of Teaching
Social Change, Unemployment & Education
The impact of technological
change and
multinational involvement on employment trends in Australia and the response of the education
system
to
changing
work
opportunities,
expectations and needs.
24.20
I
Brisbane CAE (Kelvin Grove Campus)
D
Pre-Service Teaching Course
S
School and Society
DE
The relationship between schools and wider
society.
DT
The role of school in contributing to child
abuse. The role of the school as part of the process of diagnosis intervention and prevention of child abuse.
24.21
Brisbane CAE (Kelvin Grove Campus)
In-Service Graduate Diploma
Sociological Perspectives in Counselling
DE
Sensitising of
counsellors
to socio-cultural
contexts and antecedents of themselves and their clients.
DT
Dealing with child abuse.
24.22
Brisbane CAE (Kelvin Grove Campus)
Diploma of Teaching
Legal Issues for Teachers
DE
The significant legal issues relevant to the
various participants in Australian educational
systems.
The legal issues impinging directly
upon teachers.
The implications of relevant
legal issues for them personally as teachers and for their teaching.
24.23
Brisbane C AE (Kelvin Grove Campus)
Diploma of Teaching
Sex Roles, Education and Society
DE The way in which men and women's views of their abilities, their interests, their opportunities, life plans and future achievements are influenced and limited by sex role stereotypes and sexist practices in societal institutions.
24.24
Brisbane C AE (Kelvin Grove Campus)
Diploma in Teaching
Prejudice, Racism and Sexism
DE
An examination of prejudice in Australian
society.

24.25
I
Brisbane CAE
D
Diploma of Teaching (Pre-Service)
S
School and Society I and II
DE
DT
Equity and Equality, freedom and control, the
hidden curriculum.
24.26
Brisbane CAE
 Bachelor of Education, Diploma of Teaching Philosophy of Education
The rights of children, justice, equality and fairness.
24.28
Brisbane CAE (Kedron Park Campus)
Associate Diploma in Industrial Relations Industrial Sociology
Social processes in contemporary society, man-society interactions, industrial applications and consequences.
24.29
Brisbane CAE (Kedron Park Campus)
Associate Diploma in Industrial Relations Australian Industrial Law
Legal concept of worker-employer relationships, federal and state conciliation and arbitration acts and awards, workers' compensation Acts, legislation relating to health, safety and welfare of workers, functioning and regulation of trade unions.
24.30
Brisbane CAE (Kedron Park Campus)
Associate Diploma in Industrial Relations Workplace Situations
Employer and employee views of work behaviour, effect of social and technological change, worker participation in workplace decisions.
24.31
Brisbane CAE (Kedron Park Campus)
Graduate Diploma in Industrial Relations
Special Studies in Industrial Relations
Individual study in areas of special interest to staff research and student needs, may include topics in labour history, industrial democracy, discrimination and other aspects of industrial relations.
24.32
Brisbane CAE (Kedron Park Campus)
Bachelor of Business (Industrial Relations) Political Economy
The development of political and economic thought, an historical approach to the ideas of natural law, value, distribution, land labour and their relationship to theories of the state and society, basic concepts in political and economic thought and their application to contemporary problems and processes of decision making eg pressure groups, taxation, welfare policy etc.
25.01
I
Canberra CAE
 D
Bachelor of Arts, Graduate Diploma in Legal
Studies.
S
Civil Rights
26
DE
From natural law to human rights, the meaning
of 'rights', protection of rights in Australia, the police, freedom of assembly, freedom of expression, privacy, freedom from discrimination, international protection of human rights, the International Convenant on Civil and Political Rights and Protection of Rights in Australia, Bill of Rights.
25.02
Canberra CAE
Bachelor of Arts, Graduate Diploma in Legal Studies
The Process of justice
DE
The law regulating access to the courts, civil and
criminal procedure and evidence, and the legal profession. Evaluation of the accessibility of the courts and lawyers, and their effectiveness in dispensing justice.
25.03
Canberra CAE
Bachelor of Arts in Social Science, Graduate Diploma in Legal Studies
Law of Communication
DE
The current state of freedom of expression in
Australia and its likely trends.
26.01
Capricornia Institute of Advanced Education Bachelor of Arts
Law & Welfare of Society
DE
Aquainting students with positive aspects of law
in relation to social issues pertinent to their rights as citizens - areas studied include issues of work, tenancy, social security and land rights.
26.02
Capricornia Institute of Advanced Education Bachelor of Arts
Analysis of Social Problems
DE
Examination of a range of social problems and
society's responses and attitudes to these. Areas include alcoholism, drug abuse, aboriginal land rights, roles and status of women, deviant sexual behaviour and environmental issues.
26.03
Capricornia Institute of Advanced Education Bachelor of Arts
Contemporary Social Policy
DE
An
analysis
of
the
bureaucratic
and
administrative structures of the Australian government sectors as these influence the formulation of broad public policy, and specific social policy, and the implications thereof for the Australian society. Consideration is given to the provision of 'benefits (in cash and kind)* for a range of groups in 'special need'.
26.04
Capricornia Institute of Advanced Education Bachelor of Arts
Social Planning
DE
A consideration of the needs of groups and
individuals and the ways in which such needs might be satisfied through the processes of social planning. Attention is paid to the rights and freedoms of such groups and individuals in the context of public planning, public participation and the influence of pressure groups.

27.01
I
Catholic College of Education, Sydney (Mackillop
Campus)
· Bachelor of Education
S
Aboriginal Education
DE
DT
Social issues (social and financial conditions,
racial attitudes, prejudice).
27.02
I
Catholic College of Education, Sydney (Mackillop
Campus)
· Bachelor of Education
S
Social Change, Progress and Education
DE
Examination of change and the impact of change
on the growth of the new industrial society'.
27.03
I
Catholic College of Education, Sydney (Mackillop
Campus)
· Bachelor of Education
5
Towards a Just Society
DE
Examination
and evaluation of
Christian
teachings in the field of social justice.
27.04
I
Catholic College of Education, Sydney (Mackillop
Campus)
· Bachelor of Education
S
Religious Studies
DE
Ethics - good and evil. Christian ethics. Beliefs
and values as expressed in human traditions, eg the search for meaning.
27.05
I
Catholic Colege of Education, Sydney (Castle
Hill Campus)
· Bachelor of Education
S
Religious Studies
D E
Justice and peace issues at local, national and
international levels are researched within a Judeo-Christian perspective.
28.00
Darling Downs Institute of Advanced Education
29.00
Cippsland Institute of Advanced Education No courses with human rights content.
210.00
Kuringai CAE
211.01
Melbourne State College
Graduate Diploma in Special Education
Law and the Handicapped
DE
An examination of the services of law in our
system, the role of law in our present society, and the relationships of law to government and voluntary welfare agencies. Emphasis is placed on the legal situation of various handicapped groups.
211.02
Melbourne State College
Graduate Diploma in Curriculum Sexism and the Curriculum
27
DE
Sex roles and stereotypes.
Psychological sex
differences. Sexism in the curriculum and its effects on the development of the individual's Potential. Exploration of strategies for reducing sexism in education and for implementing equal opportunities for males and females in schools.
211.03
Melbourne State College
Bachelor of Education, Diploma of Teaching Poverty in Australia
DE
An examination of the nature and extent of
poverty in Australia and the attitudes of Australians towards the poor. The evidence of the Federal Inquiry into Poverty will be discussed together with other available film, television and written accounts. Proposals for change and existing action programs will also be examined.
211.04
Melbourne State College
Bachelor of Education, Diploma of Teaching An Introduction to Criminology
DE
The definition of crime, the notion of justice, the
nature of social consensus, the measurement of crime, aims of sentencing and alternatives to imprisonment, theories of delinquency, the police and the legal profession minors and the Children's Court, schools and delinquency, legal aid, civil liberties minority groups and the law etc.
211.05
Melbourne State College
Bachelor of Education, Diploma of Teaching Women's Studies
DE The history and development of the women's liberation movement: the conditioning of women into their role in society through education, literature, economic and political structures: some recent developments including family planning, abortion, law reform movements, women in the workforce, Single Mothers Society and the Women's Electoral Lobby.
211.06
Melbourne State College
Diploma of Teaching, Bachelor of Education (Primary)
Socialisation, Voting and Elections
DE
An introduction to some of the research
conducted on key questions of the individual's view of the political process. The learning process and attitudes to the political system and political parties. The difference in political behaviour shown by various groups. The election system and fair representation.
211.08
Melbourne State College
Graduate Diploma in Inter-ethnic Studies and Education
Assignments, c lass participation
DE
Human development, interpersonal and social
processes in human relationship, sex and gender, values and human relationships, human sexuality, human relationship skills, and the professional environment, human relationships training. The study of human behaviour in an interpersonal context from a number of perspectives.

211.09
Melbourne State College
Graduate Diploma in Human Relationships Education
Education for a Multicultural Society
DE
Analysis of assumptions underlying present
practices in schools, and cultural concepts and psychology of enculturation. The Australian economy, state and society, and employment, settlement patterns and inter ethnic relations.
212.01
I
Milperra CAE
Associate Diploma in Social Welfare, Associate Diploma in Community Studies, Bachelor of Welfare Studies
School of Community and Welfare Studies All subjects
DE
The issue of human rights infuse all units offered
by the School in all its courses. Basic to all studies, and it is suggested to all rights is the right of self determination which is the centrepiece of all welfare ideology and teaching. Because such rights are integral to our courses, they are constantly reinforced throughout all units offered.
213.01
Mitchell CAE
Bachelor of Business, Bachelor of Arts (Welfare Studies), Bachelor of Arts (Communication), Bachelor of Education, Diploma of Teaching
DE
College listed nearly 70 subjects which deal with
human rights.
214.01
Nepean CAE
Education, Social Science, Industrial Relations, Business Law, Personnel Management, Organisational Studies, Management Studies
DE These subjects involve some aspects of human rights.
215.00
I
Newcastle CAE
216.01
Northern Rivers CAE (Lismore, NSW)
Bachelor of Education
School, Community, Society
DE
Educational disadvantage.
School-Cornmunity
relations.
216.02
Northern Rivers CAE (Lismore, NSW) Bachelor of Education
Early Childhood Education
DE
Care and education of young children.
216.03
Northern Rivers CAE (Lismore, NSW)
Bachelor of Business, Bachelor of Education Australian Politics
DE
Civil and political rights, remedies for violation
of rights, politics of race and sex, freedom of association.
28
216.04
Northern Rivers CAE (Lismore, NSW)
Bachelor of Business, Bachelor of Education Public Administration
DE
Right
to
public
services,
ombudsman,
administrative review tribunal, Freedom of Information Act.
216.05
Northern Rivers CAE (Lismore, NSW)
Bachelor of Business, Bachelor of Education Multi-Cultural Societies
DE
Rights of ethnics to enjoy culture religion and
language.
217.00
I
Riverina CAE
No courses with human rights content.
218.01
South Australian CAE (Adelaide campus) No courses with human rights content.
218.02
South Australian CAE (Magill Campus)
Diploma of
Teaching,
Bachelor of
Arts,
Journalism
Philosophy, Philosophy of Education
DE
DT
Moral rights and human rights.
218.03
South Australian CAE (Magill Campus)
Associate Diploma of Library Studies, Diploma of Teaching, Bachelor of Arts (Commercial Studies), Bachelor of Arts (Journalism), Bachelor of Education
Women in Australian History
DE
An outline of the circumstances of Australian
women since early times, an examination of the extent to which the position of women in Australian society since 1945 has changed and the implications the change has had for society generally and for schools and the media.
218.04
South Australian CAE (Magill Campus)
Associate Diploma in Library Studies, Diploma of Teaching, Bachelor of Arts (Commercial Studies), Bachelor of Arts (Journalism), Bachelor of Education
5
Immigration and Australia
DE
Australian
immigrants
and
immigration
programs, the problems faced by immigrants and the contributions of immigrants to Australian society.
218.05
South Australian CAE (Magill Campus)
Associate Diploma in Library Studies, Diploma of Teaching, Bachelor of Arts (Commercial Studies), Bachelor of Arts (Journalism) Bachelor of Education
Disadvantaged
Sectors
of
the
Australian
Population
DE
The function of the Australian economy, social
stratification within Australia, identification of the economically, socially and educationally disadvantaged groups within Australia.

218.06
South Australian CAE (Magill Campus)
· Associate Diploma in Library Studies, Diploma of Teaching,
Bachelor
of
Arts
(Commercial
Studies), Bachelor of Arts (Journalism), Bachelor of Education
· Aboriginal Studies, Part II
DE
The issues facing the diverse groups of
Aborigines today.
218.07
South Australian CAE (Magill Campus)
· Associate Diploma in Library Studies, Diploma of Teaching,
Bachelor of Arts (Commercial
Studies), Bachelor of Arts (Journalism), Bachelor of Education
· United States Social Problems of Poverty & Prejudice, An Historical Perspective
DE The social and economic constraints placed on minority groups and the extent of racism and prejudice that exists in the USA.
218.08
South Australian CAE (Magill Campus)
Bachelor of Arts (Journalism)
Social Context of Journalism 3 - Research
DE An examination of research being done into the aims and methods of journalism, particularly the relevant sociological studies.
218.09
South Australian CAE (Magill Campus)
Bachelor of Arts (Journalism)
Social Context of Journalism and Ethics
DE
The ethical problems journalists face from their
managements, the public, pressure groups, their peers and from within themselves. The ethical problems caused by the nature of the profession, and the tensions imposed by bias, constraints and pressures. Consideration of the possible maintenance and improvement of professional and ethical standards by the Australian Press Council and the AJA Code of Ethics.
218.10
I
South Australian CAE (Magill Campus)
· Diploma of Teaching, Bachelor of Education, Bachelor of Arts (Commercial Studies), Bachelor of Arts (Journalism)
S
Social Class & Social Stratification
DE
An introduction to the major theories of
stratification.
The concept of class, class
consciousness, status and power.
218.11
South Australian CAE (Magill Campus)
· Diploma of Teaching, Bachelor of Education, Bachelor of Arts (Commercial Studies), Bachelor of Arts (Journalism)
· Sociology of Gender:
An Introduction to
Women's Studies
DE
An introduction to the problem of masculinity
and feminity within patriachal society. The question of socialization, sex roles and gender identity from the perspective of recent theoretical developments.
29
218.12
South Australian CAE (Magill Campus)
· Diploma of Teaching, Bachelor of Education,
Bachelor of Arts (Commercial Studies), Bachelor of Arts (Journalism)
Sociology of Ethnic Groups
DE
The economic and political implications of
immigration in Australia, the rise of ethnicity within Australia, and the growing political and economic influence of specific ethnic groups in Australian society.
218.13
I
South Australian CAE (Magill Campus)
· Diploma of Teaching, Bachelor of Education, Bachelor of Arts (Commercial Studies) Bachelor of Arts (Journalism)
S
Minority Groups and Education
DE
The concept of minority groups and their place in
Australian society. How minority groups fare in the education system.
218.14
I
South Australian CAE (Magill Campus)
· Diploma of Teaching, Bachelor of Education, Bachelor of Arts (Commercial Studies) Bachelor of Arts (Journalism)
S
Ethnic Studies
DE
The cultural heterogenity of Australian society
and its implications for schools. The theoretical models which explain the socio-economic situation of some minority groups.
218.15
South Australian CAE (Salisbury Campus) Graduate Diploma in Teaching (Women's Studies)
DE Attitudes towards women in society at large, in the school and in their personal and professional lives. Teaching methods and materials will be considered.
218.16
South Australian CAE (Salisbury Campus) Graduate Diploma in Women's Studies
Attitudes towards women in society at large and in their personal and professional lives. An examination of the various aspects of women's lives in our culture and the current sociological, political, psychological and cultural theories about the status of women.
218.17
South Australian CAE (Sturt Campus)
Bachelor of Education, Diploma of Teaching Culture, Religion & Development Studies
DE
DT
An
introductory
study
of
Third
World
development issues, various statements (eg the UN Charter) on human rights are investigated. 218.18
South Australian CAE (Sturt Campus)
Bachelor of Education, Diploma of Teaching Tanzania: A case study
DE Case study of a Third World country's attempt to institute a system of socialism which guarantees human rights stated in that States constitution. Successes, difficulties, failures.

218.19
South Australian CAE (Sturt Campus)
Bachelor of Education, Diploma of Teaching Global Issues (Sociology of Development I)
DE Investigation of how, where and why human rights are denied or where certain human rights are unattainable. Areas of particular study - self determination, freedom from arbitrary arrest, discrimination on grounds of religion, race or colour, malnutrition and maldistribution of wealth and resources.
218.20
South Australian CAE (Sturt Campus)
· Diploma of Teaching, Bachelor of Education
Understanding Western Industrial Societies
DE
History of western capitalism, development of
modern form of monopoly capitalism.
DT
Oppression of people in western societies as
workers and citizens. Oppression of non western workers/citizens by the operation of monopoly capitalism.
218.21
South Australian CAE (Sturt Campus)
· Diploma of Applied Science (Nursing), Bachelor of Applied Science (Nursing), Diploma of Applied Science (Nursing Management), Diploma of Teaching
(Nurse
Education),
Bachelor
of
Education (Nursing), Graduate Diploma in Health Education
· School of Health Professions
DE
Emphasis is given to human rights, values and
ethical practices involving clients/patients and colleagues with whom nurses operate.
218.22
South Australian CAE (Sturt Campus)
ID
Diploma of Teaching, Bachelor of Education
History
OF Contemporary South-East Asia, Indonesia and Modern
India.
Contemporary
issues of
nationalism,
ideological
conflicts
and
development. The role of the army and its reaction in most of the South-East Asian societies.
DT Violation of human rights and the emergence of military dictatorships.
218.23
South Australian CAE (Underdale Campus) No courses with human rights content.
219.01
Sydney CAE
Diploma in Adult Education (Graduate)
Basic Education and Outreach Specialisation
DE The course provides relevant learning experiences for people involved, or likely to be involved, in presenting a range of services to adult learners in the public and private sectors of the community. It is based on the notion of self directed learning and substantial involvement in field activities.
219.02
I
Sydney CAE
· Graduate Diploma in TESOL (Adult)
S
Context of T E SQL, Social Perspectives of
Migrants
DE
The rights of migrants in Australia and their
language needs.
30
219.03
I
Sydney CAE (Institute of Technical and Adult
Teacher Education
· Diploma of Teaching
TAF E Studies
DE
Examination of education policies and social
issues
relevant
to
technical
and
further
education.
DT
Examination
of
disadvantaged
groups
in
education:
women, aboriginals, rural people,
migrants.
219.04
Sydney CAE (Institute of Early Childhood Studies)
Diploma of Teaching, Bachelor of Education Multicultural Education
DE
Issues concerned with cultural minority groups.
The acquisition of a second language.
219.05
I
Sydney CAE (Institute of Early Childhood
Studies)
· Diploma of Teaching, Bachelor of Education
S
Child Studies I
DE
The study of child development. Childhood as it
has emerged as a concept historically and as it exists today in the range of the world's cultures generally and in Australia specifically.
219.06
I
Sydney CAE (Institute of Early Childhood
Studies)
· Bachelor of Education
S
Special Education
DE
The provision of educational programmes which
are designed to meet the needs of individual children who may require additional services in order to develop to their maximum capacity.
DT

Rights of the handicapped child to appropriate
services.
219.07
· Sydney CAE (Guild Centre for Non-Government Education)
· No courses with human rights content.
219.08
Sydney CAE (St George Institute of Education)
· No courses with human rights content.
220.01
I
Tasmanian CAE
· Bachelor of Arts
S
Social and Political Philosophy
DE
The notions of rights forms an integral part of
this course. Philosophical problems concerning the foundation and extent of rights is examined. The application of the notion of rights to such issues as economic distribution, equal and fair treatment is also undertaken in detail.
220.02
Tasmanian C At
Bachelor of Arts
Introduction to Philosophy
DE
DT
The relationship between law and morality, the
rights of the individual and the rights of a society.

220.03
Tasmanian CAE
Bachelor of Social Work Sociology
DE
The individual in relation to society.
DT
The position of minority groups including women,
migrants, blacks, homosexuals and children. Human rights are emphasized along with the consideration of civil and political rights.
220.04
Tasmanian C A E
Bachelor of Social Work
Interpersonal helping
DE
Social work theories and intervention applied to
a wide range of situations including children, elderly etc. The role of social worker viz a viz voluntary clients and self determination of involuntary clients and social control. Behavioural science theories (psychoanalytic, systems, behaviourist) applied to social work and their implications for human rights - eg the value base of each theory.
220.05
I
Tasmanian CAE
 D
Bachelor of Social Work
S
Social Policy and Social Change
DE
An overview of the aims, value orientations and
methods of social policies.
DT
The role of social welfare institutions and social
work in achieving economic and social rights, alternative views of the role of the state and social policy aims in capitalist and socialist societies are specifically focussed toward human rights issues.
220.06
Tasmanian C AE
Bachelor of Social Work
Social Work and the Law
Critical and functionalist perspectives on law in society: description and analysis of Australian civil and criminal justice systems: exploration of these areas of substantive law affecting the welfare of disadvantaged or minority groups: exploration of issues involved in civil and political right, anti-discrimination legislation, law reform and social change. The US Bill of Rights: the UN Declaration, International
Covenants,
Australia's
Human
Rights
Commission: A Bill of Rights for Australia?
220.07
Tasmanian CAE
 Associate Diploma in Social Welfare
Rights of the Disabled/Habilitation of the Handicapped II
A philosophical consideration for working with handicapped people. The legal, philosophic and humanistic boundaries and ramifications of action with the handicapped.
UN Declaration of Human Rights. Special rights
of handicapped. The removal of rights. Rights
to
self-determination.
Welfare
and
dependence.
Withholding treatment
and
euthanasia.
31
221.01
Victoria College (CAE) Rusden Campus Faculty of Business
Equal Opportunity in the Work place
DE
221.02
Victoria College (CAE) Rusden Campus Faculty of Business
Freedom of Information
DE
221.03
Victoria College (CAE) Rusden Campus Bachelor of Arts
DE Many courses are oriented to the community and multi-cultural groups. Such programmes place very strong emphasis on rights issues and in fact, have their raison d'etre in matters of human rights.
221.04
Victoria College (CAE) Rusden Campus
Graduate Diploma in Women's Studies
DE
An examination of those factors in society, both
past and present, which have influenced the experiences of women. The new and emerging interest in the social sciences focusing primarily on women will enable students to study various interpretations related to the origins of changes in sex roles.
222.01
Warnambool Institute of Advanced Education Bachelor of Business
Business Law
DE
DT
Principles
relating
to
jurisdiction,
natural
just ice,
privacy,
equality
of
opportunity
(legislative intervention) and civil rights.
222.02
Warnambool Institute of Advanced Education General Studies
Public Administration
DE
DT
Rights to privacy, freedom of thought and
expression,
peaceful
assembly,
rights
of
association.
222.03
I
Warnambool Institute of Advanced Education
D
General Studies
S
Issues in Australian Politics
DT
Civil and political rights, equality of opportunity
between men and women.
223.01
I
Western Australian CAE
D
Bachelor of Education
S
Aborigines and Education, The Migrant Child in
the
Classroom,
Multicultural
Education,
Multicultural Curriculum.
DE
These subjects include in their content aspects of
rights, equality, self determination and tolerance of the racially different.
223.02
Western Australian CAE
Teaching Practice
Fundamental Skills of Teaching, Transition to Teaching
DE These subjects deal with many aspects concerning human rights.
223.03
Western Australian CAE (Claremont Campus) Department of Art Education
No course focusses specifically on human rights. However, freedom and tolerance of individuality are central to the philosophy of art education.
223.04
Western Australian CAE (Mt Lawley)
Graduate Diploma in Intercultural Studies,
Diploma of Teaching, Bachelor of Education Intercultural Studies
DE
Most intercultural studies units are predicated on
the assumption of the human rights of Aboriginal, migrant and minority ethnic groups in Australian society. This assumption pervades the whole program even though the attention of students may not be specifically drawn to the political expression of human rights in such documents as the Charter of the United Nations or the Human Rights Commission in Australia. The previous work of Community Relations Commission does feature in most units.
223.05
Western Australian CAE (Nedlands Campus) Diploma of Teaching (elective for some other courses as well)
5
Social Change and Development
DE Third World development, emphasis on various aspects of human rights.
223.06
Western Australian CAE (Nedlands Campus) Diploma of Teaching
Aboriginal Society & Culture
DE
Examination of the Aboriginal situation, the
causes and effects of inequalities, disadvantages etc and the mechanism for altering these.
223.07
Western Australian CAE (Nedlands Campus) Diploma of Teaching
Aborigines and Education
DE
The history of Aboriginal education. Cultural
and social differences between Aboriginal and Euro-Australian children and ways in which education can be made more relevant to aborigines.
223.08
I
Western Australian CAE (Nedlands Campus)
D
Diploma of Teaching
S
Introductory Anthropology
DE
Introductory anthropology and its application to
Indonesia.
DT The rights of people to be treated equally within their cultural context.
32
223.09
Western Australian CAE (Nedlands Campus) Diploma of Teaching, Bachelor of Education Introduction to Politics
DE
History and development of political thought.
Modern ideologies especially liberal democracy.
223.10
Western Australian CAE (Nedlands Campus) Diploma of Teaching (Secondary)
Sociology of Sport
DE
DT
Sexism and sport; a brief examination of sexism
as evidenced in physical education and sporting activities.
223.11
Western Australian CAE (Nedlands Campus) Diploma of Teaching
Home Economics
DE
DT
An examination of the rights of consumers in the
Australian market place and methods of obtaining redress when those rights have been violated.
OTHER TERTIARY INSTITUTIONS
31.00
Australian College of Physical Education
32.00
Australian Film & Television School No courses with human rights content.
33.00
Australian Maritime College
34.01
Avondale College (Cooranbong)
DE
All courses stress the value and importance of
people and service for them which in essence is appreciation for the individuality and needs of people.
35.00
Burnley Horticultural College
No courses with human rights content.
36.00
Canberra School of Art
No courses with human rights content.
37.00
I
Canberra School of Music
38.01
Catholic Institute of Sydney
Bachelor of Theology
Christian Ethics
DE
DT
Christian Social Ethics:
A study of the
development of the ideas of 'love and 'justice'
in biblical literature.
A study of different
theological approaches to Christian social involvement. The Christian notion of agape and its connections with the moral notion of justice. An application of Christian social principles to selected modern social issues.
38.02
Catholic Institute of Sydney Bachelor of Theology
Moral Philosophy
Social philosophy: An historical survey of the development of social philosophy. The notion of person, the principles of freedom, equality and utility. The notion of justice. The development of the Church's social teaching from Leo XIII to Paul VI. An examination of the social philosophy employed in the principal social encyclicals, Rerum novarum to Octogesi ma adveniens.
39.00
Community College of Central Australia No courses with human rights content.
311.
Darwin Community College
No course with human rights content.
312.01
Dookie Agricultural College Diploma of Applied Science Man and Society
D E A course study to promote the understanding of human and social behaviour.
313.00
Glenormiston Agricultural College
No courses with human rights content.
314.00
Hawkesbury Agricultural College
No courses with human rights content.
315.01
Lincoln institute of Health Sciences
Bachelor of Applied Science (Physiotherapy) Ethics and Professionalism
DE
Professional
responsibilities of the clinical
therapist.
The expectations and rights of
patients.
315.02
Lincoln Institute of Health Sciences
Bachelor of Applied Science (Speech Pathology) Therapeutic Processes
DE Speech pathology practice and ethics of conduct, the rights of the practitioner and the rights of the patient.
315.03
Lincoln Institute of Health Sciences
Post Graduate Course Diploma in Speech Pathology
Therapeutic Processes
DE
Legal and ethical elements of professional
practice.
315.04
Lincoln Institute of Health Sciences
Diploma in Applied Science (Maternal and Child Health Course)
Community health nursing, maternal and child health nursing, health education, epidemiology. DE
Discussion of current human rights issues.
33
315.05
Lincoln Institute of Health Sciences
Diploma in Applied Science (Nursing) Fundamentals of Comprehensive Nursing
DE
DT The right to have information about therapy diagnosis and prognosis. Right to privacy, self determination. Rights of children, disabled and mentally retarded.
315.06
Lincoln Institute of Health Sciences
Diploma in Applied Science (Nursing)
Nursing Care of the Individual with Common Illnesses
DE
DT
The right to have information about therapy,
diagnosis and prognosis. Right to privacy, self determination. Rights of children, disabled and mentally retarded.
315.07
Lincoln Institute of Health Sciences
Bachelor of Applied Science (Advanced Nursing Course)
DE
DT
Right to life, right to privacy, rights of children,
equality between sexes, discrimination.
315.08
Lincoln Institute of Health Sciences
Bachelor of Applied Science
Issues in Medical Ethics
DE
An examination of philosophical literature
recently published on the body of property, experimentation on animals and humans, euthanasia of the old and deformed, the obligations of the well to the sick, grounds for the alleviation of suffering, treatment of self-inflicted illness, the rights of patients and similar issues.
315.09
Lincoln Institute of Health Sciences
Bachelor of Applied Science (Occupational Therapy)
Various subjects
DE
DT
Right to privacy, women's rights, patients' rights
to participate in decisions affecting their physical and mental well being. Patients' right of self determination. Professional ethics. The rights of the physically disabled. Rights of children. Rights of mentally retarded.
316.00
Longerenon Agricultural College
No courses with human rights content.
317.00
I
McAuley College
318.00
Marcus Oldham Farm Management College (Geelong)
No courses with human rights content.

319.01
Moore Theological College Newtown
Bachelor of Theology
Christian Ethics
Christian ethics stresses obligations rather than
rights. Obligations are the obverse to rights.
320.00
Muresk Agricultural College
No courses with human rights content.
321.01
I
National Institute of Dramatic Arts
In the production of plays students are confronted with many questions relating to human rights. Eg Spring Awakening - the rights of young people; The Crucible - political and religious rights; The Dolls House - rights of men and women in marriage; Measure for Measure - legal principles and the political implementation of the law.
322.00
NSW State Conservatorium of Music No courses with human rights content.
323.00
I
Orange Agricultural College
No courses with human rights content.
324.00
WS & LB Robinson University College No courses with human rights content.
325.00
Queensland Conservatorium of Music No courses with human rights content.
326.01
Ridley College
Bachelor of Theology
Christian Ethics II and Ill
DE
The courses include a consideration of Biblical
thought, moral philosophy and contemporary ethical questions.
DT
Social justice, liberty, conscience, discrimination
issues such as sexism and racism.
327.01
Roseworthy Agricultural College
Diploma of Applied Science (Natural Resources) Introductory Social Science
DE
DT
History, politics, education and sociology; quality
and nature of explanations offered in social sciences; social science methodology; Europeans and the Australian environment; Australia's political system, including pressure groups, parties, the press; attitude formation through early reading and schooling; values and attitudes to the environment; development and sociological nature of Australian society.
327.02
Roseworthy Agricultural College Graduate Diploma in Agriculture Rural Sociology
DE
Social
research, social change and social
institutions.
34
DT
Social institutions:
family in rural areas;
farming as an occupation; social implications of forms of agriculture; organisational and political involvement in rural area; social welfare in rural areas.
328.01
Royal Australian Air Force Academy
Military Training
Military Studies
DE
An introduction to the nature and principles of
war and their application to the Australian Defence environment. Particular emphasis is placed on the employment of Air Power at squadron level and the role of Air Power in Joint Operations and in national defence planning.
329.00
Royal Military College (Duntroon, ACT) No courses with human rights content.
330.00
St John's College
331.00
St PauIs National Seminary
332.00
Signadou College of Education
333.00
I
Sydney College of the Arts
No courses with human rights content.
334.01
Union Theological Institute
Diploma in Theology
General Ethics
DE General survey of value systems used in moral decision making. The philosophical basis of value of freedom in authentic human development.
334.02
Union Theological Institute
Diploma in Theology
Social Ethics
DE
The theoretical and philosophical concepts
underlying Christian social commitment. Dignity of the person, common good, public order, human rights, authority, relationship between civil society, the family and the Church.
334.03
Union Theological Institute
Diploma in Theology
Racism
DE
An examination of racism, prejudice and
discrimination. The ideological, sociological and psychological aspects of racism in both historical and contemporary perspective.
334.04
Union Theological Institute
Diploma of Theology
Law and Freedom
DE The conflict between demands of the moral law and right to personal freedom in Christian moral life.

334.05
Union Theological Institute
Diploma of Theology
5
Christian Conscience
DE The human right of freedom of conscience as seen in Biblical theology, church teaching, systematic theology and surveys, insights of educational and clinical psychology in defining moral and emotional development and responsibility.
334.06
Union Theological Institute
Diploma of Theology
Christian Justice in the World
DE
The influence that Australian and international
institutions have on the lives of people; with the help of recent church statements and of Scripture the course reflects on contemporary injustices and on the Church's mission to promote justice.
334.07
Union Theological Institute
Diploma of Theology
Medico/Moral Issues
DE
Vital aspects of justice raised by modern
scientific mastery over life, health and death; the guiding principles for decision-making in such areas as abortion, euthanasia, contraception, genetic engineering, in vitro fertilisation etc.
334.08
I
Union Theological Institute
D
Diploma of Theology
S
Communications and Mass Media
DE
An overall survey of personal and mass
communication in today's culture.
DT Nature and control of mass media on world and Australian scenes. Censorship, advertising, editorial policy and their effects on social and personal freedom.
334.09
Union Theological Institute
Diploma of Theology
5
Women & Ministry I and II
DE The struggle of women for freedom from a variety of cultural oppressions which hinder their capacity to be and to act as children of God.
334.10
Union Theological Institute
Diploma of Theology
Christian Social Practice
DE
The Church's
mission in the world, the
phenomenon of social sin.
The control and
distribution of world resources.
335.01
United Faculty of Theology
Bachelor of 1heology
Religious Education III, Educating for Justice in an Unjust World
DE
Issues of justice and liberation arising from the
relationship between poor countries and affluent nations.
35
335.02
United Faculty of Theology
Bachelor of Theology
Phi losophy I B
DE
Basic ethics:
an introduction to the most
fundamental issues of moral philosophy. Social ethics: an introduction to social and political philosophy.
335.03
United Faculty of Theology
Bachelor of Theology
Moral Theology II, Special Christian Ethics
DE

Social ethics, sex, marriage and the family, life
and the body, ethics of communication.
336.01
I
United Theological College (Enfield, NSW)
· Diploma of Theology
S
Christian Ethics
DE
· Detailed discussion of racism; development ethics; human rights, justice and law.
336.02
United Theological College (Enfield, NSW)
· Diploma of Theology
Systematic Theology: Creator & Creation
DE

Within the study of the doctrine of human kind
basic questions of human dignity are discussed.
336.03
I
United Theological College (Enfield, NSW)
· Diploma of Theology
S
Women & Men in the New Testament
DE
The interrelationship of women and men in
mutual society freed from patriachal and hierarchical oppressions.
336.04
United Theological College (Enfield, NSW) Diploma of Theology
Racism
DE
A detailed study of racism as a case study in
social ethics.
337.00
Victorian College of the Arts
No courses with human rights content.
338.00
Victorian College of Pharmacy Ltd No courses with human rights content.
340.01
Hawthorn Institute of Education
Diploma of Technical Teaching
Education and Society
DE
Technical education in contemporary society.
Education, unemployment and the schools.
Technological development and the TA F E
Teacher.
The 1AFE Teacher in special
education.
Technical education in South-East
Asia.
341.01
Institute of Catholic Education
Graduate Diploma in Education (Multi-cultural studies)

DE
This course is designed to generate amongst its
students the knowledge, enthusiasms and skills demanded by the cultural diversity of contempoary Australia, and consequently to enable graduates to develop and implement appropriate programs in education or other community work.
342.01
Institute of Early Childhood Development Graduate Diploma in Special Education (Early Childhood)
 DE
Training of teachers in the education of the
intellectually retarded, socially and emotionally disturbed, or physically handicapped.
36
SUBJECT INDEX
CIVIL RIGHTS
06.01, 012.01, 015.5, 015.21, 019.05
ABORIGINES
02.01, 02.02, 014.06, 014.10, 015.01
COM ME RC E/BU SIN ESS
17.02
015.17, 015.18, 015.19, 019.01
24.01, 24.05, 24.14, 27.01, 218.06, 223.01, 223.06,
24.28, 24.29, 24.30, 24.31, 24.32, 221.01
223.07
ABORIGINES - CIVIL RIGHTS/LAND RIGHTS
02.01, 02.02, 03.02, 013.05, 014.04, 014.05, 014.06, 014.10, 015.01, 017.01
13.05
24.01, 24.15, 27.01, 218.06, 223.01, 223.06
ABORTION
010.04, 015.23, 016.01, 211.05
ACCUSED, RIGHTS OF THE
01.15, 02.12, 08.06, 018.03 211.04
ADMINISTRATIVE LAW
08.07, 015.20, 016.08, 018.01 15.03
216.04

COM PUT E R 5 17.09
CONSUMER PROTECTION 016.09,
223.11
COUNSELLING 24.21
CRIMINAL JUSTICE, ADMINISTRATION OF 01.16, 08.06, 018.03
CRIMINOLOGY
02.14, 08.10, 018.04 211.04
DE FACTO RELATIONSHIPS 15.02
AFFIRMATIVE ACTION
DEFAMATION
08.11, 010.04, 015.05
01.19, 015.11, 018.05
AGRICULTURE
DE M OC RACY
327.01, 327.02
01.06, 013.06
AGE DISCRIMINATION 17.01, 17.03
ANTHROPOLOGY
01.01, 01.02, 02.01, 03.01, 08.01, 014.05, 015.01, 015.02
24.07, 223.08
ANTI-DISCRIMINATION LAWS
08.11, 014.13, 014.14, 019.06 220.06
AUSTRALIA - HISTORY 03.02, 08.16
218.03
DEMOGRAPHY
01.03, 08.03, 013.02
16.02, 16.03
26.04, 218.05
DISABLED PERSONS - DISCRIMINATION/RIGHTS
08.11, 014.12, 016.10, 016.11, 019.11
17.08
211.01, 220.07
DISC RIM IN AT ION
06.02, 07.09, 08.11, 014.03, 014.13, 015.21, 019.01 13.05, 17.04
25.01, 218.19
	AUSTRALIA - POLITICS AND GOVERNMENT 01.14, 08.13, 018.02
17.05
24.16, 216.03
BILL OF RIGHTS
01.13, 01.17, 02.01, 015.21, 019.07 215.01, 220.06
	See also:
	Age Discrimination
Disabled Persons - Discrimination/Rights Economic - Discrimination/Rights Education - Discrimination/Rights Employment, Discrimination in
Mentally III - Discrimination/Rights Political Discrimination/Rights Racial Discrimination
Sexual Discrimination

CHILD ABUSE AND NEGLECT
ECONOMIC DEVELOPMENT
24.19, 24.21
07.15
37
	EDUCATION
	
	FREEDOM OF THE PRESS
	
	

	01.11, 06.03, 08.04, 011.05, 012.02
	
	01.19, 03.03, 04.01, 09.01,
	015.09,
	09.01

	24.01,
24.02,
24.03,
24.04,
24.06,
24.08,
24.09,
	24.14,
	334.08
	
	

	24.15,
24.17,
24.18,
24.19,
24.20,
24.22,
24.23,
	24.25,
	
	
	

	24.26,
27.01,
27.02,
211.01,
211.02,
211.08,
	211.09,
	FREEDOM OF THOUGHT
	
	

	212.01,
213.01, 216.01, 216.02, 218.02, 218.13,
	218.17,
	07.02
	
	

	219.01, 219.03, 219.04, 219.06, 223.07
	
	
	
	

	
	
	GEOGRAPHY
	
	

	EDUCATION - DISCRIMINATION/RIGHTS
	
	01.03, 08.03, 013.02
	
	

	24.03,
24.04,
24.06,
24.08,
24.12,
24.14, 24.15,
	24.17,
	
	
	

	24.18, 24.23, 216.01, 219.04, 219.06, 223.07
	
	COVE R NM ENT
	
	

	
	
	03.05,
04.08,
08.08,
08.09,
09.02,
015.05,
015.06,

	EDUCATION LAW
	
	015.08, 016.03

	24.22
	
	218.02

	EMPLOYMENT, DISCRIMINATION IN
	
	HISTORY

	014.02
	
	02.02, 03.02, 07.02, 08.16, 010.01, 015.10, 019.04

	221.01
	
	13.01, 13.02

	
	
	218.03, 218.05, 218.06

	ENGINEERING
	
	

	01.12
	
	HOMOSEXUALITY

	
	
	220.03

	EQUALITY -GENERALLY
	
	

	01.02,
01.06,
02.10,
07.14,
010.05,
	014.01,
016.01,
	HUMAN BEHAVIOUR

	019.01
	
	08.02

	13.06
	
	211.09

	24.02, 24.14
	
	312.01

	ETHICS
	
	HUMAN RELATIONS

	01.09,
02.07,
04.03,
07.07,
07.10,
	010.02,
010.03,
	02.04, 015.19

	013.03, 013.04, 014.16, 015.12
	
	

	27.04, 218.20,
	
	HUM AN RIGHTS

	38.01,
319.01,
326.01,
334.01,
334.02,
	334.07,
335.01,
	01.17, 02.15, 02.18, 07.03, 08.14, 08.15, 010.09, 010.10,

	335.02, 335.03
	
	012.01, 014.14, 014.15, 015.21, 015.22, 016.06, 016.08,

	
	
	017.01, 019.06, 019.13

	ETHNIC GROUPS, RIGHTS OF
	
	13.05

	01.10, 02.10, 07.16, 014.02, 015.10
	
	25.01, 218.19, 220.06

211.09, 216.05, 218.04
	EUTHANASIA 010.04
16.05
See also:
Patient's Rights
FAMILY LAW 08.12, 016.04 15.02
FEMINISM
	HUMAN RIGHTS - DOCUM ENTS AND COVENANTS 014.14
HUMAN RIGHTS-GENERALLY
01.03, 01.04, 01.05, 01.06, 01.09, 02.03, 02.06, 02.07, 02.16, 03.01, 04.02, 04.03, 04.05, 04.06, 07.05, 07.09, 07.10, 07.11, 07.12, 07.13, 08.01, 08.02, 08.07, 08.09, 08.10, 08.13, 08.17, 08.18, 010.06, 011.03, 012.02, 013.01, 013.02, 013.03, 013.04, 013.10, 013.11, 014.16, 015.12, 015.14, 015.15, 015.16, 015.17, 015.18, 015.19, 015.25, 015.26, 016.03, 016.11, 018.01, 018.02, 019.02, 019.04, 019.08, 019,10, 019.12

	04.04, 07.08, 014.07
	
	13.06, 16.01, 16.02, 16.03, 16.04, 17.06, 17.07, 17.08

	
	
	23.01,
24.05, 24.07, 24.11, 26.02, 26.04, 27.02, 27.03,

	FREEDOM OF ASSEMBLY
	
	213.01, 214.01, 216.04, 218.02, 218.17, 218.18, 218.19,

	09.02, 010.07, 015.18
	
	218.20, 218.21, 218.22, 219.01, 220.01, 220.02, 220.04,

	222.02
	
	220.05, 221.03, 222.01, 222.03, 223.02, 223.03, 223.05,

	
	
	223.08

	FREEDOM OF ASSOCIATION
	
	34.01,
315.04,
315.05, 315.06, 315.07, 315.09, 321.01,

	016.08
	
	335.01, 340.01, 341.01, 342.01

	216.03
	
	

	
	
	IMMIGRANTS

	FREEDOM OF EXPRESSION
	
	219.02

	01.19, 03.03, 03.04, 04.01, 09.02,
	015.21, 016.08
	

	25.01, 25.03, 222.02
	
	IMMIGRANTS AND THE LAW

	
	
	08.12

	FREEDOM OF INFORMATION
	
	

	09.01, 015.11, 015.20
	
	IMMIGRATION

	13.05
	
	014.02

	216.04, 221.02
	
	218.04

38
	IN VITRO FERTILIZATION 16.05
334.07
INDUSTRIAL LAW
	MINORITIES PROTECTION
02.08, 02.09, 06.03, 08.04, 011.01 218.13, 220.03
MORAL PHILOSOPHY

	015.18, 019.01 24.29
INDUSTRIAL RELATIONS
24.28, 24.30, 24.31, 24.32
INTELLECTUALLY DISABLED
See:
Disabled Persons - Discrimination/Rights
Mentally III -Discrimination/Rights
	04.05, 07.05,
11.02
23.01
MULTICULTURAL EDUCATION 01.10
24.13,
24.17,
24.18,
211.08,
216.05,
218.14, 223.04
	219.04,
	218.13,

	
	
	
	MULTICULTURALISM
	
	

	INTERNATIONAL LAW
	
	
	24.10, 24.17, 218.12
	
	

	01.17,
02.18,
02.19,
08.15,
010.10,
	014.15,
	015.22,
	
	
	

	017.01, 019.06
	
	
	PATIENTS' RIGHTS
	
	

	15.01
	
	
	01.08, 016.02, 016.10
	
	

	
	
	
	14.01, 15.06
	
	

	JOURNALISM
	
	
	218.21
	
	

	03.03, 03.04, 04.01, 011.02, 015.11
	
	
	315.01, 315.02, 315.03, 315.04, 315.05,
	315.06,
	315.07,

	218.08, 218.09
	
	
	315.08, 315.09
	
	

	JUDICIAL PROCESS
	
	PENOLOGY

	01.13
	
	018.04

	
	
	13.01

	JURISPRUDENCE
	
	

	02.16, 015.23, 016.05,
	016.06, 016.07
	PHILOSOPHY

	15.07
	
	01.04, 01.05, 01.09, 04.06, 07.06, 07.09, 07.10, 07.11,

	
	
	07.12,
08.17,
08.18,
010.04,
010.05,
015.13,
015.14,

	JUSTICE, RIGHT TO
	
	015.16, 016.01, 019.06, 019.07, 019.08

	07.05, 01.06, 07.07
	
	218.02, 220.01, 220.02

	
	
	38.03, 334.02, 334.05, 334.06, 334.10, 336.02, 336.03

JUSTICE, ADMINISTRATION OF
	25.02
LAW
	
	
	POLICE
02.19
	
	

	01.13,
	01.14,
01.15,
01.16,
01.17,
01.18,
01.19,
	02.12,
	POLITICAL PROCESS
	
	

	02.13,
	02.14,
02.15,
02.16,
02.17,
02.18,
02.19,
	06.01,
	01.06, 015.06, 015.07
	
	

	06.02,
	07.03, 07.04, 07.12, 08.06, 08.07, 08.09,
	08.10,
	211.06, 223.09
	
	

	08.11,
	08.12,
08.13,
08.14,
08.15,
010.03,
	010.09,
	
	
	

	010.10,
	012.01,
013.11,
014.10,
04.11,
04.12,
	014.13,
	POLITICAL DISCRIMINATION/RIGHTS

	014.14,
	014.15,
015.20, 015.21, 015.22, 015.23,
	015.24,
	01.01,
02.08, 02.09, 03.05, 04.08, 07.02, 07.06, 08.04,

	016.05,
	016.06, 016.07, 016.08, 016.09, 017.01,
	018.01,
	08.08,
09.02,
010.17,
013.05,
013.06,
013.09,
015.05,

	018.02,
	018.03, 018.04, 018.05, 019.13
	
	015.06, 015.07, 015.08
	
	

	13.05,
	15.01, 15.02, 15.03, 15.04, 15.05, 17.06
	
	11.01, 13.04, 17.05
	
	

	24.11,
	25.01, 25.03, 26.01
	
	24.16, 211.06, 216.03,
	222.03,
	223.09

	LAW AND SOCIETY
07.04, 07.09, 07.17, 013.11, 015.17 26.07
LIBERTY
See:
Civil Rights
Human Rights
and Freedom of ... etc
	POLITICS
01.06, 02.08, 02.09, 03.05, 04.08, 07.13, 09.02, 013.05, 013.06, 013.07, 013.08, 015.06, 015.07, 015.09, 019.07 11.01, 11.02
26.03, 211.06, 216.03, 222.03, 223.09
POVERTY
01.15, 02.17, 07.14, 013.12, 019.03 211.03

LITERATURE
24.05
PRISONERS' RIGHTS
02.14, 018.04
MEDICAL PROFESSIONS
13.01
01.08, 016.10
15.06, 16.02, 17.07, 17.08
PRIVACY
315.01, 315.02, 315.03, 315.04, 315.05, 315.06, 315.07,
01.19, 07.06, 015.11, 015.23, 016.10
315.08, 315.09, 334.07
13.05
25.01, 222.02
MENTALLY ILL - DISCRIMINATION/RIGHTS 15.05
39
PROFESSIONAL ETHICS
01.02, 01.08, 04.11, 015.24, 016.02, 016.10, 019.11, 14.01, 15.06
218.09
315.01, 315.02, 315.03, 315.08
PSYCHOLOGY
04.11, 019.09, 019.10, 019.11 14.01
PUNISHMENT
02.13, 02.14 15.05
RACIAL AND ETHNIC RELATIONS
014.04, 015.03, 015.10
13.03

SOCIAL CLASS
04.10, 08.01
218.10
SOCIAL JUSTICE
27.03, 27.05
SOCIAL PROBLEMS 01.03
26.02, 218.07
SOCIAL SECURITY
01.18, 02.17, 02.19
SOCIAL WELFARE 26.03
SOCIAL WORK

	RACIAL DISCRIMINATION
02.15, 07.03, 08.11
13.03
RAC ISM
24.24
334.03, 336.04
	
	07.16, 07.17, 014.17 015.25, 015.26, 016.11, 016.12 17.01, 17.03, 17.04, 17.05
220.03, 220.04, 220.05, 220.06, 220.07
SOCIOLOGY
01.01, 02.03, 02.05, 02.10, 03.01, 04.09, 08.04, 010.06,
010.07, 013.09, 013.10, 014.01, 014.03, 015.02, 019.12 13.03, 13.04, 16.04

	RELIGION
	
	24.07, 218.08, 218.11, 218.12, 218.19

	27.03, 27.04, 27.05
	
	327.01, 327.02

	38.01,
38.02,
319.01,
334.01,
334.02,
	334.03,
334.04,
	

	334.05, 334.06, 334.07, 334.08, 334.09,
	334.10, 335.01,
	TEACHING HUMAN RIGHTS

	335.02, 335.03, 336.01, 336.02, 336.03,
	336.04
	012.02

	
	
	24.06

	REFUGEES
	
	

	02.15, 014.15
	
	TECHNOLOGY

	13.05
	
	16.01

	RIGHT TO FAMILY LIFE
	
	UNIVERSAL
DECLARATION
OF
HUMAN
RIGHTS

	08.02, 015.02, 016.01
	
	(1948)

	
	
	010.01, 014.14

	RIGHT TO DIE
	
	

	11.02
	
	WAR

	
	
	014.15

	RIGHT TO LIFE
	
	11.02, 18.01

	010.02, 010.14
	
	328.01

	11.02, 18.01
	
	

	
	
	WOMEN

	RIGHT TO PRIVACY
	
	01.07,
02.11,
04.04, 04.07, 04.10, 07.01, 07.08, 08.16,

	See:
Privacy
	
	010.08, 011.04, 014.08, 015.04, 015.08

	
	
	13.02

	RIGHT TO SELF DETERMINATION
	
	24.09, 211.05, 218.03, 218.15, 218.16, 221.04

	016.10
	
	334.09

	15.01
	
	

	
	
	WOMEN - EDUCATION

	SCIENCE-SOCIAL ASPECTS
	
	01.11, 010.08

	04.02, 011.02, 011.03, 013.01
	
	24.12, 218.15

	16.05
	
	

	
	
	WOMEN'S LIBERATION MOVEMENT

	SENTENCING
	
	211.05

	15.05
	
	

	
	
	WOM EN'S RIGHTS

	SEXISM
	
	01.07,
01.11, 02.11, 03.02, 04.04, 04.07, 04.10, 07.08,

	08.05
	
	08.05,
08.16,
010.08,
011.04,
013.05,
014.05,
014.07,

	24.03, 24.09, 24.23, 24.24, 211.02,
	218.11, 223.10
	014.08, 014.09, 015.04, 015.08, 015.14, 015.16, 019.05

	
	
	13.02

	SEXUAL DISCRIMINATION
	
	24.09, 211.04, 211.05, 218.03, 218.11, 218.15, 218.16

08.11, 014.09, 014.13
iii

vi

vii

ix

xi

xii

xiv

09

313	The University of Melbourne

Glenormiston Agricultural College	Parkville, Vic 3052

Glenormiston South, Vic 3265

212

05	The Milperra College of Advanced Education

Griffith University	PO Box 108

Nathan, Qld 4111	Milperra, NSW 2214

314	213

Hawkesbury Agricultural College	Mitchell College of Advanced Education

Richmond NSW 2753	Bathurst, NSW 2795

DE �DT

International	Law in Australian Law and

Practice: the relationship between international law and domestic law, Australian practice and other federal systems, interpretation of treaties.

03.01

Deakin University

Bachelor of Arts

Power and Society

DE	The basis and forms of power, relating these to

the political, economic and ideological contexts, in pre literate as well as modern societies.

03.02

Deakin University

Bachelor of Arts

Contemporary Australia

DE	An analysis of Australian society since World

War

DT	Social Welfare: issues and perspectives. Women

and Australian Society. Aboriginal land rights.

03.03

Deakin University

Bachelor of Arts

Journalism 2: The Writer and the Law

DE	A study of the problems raised for the media

writer by restraints on freedom of expression.

03.04

Deakin University

Bachelor of Arts

Media Studies 3

DE

DT	Persuasion and propaganda:	the nature and

measurement of public opinion, mass persuasion in the era of colonialism, persuasion in the service of politics, commerce, war and peace.

03.05

Deakin University

Bachelor of Arts

Political Man

DE The concept of legitimacy. How can government be justified? What claims can individuals or groups in society make against the exercise of government power?

04.01

The Flinders University of South Australia Bachelor of Arts

Communication Studies

DE	A study of mass media in Australia and the

world.

DT	News and public information. Media freedom

and responsibility. Children and the media.

04.02

The Flinders University of South Australia Bachelor of Arts

Introduction to the Humanities of Science

DE		An introduction to the study of the relationships �between science and society.

DT	The role of science in contemporary society, the

social relations within contemporary science and the formation of science policy, particularly energy policy.

DE �DT

DE �DT

DE �DT

DE �DT

DE �DT

DE �DT

DE

DE �DT

DE

DE �D E

DE �DT

DE

DE �DT

DE

DE �DE

DE �DT

DE

DE �DE

DE �DE

DE DE DE DE

DE

DE �DT

DE �DT

CHILDREN	ECONOMIC DISCRIMINATION/RIGHTS

014.11	01.15, 02.17, 07.01, 07.14, 07.15, 08.03, 010.05, 011.05,

24.19, 216.02, 219.05, 219.06	013.12, 014.17, 016.12, 019.03

26.03, 211.03

CHILDREN'S RIGHTS

08.12, 014.11, 019.09	ECONOMICS

24.26, 211.04, 216.02, 219.05	07.15, 013.12, 019.02, 019.03

SEXUALITY

04.04, 015.03

