10.

AUSTRALIAN ACADEMY OF FORENSIC SCIENCES

INTRODUCTION

The Hon Justice Michael Kirby AC CMG

Justice of the High Court of Australia and Past-President of the Academy

The Australian Academy of Forensic Sciences is a multi-disciplinary and scholarly body whose foundation meeting took place on 20 April 1967. Its first meeting as an Academy followed on 3 August 1967 when a Draft Constitution, modelled on that of the British Academy of Forensic Sciences, was adopted by the invited persons present. They comprised leading figures in a number of professions who believed that an Australian body was needed to address, in a regular and disciplined way, the issues presented to their several disciplines by the forensic sciences, broadly construed.

From the start, the Academy has included leading members from the professions of law and medicine as well as leading scientists, sociologists, police officers and government officials. The Academy's life commenced at those meetings in Sydney in 1967. But since then it has expanded its activities to other Australian States and Territories beyond New South Wales. There are particularly active branches of the Academy which hold regular meetings in Melbourne (Victoria) and Canberra (Australian Capital Territory).

ACTIVITIES OF THE ACADEMY

The activities of the Academy include:

· The conduct of regular scientific meetings at which the members of the Academy are addressed by other members or by invited experts upon topics relevant to the forensic sciences;

· The convening of national and international conferences to which are invited overseas experts on aspects of the forensic sciences and upon whose contributions commentaries are offered by members of the Academy and other Australian experts;

· The conduct of the business of the Council of the Academy which is empowered to admit new members;

· Liaison with other professional bodies including Medico-Legal Societies established in Australia;

· Occasional presentation of submissions on questions relevant to the forensic sciences to governments and governmental bodies;

· The publication of the Australian Journal of Forensic Sciences, the first edition of which was published in September, 1968; and

· The regular award of scholarships to promote study in matters relevant to the forensic sciences. These scholarships are named in honour of the late Dr Oscar Schmalzbach OBE. He was the Foundation Secretary-General of the Academy. He twice held office as President of the Academy (1976 on the tenth anniversary of the Academy and 1985, upon his re-election). Truly, in the early days of the Academy, and in its activities in Sydney in the State of New South Wales, the Academy was the brainchild and life's work of Dr Schmalzbach. He was a distinguished psychiatrist who frequently gave forensic evidence, notably in a number of leading murder trials. He was energetic, restless, ambitious for the Academy, sometimes irritating but a great energiser of the Academy. His contributions lasted until his death in 1997. Prior to Dr Schmalzbach's death and after his retirement due to ill-health from the office of Secretary-General, he was specially honoured by being designated the Founder of the Academy.

MEMBERSHIP & ORGANISATION

The Australian Journal of Forensic Sciences contains contributions written by experts on topics relating to the forensic sciences. Such contributions are independently assessed and refereed before publication. The Journal has subscribers in all parts of the world and is a high quality record of issues of concern to those who practise, or have interests in the forensic sciences, broadly interpreted. Some of the papers reproduced in the Journal are revised copies of papers presented to the scientific meetings of the Academy. In this sense, the Journal represents a kind of diary of the activities of the Academy. A glance at its tables of contents affirms both the broad definition which has been accepted by the Academy as to the scope of the forensic sciences and the variety and high quality of the contributions made to its meetings by speakers of the highest calibre.

From the start, the successive Presidents of the Academy, and the Council which had the control of its affairs, have set great store upon:

· The regularity of scientific meetings;

· The topicality of the subjects discussed;

· The involvement of multi-disciplinary speakers and commentators;

· The provision of adequate time for questions and comments from the floor by members of the Academy;

· The participation of the spouses and partners of the academicians in the scientific meetings;

· The conduct of congenial dinners and other social functions in conjunction with the scientific meetings and international conferences;

· The provision to all members of the Academy of the Journal as a record of the Academy's activities; and

· The involvement of distinguished Australians as leaders of the Academy and the active participation of successive Governors-General of Australia and State Governors respectively as Patron-in-Chief and Patron of the Academy, from time to time.

The inaugural President of the Academy in 1967 was the Honourable Justice Russell Le Gay Brereton, a judge of the Supreme Court of New South Wales. He was a sensitive, highly intelligent and creative man who strongly believed that the forensic sciences constituted a discipline worthy of scholarly attention and scientific treatment. It was his inspiration, together with the indefatigable activities of the Foundation Secretary-General, Dr Schmalzbach, which assured the Academy's success from the start. A mark of the high calibre of the Academy in its earliest days is found (as reflected in the papers published in the Journal) by the inclusion of people who were, or were to become, leaders of their respective professions. They included Sir Harry Gibbs (a Chief Justice and Justice of the High Court of Australia), President in 1981; Sir Bernard Sugerman (President of the New South Wales Court of Appeal); Sir Douglas Miller and Sir Kenneth Noad (leading medical practitioners) and numerous leading scientists, such as Professor Malcolm Chaiken.

VARIED THEMES

The variety of the topics which have been studied by learned papers and commentaries presented to the Academy's scientific sessions held over more than thirty years was traced in an essay "Forensic Science - What Have We Learnt?" published in the Australian Journal of Forensic Science (1987) Vol 20 pp 183-195. In that essay a number of recurring themes of the Academy were described by reference to the published papers: most of them recording a topic examined during a scientific meeting of the Academy. Some concept of the questions which have been addressed by members of the Academy at the scientific meetings can be derived from the list of ten recurring themes:

· Sentencing and treatment of offenders.

· Reform of the law of evidence as it applies in criminal trials.

· The growing importance of science and technology in police investigation and evidence for the prosecution.

· The special problems of youth in relation to the criminal law, medical practice and scientific evidence.

· The impact of drugs, including legal and illegal drugs, drugs of addiction and drugs used for recreational purposes.

· The relevance of sex in its various manifestations for human personality, criminal conduct and punishment.

· The changing content of psychiatry and differing perceptions of pathology in human behaviour.

· The constantly altering anxieties of the community, ranging from concern with human aggression, to aspects of the environment, opinions about the media and their impact on violence, paedophilia and computer crime.

· The broader issues relevant to conflict in the world, including consideration of the pathology of some political leaders and the way in which this might be addressed in an age of nuclear weapons, smart bombs and the potential of global conflict.

RECENT TOPICS

In the dozen years since the foregoing review was published in the Journal, twelve volumes of the Journal have demonstrated how the Academy has kept pace with changes in science and technology and alterations in community concerns of relevance to the forensic sciences. They have also shown the way in which senior Australian police officers have taken an active part in the deliberations of the Academy alongside leaders of the judiciary, legal profession, medical profession, scientific experts and government officials. Amongst the recent topics which the Academy has studied at its scientific sessions have been:

· The Human Genome Project and its relevance to criminal culpability;

· DNA evidence and its utility and limits in the proof of criminality;

· [add other recent topics]

THE FUTURE

An Honorary Life Member of the Australian Academy of Forensic Sciences, Sir Leon Radzinowicz - one of the founders of the British Academy and of the modern study of forensic sciences as a coherent discipline - said at a scientific session of the Australian Academy of Forensic Sciences held in 1973:

"There is never an end to invention. We are now witnessing a hippie fashion amongst our young criminologists … Each generation needs to discover something fresh. The pendulum swings backwards and forwards and progress depends upon an uneasy balance. Perhaps this is the philosophy of middle age. To invent you have to be young. Perhaps the advice I can give to the elderly and impatient is to say 'wait' … To quote G K Chesterman …

'For there is good news yet to hear and find things to be seen

Before we go to paradise by way of Kensal Green'".

Inevitably, in the past thirty years, the Academy has lost many distinguished members, one hopes and expects to paradise. But the Academy continues to contain Australian leaders in the disciplines relevant to the forensic sciences. And it realises the need to renew itself constantly by the accretion of new members from the ranks of:

· The judiciary and practising and academic legal professions;

· The medical profession;

· Scientists engaged in activities relevant, however indirectly, to the forensic process;

· Government officials with responsibilities for law enforcement, legal policy and law reform;

· Law Reform Commissioners, State and Federal;

· Academics and others working in the social sciences;

· Senior police officers with forensic and leadership responsibilities.

The Academy is not only an intellectual place. It is also a congenial association of like spirits with enquiring minds who enjoy keeping up to date with developments relevant to their activities. Its members appreciate multi-disciplinary dialogue, valuing the acquisition of knowledge and new insights about the dimensions of the forensic sciences outside their own particular disciplines, and partaking of enjoyable meetings and social events in company with the spouses and partners of members and, where numbers permit, invited friends.

NEW MEMBERS

Those who feel that they have qualifications and interests appropriate to membership of the Academy and who have not earlier had contact with a scientific meeting of the Academy may make enquiries about the Academy and its activities, or about subscribing to the Australian Journal of Forensic Sciences, by contacting Mr John Rowe, Secretary, Australian Academy of Forensic Sciences:

[herewith set out address]

Telephone

Fax

email

AUSTRALIAN ACADEMY OF FORENSIC SCIENCES

INTRODUCTION

The Hon Justice Michael Kirby AC CMG

Justice of the High Court of Australia and Past-President of the Academy

