The Long Road Home: Repatriation in Tasmania, 1916-1929.

à

Andrew Richardson BA (Hons.)

Submitted in fulfilment

of the requirements for the degree

Doctor of Philosophy


School of History and Classics University of Tasmania

August 2005

Copyright Statement

This thesis may be made available for loan and limited copying in accordance with the • Copyright Act 1968.

aRichor

Andrew Richardson

19 August 2005

Declaration

I declare that this thesis contains no material which has been accepted for the award of another higher degree or diploma in any tertiary institution nor, so far as I am aware, any material published or written by another person, except where due reference is made in the text of the thesis.

akinon

Andrew Richardson 19 August 2005

Abstract

This thesis examines the work of repatriation authorities in Tasmania after WWI, the returned soldiers' responses to the system, and the experiences of both the soldiers and the authorities in re-establishing returned men into society.

Repatriation was one of the great problems facing Australian administrators after the Great War. The need to provide for the large numbers of returning soldiers and cater for their re-establishment into society was one of the most costly programs undertaken by the Commonwealth. Pryor, Lloyd, Rees, and Garton have all examined repatriation in Australia in a national context, while other authors have considered select repatriation policies on a regional basis. However, previous historians have failed to investigate the specific Tasmanian context of major Commonwealth repatriation policies such as the soldier land settlement scheme, employment, health services, and the political dimension of repatriation. This thesis focuses on the Tasmanian context to enable some comparison where applicable with Commonwealth outcomes of repatriation.

To provide comparison and to examine repatriation policy and its implementation in Tasmania, this thesis focuses on the design and implementation of Commonwealth Repatriation policy during the latter half of the war, and assesses a decade of its post war performance of, in particular, policies such as health and employment.

Returned soldiers' abilities to reassimilate successfully into the community were determined by two main factors. Firstly, Commonwealth health policy, treatment, and subsequent pensions were crucial to Tasmanian returned soldiers who suffered injuries caused or aggravated by their war service. Secondly and even more important was the need for meaningful employment and vocational opportunities and training. Employment and vocational training for returned men had the most immediate impact on their abilities to re-engage with society and support families; hence it was crucial to the success in their efforts to repatriate.

One form of employment involved the Returned Soldier Land Settlement Scheme. It illustrated the provision of employment and vocational opportunities in Tasmania, and it suffered the highest failure rates in the Commonwealth in terms of soldiers vacated and of losses per head. Through the examination of legislation, departmental correspondence,

iv

individual cases, media reports and a State Royal Commission, the path of the scheme in Tasmania is explored.

In understanding the design and implementation of Commonwealth repatriation polices and local responses to it, Tasmania's unique social and regional needs are highlighted. Repatriation in Tasmania largely confirms the broader national experience with some exceptions based on the State's comparatively isolated location, with the conclusion that Commonwealth policies, while at times adequate, could not hope to satisfy all the needs of the Tasmanian returned soldier.

٧

Acknowledgements

"taicher fe-

Even after spending so much time reading and thinking about this topic, I feel as if I have barely scratched the surface of what it offers. There is so much to tell, and so many stories, that it would take a lifetime to fully appreciate the experiences the men of the First AIF went through in returning 'home.' I hope I have done justice to them.

The writing of a thesis is never completed without the support and guidance of many people. Over the course of several years of study, one comes into contact with many people who offer advice, support and assistance to varying degrees in different ways. I wish to acknowledge my sincerest thanks and gratitude for the support I have received from the following people:

First and foremost, my thanks and deepest appreciation must go to Dr Stefan Petrow for his supervision, guidance, advice and good humour; Emeritus Professor Michael Roe, for casting his masterly eye over this work and offering suggestions; to Dr Alison Alexander for advice and assistance; the staff at the School of History and Classics at the University of Tasmania for general support, advice and encouragement; and my fellow postgraduates and colleagues for their humour during the journey (in no particular order) – Anthony Ray, Rosalie Malham, Terri-Lee Sculthorpe, Andrew Rayner, Tim Jetson, Julie Garwood, Morgan Vaudrey, Wendy Rimon, Michael Connor, Olivia Harman, Dennis Grube...

I thankyou.

My gratitude and thanks must also especially go to Simon Beard, Dennis Grube and the staff at the Tasmanian branch of the Department of Veterans' Affairs for granting me access to closed-access files held in Sydney, and FOI Repatriation case files; to the staff at the Chester Hill (Sydney), and Rosny/Hobart offices of the National Archives of Australia for their invaluable assistance; to the friendly and exceedingly helpful staff at the Archives Office of Tasmania in Hobart; to the staff at the State Library of Tasmania; the wonderful staff at the Morris Miller Library, the Document Delivery Unit, and the Law Library at the Hobart Campus of the University of Tasmania.

I must also record my gratitude to the Archives Office of Tasmania for providing me with, and allowing me to reproduce, images from their collection, and images from old Tasmanian newspapers. Sincere thanks also to Adrian Howard who supplied me with valuable copies of the *Tassie Digger*, allowing me to gauge Tasmanian RSSILA reaction to various Repatriation issues, and finding their sense of place in the post-war Tasmanian community.

My thanks must also go to family and friends for their unending support. Richo, Lyndon, Judy, Sandra, Joe, Jenny, Roland, Kristy, Mark (for laughs and intensive IT support), Kris (for laughs and rampant stupidity)... I also wish to thank those people who have offered advice and feedback at various stages during the project, and have not been named here. You know who you are.

And a final and very special thanks to my dearest Sarah. Your help, support, and counselling was especially appreciated and cherished, particularly when the going got especially tough... The completion of this project owes much to your support and desire that I get there in the end.

Table of Contents

12.0

and the second	
Table of Contents	viii
List of Tables	
List of Illustrations	xi
Abbreviations	xiii
Introduction	1
The Need for a Scheme	
Return	
Defining the Term	6
Early Initiatives	
The Repatriation Act 1917	
The Repatriation Department and Benefits	
Responses to Repatriation	
This Study	
Prologue	
Chapter One: Repatriation and Politics	
Return and Difference: The Formation of Returned Soldier Identity	
Politicisation of the Returned Serviceman: The Formation of the	
RSSILA in Tasmania	41
RSSILA Relationships	48
Patriots and Shirkers: Recruitment, Conscription and Returned Servicemen	
The Returned Soldier as Politician	
The Formation of a Soldiers' Party	
Conservatism, Returned Soldiers, and the Legislative Council Franchise	
Conclusion	97
Chapter Two: Caring for Tasmania's Soldiers - Repatriation Health Care	100
The Application Process	104
Pensions	109
Due to War Service	113
Health in the Community	118
The Establishment of the Repatriation Hospital	125
Soldiers' Cases and Responses	131
Conclusion	
Chapter Three: Housing the Veteran - War Service Homes in Tasmania	146
Providing a Home	148
The Públic Accounts Committee in Tasmania – July 1921	154
The Committee Reports	
Rectifying the Problems	
The New Administration	
Conclusion	
Chapter Four: Returned Soldier Employment in Tasmania	
The Employment Question	
Unions and Industry	

Vocational Training	
Vocational Training and the Community	
Employ lent Preference	
Advocates of Preference	
Preference and John Whittle VC	233
Criticisms of Employment Policies	242
Changing Attitudes and Continuing Difficulties	248
The New Decade	256
Conclusion	
Chapter Five: Soldier Land Settlement in Tasmania – Optimism for the Fi	uture 274
Premiers' Conference 1916	
Contemporary Debates and Warnings	
Parliamentary Passage	
Problems and Amendments	
Land and Progress	
Problems in making a living	
1921 Select Committee Report into Tasmanian Soldier Settlement	
Chapter Six: Soldier Land Settlement in Tasmania – Harsh Outcomes	
The 'Progress' Continues	
1923 - Another Select Committee Report, and Economy Board Warnings	
Inspectors and the Continued Debacle	
1926 Royal Commission	
The Aftermath of the Royal Commission and beyond	
Chief Justice Herbert Pike's 1929 Commonwealth Inquiry	
After Pike	
Conclusion	
Conclusion: The Long Road Home	
Appendicies: Illustrations	411
Bibliography	

Parties N