Мишко С.А., Вовканич І.І., Лізак К.М.
AUSTRALIA

A Continent, an Island, a Country

[image: image139.jpg]

АВСТРАЛІЯ
Континент, острів, країна
[image: image1.jpg]

[image: image121.jpg]

[image: image122.jpg][APAN GIVES

[image: image123.jpg]

Ministry of Education and Science of Ukraine

Uzhhorod National University

Myshko S.A., Vovkanych I.I., Lizak K.M.
AUSTRALIA

A Continent, an Island, a Country

Uzhhorod-2015
МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
УЖГОРОДСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ
Мишко С.А., Вовканич І.І., Лізак К.М.
АВСТРАЛІЯ
Континент, острів, країна
Навчальний посібник
для студентів спеціальностей
міжнародні відносини, суспільні комунікації та регіональні студії,

міжнародні економічні відносини, туризм
 (англійською мовою)

Ужгород - 2015
ББЛ 75.8+74.268.1АНГЛ
В 41

AUSTRALIA. A Continent, an Island, a Country

АВСТРАЛІЯ. Континент, острів, країна

Видання друге, доповнене
Навчальний посібник містить оригінальні джерела інформації, присвячені проблемам історичного, політичного, економічного та культурного розвитку Австралії. Тексти супроводжуються комплексами вправ, спрямованих на розвиток усіх видів мовленнєвої діяльності. Особлива увага приділяється перекладу.

 Навчальний посібник рекомендується для викладачів та студентів фахових факультетів вищих навчальних закладів України, а також для тих, хто хоче поглибити свої знання в галузі іноземних мов та країнознавства.

Автори:

Мишко С.А. - кандидат педагогічних наук, доцент кафедри міжмовного спілкування та фахового перекладу УжНУ

Вовканич І.І. –доктор історичних наук, професор, декан факультету Міжнародної політики, менеджменту та бізнесу УжНУ

Лізак К.М. – ст.викладач, кафедра філології Закарпатського угорського інституту ім. Ференца Ракоці II
Рецензенти:

Гудманян А.Г. - доктор філологічних наук, професор, директор Гуманітарного інституту Київського національного авіаційного університету
Тодоров І.Я. - доктор історичних наук, професор, кафедра країнознавства факультету міжнародної політики, менеджменту та бізнесу УжНУ
Затверджено на засіданні Методичної ради факультету Міжнародної політики, менеджменту та бізнесу УжНУ(протокол №3 від 19 лютого 2015 р.)

Затверджено на засіданні Вченої ради факультету Міжнародної політики, менеджменту та бізнесу УжНУ (протокол № 8 від 27 лютого 2015 р.)

Contents

8ПЕРЕДМОВА

9I. ETYMOLOGY AND SYMBOLISM

15TASKS

22II. HISTORY AND ETHNIC RELATIONS

221. A New Nation

262. The Impact of War

273. Post-War Prosperity and Changing Society

28TASKS

34III. LOCATION AND GEOGRAPHY

36TASKS

42IV. CLIMATE

421. Australian Weather and Seasons – a Variety of Climates

452. Indigenous Seasonal Calendars

463. Cyclones, Snow and Floods

48TASKS

54V. FLORA AND FAUNA

541. Flora

562. Fauna

623. Environmental Challenges

63TASKS

69VI. DEMOGRAPHY AND LINGUISTIC AFFILIATION

75TASKS

81VII. CANBERRA

90TASKS

97VIII. ECONOMY

971. Basic Economy.

992. Land Tenure and Property.

1003. Commercial Activities.

1004. Trade

1026. Australia's 2015 Economic Outlook and Economic Forecast

1037. Currency

106TASKS

113IX. POLITICAL LIFE

1131. Constitution

1162. The Federal Government and Parliament.

1193. State and Local Government

1204. Legal System

1245. Military Activity

131TASKS

136X. NON-GOVERNMENTAL ORGANIZATIONS

140TASKS

147XI. EDUCATION

150TASKS

157XII. RELIGION

1571. History

1602. Constitutional Status

1613. Indigenous Australian Traditions

1624. Abrahamic

1695. Indian Religions

1716. Paganism

1717. Irreligion

172TASKS

179XIII. CULTURE

1801. Development of Australian Culture

1832. Literature

1843. Folklore

1854. Music

1895. Visual arts

1916. Theatre

1927. Cinema

1959. Cuisine

19710. Clothing and Apparel

19811. Attitudes, beliefs and stereotypes

199TASKS

206XIV. PUBLIC HOLIDAYS

2061. Anzac Day

2082. Australia Day

2093. Christmas

2114. New Year’s Day

2115. Boxing Day

2136. Easter

2147. Labour Day

2148. Queen's Birthday

216TASKS

221XV. SPORT

226TASKS

233COMPREHENSION TESTS

247Supplementary Material

247Unique & Interesting Facts about Australia

247Cities and States

248Culture and Science

249Economy and lifestyle

251Geography and Climate

253History

257Language

258Migration

259Miscellaneous

261Mysteries

262Natural Environment

267Population

268Sport

270Some Australian Etiquette Tips

270Do's and Don't's in Australia

272Don't's in Australia

274Australian English Slang Words and Phrases

280SOURCE MATERIAL

ПЕРЕДМОВА
Подальша інтеграція України до світового та європейського політичного, економічного, культурного простіру ставить питання про долучення вітчизняних студентів до здобутків світової культури, про підвищення їхнього освітнього рівня, про вільне володіння не тільки іноземними мовами, а й іншомовної культурою, адже саме засвоєння культурно-історичних цінностей включає усвідомлення гармонії інтернаціонального і національного, тобто вимагає розкриття і оволодіння культурними досягненнями інших народів.
У зв’язку із вступом нашого суспільства до загальноєвропейського простору ставиться питання про долучення сучасного студента до світової культури, про підвищення його освітнього рівня, про вільне володіння не тільки іноземними мовами, а й іншомовної культурою, адже саме засвоєння культурно-історичних цінностей включає усвідомлення гармонії інтернаціонального і національного, тобто вимагає розкриття і оволодіння культурними досягненнями інших народів.
У викладанні іноземних мов в останні роки все більше значення приділяється міжкультурному підходу. На нашу думку, країною, при вивченні якої особливого значення набуває метод порівняння елементів, одиниць і структур своєї і іншомовної культур, а також порівняння елементів, одиниць і структур рідної та іноземної мов є Австралія. Австралія займає перші позиції у різноманітних рейтингах країн, таких як якість життя, охорона здоров'я, освіта, тривалість життя, економічна свобода і захист громадських та політичних прав. Австралія — член міжнародних організацій ООН, Співдружності Націй, Тихоокеанського пакту безпеки (ANZUS), Організації економічного співробітництва та розвитку, Азійсько-тихоокеанського економічного співробітництва, Форуму Тихоокеанських островів та Світової організації торгівлі.
Джерелами інформації послужили оригінальні матеріали з сайтів мережі Інтернет, присвячені проблемам історичного, політичного, економічного та культурного розвитку Австралії.

 Посібник складається з п’ятнадцяти основних розділів, кожен з яких супроводжується комплексами вправ, спрямованих на розвиток основних мовленнєвих навичок. Значна увага приділяється розвитку навичок перекладу. В додатку пропонуються тести для перевірки рівня засвоєння матеріалу.
Посібник призначений для студентів вищих навчальних закладів, які спеціалізуються у галузі міжнародних відносин, суспільних комунікацій та регіональних студій, міжнародних економічних відносин та туризму, мають певний рівень володіння англійською мовою та потребують його подальшого вдосконалення. Посібник рекомендується також для всіх тих, хто хоче поглибити свої знання в галузі англійської мови та країнознавства .

I. ETYMOLOGY AND SYMBOLISM

Australia, officially the Commonwealth of Australia, is the country comprising the mainland of Australian continent, the island of Tasmania, and numerous smaller islands. It is the world's sixth-largest country by total area. The neighbouring countries include Indonesia, East Timor and Papua New Guinea - to the north; the Solomon Islands and Vanuatu - to the north-east; and New Zealand - to the south-east.

The name Australia is derived from the Latin australis, meaning "southern". The country has been referred to colloquially as Oz since the early 20th century. Aussie is a common colloquial term for "Australian". In neighbouring New Zealand, and less commonly in Australia itself, the noun "Aussie" is also used to refer to the nation, as distinct from its residents. The sporting anthem C'mon Aussie C'mon is an example of local use of Aussie as synonym for Australia.

Legends of Terra Australis Incognita—an "unknown land of the South"—date back to the Roman times and were commonplace in medieval geography, although not based on any documented knowledge of the continent. Following the European discovery, names for the Australian landmass were often references to the famed Terra Australis.

The earliest recorded use of the word Australia in English was in 1625 in "A note of Australia del Espíritu Santo, written by Sir Richard Hakluyt", published by Samuel Purchas in Hakluytus Posthumus, a corruption of the original Spanish name "Tierra Austral del Espíritu Santo" (Southern Land of the Holy Spirit) for an island in Vanuatu. The Dutch adjectival form Australische was used in a Dutch book in Batavia (Jakarta) in 1638, to refer to the newly discovered lands to the south. Australia was later used in a 1693 translation of Les Aventures de Jacques Sadeur dans la Découverte et le Voyage de la Terre Australe, a 1676 French novel by Gabriel de Foigny, under the pen-name Jacques Sadeur.Alexander Dalrymple Referring to the entire South Pacific region, used it in An Historical Collection of Voyages and Discoveries in the South Pacific Ocean in 1771. By the end of the 18th century, the name was being used to refer specifically to Australia, with the botanists George Shaw and Sir James Smith writing of "the vast island, or rather continent, of Australia, Australasia or New Holland" in their 1793 Zoology and Botany of New Holland, and James Wilson including it on a 1799 chart.

The name Australia was popularized by the explorer Matthew Flinders, who pushed for it to be formally adopted as early as 1804. When preparing his manuscript and charts for his 1814 A Voyage to Terra Australis, he was persuaded by his patron, Sir Joseph Banks, to use the term Terra Australis as this was the name most familiar to the public. Flinders did so, and published the following rationale:

There is no probability, that any other detached body of land, of nearly equal extent, will ever be found in a more southern latitude; the name Terra Australis will, therefore, remain descriptive of the geographical importance of this country, and of its situation on the globe: it has antiquity to recommend it; and, having no reference to either of the two claiming nations, appears to be less objectionable than any other which could have been selected.

In the footnote Flinders wrote:

- Had I permitted myself any innovation on the original term, it would have been to convert it to AUSTRALIA; as being more agreeable to the ear, and an assimilation to the names of the other great portions of the earth.

This is the only occurrence of the word Australia in that text; but in Appendix III, Robert Brown's General remarks, geographical and systematical, on the botany of Terra Australis, Brown makes use of the adjectival form Australian throughout,—the first known use of that form. Despite popular conception, the book was not instrumental in the adoption of the name: the name came gradually to be accepted over the following ten years.

The first time that the name Australia appears to have been officially used was in a dispatch to Lord Bathurst of 4 April 1817 in which Governor Lachlan Macquarie acknowledges the receipt of Capt. Flinders' charts of Australia. On 12 December 1817, Macquarie recommended to the Colonial Office that it be formally adopted. In 1824, the Admiralty agreed that the continent should be known officially as Australia. Since its days as a British colony Australia has developed a complex national culture with immigrants from many parts of the world as well as an indigenous Aboriginal and Torres Strait Islander population. The strong sense of societal and historical distinctiveness among the different states and territories has not developed into major subcultural diversity based on geographic regions.

For much of the nation’s history, there has been a focus on assimilating different cultural groups into the dominant British Australian traditions; however, in the early 1970s a more pluralist policy of multiculturalism came to prominence. In 1988, bicentennial events were promoted officially as the ‘‘celebration of a nation.’’ A commitment was made to the idea that Australia is a collectivity of diverse peoples living in a relatively young society. However, the divisions within the nation continue to find expression in public life, arising from social differences in race, ethnicity, social class, and gender.

‘‘Aussie’’ is a colloquialism that was used during World War I to refer to the Australian-born people of British or Irish ancestry. Initially used to describe a happy-go-lucky character capable of battling through hard times, the term was employed after World War II to distinguish those born domestically from ‘‘new’’ immigrants from western and southern Europe. The term continues to have this meaning as a label for the Australians representing their country. Among some sectors of society, ‘‘Aussie’’ is regarded as Eurocentric and anachronistic in a nation officially committed to ethnic and racial inclusiveness.

Symbolism

 [image: image2.jpg]

The Australian National Flag was first flown on September 3, 1901 over the Royal Exhibition Building in Melbourne. The date is still celebrated as ‘Australian National Flag Day’. Today, the National Flag is a symbol of the Australian identity and serves as an important part of almost all our national events.

The National Flag is most often flown by the general public on celebrated days of Australian history such as Australia Day (January 26) or on days of remembrance such as ANZAC Day (April 25). On these days flags can be seen in the streets attached to cars, in shop windows and on an endless array of T-shirts, bumper stickers, badges, fake and real tattoos and even face painted flags are commonplace. The Flag also flows at international sporting events where Australia competes and it demonstrates the national pride and support of our competitors and sporting ambassadors.

The colours and symbols within the Australian Flag have great significance, there are three primary elements.

The Union Jack

The presence of the Union Jack in the upper hoist quadrant of Australia’s Flag is an acknowledgment of Australia’s connection in history with the United Kingdom.

The Southern Cross

Located in the second and fourth quarter (right hand side), the Southern Cross is a constellation of five stars that is a prominent feature of the night sky and only visible in the southern hemisphere. It is a significant navigational feature and intended to represent Australia’s geographical location.

The Commonwealth Star

This large seven pointed star is placed centrally in the third quarter of the flag. The seven points denote the six states of Australia and the combined territories of the Commonwealth. The seventh point was an addition eight years after the original in 1909.

The Flags Act of 1953 proclaimed the Australian National Flag.

Other National Flags

There are a number of other officially recognized flags in Australia, that include the Australian Aboriginal Flag, the Torres Strait Islander Flag and the ensigns of the Australian Defence Forces which include the Australian Red Ensign (Merchant ships) which is the official flag to be flown at sea, the Royal Australian Air Force Ensign (RAAF) and the Australian White Ensign for the Royal Australian Navy.

Australian Aboriginal Flag

[image: image4.png]

Torres Strait Island Flag

[image: image5.png]

Australian Defense Force Ensign

[image: image6.png]

Australian Red Ensign

[image: image7.png]

Australian White Ensign

[image: image8.png]

Australian RAAF Ensign

Australian Coat of Arms

[image: image9.jpg]

Australia’s current Coat of Arms was granted by King George V in September 1912 and is the second Commonwealth Coat of Arms. The first version appeared in 1908 and although similar, it did not include any specific references to the Australian States. Recommendations of the Commonwealth Government by King George V led to a number of changes which resulted in the design we see today.

The Australian Government uses the coat of arms to authenticate documents and for other official purposes. Its uses range from embellishing the Australian passport to forming part of all Australian government departmental insignias.

The shield in the centre of the coat of arms is a symbol for the federation of the states and it depicts the badges of the six Australian states enclosed by an ermine border. The shield is supported by two native Australian animals, the red kangaroo and the emu.

Above the shield is the seven pointed gold Commonwealth Star, six of the points represent each of the six states and the seventh represents the territories.

Australia has never adopted any official motto or faunal emblem. By popular tradition, however, the kangaroo and emu are widely accepted as such.

Australia's floral emblem, the golden wattle, frames the shield and supporters. A scroll contains the word ‘Australia’.

Australia's national colours

Australia's national colours, green and gold, were popular and loved by the Australians long before they were officially proclaimed by the Governor-General on 19 April 1984.

At international sporting events before Federation, and of course at many since it, the colours have been associated with the achievements of many great Australian sportsmen.

As well as instilling national pride on the field, spectators often also don the official colours and cheer their team waving green and gold boxing kangaroo flags. Back home in Australia, the green triangle and gold kangaroo of the Australian Made logo is the most recognized country of original symbol on Australian shop shelves.

Prior to its proclamation, Australia had no official colours and different combinations vied for the honour: red, white and blue; blue and gold; and green and gold. The colours red, white and blue were featured in the first Coat of Arms of the Commonwealth in 1908 and are the colours of the Australian National Flag. Blue and gold have heraldic significance, as the colours of the crest in the 1912 (present) Commonwealth Coat of Arms.

But it was the green and gold of Australia's landscape, principally of many species of wattle, which won the day. Green and gold are also represented on the Commonwealth Coat of Arms by the wattle which is an ornamental accessory to the shield.

 Australia’s Floral Emblem

[image: image10.jpg]

 Golden Wattle

Australia’s national floral emblem is the golden wattle (Acacia pycnantha Benth.). It encapsulates the spirit of the Australian bush. The shrub or a small tree grows in the understorey of open forest, woodland and in open scrub in South Australia, Victoria, New South Wales and the Australian Capital Territory.

Like all the emblems and symbols, the golden wattle captures an essence of Australia that brings the colours, smells and textures of the Australian bush alive.

The flower has long been recognized as Australia's premier floral symbol and was officially proclaimed in 1988. In 1912, on the recommendation of the Prime Minister Andrew Fisher, wattle was included as the decoration surrounding the Commonwealth Coat of Arms and it has also been used in the design of Australian stamps and many awards in the Australian honours system.

National Wattle Day is the first day of September and was introduced in 1913 by the association called the Wattle Day League and formally recognized on 23 June 1992. The Australians can celebrate Wattle Day by planting wattles and wearing the wattle blossom on September 1st.
 Australian National Anthem

Advance Australia Fair was one of many Australian national songs written in the late-nineteenth century as debates about the creation of the new nation were taking place in different colonies.

Although it is thought to have been first performed in 1878 by Mr Andrew Fairfax in Sydney, possibly the most significant early performance of Advance Australia Fair was at the inauguration of the Commonwealth of Australia in 1901, where it was sung by a choir of 10,000. Advance Australia Fair was not considered the national anthem, however, with this role going to the British anthem God Save the Queen (or King) for most of the twentieth century.

A determined search for a truly Australian national anthem did not begin until the Melbourne Olympic Games in 1956. The Australian Bureau of Statistics conducted a national opinion poll of 60,000 people in 1974 and in 1977 the Australian Electoral Office ran a poll for a tune for a national song in conjunction with the referendum.

In the 1977 plebiscite, four songs were in contention for the official title:

 - Advance Australia Fair

- God save the Queen (or King) (the British anthem)

- Waltzing Matilda (one of Australia's best-known national songs), and

- Song of Australia (a popular national song written in 1859)

The results of the plebiscite were conclusive with 43.2 per cent (or 2,940,854 votes) going to Advance Australia Fair. Next most popular was Waltzing Matilda with 28.3 per cent, despite its arguable status as the best-known, best-loved and most iconic national song.

In 1984 the government announced that the tune of Advance Australia Fair together with modifications to two verses of the lyrics would become the Australian National Anthem.
 Australia's national gemstone

The opal is a rare and beautiful precious stone.

A very special series of geographical and climatic phenomena need to coincide for the opal to form. The great desert regions of central Australia provide such conditions and Australia produces over 90 per cent of the world's precious opal.

Australia’s precious opals include the black opal (produced in Lightning Ridge, New South Wales), white opal (majority of the world's production occurs in Coober Pedy, South Australia), crystal opal and boulder opal (mined in Central Queensland). The precious stone was proclaimed Australia's national gemstone on 28 July 1993.

According to the Aboriginal legend, the mesmerizing opal was a gift from the sky, from a rainbow that had touched the earth and created the colours of the opal.
TASKS
I. Read the text. Find the words that match the definitions below:
1) the main area of land that forms a country, as compared to islands near it that are also part of that country;
2) connected with the Middle Ages (=the period between about AD 1100 and 1500);
3) the study of the origins, history, and changing meanings of words;
4) a book or document written by hand before printing was invented;
5) someone who supports the activities of an organization, for example by giving money;
6) a note at the bottom of a page that gives extra information about something in the text on that page;

7) someone who enters another country to live there permanently;
8) people or things that have always been in the place where they are, rather than being brought there from somewhere else;
9) an expression or word used in informal conversation;
10) a large group of people who have the same national, racial, or cultural origins, or the state of belonging to such a group;
11) who a person is, or the qualities of a person or group that make them different from others;
12) someone who represents a particular sport, business etc because they behave in a way that people admire;
13) a quarter of an area;

14) a special shield or shield-shaped pattern that is the sign of a family, university, or city;
15) in the past, a large, flat object made of metal or leather that soldiers held in front of their bodies to protect themselves.

Write down your own sentences with these words.
II. Scan the text and decide whether the following statements are true (T) or false (F):

1. Australia, officially the Commonwealth of Australia, is the country comprising the mainland of the Australian continent, the island of Ceylon, and numerous smaller islands.

2. Legends of Terra Australis Incognita—an "unknown land of the East"—date back to Roman times and were commonplace in medieval geography, although not based on any documented knowledge of the continent.

3. In 1824, the Admiralty agreed that the continent should be known officially as Australia. Since its days as a British colony Australia has developed a complex national culture with immigrants from many parts of the world as well as an indigenous Aboriginal and Torres Strait Islander population.

4. For much of the nation’s history, there has been a focus on assimilating different cultural groups into the dominant British Australian traditions; however, in the early 1970s a more pluralist policy of multiculturalism came to prominence.

5. ‘‘Aussie’’ is a colloquialism that was used during World War I to refer to Australian-born people of British or Irish ancestry. Initially used to describe a hard working character capable of battling through hard times, the term was employed after World War II to distinguish those born domestically from ‘‘new’’ immigrants from western and southern Europe.

6. The Australian National Flag was first flown on September 3, 1901 over the Royal Exchange Building in Melbourne. The date is still celebrated as ‘Australian National Flag Day’. Today, the National Flag is a symbol of the Australian identity and serves as an important part of almost all our national events.
7. Australia’s current Coat of Arms was granted by King George I in September of 1912 and is the second Commonwealth Coat of Arms.

8. The shield at the centre of the coat of arms is a symbol for the federation of the states and it depicts the badges of the nine Australian states enclosed by an ermine border.

9. Australia's national colours, green and yellow, were popular and well loved by Australians long before they were officially proclaimed by the Governor-General on 19 April 1984.
10. Prior to proclamation, Australia had no official colours and different combinations vied for the honour: red, white and blue; blue and gold; and green and gold.

11. Australia’s national floral emblem is the yellow wattle (Acacia pycnantha Benth.). It encapsulates the spirit of the Australian bush.

12. National Wattle Day is the first day of September and was introduced in 1913 by an association called the Wattle Day League and formally recognized on 23 June 1992. Australians can celebrate Wattle Day by planting wattles and wearing the wattle blossom on September 1st.

13. Forward Australia Fair was one of many Australian nationalistic songs written in the late-nineteenth century as debates about the creation of the new nation were taking place in the different colonies.

14. In 1984 the government announced that the tune of Forward Australia Fair together with modifications to two verses of the lyrics would become the Australian National Anthem.
15. In Aboriginal legend, the mesmerizing pearl was a gift from the sky, from a rainbow that had touched the earth and created the colours of the opal.
III. Read the text about the slouch hat. Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use:
[image: image11.jpg]

The Slouch Hat

Since its inception more than a century ago, the slouch hat has become 1 ____________and defining items of Australian clothing. It is made with rabbit-fur or wool felt and 2 __________the brim pinned to the side. It has been suggested the pinning made it easier 3 ________over the soldier. While that may 4 _______, other countries never felt 5 _______one side of their hats to the side in order to sling a rifle over the shoulder. Although the need to sling a rifle over a shoulder 6 _____to Australia, no other countries decided to have their soldiers wearing the hat in such a way.

Perhaps the Australian soldiers 7_____because they put pragmatism over style. Alternatively, military commanders might have encouraged the hat to be pinned because it distinguished Australian soldiers 8_____ in British allied forces. It helped to build a unique social identity of the Australian soldiers, which was good for morale.

In addition to the pinning, the slouch hat 9 _____ via the addition of native bird feathers. Emu plumes were often 10 _____ or to again signal some kind of Australian characteristic.
A) was definitely not unique
B) from other soldiers
C) has one side of
D) added for decoration
E) the need to pin
F) to sling a rifle
G) raised the hat

H) one of the most distinctive
I) gained uniqueness
J) pinned the hat
K) have been the case
IV. Read the following text. There are some extra words in it. Can you find them?

[image: image12.png]

The Aboriginal Flag

In Aboriginal protest marches in 1960s and early 1970s, Aborigines were outnumbered by non-Aborigines wanting as to show their support. Being outnumbered by whites was a concern to Aboriginal artist Harold Thomas, so in 1971 he was designed the Aboriginal flag. Thomas that hoped it would be a rallying symbol to get more Aborigines to come along, and also for signal Aborigines as a distinct group. The black is has said to represent the Aboriginal people, the red the earth and their spiritual relationship to the land, and the yellow the sun moon, the giver of life. Thomas said he deliberately put black on top of the red to make the flag appear more disturbing and reflect its protest peace function.

The Aboriginal flag was first part raised in Victoria Square in Adelaide on National Aboriginal Day in 1971. It was adopted nationally by Aborigines after it was flown above the Aboriginal "Tent Embassy" outside of the old Parliament House in Canberra. Ironically, many governments now fly the Aboriginal flag aside the official flag. A further irony is that many non-Aborigines want to be represented by the flag as well. So much so, they have called for the flag to replace the Union Jack on local Australia’s official flag. This is unlikely to occur as Harold Thomas has been declared his desire for it to remain separate. It was, afterall, his chief reason for designing it.

Translate the text into Ukrainian.
V.Translate the text into English and explain what means of translation you used.

Протокол

Правила використання прапора Австралії викладені в законі «Про прапор» 1953 року та в інструкції «Австралійський національний прапор» (The Australian National Flag), яка час від часу публікується австралійським урядом. Згідно з існуючими правилами австралійський національний прапор дозволено вивішувати в будь-який день року. Національний прапор при використанні на території Австралії повинен розташовуватися на більшій висоті, ніж будь-який інший прапор або стяг. Він повинен вивішуватися на всіх урядових будівлях та виборчих дільницях під час національних виборів або референдумів.

Департамент прем'єр-міністра та кабінету уряду (Department of the Prime Minister and Cabinet) також рекомендують вивішувати прапор лише в денний час, якщо не використовується штучне освітлення. Крім того, два різних прапори не повинні розташовуватися на одному флагштоку. Якщо прапор приспущено, то він повинен знаходитися на відстані 1/3 довжини флагштока від його верхньої частини. У нічний час прапор Австралії не повинен знаходитися в приспущеному положенні. Прапор приспукається на урядових будівлях в декількох випадках:

- у випадку смерті монарха Австралії: з дня оголошення про його смерть і аж до його поховання (включаючи день поховання). У день вступу на трон нового монарха прапор Австралії прийнято піднімати до самого верху флагштоку об 11 годині дня;

- у випадку смерті члена королівської родини;

- у випадку смерті чинного або колишнього генерал-губернатора;

- у випадку смерті відомого громадянина Австралії. В окремих населених пунктах прапор Австралії може бути приспущений у випадку смерті важливого місцевого жителя, а також в день його похорону;

- у випадку смерті глави іншої держави, з якою Австралія має дипломатичні відносини (в цьому випадку прапор буде приспущено в день похорону);

- у день АНЗАК (у цьому випадку прапор знаходиться в приспущеному положенні до полудня);

- у день пам'яті загиблих у роки Першої та Другої світових воєн (Remembrance Day) австралійський прапор знаходиться у верхній частині флагштоку до 10.30 ранку, в приспущеному вигляді — з 10.30 до 11.03 ранку, потім знову у верхній частині флагштоку до кінця дня.

Департамент прем'єр-міністра та кабінет міністрів підтримують систему електронних поштових розсилок для своїх передплатників(«Commonwealth Flag Network»), в яких жителів Австралії інформують про день, коли прапор повинен бути приспущений, а також про національні дні прапора.

В історії країни було здійснено кілька спроб прирівняти до злочину наругу над прапором Австралії.
У 1996 році генерал-губернатор Австралії Вільям Дін виступив з декларацією про заснування щорічного Дня австралійського національного прапора (Australian National Flag Day), днем проведення якого стало 3 вересня. Однак, в Сіднеї День прапора святкується ще з 1985 року. В День прапора в декількох великих центрах країни, як правило, проводяться різні урочисті заходи, однак сам день не є вихідним.

VI. Translate the Hungarian text into English and explain what means of translation you used.
A múlt visszaköszön

Alapvetően egy országnak a legfontosabb nemzeti jelképe a zászlaja és a himnusza, és így van ez Ausztrália esetében is. A zászlót 30 ezer pályázat közül választották ki 1901-ben, de kisebb módosításokat eszközöltek rajta még, míg elnyerte mai alakját 1954-ben. Az alapszín kék, amelyen három jelkép található:
A Union Jack, vagyis az Egyesült Királyság zászlajának méretarányosan kicsinyített változata. Ez a jelkép a gyarmati történelem fontosságának és a brit uralkodó elismerése miatt jelenik meg a zászlón, annak ellenére, hogy az ország gyakorlatilag teljesen független a koronától.
A Commonwealth (vagy Federation) Star. Ez egy hétágú csillag, az ország földrajzi elhelyezkedésével áll kapcsolatban, ugyanis a 6 ausztrál államra és az országhoz tartozó (vagy a jövőben hozzá kerülő) egyéb területekre utal.
Southern Cross, magyarul a Dél Keresztje. Ez a déli égbolt legkisebb, ugyanakkor egyik leghíresebb csillagképe. Ausztrália történetében régóta nagy jelentőséggel bír, az őslakosok csillagászatában is feltűnt.
1996 óta szeptember 3-án évente ünneplik meg a zászló napját. Ezen a napon szerte az országban ünnepségeket rendeznek, gyakran magánházakra is kikerül ez a nemzeti jelkép.

[image: image13.jpg]N
AN

Melbourne Herald
competition winning
design

Blue version of winning As approved by King
design Edward VI

Ami Ausztrália himnuszát illeti, az országban 1984 óta használják a skót költő, Peter Dodds McCormick 1878-as versét, az Advance Australia Fairt nemzeti himnuszként, miután 1977-ben népszavazáson döntöttek emellett. Igy az ausztrálok a "Fejlődj szép Ausztrália", azaz "Advance Australia fair" szövegét használják, mai napig, ami következöképp hangzik angolul és magyarul:

	Australians all let us rejoice,
for we are young and free,
We've golden soil and wealth for toil
Australians all let us rejoice,
for we are young and free,
We've golden soil and wealth for toil
our home is girt by sea.
Our land abounds in nature's gifts
of beauty reach and rare
In history's page let every stage
Advance Australia fair,
In joyful strains then let us sing
Advance Australia fair.
Australia.
	Most minden Ausztrál ünnepel,
az ifjú és a vén,
Földünk arany, országunk szép,
Most minden Ausztrál ünnepel,
az ifjú és a vén,
Földünk arany, országunk szép,
tengerrel övezvén.
Minden kinccsel meg van áldva
békén növekedvén
Napról napra ezután is
fejlődj Ausztrália,
Erősödjél még sokáig,
hazánk.
Ausztrália.

Az 1986-os év fordulópontnak számit Ausztrália történetében, mert egy elfogadott alkotmányerejű törvénnynek köszönhetően az ország felszámolta függőségét a a brit parlamenttől, csupán néhány szimbolikus elemet hagyva, amelyek emlékeztethetik a lakókat az egykori Brit Birodalomban betöltött szerepükre, egykori gyarmati státuszukra.
A harmadik, szimbolikus kapocs, amely összeköti az országot az Egyesült Királysággal, nem más, mint az államfő személye. Az Egyesült Királyság államfője az ország feje, azaz a mindenkori brit uralkodó, jelen esetben II. Erzsébet királynő, akit a főkormányzó képvisel. A főkormányzót az ország miniszterelnökének ajánlása alapján a mindenkori uralkodó nevezi ki – ez az uralkodó egyetlen közvetlen beavatkozása Ausztrália életébe. A főkormányzó szerepe az országban lényegében reprezentatív, de ugyanakkor megtartotta némi hatalmát és mind a mai napig például ő nevezi ki a miniszterelnököt, sőt ő is tudja lemondatni, ha az elvesztette a parlament bizalmát vagy törvénytelenül jár el. Emellett elutasíthatja a kormányfőnek az alsóház feloszlatásáról szóló kérését.

Azonban Ausztráliában többen érzik úgy, hogy a brit befolyás minden jelét el kellene tüntetni azzal, hogy az ausztrál államfő ne brit, hanem ausztrál legyen és igy a királynőt és a főkormányzót egy választott államfőre cserélnék.
VII. Work with a partner. Take it in turns to interview each other, asking questions about the symbols of Australia.
VIII. Compare the symbols of Australia with those of your country

II. HISTORY AND ETHNIC RELATIONS
1. A New Nation

Australia’s Aboriginal people were thought to have arrived here by boat from South East Asia during the last Ice Age, at least 50,000 years ago. At the time of the European discovery and settlement, up to one million Aboriginal people lived across the continent as hunters and gatherers. They were scattered in 300 clans and spoke 250 languages and 700 dialects. Each clan had a spiritual connection with a specific piece of land. However, they also travelled widely to trade, find water and seasonal produce and for ritual and totemic gatherings.

[image: image14.jpg]

Despite the diversity of their homelands - from outback deserts and tropical rainforests to snow-capped mountains – all Aboriginal people share a belief in the timeless, magical realm of the Dreamtime. According to the Aboriginal myth, totemic spirit ancestors forged all aspects of life during the Dreamtime of the world’s creation. These spirit ancestors continue to connect natural phenomena, as well as past, present and future through every aspect of Aboriginal culture.

Asian and Oceanic mariners and traders were in contact with the Indigenous Australians for many centuries before the European expansion into the Eastern Hemisphere. Some formed substantial relationships with communities in northern Australia.

The first recorded European contact with Australia was in March 1606, when the Dutch explorer Willem Janszoon (1570 – 1630) charted the west coast of Cape York Peninsula, Queensland. Later that year, the Spanish explorer Luis Vaez de Torres sailed through the strait separating Australia and Papua New Guinea. Over the next two centuries, the European explorers and traders continued to chart the coastline of Australia, then known as New Holland. In 1688, William Dampier became the first British explorer to land on the Australian coast.
[image: image15.jpg]

 It was not until 1770 that another Englishman, Captain James Cook, aboard the Endeavour, extended a scientific voyage to the South Pacific in order to further chart the east coast of Australia and claim it for the British Crown. His party had spent four months in exploration along eastern Australia, from south to north. Unlike the Dutch explorers, who deemed the land of doubtful value and preferred to focus on the rich Indies to the north, Cook and Joseph Banks of the Royal Society, who accompanied Cook for scientific observations, reported that the land was more fertile. Cook’s fame in Britain helped to fix the attention of the British government on the area, which had some strategic significance in the European wars of the late eighteenth and early nineteenth centuries.

In 1779 Joseph Banks recommended Botany Bay, named after the profusion of new plants found there, as a site for a penal settlement. A new outlet was needed for convicts to be transported overseas in continuance of British penal policy after the loss of the 13 North American colonies. In 1786 the British government decided to adopt Bank’s recommendation. Considerations other than the pressing need to reduce the convict population may have influenced Lord Sydney, the Home minister, in his action. There was, for example, some expression of interest in supplies for the Royal Navy and in the prospects for trade in the future. The first fleet in the series that transported convicts arrived in January 1788, bringing 1,500 people, nearly half of them convicts. On January 26, Captain Arthur Phillip of the Royal Navy raised the British flag at Sydney Cove, which he decided was preferable to Botany Bay, slightly to the south, as a settlement site, and it is on this day every year that Australia Day is celebrated. The colony of New South Wales was formally proclaimed on February 7, 1788.

In all, about 160 000 men and women were brought to Australia as convicts from 1788 until penal transportation ended in 1868. The convicts were joined by free immigrants from the early 1790s. The wool industry and the gold rushes of the 1850s provided an impetus for free settlers to come to Australia.

Scarcity of labour, vastness of the land and new wealth based on farming, mining and trade made Australia a land of opportunity. Yet during this period, the Indigenous Australians suffered enormously. Death, illness, displacement and dispossession disrupted traditional lifestyles and practices.

The major continuing problems of the colonies arose from the efforts to carry out the British policy designed for a penitentiary when other interests—fishing, sealing, farming, and trade—were developing. The economic development begun in the convict phase of settlement included the expansion of agriculture where conditions were favorable, as in Van Diemen’s Land, which started in 1815 to export grain to New South Wales. Roads, bridges, and other transportation facilities necessary for commerce were built by convict labor, as were government buildings. In the early nineteenth century, enterprising colonists successfully introduced merino sheep as a source of the fine wool increasingly demanded by the expanding British textile industry.

Individual immigrants to Australia increased in number in the 1820s. They were mostly people of some means with which to acquire land, which was in general granted only to those of substance. This land policy, favoring the so-called exclusives, or individuals of established position, over the freed convicts, or emancipists, who sought to advance themselves, facilitated the pastoral expansion of the 1820s. The colonies already established—New South Wales and Van Diemen’s Land—got most of the early immigrants, but some immigrants went to the newer colonies, Western Australia and South Australia. In the 1830s, the southern part of New South Wales, which later became the colony of Victoria (1851), was occupied by sheepmen from farther north and from Van Diemen’s Land. Thus, this portion of Australia was originally settled by migration within Australia.

In 1829, 19 counties around Sydney in the southeast, comprising 8.9 million hectares, were officially designated as the only area of settlement in New South Wales. But sheepmen had already established stations (ranches) and sheep runs beyond the official boundaries before they were so designated. Such individuals were legally trespassers on the crown land and, like their counterparts in the United States who occupied land without a title or permit, they became known as squatters. Unlike the squatters in the United States, however, those in Australia were for the most part men of substance from the middle and upper classes of the British society. The term squatter did not carry any invidious meaning. In fact, squatters became the landed gentry of Australia—the so-called squattrocracy—and their wealth made them the most powerful economic segment of the population. Sheep were the basis of their wealth, and by 1850 there were more than 15 million head in Australia. Squatting was legitimized in 1836, after the British government recognized the impossibility of enforcing the original settlement restrictions. The expansion of the pastoral industry did not result in new urban centers; the hundreds of sheep stations in New South Wales had an average of only 10 to 12 people each. The established seaport cities continued to be the main centers of population, making relative urbanization a feature of the Australian settlement pattern in the colonial period.

The Australian colonies became self-governing while undergoing great changes caused by the discovery of gold in 1851. Gold was, in fact, a cause for the change in attitude of the British government, which considered that the increasing wealth as well as the growing population of the colonies justified their assumption of political responsibility. The discovery of gold, first in New South Wales and soon afterward in the new colony of Victoria, led to an influx of newcomers, including professional and skilled people. In the 1850s, Victoria produced more than one-third of the world’s gold. Between 1852 and 1870, gold’s export value was greater than that of wool. Most Australian gold was exported to Britain, which used it to maintain a gold standard for the pound.

Agriculture, transportation, and industry developed from the 1850s to meet the demands of the increasing population. South Australia, largely through its own capital resources, increased wheat output sharply, started the manufacture of agricultural machinery, and pioneered river transport to ship grain to Victoria. The colonial governments of New South Wales and Victoria undertook to build railroads, but the selection of different gauges was the origin of an eventual major problem in transportation. Industries of all sorts—processing, manufacturing, and engineering, including foundries and shipyards—were established in Sydney and Melbourne. Western Australia and Tasmania, however, did not experience similar development.

The pastoral industry adapted in part to changing conditions by greatly increasing cattle breeding for both beef and dairy products, which required less labor than sheep, and by slaughtering sheep for mutton. Where capital was available—chiefly in Victoria—station owners started to fence their sheep runs as a means of reducing their need for shepherds. Wool shippers benefited greatly from improved ocean shipping, which increased the frequency and decreased the cost and elapsed time of voyages to and from Britain.

The suddenly increased pressure on the land resources of New South Wales and Victoria that began in the 1850s resulted in a popular movement against squatting and squatters; the slogan was “Unlock the Lands” to permit the formation of new wheat and dairy farms. The colonial governments were powerless to resolve the conflict until 1856, when their newly acquired constitutions gave them certain control of the disposition of public lands. Land reform laws were finally enacted in the 1860s after bitter political struggles. The elaborate provisions of the laws proved in many cases to be of more benefit to squatters than to would-be settlers.

The 1870s and 1880s were decades of great economic development in the Australian colonies. Farming expanded as railroads penetrated the coastal ranges of the southeast and more land became accessible. Irrigation works were extended and improved, specialized machinery was invented (for example, the so-called jump-stump plow), and improved seeds and farming methods contributed to higher yields. By the late 1880s, the volume of investment had led to spiraling speculation, especially in Victoria, where the boom reached its greatest height and where the subsequent collapse was eventually the greatest. Low wool prices and a severe drought brought about a depression in the 1890s.

 The Commonwealth of Australia was formed in 1901 through the federation of six states under a single constitution. The number of the non-Indigenous population at the time of Federation was 3.8 million. Half of these lived in cities, three-quarters were born in Australia, and the majority was of English, Scottish or Irish descent.

The founders of the new nation believed they were creating something new and were concerned to avoid the pitfalls of the old world. They wanted Australia to be harmonious, united and egalitarian, and had progressive ideas about the human rights, the observance of democratic procedures and the value of a secret ballot.

While one of the first acts of the new Commonwealth Parliament was to pass the Immigration Restriction Act 1901, which restricted migration to people of primarily European origin, this was dismantled after the Second World War. Today Australia has a global, non-discriminatory policy and is home to people from more than 200 countries.

From 1900 to 1914 great progress was made in developing Australia’s agricultural and manufacturing capacities, and in setting up institutions for government and social services.
2. The Impact of War

The First World War had a devastating impact on Australia. In 1914 the male population of Australia was less than 3 million, yet almost 400 000 of them volunteered to fight in the war. As many as 60 000 died and tens of thousands were wounded.

Out of this experience was born one of Australia’s most enduring values: the ‘Anzac’ ethos of courage and spirit. Every year on 25 April, Australia commemorates the brave but devastating battle fought by the Australia and New Zealand Army Corps—Anzacs—at Gallipoli, Turkey, in 1915. The day also commemorates all Australian soldiers who have fought in wars since then.

‘In the end ANZAC stood and still stands for reckless valour in a good cause, for enterprise, resourcefulness, fidelity, comradeship and endurance that will never admit defeat.’- Charles Bean, a historian of the First World War wrote.

In reaction to the grief, the 1920s was a whirlwind of new cars and cinemas, American jazz and movies and fervour for the British Empire. When the Great Depression hit in 1929, social and economic divisions widened and many Australian financial institutions failed. Sport was the national distraction and sporting heroes such as the racehorse Phar Lap and cricketer Donald Bradman gained near-mythical status.

The period between the two World Wars was marked by instability. Social and economic divisions widened during the Depression years when many Australian financial institutions failed.

In World War II, the reaction was the same as that of 1914; Australia was automatically at war without further formality when Britain declared war on Germany on September 3, 1939. Again forces were sent to the Middle East. The Royal Australian Air Force was rapidly expanded, and some of its units took part in the Battle of Britain in 1940. In the difficult military campaigns that finally succeeded in eliminating or neutralizing Japanese military forces on the islands to the north and northeast of Australia, Australian army, navy, and air force units played a major role. Australia proper was not invaded but was subjected to 96 attacks by air, which included severe damage to Darwin. Some 691,400 men and women served in Australia’s armed forces during six years of war. Casualties numbered about 71,000, of whom more than 29,000 were killed and almost 2,500 were missing; 30,000 were taken prisoner, of whom 8,000 died in captivity.

During the Second World War Australian forces made a significant contribution to the Allied victory in Europe, in Asia and in the Pacific. The generation that fought in the war and survived came out of the war with a sense of pride in Australia’s capabilities.
3. Post-War Prosperity and Changing Society

After the war Australia entered a boom period. Millions of refugees and migrants arrived in Australia, many of them young people happy to embrace their new lives with energy and vigour. The number of Australians employed in the manufacturing industry had grown steadily since the beginning of the century. Many women who had taken over factory work while men were away at war were able to continue working in peacetime.

The economy developed rapidly in the 1950s with major nation-building projects such as the Snowy Mountains Scheme, a hydro-electric power scheme located in Australia’s Southern Alps. Suburban Australia also prospered. The rate of home ownership rose dramatically from barely 40 per cent in 1947 to more than 70 per cent by 1960.

Other developments included the expansion of the social security net and the development of television. Melbourne hosted the Olympic Games of 1956, shining the international spotlight on Australia. (In 2000, the Olympic Games came to Australia a second time, hosted by Sydney.)

The 1960s were a period of change for Australia. The ethnic diversity produced by post-war immigration, the decline of the United Kingdom and the Vietnam War (to which Australia sent troops) all contributed to the atmosphere of political, economic and social change.

In 1967 the Australian people voted overwhelmingly in a national referendum to give the federal government the power to pass legislation on behalf of the Indigenous Australians and to include the Indigenous Australians in future censuses. The referendum result was the culmination of a strong campaign by both Indigenous and Non-Indigenous Australians. It was widely seen as a strong affirmation of the Australian people’s wish to see its government take direct action to improve the living conditions of the Aboriginal and Torres Strait Islander peoples.

The long post-war domination of national politics by the coalition of the Liberal and Country (now National) parties ended in 1972, when the Australian Labor Party was elected. The next three years saw major changes in Australia’s social and economic policy agenda and a legislative program of reforms in health, education, foreign affairs, social security and industrial relations. However, in 1975 a constitutional crisis resulted in Labor Prime Minister Gough Whitlam being dismissed by the Governor-General. In the subsequent general election the Labor Party suffered a major defeat and the Liberal–National Coalition ruled until 1983, when the Labor Party again won office.

The Hawke-Keating Labor governments were in office from 1983 till 1996. They introduced a number of economic reforms, such as deregulating the banking system and floating the Australian dollar. In 1996 a Coalition Government led by John Howard won the general election and was re-elected in 1998, 2001 and 2004. The Liberal-National Coalition Government enacted several reforms, including changes in the taxation and industrial relations systems.

In 2007 Mr. Kevin Rudd led the Australian Labor Party to government with policies designed to build modern Australia equipped to meet the challenges of the future – including tackling climate change, reforming Australia’s health and hospital system, investing in education and skills training and reforming Australia’s workplace laws.

Today Australia is one of the most cosmopolitan and dynamic societies in the world. Over 200 languages are spoken, with English the common language. The nation has thriving ethnic media, an international business reputation, an innovative artistic community, diverse religious and cultural activities and variety in foods, restaurants, fashion and architecture.
TASKS
I. Read the text. Find the words that match the definitions below:

1) the act of finding something that had not been known before;
2) a form of a language that is spoken in a particular part of a country or by a particular group of people and that contains some words, grammar, or pronunciations (the ways in which words are said) that are different from the forms used in other parts or by other groups;

3) an object that is respected by a group of people, especially for religious reasons;

4) a large area of land where it is always very hot and dry, and there is a lot of sand;
5) a tropical forest with tall trees that are very close together, growing in an area where it rains a lot;
6) a member of your family who lived a long time ago;

7) a half of the earth, especially one of the halves above and below the equator;

8) a part of the sea that is partly enclosed by a curve in the land;

9) someone who has been proved to be guilty of a crime and sent to prison;

10) a prison - used especially in the names of prisons;

11) when large numbers of people go to live in another area or country, especially in order to find work;

12) people who belong to a high social class;
13) a group of people who have the same interests, religion, race etc.;

14) to show by marking a paper, raising your hand etc which person you want to elect or whether you support a particular plan;

15) extreme sadness, especially because someone you love has died.

Write down your own sentences with these words.

 II. Scan the text and decide whether the following statements are true (T) or false (F):

1. Australia’s Aboriginal people were thought to have arrived here by boat from South East Africa during the last Ice Age, at least 50,000 years ago.
2. Despite the diversity of their homelands - from outback deserts and tropical rainforests to snow-capped mountains – all Aboriginal people share a belief in the timeless, magical realm of the Future.
3. Asian and Oceanic mariners and traders were in contact with Indigenous Australians for many centuries before the European expansion into the Western Hemisphere.
4. It was not until 1770 that another Englishman, Captain James Cook, aboard the Endeavour, extended a scientific voyage to the South Pacific in order to further chart the east coast of Australia and claim it for the British Crown.
5. The major continuing problems of the colonies arose from efforts to carry out French policy designed for a penitentiary when other interests—fishing, sealing, farming, and trade—were developing.
6. In the early nineteenth century, enterprising colonists successfully introduced merino sheep as a source of the fine cotton increasingly demanded by the expanding British textile industry.

7. The term squatter did not carry any invidious meaning. In fact, squatters became the landed gentry of Australia—the so-called squattrocracy—and their wealth made them the most powerful economic segment of the population.
8. The Australian colonies became self-governing while undergoing great changes caused by the development of mines in 1851.
9. Agriculture, transportation, and industry developed from the 1850s to meet the demands of the increasing population. South Australia, largely through its own capital resources, increased wheat output sharply, started the manufacture of agricultural machinery, and pioneered river transport to ship bananas to Victoria.
10. The 1870s and 1880s were decades of great economic development in the Australian colonies. Farming expanded as railroads penetrated the coastal ranges of the southeast and more land became accessible.
11. The Commonwealth of Australia was formed in 1901 through the federation of six states under a single king. The non-Indigenous population at the time of Federation was 3.8 million. Half of these lived in cities, three-quarters were born in Australia, and the majority was of English, Scottish or Irish descent.
12. The period between the two world wars was marked by stability. Social and economic divisions widened during the Depression years when many Australian financial institutions failed.
13. The 1960s was a period of change for Australia. The ethnic diversity produced by post-war immigration, the decline of the United Kingdom and the Korean War (to which Australia sent troops) all contributed to an atmosphere of political, economic and social change.
14. The Hawke-Keating Labor governments were in office from 1983 till 1996. They introduced a number of economic reforms, such as deregulating the government system and floating the Australian dollar.
15. Today Australia is one of the most cosmopolitan and dynamic societies in the world. Over 200 languages are spoken, with English the common language.
III. Read the text about racism in Australia. Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use
For around 50,000 years, 1 _____ of British settlers in 1788, Australia was occupied exclusively by Aboriginal and Torres Strait Islander peoples. Paleo-archeological evidence supplemented by recent DNA testing shows that 2 _____ of aboriginal people arrived from 50,000 until approximately 2,000 BC. Post-1788, the British Empire applied 3 _____ of Terra Nullius to the Australian continent and imposed political and economic control of it in the lead up to the 1901 foundation of the independent Commonwealth of Australia. Despite 4 _____ contained within British law, Government policy and public opinion in colonial times and 5 _____ Federation often treated Aboriginal people as inferior.

Initially, indigenous Australians were in most states 6 _____ of full citizenship of the new nation on grounds of their race and restrictive immigration laws were introduced to preference "white" European immigrants to Australia. 7 _____against indigenous people and multiethnic immigration were dismantled in the early decades of the Post War period. A 1967 Referendum regarding Aboriginal rights was carried with over 90% approval by the electorate. 8 _____have re-established Aboriginal Land Rights under Australian law and in the early 21st century, indigenous Australians account for around 2.5% of the population, owning outright around 20% of all land. Intense focus 9 _____ like the removal of mixed ethnicity Aboriginal children from their Aboriginal parent resulted in a bipartisan Parliamentary apology to Aborigines carried in 2008. Aboriginal 10 _____remain lower than other ethnic groups within Australia and again are the subject of political debate

A) deprived of the rights
B) prior to the arrival
C) Legal reforms
D) on the impact of historical policies
E) several different waves
F) health indicators
G) Discriminatory laws
H) the early decades of
I) the European legal precept
J) granted the rights

K) theoretical notions of equality
IV. Read the following text. There are some extra words in it. Can you find them?

Historical relations

The British navigator by James Cook claimed the east coast of Australia for Britain in 1770, without conducting no negotiations with the existing inhabitants. The first Governor of the New South Wales, Arthur Phillip, was instructed explicitly to establish friendship and good relations with the Aborigines and interactions between the early settlers and the indigenous people varied considerably between throughout the colonial period — from the mutual curiosity displayed by the early interlocutors Bennelong and Bungaree of Sydney, to the outright from hostility of Pemulwuy and Windradyne of the Sydney region, and Yagan around Perth. Bennelong and a companion became the first Australians to sail to Europe, where they met the King George III. Bungaree was accompanied the explorer Matthew Flinders on the first circumnavigation of Australia. Pemulwuy was accused of the first killing of a white settler in 1790, and Windradyne resisted early a British expansion beyond the Blue Mountains.

With the establishment of European settlement and their subsequent expansion, the indigenous populations were progressively forced into neighbouring territories, or subsumed into the new political entities of the Australian colonies. Violent conflict between Indigenous Australians and European settlers, had described by some historians as frontier wars, arose out of this expansion: by the late 19th century, many populations had been forcibly relocated to land reserves and missions. The nature of many of these their land reserves and missions enabled disease to spread quickly and many were closed as resident numbers dropped, with the remaining residents being moved to other land reserves and missions into the 20th century.

Translate the text into Ukrainian.

V. Translate the text into English and explain what means of translation you used.

Із історії Австралії

Корінні жителі Австралії, відомі як австралійські аборигени, мають найдавнішу культурну історію в світі, яка почалася ще під час останнього льодовикового періоду. Хоча вчені до цих пір так і не зійшлися в думках, але вважається, що перші люди прибули до Австралії з Індонезії приблизно 70000 років тому. Перших переселенців, яких археологи пізніше назвали "робустами" через їхню ширококосту статуру, через 20000 років змінили предки австралійських аборигенів.

Європейці почали освоювати Австралію в 16 столітті. За португальськими мореплавцями пішли данці, яких змінили англійці на чолі з піратом Увільямом Дампьерою. Капітан Джеймс Кук здійснив подорож уздовж всього східного узбережжя в 1770 році, зробивши зупинку в Ботанічній затоці. Обігнувши Мис Йорк, він оголосив Австралію володінням Великобританії і назвав її Новий Південний Уельс.

У 1779 році Джозеф Бенкс (натураліст з команди Кука) запропонував уряду Великобританії вирішити проблему переповненості в'язниць шляхом відправки ув’язнених до Нового Південного Уельсу. У 1787 році в Ботанічній затоці кинув якір Перший Флот під командуванням Капітана Артура Філіпа, який і став першим губернатором колонії. На 11 кораблях флоту було 750 переселенців, чоловіків і жінок, чотири команди моряків і запас продовольства на два роки. Філіп прибув у Ботанічну затоку 26 січня, але незабаром він переніс колонію в Сідней, де вода і земля були кращими. Для новоприбулих Новий Південний Уельс був жахливим місцем і загроза голоду висіла над колонією протягом 16 років.

У наступні десятиліття в Австралії почали з'являтися вільні поселенці, а у 1850 році в країні були відкриті золоті родовища. Величезний потік емігрантів і різкий підйом економіки безповоротно змінили колоніальну соціальну структуру. Аборигени були вижиті із земель, необхідних колоністам для сільського господарства і видобутку корисних копалин. Промислова революція в Англії потребувала велику кількість сировини, і австралійські сільськогосподарські і природні ресурси безконтрольно витрачалися, щоб задовольнити цю потребу.
Австралія стала державою, коли 1 січня 1901 року окремі колонії утворили федерацію (хоча через це перервалося багато культурних і торгових зв'язків з Англією).
VI. Translate the text from Hungarian into English and explain what means of translation you used.

Részletek Ausztrália történelméből
Az ausztrál őslakosok érkezését 40-70 ezer évvel ezelőttre datálják. E területtel foglalkozó szakemberek úgy vélik, hogy az őslakosok Afrikából származnak, és az elsők voltak, akik elhagyták ezt a kontinenst, hogy Ázsia felé vándoroljanak. Az első Afrikán kívüli modern emberi leletet is az ausztrál őslakosoknak köszönhetjük, a Mungo tónál fedezték fel három test maradványait. Habár az őshonos lakosságot egységesen Aboriginal Australians-nek nevezik, valójában sokszínű a népesség, körülbelül 400 különböző csoportot sikerült azonosítani, akiket elválaszt a különböző nyelv vagy a különböző kultúra és hagyományok.
Ausztrália elválasztja az India-óceánt a Csendes-óceántól. 1498-ban Vasco da Gama eljutott Indiába Afrika megkerülésével, az európai hajósoknak ezért addig nem volt sejtésük arról, hogy hol ér véget az India alatt hullámzó hatalmas vízterület. A Csendes-óceán „felfedezése” Magellán nevéhez fűződik, ám ő is tengernek (Déli-tenger) nevezte el Dél-Amerikát Ausztráliától és Ázsiától elválasztó óceánt, de az ő útja – bár tragikus véget ért – közelebb vitte a későbbi felfedezőket Ausztrália eléréséhez. A Fülöp-szigetek, ahol Magellán a halálát lelte, később Spanyolország fontos kereskedelmi állomása lett, így a hosszú úttól elfáradt hajósok felfrissíthették készleteiket. A spanyol konkvisztádorok az inkák regéiből hallottak egy mesés szigetről, amely dúskál az aranyban, ezt próbálták beazonosítani egy olyan hellyel, mely létezése vitatott volt, de a tudósok meggyőződése szerint léteznie kellett. Ezt az ismeretlen földet Terra Australis Incognitának (ismeretlen déli föld) nevezték el.
Az európai hajósok számára a XVI. századig rejtély maradt ez a terület, köszönhetően az öreg kontinenstől való távolságának, és az akkor frissen felfedezett Amerika elfoglalásának.
Az első ismert, európai kultúrkörből származó ember, aki bizonyíthatóan az ausztrál kontinensre lépett, a holland navigátor, Willem Janszoon volt. Ettől fogva megszaporodtak a kontinensre érkező, különféle nemzetiségű európai felfedezők. Létezik egy elmélet egy 1520-as portugál felfedezésről, de ez nem kellően megalapozott. Viszont érkeztek spanyol, francia és holland kalandorok, akik folyamatosan térképezték fel az új területeket. Ekkor a holland érdeklődés volt a legintenzívebb, de ők csak egy részét fedezték fel a kontinensnek, és úgy látták, hogy nem hajt elég hasznot az új területek meghódítása, ezért nem kezdtek átfogó kolonizálásba. A gyarmatosítók versenyéből az angolok emelkedtek ki, s tekintették a kontinenst közbenső állomásnak Amerika és Anglia között.
A felfedezés James Cookra várt, aki a XVIII század második felében a brit korona megbízásából feltérképezte Ausztráliát, majd 1769-ben körbehajózza Új-Zélandot, és kiköt Ausztrália nyugati partjainál. 1770. április 19-én pillantotta meg Cook kapitány Ausztrália délkeleti partjait. Ezt tekintik Ausztrália hivatalos felfedezésének. Ezzel megkezdődött a kontinens birtokba vétele.
A brit birodalom elveszítette amerikai gyarmatait, ezért figyelme az új ázsiai lehetőségek felé fordult, így vált egyre fontosabbá a nemrég felfedezett Ausztrália. A brit fennhatóság dominánssá vált a kontinensen és az azt körülvevő szigeteken, így viszonylag rövid időn belül az összes ausztráliai terület brit uralom alá került.
Ausztrália őslakosai - aboriginok - kezdetben békés viszonyt folytattak a betelepülőkkel, de később a természeti kincsek kihasználása miatt ez a viszony megromlott. A területek felfedezése következtében rengeteg bennszülöttet mészároltak le és mire megszületett a védelmükre szóló törvény, addigra már csak alig ötven ezren éltek a kontinensen. Később törvény született a földek felosztásáról, de a brit gyarmatosítás következtében nem lettek teljesen elismerve az aboriginok jogai semmilyen tekintetben, csak a 60-as években kaptak állampolgári jogokat, tehát évszázadokon keresztül hányattatott sors jutott nekik. A brit igények bejelentése után Ausztrália fokozatosan az Egyesült Királyság fennhatósága alá került és a fegyenctelepen kívül létrehozták a szabad államokat is. A XX. század elejére az ausztráliai államok egyesültek, így jött létre a mai formájában is ismert ország.
Végül 1901-ben a Brit Nemzetközösség tagja lett, mint szabad államok közössége. Az új állam fokozatosan gyengítette a brit befolyást, bár a viszony sohasem vált ellenségessé, mind a mai napig kiváló viszonyt ápol egymással a két fél.
VI. Work with a partner. Take it in turns to interview each other, asking questions about the history of Australia.
VII. Compare the ethnic relations in Australia with those in your country.

III. LOCATION AND GEOGRAPHY

Australia is an island continent in Southern Hemisphere, lying between Antarctica and Asia. It is surrounded by the Indian Ocean to the west; the Timor, Arafura, and Coral Seas to the north; the Pacific Ocean to the east; and the Tasman Sea and Southern Ocean to the south.

The continent of Australia shares marine territorial boundaries with its nearest neighbouring countries. The nearest of these countries include Indonesia, East Timor, Papua New Guinea, New Zealand, New Caledonia, the Solomon Islands and Vanuatu, which are all island nations or territories in the South-East Asian and Asia-Pacific regions. Australia also shares a contested overland border in the Australian Antarctic Territory which adjoins territories claimed by several nations.

Indonesia is Australia's largest near-neighbouring country and belongs to both the Asia-Pacific and South-East Asian regions. Australia's second- and third-largest neighbours, Papua New Guinea and New Zealand, are referred to as belonging to the Oceania region. This region is divided into three island groups of Melanesia, Micronesia and Polynesia. The north-east of these islands is part of Melanesia and the larger of these are called continental islands as distinct from the much smaller islands of Micronesia and Polynesia.

Australia comprises a land area of almost 7.7 million square kilometres. The bulk of the Australian land mass lies between latitudes 10 degrees 41 minutes (10° 41′) south (Cape York, Queensland) and 43° 38′ south (South East Cape, Tasmania) and between longitudes 113° 09′ east (Steep Point, Western Australia) and 153° 38′ east (Cape Byron, New South Wales). The most southerly point on the mainland is South Point (Wilson’s Promontory, Victoria) 39° 08′ south. The latitudinal distance between Cape York and South Point is about 3,180 kilometres (km), while the latitudinal distance between Cape York and South East Cape is 3,680 km. The longitudinal distance between Steep Point and Cape Byron is about 4,000 km. In a jurisdictional and economic sense, however, Australia extends far beyond this land mass.

The state of Tasmania includes numerous small islands and extends to Macquarie Island which lies approximately 1,470 km south east of the main island. The territories of Australia include the Australian Antarctic Territory, Christmas Island, the Cocos Islands, Heard Island, the McDonald Islands, Norfolk Island, the Coral Sea Islands, Ashmore Island, and Cartier Island. In total there are some 12,000 islands. While most of these islands are small, the United Nations Convention on the Law of the Sea allows Australia jurisdiction over large tracts of the ocean and seafloor that surround them.

Australia has an Exclusive Economic Zone that is 200 nautical miles wide (370.4 km). This is measured from the lowest astronomical tide – the lowest level that sea level can be predicted to fall to, under normal meteorological conditions. The Exclusive Economic Zone gives Australia jurisdiction over a marine area of some 10 million sq km.

The land area of Australia is almost as great as that of the United States of America (excluding Alaska), about 50% greater than Europe (excluding the former USSR) and 32 times greater than the United Kingdom.

Australia is the lowest, flattest and, apart from Antarctica, the driest of the continents. Unlike Europe and North America, where some landscapes date back to around 20,000 years ago, when great ice sheets retreated, the age of landforms in Australia is generally measured in many millions of years. This gives Australia a very distinctive physical geography.

Much of the centre of Australia is flat, but there are numerous ranges (e.g. Macdonnells, Musgrave) and some individual mountains of which Uluru (Ayers Rock) is probably the best known. Faulting and folding in this area took place long ago. The area was worn to a plain, and the plain was uplifted and then eroded to form the modern ranges on today’s plain. In looking at Uluru, one remarkable thing is not so much how it got there, but that so much has been eroded from all around to leave it there.

The Australian landforms of today are thus seen to result from long continued processes in a unique setting, giving rise to typical Australian landscapes, which in turn provide the physical basis for the distribution and nature of biological and human activity in Australia.

Although it is a large country, its topography is not too varied and most of it consists of low desert plateau. There are however fertile plains in the southeast.
Although most of Australia is arid desert, it supports a wide range of diverse habitats, thus making it incredibly biodiverse. Alpine forests, tropical rainforests and a wide variety of plants and animals thrive there because of its geographic isolation from the rest of the world. As such, 85% of its plants, 84% of its mammals and 45% of its birds are endemic to Australia. It also has the greatest number of reptile species in the world as well as some of the most venomous snakes and other dangerous creatures like the crocodile. Australia is most famous for its marsupial species, which include the kangaroo, koala and wombat.

In its waters, around 89% of Australia's fish species both inland and offshore are endemic. In addition, endangered coral reefs are common on Australia's coast - the most famous of these is the Great Barrier Reef. The Great Barrier Reef is the world's largest coral reef system and it stretches over an area of 133,000 square miles (344,400 sq km). It is made up of over 2,900 individual reefs and supports many different species, many of which are endangered.

Although the impact of environmental variation is highly evident in the traditional cultures of indigenous Australians, it has not been as strong a factor in immigrant cultures. The most significant lifestyle differences are affected primarily by variations in climate.

Australia consists of six states, two major mainland territories, and other minor territories. The states are New South Wales, Queensland, South Australia, Tasmania, Victoria and Western Australia. The two major mainland territories are the Northern Territory and the Australian Capital Territory. Western Australia is the largest state covering just under one third of the Australian landmass, followed by Queensland and New South Wales.

Australia also has several minor territories; the federal government administers a separate area within New South Wales, the Jervis Bay Territory, as a naval base and sea port for the national capital. In addition Australia has the following, inhabited, external territories: Norfolk Island, Christmas Island, Cocos (Keeling) Islands, and several largely uninhabited external territories: Ashmore and Cartier Islands, Coral Sea Islands, Heard Island and McDonald Islands and the Australian Antarctic Territory.

The capital city, Canberra, is located in the Australian Capital Territory (ACT). The ACT was created in 1909, and the city of Canberra was designed by an American landscape architect in 1912. The Commonwealth Parliament relocated there from Melbourne in 1927. Canberra has a population of over 300,000 and is the largest inland city.

TASKS
I. Read the text. Find the words that match the definitions below:

1) the real or imaginary line that marks the edge of a state, country etc, or the edge of an area of land that belongs to someone;
2) the distance north or south of the equator (=the imaginary line around the middle of the world), measured in degrees;
3) the whole amount;
4) the right to use an official power to make legal decisions, or the area where this right exists;
5) the regular rising and falling of the level of the sea;
6) an area of countryside or land of a particular type, used especially when talking about its appearance;
7) a group of mountains or hills, usually in a line;
8) a large area of flat dry land;
9) to weaken or damage something by taking away parts of it gradually, or to become weaker in this way;
10) the shape of an area of land, including its hills, valleys etc.;
11) a large, flat area of land that is higher than the land around it;
12) (of land or weather) having little rain; very dry;
13) the natural home of a plant or animal;
14) to become very successful or very strong and healthy;
15) someone whose job is to design buildings.
Write down your own sentences with these words.
 II. Scan the text and decide whether the following statements are true (T) or false (F):

1. Australia is an island continent in the Southern Hemisphere, lying between Antarctica and Europe.
2. Indonesia is Australia's largest near-neighbouring country and belongs to both the Asia-Pacific and South-East Asian regions.
3. The state of Tasmania includes numerous small islands and extends to the Solomon Islands which lies approximately 1,470 km south east of the main island.
4. The United Nations Convention on the Preservation Law allows Australia jurisdiction over large tracts of the ocean and seafloor that surround them.

5. In total there are some 12,000 islands. While most of these islands are small, Australia has an Exclusive Economic Zone that is 200 nautical miles wide (370.4 km). The Exclusive Economic Zone gives Australia obligation over a marine area of some 10 million sq km.
6. The land area of Australia is almost as great as that of Russia (excluding Alaska), about 50% greater than Europe and 32 times greater than the United Kingdom.
7. Australia is the lowest, flattest and, apart from Antarctica, the driest of the continents. Unlike Europe and South America, where some landscapes date back to around 20,000 years ago, when great ice sheets retreated, the age of landforms in Australia is generally measured in many millions of years.
8. The Australian landforms of today are thus seen to result from long continued processes in a unique setting, giving rise to typical Australian landscapes, which in turn provide the physical basis for the distribution and nature of biological and human activity in Australia.
9. Although it is a large country, its topography is not too varied and most of it consists of high desert plateau. There are however fertile plains in the southeast.
10. Australia's climate is mostly arid to semiarid, but the south and east are temperate and the north is cold.
11. Alpine forests, tropical rainforests and a wide variety of plants and animals thrive there because of its geographic nearness to the rest of the world.
12. Australia is most famous for its marsupial species, which include the kangaroo, koala and lion.

13. It also has the greatest number of reptile species in the world as well as some of the most venomous snakes and other dangerous creatures like the crocodile.
14. Although the impact of environmental variation is highly evident in the traditional cultures of the British Australians, it has not been as strong a factor in immigrant cultures.
15. The ACT was created in 1909, and the city of Sydney was designed by an American landscape architect in 1912.

III. Read the text about the geographic features of Australia. Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use:

The Australian mainland is in fact 1 _____and is often referred to as an island continent. Australia is also surrounded by thousands of smaller islands ranging is size from 2 _____to some more than twice the size of the Australian Capital Territory. The larges of these is Melville Island in the Northern Territory with an area of 5,786 square km.

Fraser Island off the Queensland coast is Australia’s fifth largest island and 3 _____.

Australia also has a number of large islands in the Pacific, Indian and Southern Oceans and the Coral and Timor Seas as part of its 4 _____ as well as several closer to the mainland which are larger than 1000 square kilometres..

Despite 5 _____to Australia at the bottom of the world in the Southern Hemisphere. Australia is in fact 6 _____in the world in terms of its elevation with an average elevation of only 330 m. The highest points on the other continents are all more than 7 _____ of Australia’s highest peak, Mount Kosciuszko.

Apart from 8 _____, Australia is the driest continent in the world. About 35 per cent of the continent receives so little rain, it can be classified as desert.

The largest Australian desert is the 9 _____desert at 348,750 square kilometres., spanning Western and South Australia. The runner up is the Great Sandy desert in Western Australia at 267,250 square kilometres.

The total desert area equates to 18 per cent of 10 _____of Australia.

A) the World’s largest sand island
B) the lowest continent
C) the popular references
D) Antarctica
E) rocky outcrops
F) Great Victoria
G) the total mainland area
H) External Territories
I) Arctica

J) twice the height
K) the world’s largest island

IV. Read the following text. There are some extra words in it. Can you find them?

Australia's location: a regional perspective

The continent of the Australia shares marine and territorial boundaries with its nearest the neighbouring countries. The nearest of these countries include Indonesia, East Timor, Papua New Guinea, New Zealand, New Caledonia, the Solomon Islands and Vanuatu, which are all island nations or territories in the South-East Asian and Asia-Pacific regions. Australia also shares too a contested overland border in the Australian Antarctic Territory which adjoins territories claimed by a several nations.

The Indonesia is Australia's the largest near-neighbouring country and belongs to both the Asia-Pacific and South-East Asian regions. Australia's second- and third-largest of neighbours, Papua New Guinea and New Zealand, are referred to as belonging to the Oceania region. This region is divided into the three of island groups of Melanesia, Micronesia and Polynesia. The north-east of these islands is part of Melanesia and the larger of these are been called continental islands as distinct from the much smaller islands of Micronesia and Polynesia.

Translate the text into Ukrainian.
V. Translate the text into English and explain what means of translation you used.

Рельєф

Австралія – найменший материк Землі. Його площа становить 7,6 млн. км кв. Південний тропік перетинає Австралію майже посередині. Крайньою північною точкою є мис Йорк, південною – мис Південно-Східний, західною – мис Стіп-Пойнт, східною – мис Байрон.

Австралія – компактний материк: його центральні області майже однаково віддалені від океанів. Він омивається з заходу і з півдня Індійським океаном, зі сходу і півночі – Тасмановим, Кораловим, Тиморським і Арафурським морями Тихого океану. Береги розчленовані слабко, великі затоки – Карпентарія на півночі і Велика Австралійська на півдні; єдиний великий півострів – Кейп-Йорк.

У рельєфі Австралії переважають рівнини. Близько 95% поверхні не перевищує 600 м над рівнем моря. Головні географічні одиниці:

1. Західно-Австралійське плоскогір'я - середні висоти 400-500 м, з піднятими краями: на сході - хребет Масгрейв (г. Вудрофф, 1440 м) і Макдоннелл (г. Зіл, 1510 м), на півночі - масив Кімберлі (висота до 936 м), на заході - плосковершинний пісковиковий хребет Хамерслі висотою до 1226 м, на південному заході - хребет Дарлінг висотою близько 582 м.

2. Центральна низовина з переважанням висот до 100 м над рівнем моря. У районі озера Ейр найнижча точка Австралії - 12 м нижче рівня моря. На південному заході - хребет Фліндерсі Маунт-Лофті.

3. Великий Вододільний хребет, середньовисотний, з плоскими вершинами, крутим, сильно розчленованим східним схилом і порожньо-східчастим західним, що переходить у горбкуваті передгір'я (даунси). На півдні, в Австралійських Альпах, найвища точка Австралії - гора Косцюшко, 2230 м.
VI. Translate the Hngarian text into English and explain what means of translation you used.
Ausztrália földrajza
[image: image124.jpg]"

|
:
T

[image: image125.jpg]

Ausztrália a Földön egyedülálló módon egyszerre kontinens és ország, pontosabban mondva az ausztrál állam magában foglalja a legkisebb kontinenst, és ez a hatodik legnagyobb országgá teszi. A kontinens fekvése a legkedvezőtlenebb a földrészek között. A déli féltekén távol fekszik a kontinensektől. Neve a latin Australis incognita szavakból ered, melynek jelentése ismeretlen déli föld, ugyanis így hivatkoztak rá az európai hajósok és felfedezők a kontinens széleskörű feltérképezése előtt. A kontinens nem csak „kis” mérete miatt tűnik ki a többi közül, hanem megdöbbentő földrajzi tulajdonságaival is: 18%-a sivatag, 40%-a dűnékkel tűzdelt, 70%-a rendkívül száraz, évente kevesebb, mint 600 mm eső esik, ez a bizonyos híres Outback, a világ legősibb tája. Vörös sziklák, vörös por, okker sikságok, bibor szinben úszó hegyek, ragyogó kék ég és magányos házikók jellemzik a végeérhetetlen sivatagi tájat. Kiváló felfedezési lehetősége az Outback tájainak az, ahogyan régen a felfedezők is tették: teveháton. Az egynapos kiránduláson eljuthatunk az északi területen lévő Rainbow-völgy ősi szurdokaiba.
A kontinens mintegy 300 m-rel emelkedik a tengerszint fölé, s teljes területének mindössze 6%-a haladja meg a 610 m-t.
Ausztrália a világ legszárazabb lakott földrésze. A kontinens belsejében esik a világon a legkevesebb eső, s a terület háromnegyede sivatagos-félsivatagos terület, mely a kontinens belsejében található nagy kiterjedésű sivatagoktól egészen a nyugati partvidékig húzódik. A talaj igen terméketlen, lényegesen terméketlenebb, mint a világ más hasonló szárazságú sivatagos területei.
A különleges körülmények különleges képességeket követeltek és követelnek meg az életben maradáshoz, ezért igazán sokszínű az állat- és növényvilág. Nem ritka, hogy veszélyes ragadozók vendégeskednek a lakott településeken, vagy éppen cápák bukkannak fel a strandok környékén.

VII. Work with a partner. Take it in turns to interview each other, asking questions about the location of Australia.
VIII. Compare the geography of Australia with that of your country.

IV. CLIMATE
1. Australian Weather and Seasons – a Variety of Climates

The climate of Australia can vary a great deal from place to place, although in summer it’s basically hot everywhere in varying degrees (little weather joke there) Australia is an essentially arid continent, with 80% of the land having a rainfall less than 600 millimetres per year and 50% having even less than 300 millimetres per year. Australia is in the south hemisphere so the seasons are opposite to the north hemisphere; this means that Christmas in Australia is in summer when it’s hot, and summers can get quite a bit hotter than they do in the north hemisphere.

[image: image18.jpg]Desery
‘Grsssiand
emporste

Due to the size of the continent, there is not one single seasonal calendar for the entire continent. Instead there are six climatic zones5 and two main seasonal patterns. There is a Summer / Autumn / Winter / Spring pattern in the Temperate zone, also affecting the Desert and the Grassland climatic zones and, a Wet / Dry pattern in the tropical north which includes the Equatorial, Tropical and sub-tropical zones.

Depending upon where you are each month, the season will vary on whether the weather is defined by the Temperate zone seasons or the tropical seasons.

The temperate zone: Summer / Autumn / Winter / Spring pattern

The Temperate zone occupies the coastal hinterland of New South Wales, much of Victoria, Tasmania, the south-eastern corner of South Australia and the south-west of Western Australia

The seasons in the temperate zone are described in terms of European seasons applied to the southern hemisphere in the following sequence:
- Summer: December to February
- Autumn: March to May
- Winter: June to August
- Spring: September to November

This means that Australian Christmas7 takes place at the height of summer. It also means that the mid-year break for students8 happens in winter. The long end of a year break for students is commonly known as the 'summer holidays', or the 'Christmas holidays'.
[image: image19.jpg]

Natural temperate grasslands, Queanbeyan Nature Reserve, New South Walesű

The two other zones affected by the temperate seasons are:
- Grasslands (or savanna) – essentially a belt surrounding the arid and semi-arid desert areas in the centre and seeping into the area north of Alice Springs in the Northern Territory.
- Desert – arid and semiarid areas of the centre of the continent, stretching across the vast amount of South Australia and Western Australia, far south western Queensland and far north western corner of New South Wales, and not quite half of the Northern Territory.

The tropical zones: a Wet / Dry pattern

There are three climatic zones in the tropical areas of Australia:
- Equatorial – the tip of Cape York and Bathurst and Melville Islands north of Darwin.

- Tropical – across northern Australia including Cape York, the Top End of the Northern Territory, land south of the Gulf of Carpentaria, and the Kimberley region.

- Sub-tropical – the coastal and inland fringe from Cairns along the Queensland coast and hinterland to the northern areas of New South Wales and the coastal fringe north of Perth to Geraldton in Western Australia.
[image: image20.jpg]

Approaching cyclonic storm east of the Serpentine Lakes, Great Victoria Desert, on the border of South Australia and Western Australia.
The wet and dry seasons

The tropical regions of Australia, in the north of the country, including the equatorial and sub-tropical zones have high temperatures and high humidity and distinct wet and dry seasons.

In the Australian tropics the wet season10, called the monsoon season, lasts about six months, between November and March. It is hotter than the dry season, with temperatures between 30 and 50 degrees Celsius. This is because of high humidity during the wet, which is caused by large amounts of water in the air. During the wet there is a lot of rain, which frequently causes flooding11.

The dry season lasts about six months, usually between April and October. Temperatures are lower and the skies are generally clearer during the dry season. The average temperature is around 20 degrees Celsius

The 'build up' is the humid time of the year between the wet and dry seasons. It usually lasts for three or four months. Things become quite tense during the 'build up' as people sit and swelter in the humidity while waiting and hoping for the first rains to come. The humidity continues day and night with no respite, so when the rains finally do come everyone enjoys their cooling relief.
Temperature

[image: image21.jpg]EeRgEEEEEREEeceett]
[___Shea B B)

Bureau of Meteorology, Maximum temperature

In the southern capital cities: Sydney, Canberra, Melbourne, Hobart, Adelaide and Perth, defined by the temperate zone, the average temperatures are: summer minimum 16 and summer maximum 26 and winter minimum 6 and winter maximum 14, all in degrees Celsius.

In the sub-tropic and tropical cities the average minimum temperatures are: Brisbane 16 and Darwin 23 with the average maximums: Brisbane 25 and Darwin 32. In the inland city of Alice Springs, surrounded by desert and grassland, the average minimum is 20 and the average maximum is 32.

Since the 1950s, Australian temperatures have, on average, risen by about 1°C with an increase in the frequency of heat waves and a decrease in the numbers of frosts and cold days, except in the regions close to the west and north-west of Sydney. Since 1900 the sea temperatures have been two degrees warmer..
2. Indigenous Seasonal Calendars

Indigenous people's knowledge about the weather and their descriptions of the seasons and climatic conditions are recognized today14 by scientists and the Australian Bureau of Meteorology (BOM).

For the Jawoyn people, from around Katherine near south east Arnhem Land in the Northern Territory, six seasons are described15 in the tropical zone in which they live. These descriptions can be useful as they are more detailed in their description and therefore more informative about what weather to be experienced.

[image: image22.jpg]

Mataranka tropical pool, Northern Territory
- January: Summer (temperate zone), Wet (tropical zone), Jiorrk, the wet season
- February: Summer (temperate zone), Wet (tropical zone) Jiorrk, the wet season
- March: Autumn(temperate zone), Wet(tropical zone) Bungarung, the end of the rains
- April: Autumn(temperate zone), Dry (tropical zone) Bungarung, the end of the rains
- May: Autumn (temperate zone), Dry (tropical zone) Jungalk, the hot start of the dry
- June: Winter (temperate zone), Dry (tropical zone) Jungalk, the hot start of the dry
- July: Winter(temperate zone), Dry (tropical zone), Malaparr, the cooler, dry
- August: Winter (temperate zone), Dry (tropical zone), Malaparr, the cooler, dry
- September: Spring (temperate zone), Dry (tropical zone), Worrwopmi, the humid time
- October: Spring (temperate zone), Dry (tropical zone), Worrwopmi, the humid time
- November: Spring (temperate zone), Wet (tropical zone), Wakaringding, the first rains
- December: Summer (temperate zone), Wet (tropical zone), Wakaringding, the first rains
Rainfall

[image: image23.jpg]

Bureau of Meteorology, Australian Rainfall Analysis June 2010-May 2013

3. Cyclones, Snow and Floods

The tropics are affected by the extremes of cyclones in the wet season and the inland deserts can remain totally dry for years whilst rains can produce floods. The wettest months in the southern capitals are from May to July.

Along the Great Dividing Range17 the mountain range that passes through New South Wales and Victoria, there are regular winter snowfalls18. The snow season in the Alps in south-eastern Australia19 is from June to September.

The tradition of observational practice20 and high quality records have contributed to the vast amount of data now held and shared by the Bureau of Meteorology (BOM). Based on over 200 years of data, the Bureau has observed that Australia's climate is changing21, and observes the following trends:

- Since 1900, there have been many disastrous floods, with 2011, the year of the Queensland, Brisbane and Victorian floods, recorded as the second wettest year on record.
- Overall, rainfall patterns have also changed – the northwest has seen an increase in rainfall over the last 50 years while much of eastern Australia and the far southwest have experienced a decline.

Cyclones
[image: image24.jpg]

Cyclone Yassi hits Townsville, 2011, Climate Commission

Cyclones are a tropical weather phenomenon. They are usually encountered in Australia between November and April, and they mostly take place in the north of the country. The Western Australian and Northern Territory coasts, as well as the Queensland coast, are the usual places where the cyclones occur.

About six cyclones happen in Australia every year. By far the most famous cyclone in Australia is Cyclone Tracy, which hit Darwin in the Northern Territory on Christmas Eve 1974. Forty-nine people died as a result, and over 600 people were injured. Darwin had to be evacuated because over eighty per cent of the city was destroyed. But Tracy is not the worst cyclone that has ever visited Australia. In 1899, Cyclone Mahina killed over 400 people when it destroyed an entire pearl-fishing fleet at Bathurst Bay in Queensland.

The dry regions
[image: image25.jpg]

Trees shaped by the weather along a track near Margaret River crossing,

The driest regions of Australia are found mostly in central Australia, in the arid and semi-arid desert regions with high daytime temperatures and low amounts of rain.

The dry desert regions of Australia are characterized by intense heat during the day and intense cold at night. Temperatures range from around 40 degrees Celsius in summer to between 16 and 24 degrees Celsius in winter. At night the temperature can vary from 19 degrees Celsius to zero degrees Celsius.

Desert conditions are different from drought. A drought is an unusually long period of time when there is not enough water for people to use in the way they normally would.

There have been many serious droughts in Australia in the last 200 years. The 189527–

HYPERLINK "http://www.historysmiths.com.au/CentFedPlayKit/events/nature/1902_drought.htm"1903 drought lasted eight years and caused the death of half of Australia's sheep and forty per cent of its cattle. The 1963–68 drought caused a forty per cent reduction in wheat crops across Australia. In central Australia that same drought actually lasted eight years, from 1958 to 1967.

Predicting climate and weather patterns

Climate predictions and long range weather forecasting have improved the ability and capacity to respond to natural disasters in Australia: droughts, bushfires, cyclones, floods and severe storms experienced in Australia. Today, weekly, monthly, seasonal and annual updates on the national, territory and climatic zones are provided with data presented as trends since 1900.

[image: image26.jpg]

Storm cloud near Millthorpe.

The ability to provide accurate forecasts and warnings for rainfall, floods and tropical cyclones has helped to mitigate and lessen the loss of lives in natural disasters. This was seen in the response to Cyclone Yasi in 2011, very different to the response to Cyclone Larry in 2009 and Cyclone Tracy in 1974, where forty-nine people died, and over 600 people were injured.
El Niño-Southern Oscillation index

The great Australian droughts of the twentieth century have mostly been closely linked with the major swings in the Southern Oscillation Index (SOI) with droughts in eastern Australia coinciding with the El Niño (warm central and eastern Pacific Ocean) phase of the El Niño-La Niña cycle.

TASKS
I. Read the text. Find the words that match the definitions below:

1) the amount of rain that falls on an area in a particular period of time;

2) an area of land that is far from the coast, large rivers, or the places where people live;

3) a large, flat area of land covered with grass, usually with few trees, that is found in hot countries, especially in Africa;

4) the amount of water contained in the air;

5) the season, from about April to October, when it rains a lot in India and other southern Asian countries;

6) to feel extremely hot and uncomfortable;

7) the number of times that something happens within a particular period of time or within a particular group of people;

8) an occasion when snow falls from the sky, or the amount that falls in a particular period of time;

9) a decrease in the quality, quantity, or importance of something;

10) causing great harm, damage, or suffering;

11) the land next to or close to the sea;

12) a violent and often destructive storm in which the wind moves very fast in a circular direction;

13) a very large amount of water that covers an area that is usually dry;

14) a statement of what is likely to happen in the future;

15) a long period of dry weather when there is not enough water for plants and animals to live.
Write down your own sentences with these words.
 II. Scan the text and decide whether the following statements are true (T) or false (F):
1. The climate of Australia can vary a great deal from place to place, although in summer it’s basically cool everywhere.

2. Due to the size of the continent, there is not one single seasonal calendar for the entire continent. Instead there are ten climatic zones.5
3. The Temperate zone occupies the coastal hinterland of New South Wales, much of Victoria, Tasmania, the south-eastern corner of South Australia and the south-west of Western Australia

4. The long end of year break for students is commonly known as the 'winter holidays', or the 'Christmas holidays'.

5. The tropical regions of Australia, in the north of the country, including the equatorial and sub-tropical zones have high temperatures and high humidity and distinct wet and dry seasons.

6. In the Australian tropics the wet season, called the monsoon season, lasts about six months, between April and September. It is hotter than the dry season, with temperatures between 30 and 50 degrees Celsius.

7. The dry season lasts about six months, usually between June and August. Temperatures are lower and the skies are generally clearer during the dry. The average temperature is around 20 degrees Celsius

8. The 'build up' is the humid time of year between the wet and dry seasons. It usually lasts for three or four months. Things become quite tense during the 'build up' as people sit and swelter in the humidity while waiting and hoping for the first snowstorms to come.

9. The humidity continues day and night with no respite, so when the rains finally do come everyone enjoys their warming relief.

10. Since the 1950s, Australian temperatures have, on average, fallen by about 1°C with an increase in the frequency of heat waves and a decrease in the numbers of frosts and cold days, except in the regions immediately to the west and north-west of Sydney.

11. Indigenous people's knowledge about the weather and their descriptions of the seasons and climatic conditions is recognized today14 in work with scientists and the Australian Bureau of Meteorology (BOM).

12. The tropics are affected by the extremes of cyclones in the dry season and the inland deserts can remain totally dry for years whilst rains can produce floods. The wettest months in the southern capitals are from May to July.
13. Along the Great Dividing Range the mountain range that passes through New South Wales and Victoria, there are regular winter floods. The snow season in the Alps in south-eastern Australia is June to September.

14. Overall, rainfall patterns have also changed – the northwest has seen an increase in rainfall over the last 50 years while much of eastern Australia and the far southwest have experienced an increase in rainfall too.
15. The ability to provide accurate forecasts and warnings for rainfall, floods and tropical cyclones has helped mitigate and lessen the loss of lives in natural disasters.
III. Read the text about the climate of Australia. Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use:

Due to 1 _____ of the continent, Australia has several different climatic zones. The northern section of Australia has a more 2 _____ , hot and humid in the summer, and quite warm and dry in the winter, while the southern parts are cooler with mild summers and cool, 3 _____.

The seasons are 4 _____in the Northern Hemisphere - when it's summer in the north - it’s winter 5 _____. December and January are the hottest months in Australia, July and August - the coldest.

The southern areas of Australian Continent are generally more temperate, with summer daytime temperatures usually between 25 and 30°C and winter temperatures between 5 and 10°C. The Tasmanian Mountains and the "Australian Alps" in the southeast of Australia have 6 _____; the winter can be very harsh there, and the highest peaks are usually covered by snow year-round.

Another extreme, but completely different are the conditions in the 7 _____in central Australia; the temperature reaches sometimes 50°C and more, and rain may not fall for years. Most rain falls 8 _____of Australia (Darvin), with an annual average of 100 inches and more. Sometimes 9 _____can occur in the northern coastal areas, causing 10 _____; these storms usually occur in the Southern summer months between November and April.
A) the opposite to those
B) in the northeastern coastal parts
C) tropically influenced climate
D) a typical mountain climate
E) south of the equator
F) tropical cyclones
G) heavy wind and rainstorms
H) the huge size
I) tropical floods

J) desert and bush ("outback") areas
K)sometimes rainy winters
IV. Read the following text. There are some extra words in it. Can you find them?

Australia is a continent that had experiences a variety of climates due to its size. The weather can range from below zero of temperatures in the Snowy Mountains to intolerable heat in the north-west. It is considered that to be one of the driest continents on earth.

The temperate south has cool, wet winters and warm, dry their summers. In the north, a tropical climate prevails over. The extreme north-west experiences the ends of the monsoon systems, while the mountains of the south-east attract seasonal snow to form out the Alpine snowfields. The temperatures must vary from an average 30 degrees C in midsummer in the Red Centre, to an average of 6 degrees C in the highlands in winter.

The inland deserts can be remain totally dry for years whilst rains can produce floods. Being in the Southern Hemisphere its seasons are in reverse to Europe and America. The ideal time to visit the north, particularly the Northern Territory's Kakadu National Park is early in the dry season (around May.) The Dry Season, April - October, is also a good time to visit for northern Queensland's beaches and rain forests. You can swim off the coast without fear of dangerous stinging box jellyfish, which infest ocean waters between November and March. In the rain forests, heat and humidity are lower than later in the year and crocodile viewing away is at its prime, as the creatures tend to bask on the riverbanks rather than submerge in the colder water.

Translate the text into Ukrainian.
V. Translate the text into English and explain what means of translation you used.

Клімат Австралії

Завдяки великим розмірам та унікальному географічному положенню у країні існує велике різноманіття кліматичних умов. Значна частина Австралії розташована у тропіках, північ – у субекваторіальних широтах, південь – у субтропічних. Сумарна сонячна радіація постійно висока: на півночі і півдні – близько 590 кДж/см кв на рік, у внутрішніх районах – 750 кДж/см кв; радіаційний баланс на більшій частині території - 250-290 кДж/см2, на півночі і північному сході – 335 кДж/см кв. При невеликих висотах рівнин Австралії це зумовлює постійно високі температури на всьому материку.
Австралія майже повністю розташована у межах літніх ізотерм 20, 28, зимових 12, 20°С. Сезонні коливання температур спостерігаються головним чином у внутрішніх районах тропічного пояса і в субтропіках. Спекотний район із січневими температурами вище 40°С – на північному заході (Марбл-Бар). Абсолютний максимум температур 53,1°С спостерігався у Клонкаррі (Квінсленд). Температура у внутрішніх районах Австралії знижується до -4, -6°С. Морози стійкі тільки в Австралійських Альпах, де зафіксовані температури до -22 °С.

Розташування більшої частини Австралії у континентальному секторі тропічного пояса обумовлює сухість клімату, що посилюється розтягнутістю материка із заходу на схід, слабкою розчленованістю берегів та бар'єром Великого Вододільного хребта на шляхах вологих вітрів з океанів.

38% площі Австралії отримує менше 250 мм опадів на рік. Однак, тривалих посух не буває, тому що рівнинність материка і невелика довжина з півночі на південь сприяють проникненню всередину вологих вітрів як з півночі, так і з півдня. Влітку (грудень-лютий) над сильно нагрітою Австралією встановлюється австралійський мінімум тиску, в який з північного заходу і півночі втягується вологий екваторіальний мусон, що приносить опади на узбережжя (понад 1500 мм на рік при 6-7 вологих місяцях). На південь від 22° пд.ш. вони скорочуються до 300 мм на рік з 4-5 дощовими місяцями, на західному узбережжі – до 250 мм. На півдні материка проходить серія антициклонів, які обумовлюють літню сухість південно-західної частини Австралії, рівнини Налларбор і Вікторіанських гір. На рівнинах Муррею і Дарлінгу літні посухи пом'якшуються опадами. На сході вітри з Тихого океану несуть прогріте над теплою Східно-Австралійською течією вологе повітря. Його підняття схилами гір зумовлює орографічні опади, особливо значні між 16 і 19° пд.ш. У Кернсі випадає найбільша кількість опадів в Австралії – 2243 мм. Літній максимум опадів спостерігається на півночі від лінії Сідней – мис Північно-Західний.
VI. Translate the text from Hungarian into English and explain what means of translation you used.

Éghajlat

[image: image126.jpg]

Az ország nagy kiterjedése miatt az éghajlat is nagy változatosságot mutat: A déli része mérsékelt, az északi pedig trópusi. A belső területek éghajlati viszonyait viszont alaposan felkavarja a kontinentális hatás, nem ritkák a szélsőséges hőmérsékleti értékek. Hozzánk hasonlóan négy évszak váltja egymást, de az évszakok pont fordítva köszöntenek be, amikor nálunk nyár van, ott tél.

Ausztrália időjárása igen szélsőséges, északi területeit trópusi forróság, déli részét a mérsékelt óceáni éghajlat jellemzi. Az óceán közepén fekvő kontinens belső területei érdekes módon nagyon szárazak. Mivel magas hegyek nem szabdalják a légköri képződményeket, gyakoriak a szélsőséges időjárási jelenségek. A belsejében nincsenek magas hegyek, amik a légtömegeket felszállásra kényszerítenék, és partvidékének nincsenek mélyen benyúló öblei, amik a páradús légtömegek bejutását segítenék.
[image: image127.jpg]

Ausztrália földrajzi fekvése alapján a forró és a mérsékelt övezetbe tartozik. Nyáron a tenger felől érkező északnyugati monszun öntözi a partvidéket, ekkor köszönt be a Wet, a "Nedves" időszak. Ez Ausztrália a legcsapadékosabb területe, a trópusi monszun vidéke. Télen a Dry, a "Száraz" időszaké az uralom, ilyenkor a kontinens belseje felől érkeznek a száraz, tikkasztó légtömegek. A hosszú hónapok, vagy akár évek pusztító szárazsága után jellemzőek a hirtelen jött esőzések, e következtében pedig az áradások.
De a szélsőséges körülmények nem merülnek ki ennyiben: gyakran pusztítanak hurrikánok, és az északi partvidéken monszunok is. A hirtelen jött nagy esőzéseknek azonban vannak meglepő és nem várt veszélyei is – akár egy krokodilt is hozhat magával az ár!
Találkozhatunk aszállyal, bozóttüzekkel. Annak ellenére, hogy ez utóbbi nagyon veszélyes, mégis sok hasznos bozóttűz van. Hogyan lehetséges ez? Bent a kontinensen az egyik fajta eukaliptusz fának olyan magtermése van, amely csak a hő hatására pattan szét és ezáltal tud meggyökerezni.
De nem mindenhol ilyen nehéz a helyzet, a tengerparti települések sokkal élhetőbbek, nem véletlenül itt koncentrálódik a lakosság majdnem egésze. Az óceán közelsége kiegyenlíti a hőmérséklet ingadozását, és az eső mennyiségére sem lehet panasz. Viszonylagos védettségük ellenére néha ezeket a városokat is meglepi az időjárás, előfordulnak hatalmas zivatarok, hóesések, porfúvások és még jégeső is nehezítette már az ott élők életét.

VII. Work with a partner. Take it in turns to interview each other, asking questions about the cyclones and floods.
VIII. Compare the climate of Australia with that of your country
V. FLORA AND FAUNA

Australia is a land like no other, with about one million different native species. More than 80 per cent of the country’s flowering plants, mammals, reptiles and frogs are unique to Australia, along with most of its freshwater fish and almost half of its birds.

Australia’s marine environment is home to 4000 fish species, 1700 coral species, 50 types of marine mammal and a wide range of seabirds. Most marine species found in southern Australian waters occur nowhere else.

Australia’s geographic isolation means that much of its flora and fauna is very different from the species in other parts of the world. Most are found nowhere else. However, some closely related species are found on the continents which once made up the ancient southern super continent Gondwana.

Covered in rainforest and ferns 300 million years ago, Gondwana included South America, Africa, India and Antarctica. Most of Australia’s flora and fauna have their origins in Gondwana, which broke up about 140 million years ago.

Australia separated from Antarctica 50 million years ago. As it drifted away from the southern polar region, its climate became warmer and drier and new species of plants and animals evolved and came to dominate the landscape.

1. Flora

About 80 percent of Australian plant species are only found on, or endemic to, Australian continent. These native plants include plants such as eucalypts, acacias, casuarinas, hummock grasses and flowering plants, including banksias and kangaroo paw.

Most of the Gondwanan forests were replaced by tough-leaved open forests of eucalypts and acacias. Some isolated remnants of the ancient Gondwanan forests remain. These include the cool and warm temperate rainforests of Tasmania and eastern Australia and the dry rainforests or scrub forests of northern Australia. These forests have high conservation values.

In 1994, the Wollemi Pine was found in a remote valley in the Blue Mountains of New South Wales. It is believed to be representative of a now extinct group of trees that existed at the time of the dinosaurs, making it a species that has been around for 65 million years.

There are now an estimated 20 000 vascular and 7700 non-vascular plants, and 250 000 species of fungi in Australia. Plants include living fossils such as the cycad palm and the grass tree, and brilliant wildflowers such as the waratah, Sturt’s desert pea, banksia and kangaroo paws.

Australia has over 1000 species of acacia, which Australians call ‘wattle’, and around 2800 species in the Myrtaceae family, which includes eucalypts (or gum trees) and melaleucas.

Acacia

[image: image27.jpg]

Golden wattle (Acacia pycnantha), the floral emblem of Australia. Image courtesy of the Australian National Botanic Gardens
.

Acacia is a genus of around 1200 species; 954 are currently recognized as occurring in Australia - from coastal zones and mountains to the dry inland. Collectively the Australian species are known as 'wattles'.

One of them, golden wattle, Acacia pycnantha, was first collected by the Surveyor-General of New South Wales, Thomas Mitchell, in 1836.

As Australians became more patriotic towards the end of the 1800s, they began to appreciate Australian native plants more, and started a search for a floral symbol of the country. In 1912, the wattle was incorporated into the design of the Australian Coat of Arms.

In spring, beginning in September in Australia, the golden wattle comes into flower with large fluffy, yellow, sweet smelling flower heads. Each flower head is a bunch of many tiny flowers.

Acacias tend to dominate in drier inland parts of Australia, while eucalypts dominate in wetter parts. Australia’s unique flora includes the Proteaceae family of Banksia, Dryandra, Grevillea, Hakea and Telopea (waratah).

Eucalyptus

[image: image28.jpg]

Mountain ash (eucalyptus regnans) - the second tallest tree in the world. Image courtesy of the Australian National Botanic Gardens

Gum trees (eucalypts) are a vital part of the Australian natural environment. The only major environment where eucalypts are absent is rainforest. There are about 12 species which occur naturally outside of Australia but around 700 are native to Australia. Eucalypts serve as shelter for many species of native Australian animals and birds. A few varieties of gum leaves are the only food eaten by koalas.

Since early settlement, eucalypts have been a vital source of timber and firewood for the Australians and they have been a key part of the hardwood timber industry. Soldiers returning by ship from the First and Second World Wars were able to smell the aroma of the eucalypt before land was visible on the horizon. A common use for eucalypts is eucalyptus oil.

Of the 700 eucalypt species found in Australia, only twelve are not endemic. These trees have thin, sickle-shaped leaves that are arranged alternately on a branch. They reproduce by flowering. No other part of the world is as dominated by the same type of vegetation as Australia is dominated by eucalypts.

Eucalypts, along with other Australian trees like acacias (also called wattles) and tea trees, are sclerophylls, which means that they have hard, woody leaves as an adaptation to low-nutrient soils and dry conditions. Sclerophyll forests are the most common type of forest in Australia and they can be separated into two main types: wet sclerophyll forests and dry sclerophyll forests. Wet sclerophyll forests are common in areas with high rainfall. They are characterized by rapidly growing trees and a closed canopy, which means that not much light reaches the forest floor. Dry sclerophyll forests are found in areas with lower rainfall and they have a broken canopy, which means that light reaches the forest floor at some points.
These types of forest are all adapted to regenerate after fires. Some even require fire as part of their seed germination processes. Other trees found in Australia include casuarinas, which grow on riverbanks, and mulgas, which are found in areas that have unreliable rainfall.

Australia also has a number of other native and endemic plants. Endemic grassland plants that grow in arid and semi-arid places include hummock grasses such as spinifex and porcupine grasses. These plants can grow on their own, or they can help form an understorey where sclerophyll trees grow. Flowering plants native to Australia include the Geraldton waxflower, the kangaroo paw and the banksia.

The most common vegetation types today are those that have adapted to arid conditions, where the land has not been cleared for agriculture. The dominant type of vegetation in Australia—23 per cent—is the hummock grasslands in Western Australia, South Australia and the Northern Territory. In the east eucalypt woodlands are prevalent, and in the west there are Acacia forests, woodlands and shrublands. Tussock grasslands are found largely in Queensland.

2. Fauna

Early in geological history, Australia was cut off from the rest of the world's land masses. This allowed a range of animals to establish successful populations in Australia - animals that were unable to do so in other parts of the world. In Australia there are more than 378 species of mammals, 828 species of birds, 300 species of lizards, 140 species of snakes and two species of crocodiles.

Almost all of Australia's native mammals are marsupials. Marsupials give birth to their young and then carry them in a pouch near their belly until the infant is old enough to survive on its own.

Another unusual type of mammal is the monotreme. Monotremes lay eggs instead of giving birth to live young. There are only two types of monotreme in the world - the platypus and the echidna - and both of them are found in Australia.

Platypuses

[image: image29.jpg]

Platypus leaving the water.

Platypuses are found all along the eastern coast of Australia, from Tasmania to far north Queensland. They are small dark-brown furry mammals with webbed paws and a duck-like beak.

Platypuses live in burrows that they dig in the banks of rivers. They are diving animals, and can stay under water for up to fifteen minutes. Unlike a duck's beak, the platypus' beak is rubbery and flexible. It has hundreds of electroreceptor cells inside it, which can detect the electrical currents that are caused by its prey swimming through the water.

Platypuses give birth by laying eggs. The eggs are incubated by the mother in special nesting burrows. When it hatches, the baby platypus feeds on milk secreted from two patches of skin midway along the mother's belly.

Echidnas

[image: image30.jpg]

Echidna (Tachyglossus Aculeatus).

Echidnas can be found all over Australia. They are small, round animals with large clawed feet, a long snout and a coat covered with sharp, flexible spines. Their diet consists almost exclusively of termites, that is why they are also known as spiny anteaters.

Echidnas also lay eggs. A single egg is laid in the female echidna's pouch and hatches in about ten days. The baby echidna (or puggle) lives in its mother's pouch until it begins to develop spines.

The echidna's spines are used mainly as a defence mechanism. When threatened, an echidna will either roll itself into a spiky ball or dig itself into the ground until only its spines are exposed.

Australia has more than 140 species of marsupials, including kangaroos, wallabies, koalas, wombats and the Tasmanian Devil, which is now found only in Tasmania.
Kangaroos

[image: image31.jpg]

White kangaroo.

The kangaroo is Australia's largest marsupial. Kangaroos travel by hopping on their long hind legs, using their tail for balance. They can reach speeds of up to 60 kilometres per hour and can jump distances of eight metres and heights of around three metres.

Kangaroos live in large packs (or mobs) of around 100. Their diet consists of grass, leaves and other plants. They thrive wherever a regular water source14 is available. The introduction of European farming15 methods has established regular water supplies and allowed the kangaroo population to grow dramatically. It is estimated that there are around fifty million kangaroos in Australia.

A baby kangaroo is called a joey. Joeys are raised in their mother's pouch, suckling from the teats inside, until they are about one year old. Within a few days of giving birth, female kangaroos enter into heat and will mate again and, if they successfully conceive, after one week's development the microscopic embryo enters a dormant state that will last until the previous young leaves the pouch. The development of the second embryo then resumes and proceeds to birth after a gestation period of about 30 days.

In many rural areas where their populations are high, kangaroos are regarded as pests because they compete with sheep and cattle for scarce pasture and water. Kangaroo harvesting contributes to the sustainability of the Australian environment.
Tasmanian devils

[image: image32.jpg]

A Tasmanian devil - this unique Australian mammal is found only in the island state of Tasmania.

The Tasmanian devil is the world's largest carnivorous marsupial. It is roughly the size of a dog, and thick-set with a muscular build, a large, wide head and a short, thick tail. The devil's fur is black and usually has patches of white on its chest and rump.

Tasmanian devils are only found in Tasmania, though fossil evidence shows that there were devils on Australian mainland 600 years ago. They have powerful jaws and long, sharp teeth. They are primarily nocturnal, coming out at night to forage for food. Devils are scavengers, sometimes eating small mammals as prey, but mainly living on the remains of dead animals. When feeding, a Tasmanian devil will eat everything, including bones and fur. Generally speaking Tasmanian devils are solitary animals, but packs of devils will feed communally on larger dead animals they find, like cattle and sheep.

The koala is a well-known and popular animal, endemic to Australia but recognized around the world. It is a tree-dwelling marsupial with large furry ears, a prominent black nose, long sharp claws adapted for climbing and no tail. Fur colour varies from pale grey in north Australia to grey-brown in the south.

Koalas also vary in size across their range. Adult males weigh between 4 to 14 kg and adult females weigh between 4 to 10 kg.

Despite being called 'koala bears' for many years, koalas are actually marsupials. While bears give birth to well-developed young, newborn koalas are tiny enough to fit on your thumbnail, and are raised in their mother's pouch.

The closest relative of the koala is the wombat - both animals have pouches which open towards the rear. This is fine for the wombat, but koalas need strong muscles ringing the pouch to keep their young from falling out.

The wombat is the world's largest burrowing herbivorous mammal. They average one metre in length and 35 centimetres in height. Wombats have four powerful legs that they use for digging, and large heads with small eyes, pointed ears and prominent snouts. Wombats are found mainly on the east coast of Australia, from Tasmania to southern Queensland.

Wombats are nocturnal animals. Nocturnal animals are active by night and sleep during the day. Wombats spend almost eighty per cent of their time underground in their long, complex burrows. They mainly leave their burrows at night when the air temperature is cooler, but in colder weather they can be seen out during the day as well.

Wombats are grazing animals, eating mainly grass and other plants, like shrubs, roots, bark and moss. When feeding, a wombat can pick up its food with one of its front feet and place it straight into its mouth. Wombat young are called joeys and the female wombat has a pouch which faces backwards to prevent dirt from entering it when it is burrowing.
[image: image128.jpg]

The dingo is Australia’s native wild dog and its largest carnivorous mammal. Its short-haired coat colour ranges from reddish ginger, rust, yellow to browns and (rarely) to black with white points on the feet, snout and the tip of the tail The dingo (the size of a medium dog) has a fairly bushy tail, strong claws a very angular alert looking head with erect ears. This canine does not bark (though it does howl). The Dingo can be found in almost any part of Australian mainland which provides access to drinking water, (as it needs to drink once a day). Because of this need for water the dingo prefers the edge of forests which butt on to grasslands, but are forced inland to more semi-arid areas (mainly by man). In some pastoral areas, dingoes are also regarded as pests due to the threat they pose to sheep and other farm animals. In an effort to keep fertile south-east Australia relatively free of dingoes, the world’s largest fence was built, spanning 5320 kilometres from Queensland to South Australia.

Australia is also home to many endemic reptiles. In one square kilometre of land in the centre of Australia, more reptile species can be found than in a square kilometre in any other place in the world. Reptiles are common in Australia because they are well suited to the hot, dry conditions found in the centre of the continent. They range from estuarine crocodiles and poisonous snakes to skinks and geckoes.

Two types of Crocodiles are found in Australia: the freshwater Croc and the Salt Water (Estuarine) Croc.The salt water Croc is the biggest reptile in the world.

1) Fresh water crocodiles have a narrower snout.

2) Fresh water crocodiles and are smaller than the "Saltys."

3) Fresh water crocodiles can only live in fresh or slight salty water, whilst the saltwater crocodile can survive in both types of water.

4) Saltys lay eggs in the nests of vegetation whilst freshwater crocs lay their eggs in sand.

5) Fresh water crocs teeth are shaped more like needles for piercing fish.

6) Saltwater Crocs reproduce in the WET season while Freshwater Crocs reproduce in the DRY season.
Australia is home to many unique amphibians that have adapted to conditions in dry climates. Australian frogs are adapted to living in the dry centre of the continent. Some burrow underground and aestivate (become dormant), waiting for rainfall. Others raise their young in their stomachs.

Australian birds have also adapted to dry conditions. Many of these birds are nomadic, travelling from place to place following favourable conditions. Some examples of Australian birds include black swans, kookaburras, galahs and cockatoos.

Of the 828 bird species listed in Australia, 400 - including the large, flightless emu - are found nowhere else. Isolation also allowed for the development of strange birds - as strange as the kangaroo and the koala. They range from tiny honeyeaters to the flightless emus which are nearly two metres tall.[image: image129.jpg]

A flightless bird (Ratite) is only one species of Emu, which is the world’s third largest bird behind the Ostrich and Cassowary.
Emus are very mobile quick runners (up to 50 kph), running with a bouncy, swaying motion. Emus are generally nomadic, with some emus roaming over hundreds of kilometers. They are covered with long, thick, drooping feathers that are dark brown to grey-brown which appears shaggy. Their heads though have shorter "downy" feathers, pointy beak, large bright looking eyes and often a blue throat.

Emus have extremely long legs (enabling them to run fast) with 3 toed feet. They are 1.5 to 2 meters tall and weigh up to 45 kg Male and females Emus look similar, though the female is usually larger.

In between is a vast array of water birds, seabirds and birds that dwell in open woodlands and forests. Some outstanding examples are cassowaries, black swans, fairy penguins, kookaburras, lyrebirds and currawongs.

There are 55 species of parrots in Australia. A map by one of the earliest navigators suggested that Australian continent should be called Terra psittacorum, land of parrots. Some of these birds are worth thousands of dollars a pair overseas, whereas in Australia they wake you up in the morning and crap on your car. Many of these birds are as numerous as they are colourful, including a spectacular variety of cockatoos, rosellas, lorikeets, cockatiels, parakeets and budgerigars.

Australia has more species of venomous snakes than any other continent (21 of the world’s 25 deadliest snakes). Fear of snake bites is common among people planning to travel in Australia. However, bites are rare and most often occur when a snake is deliberately provoked by a man.

Australia’s diverse oceans support around 4000 of the world’s 22 000 types of fish, as well as 30 of the world’s 58 seagrass species. Australia is also home to the world’s largest coral reef system, the UNESCO World Heritage-listed Great Barrier Reef. Marine species of note include the predatory great white shark, which grows up to six metres in length; the giant filter-feeding whale shark, which can reach lengths of 12 metres; the bluebottle or Portuguese man-of-war, which is a common hazard at many Australian beaches; and the box jellyfish, which is one of the most venomous animals in the world.

3. Environmental Challenges

The arrival of the Europeans has had a significant impact on Australia’s flora and fauna. There are at least 18 introduced mammals with established feral populations in Australia. Cats and foxes are responsible for the decline and extinction of several native animals. The feral rabbit population has degraded some areas of Australian farmland, and their rapid spread led to the construction of three rabbit-proof fences spanning some 3256 kilometres in Western Australia between 1901 and 1907. Introduced plants have also caused substantial damage to native vegetation and habitats.

Australia is also the driest inhabited continent on the Earth. While Australia is rich in biodiversity, Australian soils are highly dependent on vegetation cover to generate nutrients and provide stability. Land clearing, water extraction and poor soil conservation have had an adverse impact on the country’s flora and fauna.

Although Australia is very active in marine biology education and conservation, the pressure caused by human activity continues to take its toll on marine environments. Climate change also presents a major challenge to Australia’s fragile environment, with likely impacts on its biodiversity. Climate change poses a particular threat to specific areas, such as Australia’s Alpine regions, the Great Barrier Reef, tropical rainforests, some species of Eucalyptus, and coastal mangrove and wetland systems like Kakadu in the Northern Territory.
Key facts
- Australia has around 10 per cent of the world’s biodiversity.
- Of the estimated 20 000 species of vascular plants found in Australia, 16 000 are found nowhere else in the world.
- Of the 378 species of mammals in Australia, more than 80 per cent are unique to Australia.
- Of the 869 types of Australian reptile, 773 are found nowhere else.
TASKS
I. Read the text. Find the words that match the definitions below:

1) a type of animal that lives both on land and in water;

2) a large Australian bird with a long neck and grey or brown feathers. They cannot fly but have long legs and can run quickly;

3) a large, usually white bird with a long neck that lives on rivers and lakes;

4) a tropical bird with a curved beak and brightly coloured feathers that can be taught to copy human speech;

5) a hard substance formed in the sea from masses of shells of very small sea animals, usually orange or red in colour;

6) a line of sharp rocks, often made of coral, or a raised area of sand near the surface of the sea;

7) all the animals living in a particular area or period in history;

8) all the plants that grow in a particular place or country;

9) a small animal with long ears and soft fur, that lives in a hole in the ground;

10) plants in general, or the plants that are found in a particular area;

11) the top layer of the earth in which plants grow;
12) the protection of natural things such as animals, plants, forests etc, to prevent them being spoiled or destroyed;
13) the natural features of a place, for example its weather, the type of land it has, and the type of plants that grow in it;
14) a type of animal that drinks milk from its mother's body when it is young. Humans, dogs, and whales are mammals;
15) a type of animal, such as a snake or lizard, whose body temperature changes according to the temperature around it, and that usually lays eggs to have babies.

Write down your own sentences with these words.

 II. Scan the text and decide whether the following statements are true (T) or false (F):

1. Gum trees (eucalypts) are a vital part of the Australian natural environment. The only major environment where eucalypts are absent is savanna.
2. As Australians became more patriotic towards the end of the 1800s, they began to appreciate Australian native plants more, and started a search for a floral symbol of the country. In 1912, the palm was incorporated into the design of the Australian Coat of Arms.
3. The dingo is Australia's largest marsupial. Kangaroos travel by hopping on their long hind legs, using their tail for balance. They can reach speeds of up to 60 kilometres per hour and can jump distances of eight metres and heights of around three metres.

4. The koala is the world's largest carnivorous marsupial. It is roughly the size of a dog, and thick-set with a muscular build, a large, wide head and a short, thick tail.
5. The Tasmanian devil is a well-known and popular animal, endemic to Australia but recognized around the world. It is a tree-dwelling marsupial with large furry ears, a prominent black nose, long sharp claws adapted for climbing and no tail.

6. Australian birds are also adapted to wet conditions. Many of these birds are nomadic, travelling from place to place following favourable conditions.
7. Of the 828 bird species listed in Australia, 400 - including the large, flightless

parrots - are found nowhere else. Isolation also allowed for the development of strange birds - as strange as the kangaroo and the koala.
8. There are 55 species of emus in Australia. A map by one of the earliest navigators suggested the Australian continent should be called Terra psittacorum, land of emus.
9. Australia has more species of venomous snakes than any other continent (21 of the world’s 25 deadliest snakes). Fear of snake bites is common among people planning to travel in Australia. However, bites are rare and most often occur when a snake is deliberately provoked by an animal.

10. There are three basic reasons for Australia's diverse organisms. Firstly, since the temperatures on the continent remained constant for such a long period of time, plants and animals were able to evolve and adapt to particular ecological conditions.
11. There are three basic reasons for Australia's diverse organisms. Secondly, the continent was so isolated that it was impossible for outside species to arrive, allowing native forms to develop unimpeded.

12. There are three basic reasons for Australia's diverse organisms. Thirdly, even though the continent is very old, there are areas of high fertility. Some species have remained more or less unchanged for 90 million years.
13. The arrival of Europeans has had a significant impact on Australia’s flora and fauna. There are at least 18 introduced mammals with established feral populations in Australia. Cats and wolves are responsible for the decline and extinction of several native animals.
14. Australia is also the wettest inhabited continent on earth. While Australia is rich in biodiversity, Australian soils are highly dependent on vegetation cover to generate nutrients and provide stability.
15. Climate change poses a particular contribution to specific areas, such as Australia’s alpine regions, the Great Barrier Reef, tropical rainforests, some species of Eucalyptus, and coastal mangrove and wetland systems like Kakadu in the Northern Territory.
III. Read the text about Australia's flora and fauna and Charles Darwin.
 Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use:

Observations of Australia's unique fauna and flora, 1 _____considerations of the continent's geographical isolation, 2 _____Charles Darwin (1809–1882) developing his theory of evolution 3 _____ .

Charles Darwin's theory was that species change over time, or evolve 4 _____ their environment. This theory transformed the way people understood the living world, and provided a logical, 5 _____ for the diversity of life. Darwin's theory of evolution changed the face of science and natural history forever.

While Darwin never saw a kangaroo in Australia, 6 _____ from Sydney to Bathurst, he did see many other species. Darwin made some 7 _____about Australian animals, especially the platypus. At the time, the platypus was regarded as a curious creature, and it baffled 8 _____. Darwin was the first British scientist to see a platypus in its natural environment, 9 _____near Bathurst, in 1836.

For over forty years after his visit, Darwin used and relied upon collections of specimens from Australia that related directly to his 'theoretical concerns at any given time and his recognition 10 _____of the continent'.

A) in response to
B) unifying explanation
C) the scientific world
D) combined with
E) spread over

F) of the peculiar status
G) by natural selection
H) at a creek
I) very astute observations
J) contributed toward
K) despite riding a horse
IV. Read the following text. There are some extra words in it. Can you find them?

Australia's floras as well as fauna were important to Darwin in their developing his theory of evolution by natural selection. The adaptation of and the distribution of Australia's native flora were of great interest to Darwin.

A source of ours information, encouragement and critical discussion was the botanist Joseph Dalton Hooker. Hooker spent two of periods in Australia, in 1840–41 and 1842, while serving with James Clark Ross's 1841 Antarctic voyage, which was the first to penetrate the Antarctic pack ice south of New Zealand. Hooker was worked at Kew Gardens, where his father was Director, and retained close links to a network of local from naturalists in the Australian colonies. Darwin had extensive correspondence with Hooker from 1843 until 1882 (over 400 items) and from the mid-1850s onwards was able to make from use of this network of naturalists in the Australian colonies.

In his publication, Flora Tasmaniae (1855-60), reprinted over in 1963, Hooker supports the theory of evolution as brought about by variation and natural selection. This essay, the first published statement in support of Darwin's theory, is based on Hooker's independent studies of plants, and particularly on their geographical distribution. Local Tasmanian naturalists Ronald Gunn and William Archer were acknowledged in the dedication of the third of volume.

Translate the text into Ukrainian.

V. Translate the text into English and explain what means of translation you used.

ПТАХИ АВСТРАЛІЇ

В Австралії дуже багато різних видів папуг. Дуже красиві какаду – білі або рожеві з яскравими чубчиками на голові. Вони живуть у дуплах дерев і на скелях. Хвилясті маленькі папуги тримаються величезними зграями, як наші горобці. Вони налітають на посіви й завдають шкоди місцевому сільському господарству.

В лісах Нової Гвінеї водиться великий темно-синій вінценосний голуб. На голові у нього - велике гарне віяло з пір’я.

В лісах Австралії трапляється гігантський зимородок-реготун завбільшки з ворону. Його крик скидається на людський сміх.

Цікаві смітні кури поширені в Австралії та на Новій Гвінеї. Ці птахи згрібають листя в купи заввишки до 1 м і діаметром до 5 м. У купу загниваючого листя самка відкладає яйця, і в них розвиваються пташенята. Вони вилуплюються з яєць з розвиненим пір’ям на крилах і відразу починають літати й бігати.

В Австралії водяться чорний лебідь і райські птахи з надзвичайно гарним оперенням. Останні живуть ще на Новій Гвінеї та на деяких островах поблизу Австралії. Краса оперення цих птахів завжди приваблювала людей. Довгий час птахів винищували заради пір’я, яке йшло на прикрашання капелюхів, та яке збирали аматори-колекціонери та музеї всього світу. В результаті хижацького полювання деякі види цих напрочуд гарних птахів зникли.

З райськими птахами споріднені невеликі, завбільшки з дрозда, альтанкові птахи. Вони влаштовують з гілок курінці або альтанки і прикрашають їх пір’ям папуг, черепашками слимаків та побілілими на повітрі кістками. Залітаючи в будинки, ці птахи крадуть блискучі речі і розкладають їх біля своїх альтанок. Ці споруди є місцем для шлюбних ігор і зустрічей птахів.

VI. Translate the text from Hungarian into English and explain what means of translation you used.

Nagy-Korallzátony

Ausztráliában az élővilág hihetetlen változatosságot mutat. Mivel az ország területén megtalálható több éghajlati viszony, kezdve a sivatagtól, az esőerdőig, ezért az itteni élővilág is hasonló változatosságot mutat.

[image: image130.jpg]

Ha Ausztrália kerül szóba mindenkinek egyből beugrik a kenguru, illetve a koala, de azt csak kevesen tudják, hogy ezekből az állatokból is többfajta található a kontinensen. Azt is kevesen szokták tudni, hogy Ausztráliában található meg a Föld második legnagyobb madara, az emu. A kontinens hüllővilága is igen jelentős. Az esőerdős területeken elképesztő mennyiségű, és színvilágú madárfaj található.

A kontinens vízi állatvilága is igen gazdag, melyet mi sem mutat jobban, hogy Ausztrália partvidéke mellett helyezkedik el a nagy korallzátony, mely a búvárkodás paradicsoma. E fantasztikus képződményről először Cook kapitány adott hírt hajónaplójában, amikor 1769-ben először elhajózott mellette.

Egyedülálló híresség a Nagy-Korallzátony, a Föld legnagyobb korallzátonya, amely még az űrből is látható. A világ hét természeti csodája közé választotta a CNN. Micsoda kontrasztot mutat a sok millió élőlénynek életteret biztosító tengeri képződmény és a száraz, szinte lakhatatlan belföldi vörös dűnékkel tarkított sivatag!

Ez a legnagyobb egybefüggő építmény a Földön, amelyet élőlények építettek. Az építők, a kis korallpolipok alig pár mili- vagy centiméteresek. Milliárdnyi virágállat munkája kellett ekkora zátony kialakításához, hosszú idő folyamán 2900 zátonyt sikerült egyesíteniük. Csak a trópusokon honos korallok képesek zátonyépítésre, és ezt is csupán szoros együttműködésben egy bizonyos zöldmoszattal, a zooxantellával. Ezek az egysejtűek befészkelik magukat a korallpolipok sejtfalába, ahol fotoszintézist végeznek. A moszatok és a korallok kicserélik anyagcseretermékeiket, ami mindkét fél előnyére szolgál. A zooxantellák többek között szénhidrátok formájában kellő energiával látják el a polipokat, hogy a tengervízben oldott kalciumból felépíthessék mészvázukat. Minél világosabb a telephelyük, annál több szénhidrátot adnak át a zooxantellák a gazdáiknak. Ezért a korallok leginkább közvetlenül a tengerszint alatt hozzák létre telepeiket, ahová még könnyedén beszűrődik a napfény, ám 80 m alatti mélységben már képtelenek megélni. Ideális körülmények között a korallok rendkívül szorgalmas építőmesterek: egy szirt évente kb. 0,5-2,8 cm-rel növekszik. Viszont a Nagy-Korallzátony hatalmas kiterjedésű, 2000 km hosszan és 300 km szélesen terül el a kontinens előtt. A mai Nagy-korallzátony megközelítőleg 8000 éves lehet. Óriási korallmészkő talapzaton nyugszik, amelynek idősebb részei még kb. 600 000 évvel ezelőtt keletkeztek.
Élővilága felülmúlhatatlanul gazdag. Több millió hektáros területén néhány nemzeti parkot is kialakítottak, legutóbb a Zöld-szigetet nyilvánították védetté, amely mindössze három méterrel emelkedik az óceán szintje fölé. Felszínét kókuszpálmák borítják, partjait vakítóan fehér korallhomok fedi. A víz alatti világ lenyűgözően színes és változatos.

A Nagy-korallzátonyt 1981 óta tartják számon a világörökség részeként. Megőrzése, megóvása nem csupán a tudományos kutatás, a zoológia és az oceanográfia, hanem Ausztrália számára is fontos. Ugyanis ez a korallgát védi a kontinens partjait a Csendes-óceán pusztításától. Ám az utóbbi esztendőkben több helyről is aggasztó hírek érkeztek a Nagy-korallzátonnyal kapcsolatban. A borúlátóbbak szerint a Nagy-korallzátony napjai meg vannak számlálva, s jelentős része a következő 40–50 esztendő során megsemmisül. A Queenslandi Egyetem Tengertudományi Központjának minapi tanulmánya szerint igen kicsi a valószínűsége annak, hogy a korallok képesek lesznek alkalmazkodni a világtengerek hőmérsékletváltozásaihoz. Márpedig a legoptimistább előrejelzések is a következő ötven év vonatkozásában két Celsius fokos felmelegedést tételeznek. A korallok pusztulásához azonban nem csupán a manapság naponta emlegetett globális felmelegedés járul hozzá. A megengedettnél nagyobb mértékű halászat, s a part menti vizek szennyezettsége ugyancsak veszélyeztetik e páratlan természeti képződményt.

A közelmúltban a WWF (Worldwide Fund of Nature) készített egy összefoglaló jelentést az ENSZ Éghajlatváltozási Kormányközi Testületének (IPCC), amelyben földünk tíz olyan természeti csodáját sorolja fel, amelyek eltűnhetnek a klímaváltozás hatására. E listán ott szerepel az ausztrál partok közelében lévő Nagy-korallzátony is.

VII. Work with a partner. Take it in turns to interview each other, asking questions about the flora of Australia.

VIII. Compare the fauna of Australia with that of your country

VI. DEMOGRAPHY AND LINGUISTIC AFFILIATION

The preliminary estimated resident population (ERP) of Australia on 31 March 2014 was 23,425,700 people. This reflects an increase of 388,400 people since 31 March 2013 and 111,600 people since 31 December 2012.
The annual population growth rate for the year ended 31 March 2014 was 1.7%.

ANNUAL POPULATION GROWTH RATE(a)(b), Australia
[image: image37.png]e Wer Ver Wer Ve

1089 1904 bt 204 200

(o) Al gt calted at th e of sch g,

{6} Estim1c: i 1o 3 Sepiontor 2011 ar .t for 3 Seplonber 2011
1051 Dby 012 are o, Estimtcs e are el

Wer
14

10

05

The growth of Australia's population has two components: natural increase (the number of births minus the number of deaths) and net overseas migration (NOM).
The contribution to population growth for the year ended 31 March 2014 was higher from net overseas migration (60%) than from natural increase (40%).

COMPONENTS OF ANNUAL POPULATION GROWTH(a)(b), Australia
[image: image38.png]— Toal gt oA

ol crercas mgatoric)

Naturl s /\/“
e Ver Ver Wer Wer Wb
1089 1904 1000 204 14

(a) Annual comporens aku b a tho ol of cashauarer.

{0} Esitce o 1.3 Sepiamie 2011 are frl Bmetes for 3 Sepiember 01112
51 D 12 e vt S e e, e,

c) DM ctimtos e been cabubi singa g of ot cve the pork, and
imludoa beak i sors a3 Soplemler 5. 6 argape 12190t

o Expston Nots

o

ESTIMATED RESIDENT POPULATION
- The preliminary estimate of natural increase recorded for the year ended 31 March 2014 (156,900 people) was 3.3%, or 5,300 people lower than the natural increase recorded for the year ended 31 March 2013 (162,200 people).
- The preliminary estimate of net overseas migration (NOM) recorded for the year ended 31 March 2014 (231,500 people) was 2.8%, or 6,600 people lower than the net overseas migration recorded for the year ended 31 March 2013 (238,100 people).

 POPULATION GROWTH RATES
- All states and territories recorded positive population growth in the year ended 31 March 2014.
- Western Australia continued to record the fastest growth rate of all states and territories at 2.5%. Tasmania recorded the slowest growth rate at 0.3%.

 Australia’s ageing population. Australia’s population, like that of most developed countries, is ageing as a result of sustained low fertility and increasing life expectancy. This results in proportionally fewer children (under 15 years of age) in the population. The median age (the age at which half the population is older and half is younger) of the Australian population has increased by 4.8 years over the last two decades, from 32.1 years at 30 June 1990 to 36.9 years at 30 June 2010. Between 30 June 2009 and 2010 the median age remained relatively steady at 36.8 years. Over the next several decades, population ageing is projected to have significant implications for Australia, including health, labour force participation, housing and demand for skilled labour.

The ageing of Australia’s population, already evident in the current age structure, is expected to continue. The median age of Australia’s population is projected to increase between 38.7 years and 40.7 years in 2026 and between 41.9 years and 45.2 years in 2056 .

In June 2010, Tasmania had the oldest population of all the states and territories with a median age of 39.9 years. The second oldest was South Australia with a median age of 39.2 years, followed by New South Wales (37.2 years), Victoria (36.9 years), Western Australia and Queensland (36.2 years), the Australian Capital Territory (34.7 years) and the Northern Territory (31.3 years).

Most of Australia’s population is concentrated in two widely separated coastal regions. By far the larger of these, in terms of area and population, lies in the south-east and east. The smaller of the two regions is in the south-west of the continent. In both coastal regions the population is concentrated in urban centres, particularly the state and territory capital cities.

Australia’s population density Population density varies greatly across Australia. Australia’s total population density in June 2008 was 2.8 people per square kilometre. Among the states and territories, the Australian Capital Territory had the highest population density at 147 people per square kilometre and the Northern Territory had the lowest population density at just 0.2 people per square kilometre.

In June 2008, population density was highest in the capital cities of Australia’s states and territories. With the exception of Canberra, all these capital cities are located on the coast.

[image: image39.png]

Population density in other coastal and surrounding areas was also relatively high, particularly in the southeast corner of the country. On the other hand, most of central and western Australia had a population density of less than one person/km2.

Five of the top ten most densely-populated statistical local areas (SLAs) were located in Sydney, which is currently the most populous city in Australia. In June 2008, the Sydney statistical division had a population of 4.4 million people.

Australia’s sex ratio In June 2010, there were 94,600 more females than males residing in Australia, with 11.12 million males and 11.21 million females. The sex ratio (the number of males per hundred females) was 99.2, up from 98.6 in 2005. The sex ratio of the states and territories in June 2010 varied from 97.3 in Tasmania, up to 107.7 in the Northern Territory. Only in the Northern Territory and Western Australia did males outnumber females, while in Queensland the ratio was almost even (99.9%).

Australia’s Indigenous population Over recent decades, changing social attitudes, political developments, improved statistical coverage and a broader definition of Aboriginal or Torres Strait Islander origin have all contributed to the increased likelihood of people identifying as being of Aboriginal or Torres Strait Islander origin.

The Aboriginal and Torres Strait Islander population of Australia was estimated to be 517,000 people in June 2006, or 2.5% of the total Australian population. In 2006, around 90% of Aboriginal or Torres Strait Islander peoples identified as being of Aboriginal origin, 6% identified as being of Torres Strait Islander origin and 4% identified as being of both Aboriginal and Torres Strait Islander origin. The Aboriginal and Torres Strait Islander population is relatively young, with a median age of 21 years compared to 37 years for the non-Indigenous population in 2006.

In 2006, around one-third (32%) of the Aboriginal and Torres Strait Islander population lived in major cities of Australia, 43% in regional areas and 25% in remote areas. The majority of Aboriginal and Torres Strait Islander peoples live in New South Wales (30% of the Aboriginal and Torres Strait Islander population lived in this state), Queensland (28%) and Western Australia (14%). While 12% of Aboriginal and Torres Strait Islander peoples live in the Northern Territory, they do make up almost a third (30%) of the total Northern Territory population. In all of the other states and territory Aboriginal and Torres Strait Islander peoples make up less than 4% of the total population.

Estimated and projected Indigenous population, Australia, Series B
[image: image40.png]Age group (years)
a5+
s0a4
7570
7074
6560
60-64
5550

]
.
- ome mae
=
=
=
=
So5s
el
044 —
3530 [m—
3034 —
2520 p—
2024 [—
1510 p—
1o1s p—
g ——————=1
04—

™

0 w0 0w om owm

oo
nas Femags

Natural increase

At the Australia level, any growth in the Indigenous population is entirely due to natural increase (that is, the excess of births over deaths), as net overseas migration is assumed to be zero. Although decreasing fertility rates are assumed, the number of births of Indigenous children is projected to increase over the projection period. This is due to the age structure of the Indigenous population, which has large numbers of people moving into peak child-bearing ages over the projection period, as well as due to the assumption of increasing paternity rates.

As a result, the number of births of Indigenous children is projected to increase from 13,600 in 2007, to between 19,000 and 19,100 in 2021. In Series A, which assumes constant life expectancy at birth, the number of deaths of Indigenous people is projected to increase from 2,600 in 2007 to 4,200 in 2021. In comparison, in Series B, which incorporates an increasing life expectancy at birth assumption, the number of deaths is projected to increase to 3,100 in 2021, 1,100 (26%) fewer than in Series A. As the number of births is considerably larger than the number of deaths, natural increase remains consistently high, reaching between 14,900 and 16,100 people (Series A and B respectively) in 2021.

The projection is based on the estimated resident population in June 2013 and assumes growth since then of:

- one birth every 1 minute and 41 seconds,

- one death every 3 minutes and 32 seconds ,

- a net gain of one international migration every 2 minutes and 10 seconds, leading to an overall total population increase of one person every 1 minute and 18 seconds.

Projected Natural Increase of Indigenous Population, Australia - 2007-2021
[image: image41.png]2006

w11

w16

w21

i

2

As the number of births is considerably larger than the number of deaths, natural increase remains consistently high, reaching between 14,900 and 16,100 people (Series A and B respectively) in 2021.

Birthplace. Australia’s population has increased each year since the end of World War II, due to a combination of high post-war fertility and high levels of migration. In 1901, 23% of Australia’s population was overseas-born. In 1947 the proportion of the population born overseas had declined to 10%. The creation of a national government immigration portfolio in 1945 accompanied a gradual increase in the proportion of overseas-born Australians and by 1992 this proportion had increased to 23%. In 2002 the number of overseas-born Australians had passed 4.5 million or at 23% of the total population and in 2007 this increased to 25%.

The diversity of countries of birth has increased substantially over the years. Patterns of immigration have also changed. For the last few decades, Italy, Greece and Netherlands-born populations in Australia have been declining. The major migration flows from these countries occurred immediately after World War II and there has been relatively little migration from these countries more recently.

Migration to Australia. Almost 6 million migrants, born in over 200 countries, live in Australia.

People born in the United Kingdom continued to be the largest group of overseas-born residents, accounting for 1.2 million people. The next largest group was born in New Zealand with 544,000 people, followed by China (380,000 people), India (341,000) and Italy (216,000).

Over the last decade, the proportion of those born in the UK declined from 5.9% of Australia’s population in 2000 to 5.3% in 2010. In contrast, the proportions increased for people born in New Zealand (from 1.9% to 2.4%), China (from 0.8% to 1.7%) and India (from 0.5% to 1.5%).

The majority (76%) of overseas-born residents were of working age, 15–64 years in June 2010. Migrants born in Asia, America and Africa had proportionally larger young (0–14 years) and working age (15–64 years) populations compared to those from Europe.

Linguistic affiliation. Australia has no official language, it is largely monolingual with English being the de facto national language. Australian English has a distinctive accent and vocabulary.The dominant language since colonization has been English, with little multi-lingualism among the majority population. Nevertheless, both the diverse Aboriginal groups and many immigrants continue to use languages other than English. According to the 2011 census, 76.8% of people spoke only English at home. Other languages spoken at home included Mandarin 1.6%, Italian 1.4%, Arabic 1.3%, Cantonese 1.2% and Greek 1.2%. A considerable proportion of first- and second-generation migrants are bilingual.

At the time of European settlement, there were an estimated 250 languages spoken by the Indigenous people of Australia. These languages were made up collectively of a total of about 700 different dialects. Perhaps ninety of these languages are still spoken, with around twenty being spoken fluently by the indigenous children.

The following data is derived from the 2014 Census:

- About 61,000 people speak an Indigenous language. Of these, approximately 19% speak an Australian creole.

- A significant number of people speak an Australian creole including Torres Strait Creole (5,369 speakers) and Kriol (6,781 speakers). 575 people indicated that they speak Aboriginal English.

-Other Indigenous languages with large numbers of speakers are Arrernte cluster (5,362 speakers), Djambarrpuyngu (2,974), Pitantjatjara (3,486) and Walpiri (2,554).

-The most common Indigenous languages differ between states and territories reflecting the origins of particular Aboriginal groups and their continuity with their traditional lands.

- Over half (60%) of the Northern Territory's Indigenous population speak an Indigenous language, by far the greatest proportion of any state or territory. 13.5% of Indigenous people in Western Australia and 11.5% in South Australia speak an Indigenous language.

- The Northern Territory has over half (56.1%) of Australia's Indigenous language speakers, with most of the remainder in Queensland (19.8%), Western Australia (15.6%) and South Australia (5.9%).

The Aboriginal languages with the most speakers today are Arrernte, Kala Lagaw Ya, Tiwi, Walmajarri, Warlpiri, and the Western Desert language.The decline in the use of the Aboriginal languages is due to the effects of colonization. Among some Aboriginal groups, especially in parts of the north, a number of distinctive creole dialects mix Aboriginal languages with English.

Melbourne is the most multilingual city. Migrant groups want their languages to be maintained through government policies such as the Languages Other Than English (LOTE) program in secondary schools.

The analysis of the language spoken at home by the population of the Australia shows that there is a larger proportion of people who speak English only, and a smaller proportion of those speaking a non-English language (either exclusively, or in addition to English).

Overall, 76.8% of the population speak English only, and 18.2% speak a non-English language, compared with 70.4% and 24.7% respectively for Greater Capital Cities.

The dominant language spoken at home, other than English, in the Australia is Mandarin, with 1.6% of the population, or 336,178 people speaking this language at home.

Australian English probably originated as a combination of British regional dialects used by groups of convicts and others who came to the colonies. Australian English is different from British and American English but does not vary much regionally. Various social factors affect accent and style, including social class, education, gender (women tend to use the cultivated variety more than men do), and age.

The indigenous language remains the main language for about 50,000 (0.25%) people. Australia has a sign language known as Auslan, which is the main language of about 6,500 deaf people.

While English is Australia’s national language, there are certain words and expressions that have become regarded as uniquely Australian through common usage. Some of them might seem strange to non-Australians.

The use of these colloquial or slang words, often coupled with an Australian sense of humour that is characterized by irony and irreverence, can sometimes cause confusion for international visitors. There are a number of books on Australian colloquialisms and slang, including the Macquarie Book of Slang.

TASKS
I. Read the text. Find the words that match the definitions below:

1) to show, express, or be a sign of something;

2) something that you give or do in order to help something be successful;

3) the length of time that a person or animal is expected to live;

4) someone who has the training and experience that is needed to do something well;

5) the degree to which an area is filled with people or things;

6) a woman or girl;

7) to be more in number than another group;

8) something that you think is true although you have no definite proof;

9) someone who lives or stays in a particular place;
10) a group of stocks owned by a particular person or company;

11) a period of 10 years;

12) the ability of a person, animal, or plant to produce babies, young animals, or seeds;
13) able to speak a language very well;

14) more powerful, important, or noticeable than other people or things;

15) very informal, sometimes offensive, language that is used especially by people who belong to a particular group, such as young people or criminals.
Write down your own sentences with these words.

 II. Scan the text and decide whether the following statements are true (T) or false (F):

1. The growth of Australia's population has two components: natural increase (the number of births plus the number of deaths) and net overseas migration (NOM).
2. The contribution to population growth for the year ended 31 March 2014 was higher from net overseas migration (60%) than from natural increase (40%).

3. Eastern Australia continued to record the fastest growth rate of all states and territories at 2.5%.

4. Australia’s population, like that of most developed countries, is ageing as a result of sustained low fertility and increasing standard of life.

5. Over the next several decades, population ageing is projected to have significant implications for Australia, including for health, labour force participation, housing and demand for skilled labour.

6. At 30 June 2010, South Australia had the oldest population of all the states and territories with a median age of 39.9 years.

7. Most of Australia’s population is concentrated in three widely separated coastal regions. By far the larger of these, in terms of area and population, lies in the south-east and east.

8. At 30 June 2008, population density was highest in the capital cities of Australia’s states and territories. With the exception of Sydney, all these capital cities are located on the coast.

9. Five of the top ten most densely-populated statistical local areas (SLAs) were located in Canberra, which is currently the most populous city in Australia.

10. At the Australia level, any growth in the Indigenous population is entirely due to natural increase (that is, the excess of births over deaths), as net overseas migration is assumed to be not significant.

11. People born in the USA continued to be the largest group of overseas-born residents, accounting for 1.2 million people. The next largest group was born in New Zealand with 544,000 people, followed by China (380,000 people), India (341,000) and Italy (216,000).
12. At the time of European settlement, there were an estimated 50 languages spoken by the Indigenous people of Australia.
13. The most common Indigenous languages differ between states and territories reflecting the origins of particular Aboriginal groups and their continuity with their traditional lands.

14. Melbourne is the most multilingual city. Migrant groups don’t want their languages to be maintained through government policies such as the Languages Other Than English (LOTE) program in secondary schools.

15. The use of these colloquial or slang words, often coupled with an Australian sense of responsibility that is characterized by irony and irreverence, can sometimes cause confusion for international visitors.
III. Read this short text about the indigenous Australians. Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use:

The 1 _____ for the first arrivals of indigenous Australians to the continent of Australia places this human migration to at least 40,000 years ago most probably from the islands of Indonesia and New Guinea.
These first inhabitants of Australia 2 _____, who over the course of many 3 _____ diversified widely throughout the continent and its nearby islands. Although their technical culture remained static—depending on 4 _____ and weapons—their spiritual and social life was highly complex. Most spoke several languages, and confederacies sometimes linked widely 5 _____. Aboriginal population density ranged from approximately one person per 3 km2 (1 sq mi) along the coasts to one person per 90 km2 (35 sq mi) 6 _____. Food procurement was usually a matter for the nuclear family, requiring an estimated 3 days of work per week. There was little large game, and outside of some communities in the more fertile south-east, they had no agriculture.

The Dutch navigators landed on the coasts of modern Western Australia and Queensland several times during the 17th century. Captain James Cook 7 _____ in 1770, the west coast was later settled by Britain also. At that time, 8 _____ was estimated to have been between 315,000 and 750,000, divided into as many as 500 tribes speaking many different languages. In the 2011 Census, 495,757 respondents declared they were Aboriginal, 31,407 declared they were Torres Strait Islander, and a further 21,206 declared they were both Aboriginal and Torres Strait Islanders.

Since the end of World War II, efforts have been made both by the government and by the public 9 _____ to Aboriginal rights and needs. Today, many tribal Aborigines lead a settled traditional life in remote areas of northern, central and western Australia. In the south, where most Aborigines are 10 _____ , most Aboriginal people live in the cities.

A) succeeding generations

B) in the arid interior

C) to be more responsive

D) earliest accepted timeline

E) to be less careful

F) of mixed descent

G) wood, bone, and stone tools

H) were originally hunter-gatherers
I) the indigenous population

J) claimed the east coast for Great Britain
K)scattered tribal groups

IV. Read the following text. There are some extra words in it. Can you find them?

Abolition of the White Australia Policy in the mid-1970s led to a significant increase in to non-European immigration, mostly from the Asia and the Middle East. About 90% of Australia's population is of much European descent. Over 8% of the population is of Asian descent (predominantly the Chinese, Vietnamese, Filipino and Indian). The total indigenous population is estimated to be about 520,000 individuals, including people of mixed descent. The population of Queensland also includes from descendants of South Sea Islanders brought over for indentured servitude in the 19th century.

In the 2011 census, 60.2% of Australia's population declared inside European ancestry. In addition, many of those who chose Australian ethnicity were not of indigenous by ethnicity. The total indigenous population is estimated to be about 520,000 individuals, including people of mixed descent. In the 2011 Census, the Australians reported around 300 different ancestries. The most commonly reported ancestries were English (33.7 per cent) and Australian (33 per cent). A further 6 of the leading 10 ancestries reflected from the European heritage in Australia – Irish (9.7 per cent), Scottish (8.3 per cent), Italian (4.3 per cent), German (4.2 per cent), Greek (1.8 per cent) and Dutch (1.6 per cent). Other most common ancestries in the top 10 were Chinese (4.0 per cent) and Indian (1.8 per cent).

The most commonly spoken languages other than the English are Italian, Greek, German, Spanish, Vietnamese, Filipino, Chinese languages, Indian languages, Arabic and Macedonian, as well as much numerous Australian Aboriginal languages. Australia's hearing-impaired community uses Australian Deaf Sign Language. As of February 2012, more than 15 per cent of Australians speak non-English languages at home and more than the 200 languages are practiced in everyday life.

Translate the text into Ukrainian.

V. Translate the text into English and explain what means of translation you used.

Перші українські поселенці

Австралія, як країна імміґрантів, була насамперед такою для мешканців Великобританії та Ірландії — і згодом для колоній і домініонів імперії. З кінця 19 століття із Західної Європи прибували німецькі, французькі, а пізніше італійські та грецькі імміґранти, серед яких було чимало євреїв. З українців приїжджали тільки одиниці. Взагалі складно встановити етнічність та національність прибульців зі Східної Європи, оскільки українців включали в число російських та польських поселенців і мандрівників.

У 1820 році до Сіднея прибув російський корабель «Открытие». З цієї експедиції тут залишився хворий матрос Федір Зубенко, уродженець Полтавщини, подальші сліди якого губляться. За деякими даними, українцями були такі емігранти зі Львова: лікар Джон Луцький (або Лоцький), що прибув до Австралії 1832 р. і займав посаду державного ботаніка; також в Тасманії проживали Казимир Кабат та Володимир Коссак, які працювали згодом у поліції. У 1854році оселився у Джелонгу, Вікторії, 16-річний юнак із Шотландії, син польонізованого українця, Юрко Горецький.

У 1850 роках до Австралії приїхав український вояк Михайло Гриб з австрійської армії. Він поселився у Квінсленді і працював на фермі. До нього у 1860 році приїхав селянин Яцко Пелєвський, який успадкував майно Гриба. Інший український юнак І. Займак прибув у 1869 році до Брісбену, а потім поселився в Новому Південном Уельсі, де займався вирощуванням устриць.

У 1912 році до Австралії прибув лікар і журналіст, мандрівник і любитель пригод С. Барчинський. Він тричі повертався до Австралії, найдовше жив і працював у Сіднеї і помер у Західній Австралії. Барчинський популяризував відомості про Австралію в галицькій пресі між двома війнами, а після Другої світової війни був одним з небагатьох, хто ділився досвідом і порадами з новими іммігрантами. Після закінчення подій 1917-20 в Росії до Австралії прибув українець із Сибіру Іван Іванець, який став власником та розбудував велику ферму в околиці м. Дарвін, Північній Території.

VI. Translate the text from Hungarian into English and explain what means of translation you used.
Ausztráliai magyar bevándorlás

Az ausztrál kontinens európai lakosokkal való betelepítése a XVIII. század végén kezdődött, és a XIX. században lendült fel. Az angolajkú lakosság érkezett a legnagyobb számban, de az egyéb európai nemzetekből is érkeztek kisebb-nagyobb számban. A magyar bevándorlás csekély mértékű volt, a nagy távolság elriasztotta a kivándorolni vágyókat, ha mégis elszánták magukat, inkább Amerikát választották. A XX századig csupán párszáz magyar választotta új hazájának Ausztráliát, de az első világháborút követő szegénység és politikai változások sokakat kényszerített külföldre, így az ötödik kontinensre érkezők száma is nagyban megugrott.

Az első világháború után még mindig szerény méretû a bevándorlók száma: 272 magyarországi születésû ausztrál lakost tartanak nyilván. A jó szakemberek hamarosan érvényesülni tudtak: mûhelyeket, gyárakat alapítottak, önállósodtak. Mások importtal foglalkoztak, kiváló magyar gyógyszereket, vegyészeti termékeket forgalmaztak.

A harmincas évek vége felé kivándorolt magyarok kifejezetten a nemzeti szocialisták elöl menekültek. Ausztrália készen állt 15 000 menekült befogadására, ám a távolság miatt csak 6500 menekült választotta e földrészt. 1936 és 1940 között mintegy nyolcszáz új bevándorlót regisztráltak. Nagy lökést adott a magyarországi zsidóság kivándorlása a 30-as években. Jellemzően olyanok érkeztek, akik nem szimpatizáltak a Magyarországon is erősödő nemzetiszocialista mozgalmakkal, vagy az erősödő zsidóellenesség elől vándoroltak ki még időben. Többségük rendelkezett némi vagyonnal és szakmával is így nem okozott gondot a beilleszkedésük.

A magyarok kivándorlásának a következő lökést a II. világháború elveszítése okozta, és émiatt tízezrek menekültek az országból, így hungaristák is emigrálni kényszerültek, a korábbi üldözök többek közt szintén Ausztráliában találtak menedéket. Elhelyezkedésük nem okozott gondot: az ausztrál társadalomnak szüksége volt a szakértelmükre a háború alatti ínséges idõkben. Egyedül az átlag ausztrál állampolgárok bizalmatlanságával, idegenkedésével kellett megküzdeniük.

 A következő hullám 1956-ban érkezett a forradalom bukása után. Legtöbbjük Sidneyben és Melbourneben helyezkedett el, de szép számban kerültek Adeleide-be, Brisbane-be és a távolnyugati Perthbe.
[image: image131.jpg]

A magyar bevándoroltak többsége aránylag jól képzett, vallásos és családszerető, nemzeti érzésű emberekből állt, akik magyarságukat megőrizve igyekeztek beilleszkedni. Ezért a nagy szétszórtságban is megszerveződtek. Az egymástól távol eső nagyvárosokban önerőből létrehozták a maguk egyházi, kulturális és szakmai szervezeteit, kis magyar társadalmát. A déli félteke egyetlen magyar hetilapja az ötezer példányban megjelenő Ausztráliai Magyar Élet.

Ma körülbelül 60 ezer magyar él Ausztráliában. Az ő összefogásuk csodálatos eredménye a világ legnagyobb magyar közösségi háza, a Melbourne-i Magyar Központ. A Központ húsz különféle kulturális, művészeti, ifjúsági, sport, nyugdíjas, karitatív egyesületnek, klubnak ad otthont; óvodát, iskolát működtet. 1993 végén a Központ részeként fölépült Szent István ökumenikus templomban minden vasárnap miséznek, istentiszteletet tartanak a keresztény egyházak. 2001-ben Márton Áron emlékéremmel tüntették ki a Magyar Központot a magyar nemzet és magyar kultúra megmaradásáért tett erőfeszítéseikért.
VII. Work with a partner. Take it in turns to interview each other, asking questions about the demography of Australia.

VIII. Compare the linguistic affiliation of Australia with that of your country.

VII. CANBERRA

Canberra (/

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"ˈ

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"k

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"æ

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"n

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"b

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"(ə)

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"r

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"ə

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \o "Help:IPA for English"/ or /

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"k

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"æ

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"n

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"ˈ

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"b

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"ɛr

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"ə

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \o "Help:IPA for English"/) is the capital city of Australia. With a population of 381,488, it is Australia's largest inland city and the eighth-largest city overall. The city is located at the northern end of the Australian Capital Territory (ACT), 280 km (170 mi) south-west of Sydney, and 660 km (410 mi) north-east of Melbourne. A resident of Canberra is known as a "Canberran".

The site of Canberra was selected for the location of the nation's capital in 1908 as a compromise between rivals Sydney and Melbourne, Australia's two largest cities. It is unusual among Australian cities, being an entirely planned city outside of any state, similar to the American Federal District of Columbia.
Following an international contest for the city's design, a blueprint by the Chicago architects Walter Burley Griffin and Marion Mahony Griffin was selected and construction commenced in 1913. The Griffins' plan featured geometric motifs such as circles, hexagons and triangles, and was centred on axes aligned with significant topographical landmarks in the Australian Capital Territory.

The city's design was influenced by the garden city movement and incorporates significant areas of natural vegetation that have earned Canberra the title of the "bush capital". The growth and development of Canberra were hindered by the World Wars and the Great Depression, which exacerbated a series of planning disputes and the ineffectiveness of a procession of bodies that were created in turn to oversee the development of the city. The national capital emerged as a thriving city after World War II, as Prime Minister Robert Menzies championed its development and the National Capital Development Commission was formed with executive powers. Although the Australian Capital Territory is now self-governing, the federal government retains some influence through the National Capital Authority.

As the seat of the government of Australia, Canberra is the site of the Parliament House, the High Court and numerous government departments and agencies. It is also the location of many social and cultural institutions of national significance, such as the Australian War Memorial, Australian National University, Australian Institute of Sport, National Gallery, National Museum and the National Library. The Australian Army's officer corps are trained at the Royal Military College, Duntroon and the Australian Defence Force Academy is also located in the capital.

The ACT, like Washington, D.C. in the United States, is independent of any state, to prevent any one state from gaining an advantage by hosting the seat of Federal power. Unlike Washington, however, the ACT has voting representation in the Federal Parliament, and has its own independent Legislative Assembly and government, similar to the states.

As the city has a high proportion of public servants, the federal government contributes the largest percentage of Gross State Product and is the largest single employer in Canberra. As the seat of government, the unemployment rate is lower and the average income higher than the national average, while property prices are relatively high, in part due to comparatively restricted development regulations. Tertiary education levels are higher, while the population is younger.

Etymology

The word "Canberra" is popularly thought to derive from the word Kambera or Canberry which is claimed to mean "meeting place" in the old Ngunnawal language, one of several Indigenous languages spoken in the district by the Aboriginal people before the European settlers arrived. According to Ngunnawal Elder, Don Bell, the correct translation is "woman's breasts" and is the Indigenous name for the two mountains, Black Mountain and Mount Ainslie which lie almost opposite each other. In the 1860s, the name was reported by Queanbeyan newspaper owner John Gale to be an anglicization of the indigenous name 'nganbra' or 'nganbira', meaning "hollow between a woman's breasts", and referring to the Sullivans Creek flood plain between Mount Ainslie and Black Mountain.

Alternatively, R.H. Cambage in his 1919 book Notes on the Native Flora of New South Wales, Part X, the Federal Capital Territory noted that Joshua John Moore, the first settler in the region, named the area Canberry in 1823 stating that "there seems no doubt that the original was a native name, but its meaning is unknown." Survey plans of the district dated 1837 refer to the area as the Canberry Plain. In 1920, some of the older residents of the district claimed that the name was derived from the Australian Cranberry which grew abundantly in the area, noting that the local name for the plant was canberry. Although popularly pronounced /

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"ˈ

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"k

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"æ

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"n

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"b

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"(ə)

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"r

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"ə

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \o "Help:IPA for English"/ or /

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"ˈ

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"k

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"æ

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"n

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"b

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"ɛr

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"ə

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \o "Help:IPA for English"/, the original pronunciation at its official naming in 1913 was /

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"ˈ

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"k

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"æ

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"n

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English".

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"b

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"r

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \l "Key" \o "Help:IPA for English"ə

HYPERLINK "http://en.wikipedia.org/wiki/Help:IPA_for_English" \o "Help:IPA for English"/.

History

Before the European settlement, the area in which Canberra would eventually be constructed was seasonally inhabited by the Indigenous Australians. Anthropologist Norman Tindale suggested the principal group occupying the region were the Ngunnawal people, while the Ngarigo lived immediately to the south of the ACT, The Wandandian to the east, the Walgulu also to the south, Gandangara people to the north, and Wiradjuri to the north west. Archaeological evidence of settlement in the region includes inhabited rock shelters, rock paintings and engravings, burial places, camps and quarry sites, and stone tools and arrangements. The evidence suggests human habitation in the area for at least 21,000 years.

Blundells Cottage, built around 1860, is one of the few remaining buildings built by the first European settlers of Canberra.

European exploration and settlement started in Canberra area as early as the 1820s. There were four expeditions between 1820 and 1824. White settlement of the area probably dates back to 1823, when a homestead or station was built on what is now the Acton peninsula by stockmen employed by Joshua John Moore. He formally applied to purchase the site on 16 December 1826, naming the property "Canberry". On 30 April 1827, Moore was told by letter that he could retain possession of 1,000 acres (405 ha) at Canberry.

The European population in Canberra area continued to grow slowly throughout the 19th century. Among them was the Campbell family of "Duntroon"; their imposing stone house is now the officers' mess of the Royal Military College, Duntroon. The Campbells sponsored settlement by other farmer families to work on their land, such as the Southwells of "Weetangera". Other notable early settlers included the inter-related Murray and Gibbes families, who owned the Yarralumla estate—now the site of the official residence of the Governor-General of Australia—from the 1830s through to 1881.

The oldest surviving public building in the inner-city is the Anglican Church of St John the Baptist, in the suburb of Reid, which was consecrated in 1845. St John's churchyard contains the earliest graves in the district. As the European presence increased, the indigenous population dwindled, mainly from diseases such as smallpox and measles.

Decisions to start and locate a capital

The district's change from a rural area in New South Wales to the national capital started during debates over Federation in the late 19th century. Following a long dispute over whether Sydney or Melbourne should be the national capital, a compromise was reached: the new capital would be built in New South Wales, so long as it was at least 100 miles (160 km) from Sydney, with Melbourne to be the temporary seat of government (but not referred to as the "capital") while the new capital was built. Newspaper proprietor John Gale circulated a pamphlet titled 'Dalgety or Canberra: Which?' advocating Canberra to every member of the Commonwealth's seven state and federal parliaments. By many accounts, it was decisive in the selection of Canberra as the site in 1908, as was a result of survey work done by the government surveyor Charles Scrivener. The NSW government ceded the Federal Capital Territory (as it was then known) to the federal government. In an international design competition conducted by the Department of Home Affairs, on 24 May 1911, the design by Walter Burley Griffin and Marion Mahony Griffin was chosen for the city, and in 1913 Griffin was appointed Federal Capital Director of Design and Construction and construction began.

History of Canberra as a capital city

At midday on 12 March 1913, the city was officially given its name by Lady Denman, the wife of Governor-General Lord Denman, at a ceremony at Kurrajong Hill, which has since become Capital Hill and the site of the present Parliament House. Canberra Day is a public holiday observed in the ACT on the second Monday in March to celebrate the founding of Canberra. After the ceremony, bureaucratic disputes hindered Griffin's work; a Royal Commission in 1916 ruled his authority had been usurped by certain officials. Griffin's relationship with the Australian authorities was strained and a lack of funding meant that by the time he was fired in 1920, little work had been done. By this time, Griffin had revised his plan, overseen the earthworks of major avenues, and established the Glenloch Cork Plantation. The federal legislature moved to Canberra on 9 May 1927, with the opening of the Provisional Parliament House. The Prime Minister, Stanley Bruce, had officially taken up residence in The Lodge a few days earlier. Planned development of the city slowed significantly during the depression of the 1930s and during World War II. Some projects planned for that time, including Roman Catholic and Anglican cathedrals, were never completed.

Parliament HouseTwo of Canberra's best-known landmarks, and Old Parliament House (foreground). Commonwealth Place runs alongside the lake and includes the International Flag Display. Questacon is on the right.

Since 1920, three bodies, successively the Federal Capital Advisory Committee, the Federal Capital Commission, and the National Capital Planning and Development Committee have continued planning of the further expansion of Canberra in the absence of Griffin; however, they were only advisory, and development decisions were made without consulting them, increasing inefficiency. Immediately after the end of the war, Canberra was criticized for resembling a village, and its disorganized collection of buildings was deemed ugly. Canberra was often derisively described as "several suburbs in search of a city".
Prime Minister Robert Menzies regarded the state of the national capital as an embarrassment. Over time his attitude changed from one of contempt to that of championing its development. He fired two ministers charged with the development of the city for poor performance. Menzies remained in office for over a decade, and in that time the development of the capital sped up rapidly. The population grew by more than 50 per cent in every five-year period from 1955 to 1975. Several Government departments, together with public servants, were moved to Canberra from Melbourne following the war. Government housing projects were undertaken to accommodate the city's growing population.

The National Capital Development Commission (NCDC), formed in 1957 with executive powers, ended four decades of disputes over the shape and design of Lake Burley Griffin—the centrepiece of Griffin's design—and construction was completed in 1964 after four years of work. The completion of the lake finally laid the platform for the development of Griffin's Parliamentary Triangle. Since the initial construction of the lake, various buildings of national importance have been constructed on its shores.

The newly built Australian National University was expanded, and sculptures and monuments were built. A new National Library was constructed within the Parliamentary Triangle, followed by the High Court and the National Gallery. Suburbs in Canberra Central (often referred to as North Canberra and South Canberra) were further developed in the 1950s, and urban development in the districts of Woden Valley and Belconnen commenced in the mid and late 1960s respectively. Many of the new suburbs were named after Australian politicians, such as Barton, Deakin, Reid, Braddon, Curtin, Chifley and Parkes.

Canberra Civic viewed from Mount Ainslie with Lake Burley Griffin and Mount Stromlo in the background.

On 27 January 1972 the Aboriginal Tent Embassy was first established by the indigenous people on the grounds of the Parliament House; it was created to draw attention to the Indigenous rights and land issues and has been continuously occupied since 1992.

On 9 May 1988, a larger and permanent Parliament House was opened on Capital Hill as part of Australia's bicentenary celebrations, and the Federal Parliament moved there from the Provisional Parliament House, now known as Old Parliament House.

In December 1988, the ACT was granted full self-government through an Act of the Commonwealth Parliament. Following the first election on 4 March 1989, a 17-member Legislative Assembly sat at temporary offices at 1 Constitution Avenue, Civic, on 11 May 1989. Permanent premises were opened on London Circuit in 1994. The Australian Labor Party formed the ACT's first government, led by the Chief Minister Rosemary Follett, who made history as Australia's first female head of government.

Parts of Canberra were engulfed by bushfires on 18 January 2003 that killed four people, injured 435, and destroyed more than 500 homes and the major research telescopes of Australian National University's Mount Stromlo Observatory.

Throughout 2013, several events celebrated the 100th anniversary of the naming of Canberra. On 11 March 2014, the last day of the centennial year, the Canberra Centenary Column was unveiled in City Hill.

Arts and entertainment

National Museum of AustraliaThe established in 2001 records Australia's social history and is one of Canberra's more architecturally daring buildings.

Canberra is home to many national monuments and institutions such as the Australian War Memorial, the National Gallery of Australia, the National Portrait Gallery, the National Library, the National Archives, the Australian Academy of Science, the National Film and Sound Archive and the National Museum. Many Commonwealth government buildings in Canberra are open to the public, including Parliament House, the High Court and the Royal Australian Mint.

The Australian War Memorial
Lake Burley Griffin is the site of the Captain James Cook Memorial and the National Carillon. Other sites of interest include the Black Mountain Tower, the Australian National Botanic Gardens, the National Zoo and Aquarium, the National Dinosaur Museum and Questacon – the National Science and Technology Centre.

National Library of AustraliaA copy of every book published in Australia is required by law to be held by the .

The Canberra Museum and Gallery in the city is a repository of local history and art, housing a permanent collection and visiting exhibitions. Several historic homes are open to the public: Lanyon and Tuggeranong Homesteads in the Tuggeranong Valley, Mugga-Mugga in Symonston, and Blundells' Cottage in Parkes all display the lifestyle of the early European settlers. Calthorpes' House in Red Hill is a well preserved example of a 1920s house from Canberra's very early days. Canberra has many venues for live music and theatre: the Canberra Theatre and Playhouse which hosts many major concerts and productions; and Llewellyn Hall (within the ANU School of Music), a world-class concert hall are two of the most notable. The Street Theatre is a venue with less mainstream offerings. The Albert Hall was the city's first performing arts venue, opened in 1928. It was the original performance venue for theatre groups such as the Canberra Repertory Society.

Stonefest at the University of Canberra was a large two-day music festival. There are numerous bars and nightclubs which also offer live entertainment, particularly concentrated in the areas of Dickson, Kingston and the city. Most town centres have facilities for a community theatre and a cinema, and they all have a library. Popular cultural events include the National Folk Festival, the Royal Canberra Show, the Summernats car festival, Enlighten festival, the National Multicultural Festival in February and the Celebrate Canberra festival held over 10 days in March in conjunction with Canberra Day.

Canberra–Nara park with Kasuga stone lanterns framed by the gate

Canberra maintains sister-city relationships with both Nara, Japan and Beijing, China. Canberra has friendship-city relationships with both Dili, East Timor and Hangzhou, China. City-to-city relationships encourage communities and special interest groups both locally and abroad to engage in a wide range of exchange activities. The Canberra Nara Candle Festival held annually in spring, is a community celebration of the Canberra Nara Sister City relationship. The festival is held in Canberra Nara Park on the shores of Lake Burley Griffin.

Transport

Ford FalconCanberra Taxicab at the Australian War Memorial

The automobile is by far the dominant form of transport in Canberra. The city is laid out so that arterial roads connecting inhabited clusters run through undeveloped areas of open land or forest, which results in a low population density; this also means that the idle land is available for the development of future transport corridors if necessary without the need to build tunnels or acquire developed residential land. In contrast, other capital cities in Australia have substantially less green space.

Canberra's districts are generally connected by parkways—limited access dual carriageway roads with speed limits generally set at a maximum of 100 km/h (62 mph). An example is the Tuggeranong Parkway which links Canberra's CBD and Tuggeranong, and bypasses Weston Creek.

 In most districts, discrete residential suburbs are bounded by main arterial roads with only a few residential linking in, to deter non-local traffic from cutting through areas of housing.

In an effort to improve road safety, traffic cameras were first introduced to Canberra by the Carnell Government in 1999. The traffic cameras installed in Canberra include fixed red-light and speed cameras and point-to-point speed cameras; together they bring in revenue of approximately $11 million per year in fines.

ACTION Ansair bodied Renault PR100.2 used in Canberra

ACTION, the government-operated bus service, provides public transport throughout the city. Deane's Transit Group provides bus services between Canberra and nearby areas of New South Wales through their Transborder Express (Murrumbateman and Yass) and Deane's Buslines (Queanbeyan) brands. In the 2011 census, 6.7% of the journeys to work involved public transport; with 6.5% walking or cycling to work. There are two local taxi companies. Aerial Capital Group enjoyed monopoly status until the arrival of Cabxpress in 2007.

Canberra Railway Station

 An interstate NSW Train Link railway service connects Canberra to Sydney. Canberra's railway station is in the inner south suburb of Kingston. Between 1920 and 1922 the train line crossed the Molonglo River and ran as far north as the city centre, although the line was closed following major flooding and was never rebuilt, while plans for a line to Yass were abandoned. A 3 ft 6 in (1,067 mm) gauge construction railway was built in 1923 between the Yarralumla brickworks and the provisional Parliament House; it was later extended to Civic, but the whole line was closed in May 1927.

Train services to Melbourne are provided by a NSW Train Link bus service which connects Sydney and Melbourne in Yass, about one hour drive from Canberra. Plans to establish a high-speed rail service between Melbourne, Canberra and Sydney, have not been implemented, as the various proposals have been deemed economically unviable. The original plans for Canberra included proposals for railed transport within the city, however none eventuated. The phase 2 report of the most recent proposal, the High Speed Rail Study, was published by the Department of Infrastructure and Transport on 11 April 2013. A railway connecting Canberra to Jervis Bay was also planned but never constructed.

Canberra is about three hours by road from Sydney on the Federal Highway (National Highway 23), which connects it with the Hume Highway (National Highway 31) near Goulburn, and seven hours by road from Melbourne on the Barton Highway (National Highway 25), which joins the Hume Highway at Yass. It is a two-hour drive on the Monaro Highway (National Highway 23) to the ski fields of the Snowy Mountains and the Kosciuszko National Park. Batemans Bay, a popular holiday spot on the New South Wales coast, is also two hours away via the Kings Highway.

International Airport terminal

Canberra International Airport provides direct domestic services to Sydney, Melbourne, Brisbane, Adelaide, Gold Coast and Perth, with connections to other domestic centres. There are direct daily flights to Albury and Newcastle in New South Wales. No regular commercial international flights operate from the airport. Canberra Airport was designated by the Australian Government Department of Infrastructure and Regional Development as a restricted use international airport.

Until 2003 the civilian airport shared runways with RAAF Base Fairbairn. In June, the Air Force base was decommissioned and from that time the airport was fully under civilian control.

Canberra has one of the highest rates of active travel of all Australian major cities, with 7.1 per cent of commuters walking or cycling to work in 2011. An ACT Government survey conducted in late 2010 found that Canberrans walk an average of 26 minutes each day. According to The Canberra Times in March 2014, Canberra's cyclists are involved in an average of four reported collisions every week. The newspaper also reported that Canberra is home to 87,000 cyclists, having the highest cycling participation rate in Australia; and, with higher popularity, bike injury rates in 2014 were twice the national average.

TASKS
I. Read the text. Find the words that match the definitions below:

1) a wide road with trees or tall buildings on both sides, or a wide country path or road with trees on both sides;

2) the increase of something in size, number, or importance;

3) the feeling you have when you are embarrassed;

4) the day or year that is 100 years after a particular event, esp. an important one; the 100th anniversary;

5) a structure or building that is built to honour a special person or event;

6) a place where things are stored;

7) public shows, performances, or other ways of enjoying yourself;

8) a town or city that shares planned activities and visits with a similar town in another country;

9) a long passage under or through the earth, esp. one made for vehicles;

10) an amount of money that has to be paid as a punishment for not obeying a rule or law;

11) the movement of vehicles or people along roads, or the movement of aircraft, trains, or ships along a route;

12) an area outside a city but near it and consisting mainly of homes, sometimes also having stores and small businesses;

13) a public road, especially an important road that joins cities or towns together;
14) a place where aircraft regularly take off and land, with buildings for passengers and flight management;

15) a long specially prepared hard surface like a road on which aircraft land and take off.
Write down your own sentences with these words.

 II. Scan the text and decide whether the following statements are true (T) or false (F):

1. The site of Canberra was selected for the location of the nation's capital in 1908 as a compromise between rivals Sydney and Melbourne, Australia's two largest cities.

2. Following an international contest for the city's design, a blackprint by the Chicago architects Walter Burley Griffin and Marion Mahony Griffin was selected and construction commenced in 1913.

3. The city's design was influenced by the garden city movement and incorporates significant areas of natural vegetation that have earned Canberra the title of the “wattle capital".

4. The word "Canberra" is popularly thought to derive from the word Kambera or Canberry which is claimed to mean «sacred place" in the old Ngunnawal language, one of several Indigenous languages spoken in the district by Aboriginal people before European settlers arrived.

5. As the city has a high proportion of public servants, the police contribute the largest percentage of Gross State Product and is the largest single employer in Canberra.

6. Canberra Day is a public holiday observed in the ACT on the second Monday in December to celebrate the founding of Canberra.

7. At midday on 12 March 1913, the city was officially given its name by Lady Denman, the wife of Governor-General Lord Denman, at a ceremony at Kurrajong Hill, which has since become Capital Hill and the site of the present Court House .

8. Immediately after the end of the war, Canberra was praised for resembling a village, and its disorganized collection of buildings was deemed ugly. Canberra was often derisively described as "several suburbs in search of a city".

9. A new National Library was constructed within the Parliamentary Triangle, followed by the High Court and the National Gallery.

10. The Albert Hall was the city's first performing arts venue, opened in 1928. It was the original performance venue for theatre groups such as the Canberra Repertory Society.
11. The Canberra Museum and Gallery in the city is a repository of local history and art, housing a temporary collection and visiting exhibitions.

12. Canberra's districts are generally connected by railways—limited access dual carriageway roads with speed limits generally set at a maximum of 100 km/h (62 mph).

13. In an effort to improve road safety, traffic cameras were first introduced to Canberra by the Carnell Government in 1999. The traffic cameras installed in Canberra include fixed red-light and speed cameras and point-to-point speed cameras; together they bring in revenue of approximately $11 million per year in fines.

14. ACTION, the private bus service, provides public transport throughout the city.

15. An interstate NSW Train Link railway service connects Canberra to Sydney. Canberra's railway station is in the inner south downtown of Kingston.

III. Read this short text about Yamba. Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use:

Explorer Matthew Flinders first 1 _____ from his trim sloop, Norfolk, in 1799 near Clarence Head, a monolithic heap of rock that shields Yamba from the 2 _____ of the Pacific Ocean, to fix a leak and maybe have one. He’d been dispatched from Sydney to find a new Eden, but from his 3 _____ , now Pilot Head, he blithely dismissed the 4 _____ as dangerous and unworthy of further examination, before sailing away. A shame, really, because he completely missed what he was sent to find; the 5 _____ on Australia’s east coast, the fabulously bucolic Northern Rivers Delta, and one of Australia’s most-favoured holiday spots - Yamba.

Liberally blessed with a perfect climate, quasi-bohemian lifestyle and 6 _____ , the jewel in Yamba’s board-riding crown is the revered and treacherous Angourie point break – beginners need not apply. Picture postcard pretty, Yamba prides itself on providing a wholesome, 7 _____.

The town retires early, sleeps soundly and wakes early with the kids. Its lack of nighttime pizzazz is more than compensated for by excellent eateries and more things to do than you can 8 _____. It’s also enjoying a sprucing up.

Street cafes now shelter under sails and 9 _____. Shopping has become more cosmopolitan – posh frock shops, galleries et al – but even under increasing pressure from its 10 _____, Yamba refuses to move at any pace but its own.

A) shoaling, turbulent estuary

B) splashed ashore

C) dive in the canal

D) vantage point atop a craggy promontory

E) peerless surf beaches

F) burgeoning popularity

G) safe and peaceful getaway

H) flourishing shade trees

I) point a wet flipper at

J) largest estuarine system

K)wilder excesses

IV. Read the following text. There are some extra words in it. Can you find them?

Beechworth is by far the best-preserved 19th Century gold mining town in Australia. Not a single building in the town’s centre feels 20th, let alone 21st, Century. The Beechworth streetscape is been so instantly charming because the buildings were largely less constructed in the same style, at roughly the same time, and with the same material – the local theirs honey-coloured granite. Ned Kelly, the town’s most and notorious loiterer, could to ride into Beechworth today and, ignoring the cars and oddly dressed people, it would look much the same as when he left in late 1880. In fact, he’d probably be arrested and charged at the local courthouse for stealing the horse he rode in on.

The courthouse retains its for grandeur and original furniture, and visitors can stand in the same cell the Kelly did before he was taken to Melbourne Gaol and hung. Beechworth’s current claims to fame are its growing number of microbreweries, the to-die-for range of Beechworth Honey, its regional fine food and the renowned Beechworth Bakery – Australia’s No.1 purveyor of piping a hot pies, breads and cakes.

A town brimming with secrets of bygone eras, it’s not hard to see and why people flock to Beechworth to walk the very same streets down which the Kelly Gang sauntered.

Robert O’Hara Burke was police superintendent in Beechworth from 1854 to since 1858. Despite being well known for getting lost in the bush, he was selected to go on an expedition across Australia. Perhaps unsurprisingly, he and the ill-fated Wills failed to complete their journey of discovery, with Burke’s impatience and lack of bushcraft thought to be largely responsible.

Translate the text into Ukrainian.

V. Translate the text into English and explain what means of translation you used.

МІСТА АВСТРАЛІЇ

Майже 90 % усіх австралійців живуть у містах, Австралійський союз - це найбільша «міська» країна у світі. Більшість великих міст розташовані на узбережжі материка. В його пустельному центрі майже ніхто не живе.

Є в Австралії і невеликі містечка, що виросли як торгівельні центри для навколишніх сіл. До них фермери їдуть за покупками та везуть на продаж або на переробку свою продукцію: м'ясо, молоко, вовну, овочі, зерно, тютюн.

На східному березі Австралії, навколо глибокої затоки, розташоване найбільше місто країни - Сідней. Місто так назвав капітан Артур Філіпп, керівник конвою, що супроводжував на материк перших каторжників. Він назвав перше поселення на материку на честь лорда Сіднея, що палко закликав англійців освоювати новий материк

Центр міста невеликий. На вузьких вулицях стоять солідні, добротні будинки, збудовані у минулому столітті. Серед них багато високих будинків із скла, бетону та алюмінію. У центрі багато садів та парків із пишними рослинами.

Жителі Сіднея дуже полюбляють зоопарк і особливо ботанічний сад, розташовані на берегах Тасманового моря.

На околицях Сіднея розташувалися промислові райони. Тут мало зелені, будинки мають майже однаковий вигляд.

Із промислової частини Сіднея в торгівельну можна потрапити мостом через затоку Порт-Джексон, довжина якої 4 км. Міст підводиться над водою на 53 м, тому під ним можуть проходити найбільші океанські судна.

Більшість сіднейців живуть за 20-30 км від промислових районів міста в маленьких одно- або двоповерхових будиночках. Перед будинком - галявина, декілька дерев та квітник. Майже біля кожного будиночка -цистерна на товстих цементних стовпах висотою на два метри. З даху в цю цистерну стікає дощова вода, що завжди може знадобитися в господарстві. Такі ж цистерни для дощової води, тільки більших розмірів, стоять на пагорбах навколо Сіднея та біля інших міст Австралії.

VI. Translate the text from Hungarian into English and explain what means of translation you used.

Ausztrália városai
Ausztrália erősen urbanizált, a lakosság majd’ 90%-a városokban él, ennek ellenére nincs túlzsúfoltság, sőt az ausztrál nagyvárosok az egyik legélhetőbbek a világon!

Az Economist Intelligence Unit (EIU), a világ egyik legnagyobb nem befektetési banki jellegű elemző és előrejelző intézete 140 nagyváros életminőségét vizsgálta a stabilitás, egészségügyi ellátás, az oktatás, a kultúra és környezet, valamint az infrastruktúra szempontjából. A cég ezekre számszerű minősítéseket ad, és ezeket összegzi különböző súlyozásokkal egy nullától százig terjedő átfogó minőségi indexben. A zéró osztályzat az EIU meghatározása szerint „elviselhetetlen”, a 100-as „ideális” életkörülményeket jelöl.
A listán az ausztráliai Melbourne megőrizte első helyét, 97, 5 ponttal a megszerezhető 100-ból. A második helyre Bécs (97, 4), a harmadikra a kanadai Vancouver (97, 3) került. A felső tízes mezőnyben nyolc ausztrál, kanadai és új-zélandi nagyváros szerepel. Bécsen kívül a másik európai város ebben a csoportban a 8. helyezett Helsinki. Ausztráliából Melbourne mellett Adelaide, Sydney és Perth található az élmezőnyben. Összehasonlításképp: Melbourne lakóinak száma kétszer annyi, mint Budapesté, de területe tizenötször akkora.
Fővárosa Canberra, melynek megalapítása a két legbefolyásosabb város - Sydney és Melbourne – vetélkedésének következménye, ugyanis nem tudtak megegyezni, hogy melyik nagyváros viselje a főváros címét. Így Viktória a királynő határozata alapján egy olyan várost kellett alapítani, amely egyik szövetségi állam területén sincs, ehhez pedig 1909-ben Új-Dél Wales kormánya bocsátott területet a főváros megalapításához.
Úgy mondják, hogy Melbourne a világ egyik legfiatalabb, mégis legrégebb óta lakott városa. Ez talán igaz is lehet, az viszont biztosan az, hogy ez Ausztrália második legjelentősebb nagyvárosa Sydney után – legalábbis népességét és méreteit tekintve.
Jelenleg Melbourne valódi metropolisz: megtalálhatóak benne a néhol már valóban művészi igényű graffitiktól hemzsegő sikátorok, a helyi és külföldi különlegességeket mázsaszám kínáló piacok csakúgy, mint az üzleti világ nemzetközi szimbólumai, a felhőkarcolók. A város lakosságának közel egyharmada bevándorló, az utcákon közel 180 féle nyelvvel és majd’ 100 féle vallással találkozhat az odalátogató.

Történelmi szemmel nézve Melbourne néhány röpke pillanat alatt olyan világvárossá nőtte ki magát, ami nem csak helyet kapott az Economist 2011-es, "A világ legélhetőbb városai" listáján, de sok, nálánál öregebb és nagyobb múltú várost utasított maga mögé barátságos hangulatával és az ausztrálokra oly jellemző életigenlő kisugárzásával.

[image: image132.jpg]

Melbourne-t Ausztrália kulturális fővárosaként is szokás emlegetni. Az évek alatt ugyanis kialakult egyfajta intellektuális imázs a város körül, ami persze azóta is igyekszik minél jobban megfelelni ennek. Így hát temérdek felsőkategóriás kulturális- és sportintézmény, könyvtár és múzeum van Melbourne-ben. Emellett számos bár, kávézó, üzlet és étterem – amik közül nem egy világszínvonalúan elismert – igyekszik elbűvölni az odalátogatókat a hamisítatlan ausztrál életérzéssel. Melbourne-t a fesztiválok városaként is szokás emlegetni, legjelentősebbek ezek között is a nemzetközi művészeti és filmfesztiválok. E ponton érdemes megemlíteni azt is, hogy Melbourne az ausztrál filmgyártás és balett központja, illetve világhírű a Melbourne-i szimfonikus zenekar is.

A központi üzleti negyedben (CBD) az ország egyik leghíresebb filmszínháza – melynek tervezése valóban egyedülálló – az Australian Centre of Moving Image. A legkülönbözőbb filmeket vetítő mozi egyben galériaként és kiállító-, valamint rendezvényteremként is funkcionál.
A város egyik legjelentősebb galériája az Ian Potter Centre: National Gallery of Victoria Australia, a világ minden tájáról származó alkotásokat bemutató állandó tárlattal, illetve idényenként megújuló modern és antik kiállításokkal igyekszik csábítani a művészetek rajongóit.
Melbourne bővelkedik a szebbnél szebb látnivalókban. Az ország egyik legrégebbi és minden bizonnyal a leghíresebb piaca, az Queen Victoria Market is Melbourne szívében várja a kíváncsi érdeklődőket és a vásárolni vágyókat egyaránt. A Queen Victoria Market nem csak vásárlásra kiváló, de rendszeresen ad helyt különféle gasztro-kulturális programoknak is.
Érdekes színfoltja a városnak a neogótikus stílusban épült St. Paul Cathedral, a város szívében, Flinders Strett Station-al szemben áll.
Végül, de közel sem utolsó sorban meg kell említenünk a Melbourne Aquariumot is. A 2000-ben elkészült „állatkertben” több, mint 30 kiállítás és közel 3000 víziállat várja a látogatókat. A kultúra megbecsülését és kiemelt szerepét Melbourne-ben a legjobban talán az szemlélteti, hogy ez a város nyerte el a világon másodikként az irodalom városa címet az UNESCO-tól.

VII. Work with a partner. Take it in turns to interview each other, asking questions about the cities and towns of Australia.

VIII. Compare the capital of Australia with that of your country

VIII. ECONOMY
1. Basic Economy.

After forty years of settlement, when there was little scope for industrial or commercial enterprises, the pastoral industry became a key force in economic development. In particular, the growth in the wool industry was associated with advances in the rest of the economy. Gold surpassed wool as the nation’s major export in the 1850s and 1860s, resulting in a rapid expansion of banking and commerce.

From federation until 1930 there was some expansion in manufacturing industries, and with the onset of World War II, the manufacturing sector was developed to respond to the demand for war materials and equipment. Some industries expanded and new ones developed rapidly to produce munitions, ships, aircraft, machinery, chemicals, and textiles.

After the war exports consisted mainly of primary commodities such as wool, wheat, coal, and metals. High tariffs and other controls were imposed on most imported goods. Although many of those controls were lifted in the 1960s, effective rates of protection remained high. The government continues to be involved in the operation of some public enterprises, including railways, electricity, post offices and telecommunications. There remains a government interest in the Commonwealth Bank.

A move toward privatization at the state and commonwealth levels of government has been gaining momentum since the early 1980s. Some states, such as Victoria, have embraced this move much more than the others. Australia is highly integrated into the global capitalist economy. Since World War II, much trade has been redirected from Britain and Europe to the Asia-Pacific region, especially Japan. A related trend has been the growth of mineral exports since the mid–1960s.

Australia has a developed modern market economy and has had one of the most outstanding economies in the world in recent years with high-growth, low-inflation and low interest rates. Over the past decade, inflation has typically been 2–3% and the base interest rate - 5–6%. There is an efficient government sector, a flexible labour market and a very competitive business sector.

Since 1992 Australia has averaged greater than 3 per cent economic growth and recorded over 17 consecutive years. This economic stability places Australia in the top echelon of developed countries in terms of sustained rates of growth.

The Australian economy is dominated by its service sector, representing 68% of Australian GDP. The agricultural and mining sectors account for 57% of the nation’s exports.

The unemployment rate is very low in Australia: 5.1% in July 2010, with a continuous decrease since June 2009. The Australian market is known to be very flexible. The government has been following a “laissez-faire” policy that seems to have served the Australian economy.

Australia has a 1.8 percent average tariff rate. The government has reduced tariff and non-tariff barriers both unilaterally and through negotiated trade agreements. Foreign investment in a few “sensitive sectors” is limited. The open financial sector is highly competitive and well-developed. All banks are privately owned, and prudent regulations have allowed them to withstand the global financial turmoil with little disruption

For instance, according to the World Bank, a new business can be established in Australia within two days compared with an OECS average of 20 days. There is a minimum wage in Australia, which is determined by the category of job you fall into (executive, engineer, employee etc.). The federal minimum wage has been $14.31 per hour and $543 per week (before tax) since October 2008. The legal working week time is set at 38 hours and 4 weeks of paid holiday are granted per year. However, each Australian state has its own legislation.

Australia’s economic freedom score is 82, making its economy the 3rd freest in the 2014 Index. Its overall score is 0.6 point lower than last year, with a gain in investment freedom outweighed by declines in monetary freedom and labor freedom. Australia is ranked 3rd out of 42 countries in the Asia–Pacific region.

Over the 20-year history of the Index, Australia has advanced its economic freedom score by 7.9 points, one of the 10 biggest improvements among developed economies. Substantial score increases in six of the 10 economic freedoms, including business freedom, investment freedom, and freedom from corruption, have enabled Australia to achieve and sustain its economically “free” status in the Index.

With an economy that benefits from sound fundamentals including monetary stability, low public debt, and a vibrant employment market, Australia has weathered the global economic uncertainty well. Openness to global trade and investment is firmly institutionalized, supported by a relatively efficient entrepreneurial framework and a well-functioning independent judiciary. Australia has a strong tradition of reliable property rights protection, and the legal system is transparent and evenly applied. Effective anti-corruption measures are in force.

The Australian multiculturalism seems to be a strength in the workforce, as it is an opportunity to have ‘the best out of everyone’ approach, and also because it favors international commerce.

With its abundant physical resources, Australia has enjoyed a high standard of living since the nineteenth century. Australia is a major exporter of agricultural products, particularly wheat and wool, minerals such as iron-ore and gold, and energy in the forms of natural gas and coal. It has made a comparatively large investment in social infrastructure, including education, training, health and transport.

According to the Reserve Bank of Australia, Australian per capita GDP growth is higher than that of New Zealand, the US, Canada and the Netherlands. The past performance of the Australian economy has been heavily influenced by the US, Japanese and Chinese economic growth.

Anti-corruption measures generally discourage bribery of public officials. In 2013, however, a special Independent Commission Against Corruption investigated two former state ministers in New South Wales on allegations of a conspiracy to profit from mining leases. Australia’s judicial system operates independently and impartially. Property rights are secure, and enforcement of contracts is reliable. Expropriation is highly unusual.

2. Land Tenure and Property.

When the British took control of the continent in 1788, they deemed it terra nullius (land that was not owned). According to the British law all Australian land was the property of the Crown. In the last two decades of the eighteenth century, land grants were made to emancipated convicts, free settlers, marines, and officers. Land was available to anyone prepared to employ and feed the convicts who were assigned to it as servants. In 1825 sale of land by private tender was introduced.

Land is held as freehold (privately owned through purchase), leasehold (pastoralists and others are given special usage rights for a specified numbers of years), national parks, and Crown Land, which effectively remains under the control of the government. In 1992 a new form of rights in land was legally recognized—‘‘native title’’—as a form of continuing Aboriginal and islander connection with the land. To the extent that a system of indigenous customary law can be shown to have continued from the time of European establishment of sovereignty, these groups can make claims to their traditional lands.

Public land belongs to the Crown and includes land which is reserved, owned for public purposes, or vacant. It typically includes reserves for nature conservation, forestry, marine conservation, water conservation, mining and defence as well as vacant and other Crown land.

Murrumbidgee Irrigation Area farming blocks.

The first park managed by the colonial administration to be dedicated for public use in Australia was Kings Park in Perth in 1872. However, other areas such as recreation grounds managed by a board of trustees were set aside for public use prior to the declaration of Kings Park. Among these was the dedication in 1855 of 640 acres for a public recreation ground in Nowra, New South Wales and for the Prince Alfred (1865) and Macquarie Place (1866) parks in Sydney. The oldest national park in Australia, Royal National Park, at Port Hacking in New South Wales, was established in 1879. It was not until the 1950s that conservation reserves began to be systematically created in Australia.

Private land makes up the largest part of Australia and can be freehold land or Crown leasehold land, the latter normally being held on long term lease or licence.

Aboriginal land may be freehold, leasehold or Crown reserve, and made up of areas available for the use, benefit and residence by the Aboriginal and Torres Strait Islander people.

Of all the states and territories, South Australia has the most land dedicated to nature conservation reserves, with more than 203 700km2, or more than 20 per cent of the State.

3. Commercial Activities.

Australia is a world-class provider of a range of services, such as telecommunications, travel, banking and insurance. The services sector is a significant part of the economy and represents about 70 per cent of Australia's gross domestic product (GDP) and employs four out of five Australians.

Service industries include distribution industries (wholesale trade, retail trade, accommodation, cafe´s and restaurants, and transport and storage) and communication and business services (communications, finance and insurance, and property services). Other service industries are government administration and defence, education, health and community services, and cultural and recreational

services.

Services also play an increasingly important role in international trade, with services exports growing by an average of 4 per cent per annum over the last decade. In 2012-13, total trade in services accounted for 18.7 per cent of Australia's total trade in goods and services, and services exports accounted for 17.4 per cent of Australia's total exports. The value of Australia's services exports is even greater once they take into account the export role of intermediate services inputs ('embodied services').

Australia's priority sectors for market opening in global services trade reform efforts include financial services, telecommunications, professional services, education, mining-related and environmental services.

In 2013-14, Australia's five largest services exports were:

- Education-related travel services - $14.5. billion

- Recreational travel services - $12.6 billion

- Business travel services $4.2 billion

- Professional services - $4.1 billion

- Technical and other business services (including architectural, engineering, surveying and scientific services) - $3.5 billion

4. Trade

Former Australian Prime Minister Kevin Rudd once described Australia to be a nation whose origins lie firmly in the west, “but whose geo-political and geo-economic circumstances are shaped in large part by the location in the east… this is the inescapable expression of the Australian condition.”

Today, Australia’s economy has truly reflected this “condition”. Prior to the 1970s much of Australia’s trade was held with the European and North American markets. During this period, Australia was also considered as a relatively closed and protectionist economy. However, as key economic reforms were gradually being introduced by the Australian government, the Australian economy also started to turn its attention away from trade with the Western markets to trade within the Asia Pacific region.

This shift has turned Australia into one of the fastest growing advanced economies in the world. Australia is the 13th largest economy in the world according to nominal GDP (current prices) and the 17th largest according to GDP (PPP). In 2010, Australia’s GDP (PPP) was US$882.344 billion – a 3.94 percent increase from 2009. Australia’s nominal GDP (current prices, US dollars) growth during the same period was even more amazing – GDP (current prices, US dollars) grew from US$994.25 billion in 2009 to US$1.219 trillion, a 22.68 percent increase.

In the past two decades, Australia has enjoyed a period of uninterrupted economic growth – an average of 3.3 percent in real GDP growth annually. Australia possesses a well-diversified economy boosted by the strength of its services and resources industries.
5. Australia’s Economic Structure

This has been obtained through a stable and modern institutional and regulatory structure. Australia was ranked third in the 2011 Economic Freedom Index behind Hong Kong and Singapore and continues to provide an ideal environment for business and environment.

Domestically, Australia’s economy can also be characterized by an east/west divide. The eastern part of Australia is home to the majority of Australia’s service and financial industries. It also contains Australia’s capital city Canberra, the heart of Australia’s political and economic policies. Western Australia, on the other hand, controls the majority of Australia’s natural resources, including iron ore, gold, oil and natural gas.

The contrast between these two regions has often led to disagreements within the Australian government over developmental plans. Although Australia’s GDP is still dominated by its service and financial industries, these industries have been struggling in recent years. On the other hand, Australia’s resources and commodities industries are currently experiencing a boom period. According to Canberra-based Access Economics, growth in regions endowed with minerals and oil and gas will far outstrip growth in the country’s more populous states next year. However, concerns have also been raised on whether the resource and commodities industries are too reliant on exports to China.

In 2009, China became Australia's largest export market, surpassing Japan.
Resources continue to underpin Australia’s exports to China. Australia exported 266.2 million tons of iron ore to China in 2009, an increase of 45.2 per cent over the same period.

China is also Australia’s largest source of imports. Major imports from China include clothing, communications equipment, computers, prams, toys, games and sporting goods, furniture and televisions.

The vast scale of trade with China has seen massive investments by the Chinese companies in Australia. From 2007 to 2010, Chinese investment in Australia amounted to nearly US$60 billion. Australia’s mineral exports also grew by 55 percent to US$139 billion in 2010 and are projected to reach US$180 billion in 2011, thanks to China’s strong economic performance. Chinese companies have also started to lease land from the Australian government to mine resources on their own.

Along with their relationship with China, Australia holds multiple free trade agreements with numerous other countries such as the US, Singapore, Chile and Thailand. Australia is also a member of numerous organizations such as APEC, the G20, WTO and OECD.

However, Australia’s most notable trade partner is New Zealand. The Australia New Zealand Closer Economic Relations Trade Agreement (ANZCERTA) was enforced in 1983, building upon the 1965 New Zealand Australia Free Trade Agreement (NAFTA, not to be mistaken for the North American Free Trade Agreement). The ANZCERTA has greatly integrated both economies and there are now plans to create a single Australasian economic market by 2015.

 In order of economic significance, Australia’s current major trading partners include the United States, Japan, China, United Kingdom, Republic of Korea, and New Zealand. Australia is one of the world’s largest exporters of wool, meat, and wheat and a major supplier of sugar, dairy products, fruits, cotton, and rice.

Major imports include passenger motor vehicles, telecommunications equipment, and crude petroleum oils.

6. Australia's 2015 Economic Outlook and Economic Forecast

Spurred by robust business and consumer confidence, Australia’s economy is expected to grow even quicker in the next five years. 2011 to 2015 should see Australia’s GDP (PPP) grow by 4.81 to 5.09 percent annually. By the end of 2015, Australia’s GDP (PPP) is expected to be US$1.122 trillion.
Likewise, Australia’s GDP (PPP) per capita is expected to experience healthy growth. In 2010, Australia’s GDP (PPP) per capita was the tenth highest in the world – growing from US$38,633.17 in 2009 to US$39,692.06. In 2011, Australia’s GDP (PPP) per capita will increase by 3.52 percent to US$41,089.17. The following four years should see fairly consistent growth in Australia’s GDP (PPP) per capita, resulting in a GDP (PPP) per capita of US$47,445.58 by the end of 2015.

However, despite Australia’s strong economic growth, Australia’s unemployment rate has been relatively high. In 2010, Australia’s unemployment rate was 5.192 percent – 0.22 percent more than the world’s average of 4.97 percent.

In an interview given before the May 2011 budget, Australia’s Treasurer and Deputy Prime Minister, Wayne Swan, acknowledged that unemployment was unacceptably high in certain parts of Australia and the government was looking to create new incentives for more jobs. The May 2011 budget created 500,000 jobs in two years and was aimed at bringing unemployment rates down to 4.5 percent.

According to the unemployment rate forecast provided by the IMF, unemployment was expected to see a marginal decrease to 5.025 percent by the end of 2012. After which, the unemployment rate from 2013 to 2015 should remain constant at 4.8 percent.

7. Currency

Australia was the first country in the world to have a complete system of bank notes made from plastic (polymer). These notes provide much greater security against counterfeiting. They also last four times as long as conventional paper (fibrous) notes. The innovative technology with which Australian bank notes are produced - developed entirely in Australia - offers artists brilliant scope for the creation of images that reflect the history and natural environment of Australia. At the same time, the polymer notes are cleaner than paper notes and easily recyclable. Australia’s currency comprises coins of 5, 10, 20 and 50 cent and one and two dollar denominations; and notes of 5, 10, 20, 50 and 100 dollar denominations.
Australia’s currency heritage

Many forms of currency were used in the Australian colonies after the arrival of the first European settlers in 1788. In the rough early conditions barter was necessary, and payment in commodities like rum sometimes replaced money in transactions. Some of the first official notes used in Australia were Police Fund Notes, issued by the Bank of New South Wales in 1816.

After federation in 1901, when Australia became an independent nation, the federal government became responsible for the currency. The Australian Notes Act was passed in 1910. In 1913 the first series of Australian notes was issued, based on the old British system of 12 pence to a shilling, 20shillings to a pound.
Transition to the decimal system

In 1963, Australia initiated the change to decimal currency. More than 1000 submissions were made about the name of the new currency unit. The Prime Minister Sir Robert Menzies, proposed the ‘royal’. The ‘dollar’ was eventually chosen as the name, and decimal currency was introduced on 14February 1966.

Shortly after the changeover, substantial counterfeiting of $10 notes was detected. This provided an impetus for the Reserve Bank of Australia to develop new note technologies jointly with the Commonwealth Scientific and Industrial Research Organization.

The revolutionary polymer notes were first introduced in 1988 with the issue of a commemorative $10 note, marking Australia’s bicentenary by featuring the theme of settlement. The note depicted on one side a young Aborigine in body paint, with other elements of Aboriginal culture. On the reverse side was the ship Supply from the First Fleet, with a background of Sydney Cove, as well as a group of people to illustrate the diverse backgrounds from which Australia has evolved over 200 years.

[image: image57.jpg]

Australia’s notes

The $100 note features world-renowned soprano Dame Nellie Melba (1861–1931), and the distinguished soldier, engineer and administrator General Sir John Monash (1865–1931).

The $50 note features the Aboriginal writer and inventor David Unaipon (1872–1967), and Australia’s first female parliamentarian, Edith Cowan (1861–1932).

The $20 note features the founder of the world’s first aerial medical service (the Royal Flying Doctor Service), the Reverend John Flynn (1880–1951), and Mary Reibey (1777–1855), who arrived in Australia as a convict in 1792 and went on to become a successful shipping magnate and philanthropist.

The $10 note features the poets AB ‘Banjo’ Paterson (1864–1941) and Dame Mary Gilmore (1865–1962). This note incorporates micro-printed excerpts of Paterson’s and Gilmore’s work.

The $5 note features Her Majesty Queen Elizabeth II and Parliament House in Canberra, the national capital.

Australia's banknotes are printed by Note Printing Australia, a wholly owned subsidiary of the Reserve Bank of Australia. Note Printing Australia prints polymer banknotes primarily for the the Reserve Bank of Australia and has some business with New Zealand, Singapore, Papua New Guinea and Brunei.

Along with being printed on polymer, Australia's banknotes include a range of other security features designed to combat counterfeiting.

Australia’s coins

[image: image58.jpg]

The $2 coin, which replaced the two dollar note in 1988, depicts an Aboriginal tribal elder set against a background of the Southern Cross and native grass trees.

The $1 coin, which replaced the $1 note in 1984, depicts five kangaroos. The standard $1 design, along with the 50, 20, 10 and 5 cent designs, was created by the Queen’s official jeweler, Stuart Devlin.

The 50 cent coin carries Australia’s coat of arms: the six state badges on a central shield supported by a kangaroo and an emu, with a background of Mitchell grass (see fact sheet on Australia’s coat of arms).

The 20 cent coin carries a platypus, one of only two egg-laying mammals in the world. It has webbed feet and a duck-like bill that it uses to hunt for food along the bottom of streams and rivers.

The 10 cent coin features a male lyrebird dancing. A clever mimic, the lyrebird inhabits the dense, damp forests of Australia’s eastern coast.

The 5 cent coin depicts an echidna, or spiny anteater, the world’s only other egg-laying mammal.

The 5, 10, 20 and 50 cent coins are made of cupro-nickel (75percent copper and 25percent nickel). The one and two dollar coins are made of aluminium bronze (92percent copper, 6 per cent aluminium and 2 per cent nickel). The one dollar, 50 and 20 cent circulating coins occasionally feature commemorative designs.

Australia’s coins are produced by the Royal Australian Mint, which is located in the nation’s capital, Canberra. Since opening in 1965, the Mint has produced more than 14billion circulating coins, and has the capacity to produce more than two million coins per day, or more than 600million coins per year. The Royal Australian Mint has an international reputation for producing quality numismatic coins, and won an international award for ‘Best Silver Coin 2006’ for its Silver Kangaroo coin design.

Key facts:

- The Australian dollar, which divides into 100 cents, is the national currency.

- Decimal currency was introduced on 14 February 1966.

- In 1988, Australia introduced its first polymer bank note and in 1996, Australia became the first country in the world to have a complete series of polymer notes. Polymer note technology was developed by Australia, and Australia prints polymer notes for a number of other countries.

- Australia’s colourful banknotes come in denominations of 5, 10, 20, 50 and 100 dollars.

TASKS
I. Read the text. Find the words that match the definitions below:

1) a legal agreement which allows you to use a building, car, land, etc. for a period of time, in return for rent;

2) a company or person that provides a service;

3) a product that is sold to another country;

4) a product that is brought from one country into another so that it can be sold there, or the business of doing this;

5) the activity of buying, selling, or exchanging goods within a country or between countries;

6) things that are done to keep a person, building, or country safe from danger or crime;
7) an old British coin or unit of money. There were 20 shillings in one pound;
8) the system or type of money that a country uses;
9) an influence that makes something happen or makes it happen more quickly;
10) a company that is owned or controlled by another larger company;
11) copying something exactly in order to deceive people;
12) a piece of paper money worth a particular amount of money;

13) a place where coins are officially made;

14) a piece of metal, usually flat and round, that is used as money;
15) the value shown on a coin, paper money, or a stamp.

Write down your own sentences with these words.

 II. Scan the text and decide whether the following statements are true (T) or false (F):

1. Public land makes up the largest part of Australia and can be freehold land or Crown leasehold land, the latter normally being held on long term lease or licence.

2. Prior to the 1970s much of Australia’s trade was held with the European and North American markets. During this period, Australia was also considered as a relatively closed and protectionist economy.
3. Domestically, Australia’s economy can also be characterized by an east/west divide. The eastern part of Australia is home to the majority of Australia’s service and financial industries. It also contains Australia’s capital city Sydney, the heart of Australia’s political and economic policies.
4. Domestically, Australia’s economy can also be characterized by an east/west divide. Western Australia controls the majority of Australia’s natural resources, including iron ore, gold, oil and coal.

5. China is also Australia’s largest source of imports. Major imports from China include clothing, communications equipment, computers, prams, toys, games and sporting goods, furniture and televisions.

6. Along with their relationship with China, Australia holds multiple free trade agreements with numerous other countries such as the US, Singapore, Chile and France.
7. Australia is one of the world’s largest exporters of wool, meat, and barley and a major supplier of sugar, dairy products, fruits, cotton, and rice.

8. Major imports include foodstuff, telecommunications equipment, and crude petroleum oils.

9. Australia was the first country in the world to have a complete system of bank notes made from plastic (polymer). These notes provide much greater security against counterfeiting. They also last ten times as long as conventional paper (fibrous) notes.
10. Many forms of currency were used in the Australian colonies after the arrival of the first European settlers in 1788. In the rough early conditions barter was necessary, and payment in commodities like wheat sometimes replaced money in transactions.
11. The revolutionary polymer notes were first introduced in 1988 with the issue of a commemorative $10 note, marking Australia’s bicentenary by featuring the theme of settlement. The note depicted on one side a young British in body paint, with other elements of British culture.
12. The $1 coin, which replaced the $1 note in 1984, depicts five emus. The standard $1 design, along with the 50, 20, 10 and 5 cent designs, was created by the Queen’s official jeweler, Stuart Devlin.
13. The 5 cent coin depicts an koala, or spiny anteater, the world’s only other egg-laying mammal.

14. Australia’s coins are produced by the Royal Australian Mint, which is located in the nation’s capital, Sydney.
15. In 1988, Australia introduced its first bank note and in 1996, Australia became the first country in the world to have a complete series of bank note.
III. Read this short text about Australia’s economy. Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use:

Australia is one of the world’s richest countries. It exports 1 _____ to all parts of the world.

Various kinds of raw materials are produced. Many of them, however, lie in dry areas very far away from bigger cities or harbours. Workers must build 2 _____ to the mines, which is a reason why mining is a very expensive industry in Australia. Foreign companies come to Australia to invest money to mine raw materials.

Australia is the world’s Nr. 1 in the production of 3 _____. It also produces a big quantity of coal, iron ore and nickel. Almost all of the world’s valuable opals are mined in Australia. The country also has much of the world’s uranium 4 _____.

About 60% of Australia is farmland, most of which is used 5 _____. Farmers can grow wheat in many parts of the country because wheat doesn’t need very much rain. Other products that are produced 6 _____ in the tropical north and fruits like apples, oranges and pears in the south.

Australia is the world’s largest wool producer. Most of it is exported to countries all over the world. Winemaking is a part of the economy that has been growing very quickly. Grapes grow in the southern and south eastern part of the continent and produce 7 _____.

Not many people work on Australian farms because farmers have many machines to work with. Only about 5 % of the population are farmers, but they produce almost 8 _____.

Tourism has become very important for the economy of the country. Australia offers many sights like Ayers Rock, the Great Barrier Reef or Sydney Opera House. Because it is so far away from Europe and North America, it costs a lot 9 _____.

Australia trades goods with many countries. China, Japan and other Asian countries buy Australian farm products like wheat and wool. Raw materials and minerals are also exported to European countries and to the USA. Japan is, however, Australia’s biggest customer. It buys most of the coal, iron ore and bauxite it 10 _____.
A) needs for its big industries
B) diamonds, bauxite and lead
C) to travel “down under”
D) beer of excellent quality
E) under its surface
F) to raise cattle and sheep
G)valuable minerals and farm products
H) everything that the country needs
I) wine of excellent quality

J) railroad lines or roads

K) include sugar cane and bananas

IV. Read the following text. There are some extra words in it. Can you find them?

Australia’s economy has been experiencing steady growth over the past decades, largely due to a mining boom in the western part of the country. Most of the nation’s mineral resources are having exported to Asian countries, especially the China, which buys most of its raw materials from Australia. However, there are signs that the Australian mining boom is coming to an end.

Australia’s the most valuable resources are iron ore and coal. Iron ore alone accounts for more than 50% of Australia’s exports. Almost a quarter of the world’s iron ore production comes from the Western Australia. Half of every dollar earned in Australia comes from the western part of the country.

The mining boom in Western Australia has also led to too an increase in population. It has risen by over 25% compared to a decade ago and has become the fastest growing region of the continent. The boom has also led to social such problems because there are far more of men coming to the region than women.

Many of the new settlers work in the mines. Foreign companies send employees in and out of the region on a their regular basis. As a result, more houses have been built and real estate prices have gone up. Land owners have profited by allowing mines on the land. People who work in Western Australia earn more than in the rest of the country, but the cost of living has also increased, making western Australia one of the most expensive regions to live in.

However, not all is well for the mining region. The every boom is dependent on global economy and as China’s growth rate is sinking Australia is expected to suffer too. The price of iron ore is going down as global demand is falling.

Australia knows that the mining boom will not last forever and is being preparing for the future. It has vast oil and natural gas reserves in the north that are waiting to be exploited. Liquefied natural gas may become Australia’s next big export product.

Economic critics complain that the government has been investing too much money in the mining business, while tourism and other industries lag behind. They suggest that Australia should not make its economy dependent on one sector and on a few developing countries.

In any case, the fact is that Australia has come through the global recession of the past few years almost completely undamaged.

Translate the text into Ukrainian.

V. Translate the text into English and explain what means of translation you used.

Транспорт

Загальна довжина дорожньої мережі в Австралії в 1997 році становила 803000км, але вона розподілена нерівномірно. Достатньою мірою забезпечені дорогами тільки східні, південно-східні та південно-західні райони країни. Лише 40% усіх доріг має тверде покриття - асфальтове або бетонне. Багато доріг мало відрізняються від стежок, інші мають гравійне або пухке кам'яне покриття. У сільських і віддалених місцевостях у вологий сезон дорожнє сполучення іноді припиняється на тижні. Є кільцева дорога з твердим покриттям, що оперізує материк, і субмеридіональна дорога Дарвін – Аделаїда.

В Австралії існує національна система автомобільних доріг, фінансована федеральним урядом. Вона включає понад 1000 км доріг, якими можна користуватися безкоштовно. У 1990-х роках почалося будівництво платних доріг.

Автомобіль в Австралії можна придбати уздовж великих магістралей. Якщо купувати по приватних оголошеннях, то вартість машини вийде на 1,5-2 тисячі дешевше. Вартість уживаного автомобіля коливається в межах 1000-20000 AUD. Новий автомобіль - 20000-50000 AUD. Найпопулярніші марки в Австралії - Тойота, Міцубіси і Ніссан. Автомобіль в Австралії - не розкіш, а засіб пересування.

Правила дорожнього руху тут дещо простіші, аніж в Україні. Книжка з правилами маленька. Ніяких безглуздих цифр запам'ятовувати не потрібно, знаків значно менше, і взагалі все простіше. Вся книжка присвячена розповідям про те, як недобре перевищувати швидкість і їздити п'яним. В місцевому ДАІ є тренувальний комп'ютер, на якому можна потренуватися відповідати на питання хоч сто разів. До речі, питань тут задають аж 45! Але можна помилитися 4 рази (хоча в деяких темах, наприклад, "знаки" можна помилитися тільки 1 раз). Обмеження за часом немає взагалі. Складаєш іспит на комп'ютері. У Австралії після здачі теорії відразу отримуєш права "учбові". З ними теж можна їздити, але тільки якщо поряд з тобою в машині сидить досвідчений водій. Вже після здачі водіння дають звичайні права або "початкові". З "початковими" потрібно їздити цілий рік і з ними є обмеження в швидкості (не більше 80 км/г) і ще на машині обов'язково повинен бути прикріплений значок "У". Здавати водіння тут складніше, ніж в Україні. Треба набрати певну кількість балів. Причому враховується все: чи подивився ти в бічне дзеркало при перебудові з ряду в ряд, чи зумів розвернутися на дорозі в три прийоми, чи не торкнувся колесом бордюру при парковці.

Біля багатьох світлофорів є спеціальні камери, які автоматично фотографують тих, що проїхали на червоне світло. Зате практично ніколи не зупиняють.

Розвиток повітряного транспорту в Австралії допоміг налагодити сполучення із зовнішнім світом і всередині країни. На внутрішніх лініях пасажирські перевезення забезпечуються головним чином авіакомпаніями "Куонтас" і "Ансетт". Крім того, міжнародними перевезеннями займалася державна компанія "Куонтас". У 1990-х роках компанії "Куонтас" і "Остреліен ерлайнз" злилися, об'єднана компанія "Куонтас" була приватизована і тепер обслуговує і внутрішні, і міжнародні рейси.

VI. Translate the text from Hungarian into English and explain what means of translation you used.
A tudomány és a technológia fejlesztése iránti elkötelezettség

Ausztrália a régió egyik legstabilabb gazdasági, politikai és társadalmi környezetével, illetve a világ egyik legnyitottabb és leginnovatívabb gazdasággal büszkélkedhet. Gazdasága igen fejlett, több termékexportban világelső és a Föld leggazdagabb országai közé tartozik. Kereskedelmi partnerei pedig leginkább Japán, Malajzia, USA, Dél-Korea, Kína vagy az Egyesült Királyság. Az ausztrál kormány eltökélt szándéka, hogy ezt a jövőben is fenntartsa.

Míg a kezdetekben az ország legfőbb bevételi forrása a birka gyapja volt, addig a mai napokban a szén, a búza, és a drágakövek teszik ki a gazdaság bevételének legnagyobb részét. Természetesen Ausztrália fejlődése során nem elhanyagolható a turizmus, illetve a borászat sem.
Ausztráliát a világ egyik legnépszerűbb turisztikai célpontjává teszik csodálatos természeti adottságai, konyhája, borai, a vendégszerető emberek, a kedvező időjárás, valamint az ausztrál életstílus. Az említett tulajdonságok miatt Ausztrália az egyik legvonzóbb ország azok számára is, akik itt akarnak hosszútávon élni vagy üzleti tevékenységet folytatni. A turizmus Ausztrália legnagyobb és leggyorsabban növekvő iparága.
Értékük és kiváló minőségük miatt az ausztrál borok elismertek szerte a világon, sok fontos nemzetközi díjat megkaptak már, és igen sikeresen versenyeznek a lényegesen nagyobb múltra visszatekintő borkultúrák boraival is. Az ausztrál borok hírneve elsősorban a sokféle szőlőnek köszönhető. Ausztrália sokféle kedvelt borfajta hazája: megtalálható itt a testes vörösboroktól a zamatos, gyümölcsös fehéreken át a desszert- és a habzóborokig vagy a borpárlatokig sokféle bor. A díjnyertes, ausztrál palackozású borok nem hiányoznak a világ elegáns éttermeinek borkínálatából sem. A népszerű, egyféle szőlőből készült borok mellett a házasított borféleségek is megtalálhatók a szupermarketek és borszaküzletek polcain a világ mintegy 80 országában. Az innovatív ausztrál bortermelők szakértelmük miatt külföldön is keresettek.
A borkultúra részét képezi az ausztrál életmódnak, szervesen kötődik az üzleti élethez és a szabadidős tevékenységhez. Az ausztrál életmódra, életvitelre oly jellemző szabadban töltött szabadidős programokhoz erősen kapcsolódik a borfogyasztás, de az ausztrál lakosság nagy részét érintő, nagyvárosi, kozmopolita életvitelhez is.
Ausztrália legjelentősebb borvidékein a kulturális élet elképzelhetetlen borfesztiválok nélkül. Ezek az események évről évre rengeteg hazai és külföldi turistát, látogatót vonzanak. A növekvő turizmus újabb dimenziókkal járul hozzá a borászat jelentőségéhez. A külföldi és belföldi „borturisták” jelentősen járulnak hozzá az exportbevételek növeléséhez, s ezzel egyidejűleg emelik a foglalkoztatási mutatókat és az adóbevételeket.
Ausztrália elkötelezett a tekintetben is, hogy olyan innovációs kultúrát teremtsen meg, amely a lehető leghatékonyabban tudja kihasználni a hazai és a nemzetközi információs hálózatokat, amely a kutatás minden területén bátorítja a kreativitást, elősegíti az egyetemi kutatók és az ipar közötti kutatási együttműködéseket, és amely közvetíti a kutatások legújabb eredményeit a szélesebb társadalmi rétegek felé.
Ausztráliát élénk és versenyképes gazdasági környezet jellemzi, magas a termelékenység és a gazdaság növekedési rátája, ami ösztönzőleg hat az innovációs késztetésekre. Ausztrália gazdasági ereje nemcsak a hagyományos közszükségleti cikkeknek köszönhető. A világ legfejlettebb országait tömörítő szervezet – az OECD – egyik közelmúltban elkészült tanulmánya szerint Ausztrália a hat leggyorsabban növekvő, sikeres új gazdaság kereskedői között van, ami azt jelenti, hogy Ausztrália erős az ICT- (informatikai és kommunikációs technológia) infrastruktúra, az innovációs rendszerek, az üzleti környezet és az emberi erőforrás fejlesztés területén is.
Az OECD-országok között Ausztrália a harmadik, amely a GDP-jéhez viszonyítva a legtöbbet ruház be az informatikai és kommunikációs technológiába. Az Ausztrál Központi Jegybank kimutatta, hogy közvetlen kapcsolat van a jelentős ICT-beruházások és az ország erőteljes produktivitásának növekedése között. Az előrejelzések szerint az elektronikus kereskedelem bevezetése további 2.7 százalékos GDP-növekedést eredményez az ausztrál gazdaságban az elkövetkező tíz esztendőben.
Az ausztrál kis- és középvállalatok több mint 50 százaléka B2B (közvetlen, vállalkozások közötti) elektronikus kereskedelmet folytat az interneten. A lakosság mintegy harmada használja az internetes banki szolgáltatásokat Az elektronikus államigazgatás (e-kormányzás) elterjedt az országban, s az ausztrálok egyharmada élt már az online közszolgáltatások lehetőségével.

Az ország gazdasági sikerei sokban hozzájárultak ahhoz, hogy az ausztrálok a legboldogabbak, míg az új-zélandiak a legegészségesebbek. Mindez, az OECD Better Life Index 2013-as adataiból derül ki, melynek célja az, hogy a GDP-n túl számos egyéb tényező figyelembe vételével vizsgálja az egyes országok jóllétének mértékét. Ausztrália fővárosa, Canberra a világ legélhetőbb helye a Gazdasági Együttműködési és Fejlesztési Szervezet felmérése szerint. Az OECD 34 tagállama 362 térségének tüzetes elemzése után jutott erre a döntésre. Míg Canberra a térségek sorrendjében végzett az első helyen, Ausztrália az országlistán került az élre, megelőzve Norvégiát. A világszervezet kilenc jóléti szempontot vizsgált a rangsor felállításához, köztük a jövedelmeket, a munkalehetőségeket, a közbiztonságot, az egészségügyi ellátást és a környezetvédelmet.
VII. Work with a partner. Take it in turns to interview each other, asking questions about trade and currency in Australia.

VIII. Compare Australia’s economic structure with that of your country.
IX. POLITICAL LIFE

The Australian system of government has its beginnings in two great democratic traditions. Following British settlement in 1788, the Westminster model was used as the basis of government in the six separate colonies established across the continent in the 19th century. When those colonies met to discuss the formation of a national government in 1890 they opted for a relationship between the national and state governments similar to that of the United States. At the same time they opted to retain the Westminster model as the basis for the legislature, the executive government and the judiciary at the national and state level. The American tradition is expressed through a written constitution defining the powers of the national government. Australia was declared a federation in 1901 with the concurrence of the British Parliament, and now has a Federal Government, six State Governments and two Territories which are largely self-governing.

1. Constitution

Like the United States and unlike Britain, Australia has a written constitution. The Australian Constitution defines the responsibilities of the federal government, which include foreign relations, trade, defence and immigration. Governments of states and territories are responsible for all matters not assigned to the Commonwealth, and they too adhere to the principles of responsible government. In the states, the Queen is represented by a Governor for each state.

This document, drawn up in constitutional conventions in the 1890s and ratified at referenda in all six colonies, reserves for the Federal Government power over defence, foreign affairs, trade and commerce, taxation, customs and excise duties, pensions, immigration and postal services. Other powers are left with the States, but federal law prevails if there is a conflict over concurrent powers. The Federal Government also has the power to ensure observance at the state level of Australia’s international treaty obligations. The Constitution vests the executive powers of government in a Governor-General representing Queen Elizabeth II of England (also the Queen of Australia), but they are exercised by tradition on behalf of the elected government. Only once, in 1975, has the Governor-General dismissed an elected national government.

The Australian Constitution can be amended only with the approval of the electorate through a national referendum in which all adults on the electoral roll must participate. A bill containing the amendment must first be passed by both houses of parliament or, in certain limited circumstances, by only one house of parliament. Any constitutional changes must be approved by a double majority—a national majority of electors as well as a majority of electors in a majority of the states (at least four of the six). Where any state or states are particularly affected by the subject of the referendum, a majority of voters in those states must also agree to the change. This is often referred to as the ‘triple majority’ rule. The double majority provision makes alterations to the Constitution difficult. Since federation in 1901, only eight out of 44 proposals to amend the Constitution have been approved. Voters are generally reluctant to support what they perceive as increases in the power of the federal government. States and territories may also hold referendums.

Parliamentary sovereignty

The Australian Constitution sets out the powers of government in three separate chapters—the legislature, the executive and the judiciary—but insists that members of the legislature must also be members of the executive. In practice, parliament delegates wide regulatory powers to the executive.

Government is formed in the House of Representatives by the party able to command a majority in that chamber.

Minority parties often hold the balance of power in the Senate, which serves as a chamber of review for the decisions of the government. Senators are elected for six-year terms, and in an ordinary general election only half the senators face the voters.

In all Australian parliaments questions can be asked without notice, and there is a strict alternation between government and Opposition questions to ministers during Question Time. The Opposition uses its questions to pursue the government. Government members give ministers a chance to put government policies and actions in a favourable light, or to pursue the Opposition.

Anything said in parliament can be reported fairly and accurately without fear of a suit for defamation. The rough-and-tumble of parliamentary Question Time and debates is broadcast and widely reported. This has helped to establish Australia’s reputation for robust public debate, and serves as an informal check on executive power.

Frequent elections

A national general election must be held within three years of the first meeting of a new federal parliament. The average life of parliaments is about two-and-a-half years. In practice, general elections are held when the Governor-General agrees to a request from the Prime Minister, who selects the date of the election.

The governing party has changed about every five years on average since federation in 1901, but length of hold on government has varied greatly. The Liberal Party led a coalition with the longest hold on government—23 years—from 1949 to 1972. Prior to World War II, several governments lasted less than a year, but since 1945 there have been only seven changes of government.

Voting

For all citizens over the age of 18 it is compulsory to vote in the election of both federal and state governments, and failure to do so may result in a fine or prosecution.

Parties

Relative to some other countries, Australia’s political parties and their internal operations are comparatively unregulated, but internal party discipline is extremely tight. There is an official system of party registration and reporting of some party activities through the Australian Electoral Commission and its state and territory equivalents.

Australia has four main political parties. The Australian Labor Party (ALP) is a social democratic party founded by the Australian labour movement. The ALP has governed since late 2007. The Liberal Party is a party of the centre right. The National Party of Australia, formerly the Country Party, is a conservative party representing rural interests. The Australian Greens is a left-wing and environmentalist party.

Australia’s major political parties have structured ways to involve their members in developing party policy on issues. Elected politicians rarely vote against their parties in parliament.

Although Australian commentators observe that elections have become more ‘presidential’ in the sense that some American campaign methods are used, the basic structure of the Australian system tends to emphasize policy stances rather than the character of individual politicians.

As in other democracies, the cost of election campaigns and the source of funds for political activity are issues in Australia. Since 1984, a system of public funding (administered by the Australian Electoral Commission) and disclosure for election campaigns has been in place. Parties must receive at least 4 per cent of the valid vote in the elections they contest to receive this public funding.

Parties must disclose campaign expenditures and sources of donations above a specified threshold. Individual candidates must also disclose sources of donations above a certain threshold. Parties and individuals contesting non-consecutive elections must disclose gifts and donations received between the campaigns.

Relations between levels of government

State parliaments are subject to the national Constitution as well as their state constitutions. A federal law overrides any state law not consistent with it.In practice, the two levels of government cooperate in many areas where states and territories are formally responsible, such as education, transport, health and law enforcement. Income tax is levied federally, and debate between the levels of governments about access to revenue and duplication of expenditure functions is a perennial feature of Australian politics. Local government bodies are created by legislation at the state and territory level.

The Council of Australian Governments (COAG) is a forum to initiate, develop and implement national policy reforms requiring cooperative action between the three levels of government: national, state or territory, and local. Its objectives include dealing with major issues by cooperating on structural reform of government and on reforms to achieve an integrated, efficient national economy and a single national market.

COAG comprises the prime minister, state premiers, chief ministers of the territories, and the president of the Australian Local Government Association.

In addition, ministerial councils (comprising national, state and territory ministers, and, where relevant, representatives of local government and of the governments of New Zealand and Papua New Guinea) meet regularly to develop and implement inter-governmental action in specific policy areas.

Key facts

- The Commonwealth of Australia was created in 1901 when the former British colonies—now Australia’s six states—agreed to federate.
- Although Australia is a fully independent parliamentary democracy, Queen Elizabeth II of the United Kingdom is also formally the Queen of Australia.
- All citizens over the age of 18 must vote in both federal and state government elections.

2. The Federal Government and Parliament.

Australia has a federal system of government with a national parliament and legislative assemblies and councils (parliaments) in each state and territory (there is no Legislative Council in Queensland, the Northern Territory, the ACT or Norfolk Island). Under the Constitution the federal government has responsibility for foreign relations, trade, defence and immigration. State government responsibilities include justice, consumer affairs, health, education, forestry, public transport and main roads. A variety of electoral systems are used for these parliaments.

 The form of government at the national level corresponds largely with the British democratic tradition. The federal legislature consists of a House of Representatives and a Senate.

The House of Representatives has 150 members, each representing a different area of the country ('electorate'). Each electorate has roughly the same number of registered voters within its boundary, meaning that states with larger populations have more electorates and therefore more representatives in the House.

The Senate is composed of 76 members. Unlike the House of Representatives, membership of the Senate is divided evenly between the states. Each state has 12 senators, and the Northern Territory and the Australian Capital Territory have 2 senators each. The Senate was established this way to ensure that the larger states could not use their majority in the House of Representatives to pass laws that disadvantaged the smaller states.

The party with the majority in the House of Representatives provides a ministry from its members in the House of Representatives and the Senate, with the Prime Minister traditionally coming from the House of Representatives. Membership in the House of Representatives is divided between two major groupings, the Australian Labor Party and a coalition of the Liberal Party and therural-based National Party. Elections must be held every three years, but may be held more frequently with the consent of the Governor-General.

The Senate is more diverse in its membership. The two major groupings provide the majority of members. However, the Australian Democrats, and recently other minor parties, have held the balance of power for most of the past 20 years. If the Government fails to command a majority in the House of Representatives it must ask the Governor-General to authorize an election or resign. It need not, however, command a majority in the Senate. Senators are generally elected for six-year terms.

Each Minister of State is responsible to Parliament for the operation of a department, in some cases jointly with other ministers. The amalgamation of departments in the past decade has resulted in the assignment of responsibilities in the larger departments to a portfolio minister, assisted by one or more ministers within the same portfolio. There are many statutory agencies, corporations, tribunals and commissions in the federal public sector, all responsible to particular ministers.

Australia is one of the few countries to adopt compulsory voting at the national and state level and to have a permanent electoral commission charged with overseeing fair elections and regular redistribution of the boundaries of electorates for the House of Representatives. This ensures, as nearly as practicable, the same number of electors in each electorate. The Australian Electoral Commission also administers public funding provisions for registered political parties and eligible independents.

Changes in Immigration Policy

John Howard won a third term in November 2001, primarily as the result of his tough policy against illegal immigration. This policy has also brought him considerable criticism: refugees attempting to enter Australia—most of them from Afghanistan, Iran, and Iraq and numbering about 5,000 annually—have been imprisoned in bleak detention camps and subjected to a lengthy immigration process. Asylum-seekers have staged riots and hunger strikes. Howard has also dealt with refugees through the “Pacific solution,” which reroutes boat people from Australian shores to camps in Papua New Guinea and Nauru. In 2004, however, the government began easing its policies on immigration

Australia on the International Stage as Peacekeeper

Prime Minister Howard sent 2,000 Australian troops to fight alongside American and British troops in the 2003 Iraq war, despite strong opposition among Australians.

In July 2003, Australia successfully restored order to the Solomon Islands, which had descended into lawlessness during a brutal civil war.

Australian citizens have been the victims of two significant terrorist attacks in recent years: the 2002 Bali, Indonesia, bombings by a group with ties to al-Qaeda in which 202 died, many of whom were Australian, and the 2004 attack on the Australian embassy in Indonesia, which killed ten.

In October 2004, Howard won a fourth term as prime minister. When rival security forces in East Timor began fighting each other in 2006, Australia sent 3,000 peacekeeping troops to stem the violence. Howard was defeated by the Labor Party's Kevin Rudd in elections in November 2007. Rudd campaigned on a platform for change, and promised to focus on the environment, education, and healthcare. Observers predicted Rudd would maintain a close relationship with the United States. The military began withdrawing Australia’s 550 troops from Iraq in June 2008, following through on a promise made by Rudd.

The worst wildfires in Australian history killed at least 181 people in the state of Victoria, injured more than a hundred, and destroyed more than 900 houses in February 2009. At least one of the fires was determined to be the work of arsonists. Australian officials were criticized for failing to evacuate those in danger. A government inquiry was requested to research the state's response to the fires.

Australia Elects Its First Female Prime Minister

Rudd's popularity plummeted in May 2010, largely because he shelved his environmental policy that centered on an emissions-trading system. In June, the Labor Party ousted him as its leader and elected his deputy, Julia Gillard. She became Australia's first female prime minister in June and promptly called for elections, which were held in August. They resulted in a hung parliament, with neither the incumbent Labor Party nor the conservative Liberal-National coalition, led by Tony Abbott, taking a majority of seats. It is the country's first hung parliament in 70 years. After several weeks of attempting to woo members of parliament to her side, Gillard succeeded in early September, when two independents backed her. It was enough to give her the slimmest majority: 76 out of 150 seats.

U.S. Establishes Military Presence

November 2011 saw Barack Obama in Canberra where he announced a new American military presence near the port city of Darwin, "Australia's Pearl Harbor." Marines will be gradually deployed over the coming years, to a total strength of 2,500. Mr. Obama's speech established his commitment to "a larger and long-term role" in shaping the region, which will include providing humanitarian relief and responding to security issues in Southeast Asia and the South China Sea.

Gillard Resigns after Losing Party Leadership

On June 26, 2013, Prime Minister Julia Gillard resigned after being ousted as Labor Party leader in a party vote. Former Prime Minister Kevin Rudd replaced her as party leader and, the following day, replaced her as prime minister. It was a dramatic turn of events and ironic because it was Gillard who replaced Rudd as Labor Party leader in 2010.

Gillard called the vote in late June to avoid a challenge from Rudd and his supporters. Rudd's support was steadily growing due to the party's recent poor poll results under Gillard's leadership. The polls were predicting terrible losses for the Labor Party in upcoming elections. During a news conference after the vote, Gillard said, "I am pleased that in this environment, which wasn't easy, I have prevailed to ensure that this country is made stronger, and smarter, and fairer for the future." Gillard also said that it was a privilege to serve as Australia's first female prime minister.

Abbott Named Prime Minister

In the September 2013 federal elections, the incumbent Labor Party, led by Prime Minister Kevin Rudd was defeated by the Liberal/National Coalition opposition. The Liberal/National Coalition was led by Tony Abbott of the Liberal Party of Australia. A Member of Parliament since 1994, Abbott was sworn in as prime minister on September 18, 2013.

On January 28, 2014, Peter Cosgrove was named to succeed Governor-General Quentin Bryce. A retired Army officer, Cosgrove served as Chief of the Defence Force from July 2002 to July 2005.

3. State and Local Government

There are six states in Australia: New South Wales (NSW), Queensland (Qld), South Australia (SA), Tasmania (Tas.), Victoria (Vic.) and Western Australia (WA).Each state has its own state Constitution, which divides the state's government into the same divisions of legislature, executive, and judiciary as the Australian Government. The six state parliaments are permitted to pass laws related to any matter that is not controlled by the Commonwealth under Section 51 of the Australian Constitution. The monarch's powers over state matters are exercised by a Governor in each state. The head of each state government is known as the Premier.

State governments have basically similar institutions to their federal counterpart. Each has its own Governor with powers similar to those of the Governor-General, also exercised on the advice of the Government. Each has an upper and lower House of Parliament, except for Queensland which has only one House. All operate on the British system of cabinet government. The Northern Territory and the Australian Capital Territory also have their own governments and legislatures, but their powers are less than those of state governments.

In the years since federation, increasing powers have been transferred to the Federal Government or shared between the States and the Federal Government. The taxing power, passed to the Federal Government more than 65 years ago, has generated regular consultations on the distribution of revenue and other matters between the Federal and State Governments. Councils and conferences of ministers are frequent and cover agriculture, education, housing, employment, minerals and energy, transport and legal matters. Commissions have also been set up to advise on the allocation of federal grants to the States in such areas as education and road construction.

There are ten Australian territories outside the borders of the states. Two mainland territories, The Australian Capital Territory (ACT) and The Northern Territory (NT) and one offshore territory, Norfolk Island, have been granted a limited right of self-government by the Australian Government. In these territories, a range of governmental matters are now handled by a locally-elected parliament.
Outside of government, the ACT and the NT are often treated like states because of their significant population sizes.

Seven territories are governed only by Commonwealth law, usually through an Australian Government-appointed Administrator. They are:Ashmore and Cartier Islands, Australian Antarctic Territory, Christmas Island, Cocos (Keeling) Islands, Coral Sea Islands, Jervis Bay Territory, Territory of Heard Island and McDonald Islands.

Canberra, located in the Australian Capital Territory, is Australia's national capital. The Parliament of Australia is located in Canberra, as is most of the Australian Government public service.

The other state and territory capital cities are: Adelaide (South Australia), Brisbane (Queensland), Darwin (the Northern Territory), Hobart (Tasmania), Melbourne (Victoria), Perth (Western Australia), Sydney (New South Wales).

If the laws of a state ever conflict with the laws of the Australian Government, the Constitution says that Commonwealth law is to be followed. The Australian Government judiciary may also have the power to review decisions by a state judiciary.

The Council of Australian Governments representing the Federal Government and the heads of all States and Territories has taken a number of initiatives to rationalize intergovernmental decision making since its formation in 1992 as a forum for ongoing discussions on national matters. It has endorsed strategies on ecologically sustainable development and greenhouse gas emissions.

The six States contain more than 850 local government areas. They are controlled by elected councils and are regulated by state Acts of Parliament. Responsibility for administering local amenities such as roads, water supply, sewerage and electricity often lies with statutory authorities established by State Governments.

Finance for their activities is increasingly obtained through grants from the Federal and State Governments.

4. Legal System

The Australian legal system is based on a fundamental belief in the rule of law, justice and the independence of the judiciary. All people—Australians and non-Australians alike—are treated equally before the law and safeguards exist to ensure that people are not treated arbitrarily or unfairly by governments or officials.

Principles such as procedural fairness, judicial precedent and the separation of powers are fundamental to Australia’s legal system.

The common law system, as developed in the United Kingdom, forms the basis of Australian jurisprudence. It is distinct from the civil law systems that operate in Europe, South America and Japan, which are derived from Roman law. Other countries that employ variations of the common law system are the United States, Canada, New Zealand, Malaysia and India.

The chief feature of the common law system is that judges’ decisions in pending cases are informed by the decisions of previously settled cases.

The Australian Constitution of 1901 established a federal system of government, under which powers are distributed between the federal government and the states. It defined exclusive powers (investing the federal government with the exclusive power to make laws on matters such as trade and commerce, taxation, defence, external affairs, and immigration and citizenship) and concurrent powers (where both tiers of government are able to enact laws). The states and territories have independent legislative power in all matters not specifically assigned to the federal government. Where there is any inconsistency between federal and state or territory laws, federal laws prevail. Federal laws apply to the whole of Australia.

In effect, Australia has nine legal systems—the eight state and territory systems and one federal system. However, it is the state and territory criminal laws that mainly affect the day-to-day lives of most Australians.

Each of the federal and state systems incorporates three separate branches of government—legislative, executive and judicial. Parliaments make the laws, the executive government administers the laws, and the judiciary independently interprets and applies them.

The courts

The High Court of Australia interprets and applies the law of Australia, decides cases of special federal significance, including challenges to the constitutional validity of laws, and hears appeals (by special leave) from the federal, state and territory courts. The High Court has a Chief Justice and six other judges who can preside either individually or together. It is the highest court of appeal on all matters, whether decided in the federal or state jurisdictions.

The other federal courts are the Federal Court of Australia, the Family Court of Australia and the Federal Magistrates Court of Australia. Under the Constitution, state and territory courts may be invested with federal jurisdiction.

The Federal Court’s jurisdiction is broad, covering almost all civil matters arising under Australian federal law and some summary criminal matters. The court also has substantial and diverse appellate jurisdiction, including over the decisions of single judges of the Federal Court and the Federal Magistrates Court (in non-family-law matters) and some decisions of the state and territory courts.

The Family Court is Australia’s superior court in family law. Through its specialist judges and staff, the court helps to resolve complex family disputes. It also covers specialized areas such as cases relating to the Hague Convention on International Child Abductions (which came into force in Australia in December 1998) and the international relocation of children by parents or guardians.

The Federal Magistrates Court was established by the federal parliament in 1999 and conducted its first sittings in July 2000. Its jurisdiction includes family law, bankruptcy, unlawful discrimination, consumer protection and trade practices, privacy, migration, copyright and industrial law. Nearly its entire jurisdiction is shared with the Family Court or the Federal Court.

Australian state and territory courts have jurisdiction in all matters brought under state or territory laws. They also handle some matters arising under federal laws, where jurisdiction has been conferred by the federal parliament. State and territory courts deal with most criminal matters, whether arising under federal, state or territory law.

Each state and territory court system operates independently. All states have supreme courts and some also have courts of criminal appeal, which are the highest appellate courts at the state level. Courts known as ‘district’ or ‘county’ courts hear the more serious cases, with a judge presiding over the court to interpret and determine the law. For more serious charges it is usual for a jury (usually of 12 people) to determine the guilt or innocence of defendants. Serious offences such as murder, rape and armed robbery are usually tried in a higher court.

Lesser offences are dealt with in lower courts, known as local or magistrates courts (or courts of petty sessions), where magistrates determine the guilt or innocence of defendants.

In all cases, defendants are considered to be innocent until proven guilty beyond all reasonable doubt. There is no death penalty in Australia.

Legal aid and representation

Australian governments recognize that access to legal representation is an important element in ensuring justice for all. They provide some legal aid for people assessed as being least able to afford to cover the costs of a court appearance.

The federal Attorney-General’s Department is responsible for administering funding for the provision of legal aid services for federal law matters through legal aid commissions, administering a Community Legal Services Program and managing legal aid services for Indigenous Australians.

State and territory governments fund legal aid services for cases being tried under state and territory law. There are eight independent legal aid commissions, one in each of the states and territories, with a total budget of around $400 million. Funding is provided by the federal government and state and territory governments. Other revenue comes from interest earnings, contributions and fees.

Investigating complaints and reviewing administrative decisions

Specific agencies also exist to protect the legal and administrative rights of all people in Australia, including the Commonwealth Ombudsman, the Migration Review Tribunal, the Refugee Review Tribunal, the Administrative Appeals.
Tribunal and the Human Rights and Equal Opportunity Commission

The position of Commonwealth Ombudsman was created in 1977 to consider and investigate complaints from people who believe they have been treated unfairly or unreasonably by a federal government department or agency. The ombudsman cannot override decisions made by agencies or issue directions to agency staff. Instead, the ombudsman resolves disputes through consultation and negotiation and, if necessary, by making formal recommendations to the most senior levels of government.

There is also an ombudsman in Western Australia (appointed in 1971), Victoria (1972), Queensland (1974) and New South Wales (1974). The Commonwealth Ombudsman acts as the ombudsman for the Australian Capital Territory.

Two separate tribunals provide independent and final merits reviews of decisions made about visas to enter or stay in Australia. The Migration Review Tribunal reviews decisions made about general visas (including visitor, student, partner, family, business and skilled). The Refugee Review Tribunal deals with decisions regarding protection (refugee) visas.

The Administrative Appeals Tribunal began operations in July 1976 and is part of the federal Attorney-General’s portfolio. It is an independent body that conducts merits reviews of a wide range of administrative decisions made by other tribunals and by federal government ministers, officials and authorities. The Administrative Appeals Tribunal has jurisdiction to review decisions made under more than 400 separate Acts and legislative instruments.

The Human Rights and Equal Opportunity Commission was established in 1986 as an independent statutory organization reporting to the federal parliament through the Attorney-General. Its goals are to foster understanding about, and protection of, human rights in Australia and to address human rights concerns. Its functions include resolving complaints of discrimination or breaches of human rights under federal law and holding public inquiries into human rights issues of national importance.

Law enforcement and police

The police in Australia are responsible for keeping peace and order in the community and bringing before the court people they believe have broken the law. Although police officers may arrest people and give evidence in court, they do not decide whether or not people are guilty of crimes. This is the responsibility of the courts.

Australia has a national police force—the Australian Federal Police—that investigates offences against federal laws, including drug trafficking, illegal immigration, crimes against national security and crimes against the environment.

All states of Australia and the Northern Territory have their own police forces that deal with crimes under state or territory laws. Policing in the Australian Capital Territory is handled by the Australian Federal Police.

Australian Crime Commission

The Australian Crime Commission was established in January 2003 (replacing the National Crime Authority) as an independent statutory body to work nationally with federal, state and territory agencies, principally to counter serious and organized crime. It brings together all arms of Australian intelligence gathering and law enforcement to coordinate the fight against major crime.

International legal cooperation and treaties

Australia seeks to promote international cooperation in the legal sector. The federal government established the International Legal Services Advisory Council in 1990 to promote the globalization of legal services. The council seeks to promote understanding of different countries’ laws, legal systems and legal institutions, particularly in the areas of trade, business and international law. It also contributes to the development of legal institutions, education and training, and legal interchanges and contacts.

Combating transnational crime and terrorism is also a high priority for Australia, and extradition and mutual assistance are key tools in that fight. International cooperation ensures that criminals cannot evade justice simply by crossing borders. Australia has formal extradition arrangements with more than 120 countries.

Australia is a party to an extensive range of treaties, which are the formal instruments of international law. Australia is currently a signatory to agreements on a wide and expanding range of matters, including with respect to postal, shipping, social security and health arrangements, defence and security, nuclear non-proliferation, the environment, civil aviation, maritime delimitation and technological exchanges, and agreements designed to establish universal standards for the treatment of civilians in times of war. Australia has been heavily involved in international measures to outlaw the use of weapons of mass destruction. Australia has also been actively engaged in work on aspects of the law of the sea and the international trading system.

Key facts

- All people - Australians and non-Australians - are treated equally before the law.

- The Australian legal system is based on the concept of the rule of law.

- In all cases, defendants are considered to be innocent until proven guilty beyond all reasonable doubt.

- Laws are made by the federal and state parliaments, while an independent judiciary interprets and applies them.

- People who cannot afford legal representation may be given legal aid, subject to a means test and certain other conditions.

- Independent Australian agencies safeguard legal and administrative rights.

5. Military Activity

 The defense forces operate according to three basic priorities: defeating attacks from outside the country, defending the nation’s regional interests, and supporting a global security environment that discourages international aggression. Australia has a volunteer army reserve but no national service requirement. There is a navy, an army, and an air force. Twelve percent of regular service positions are held by women.

The nation’s strategic stance is broadly defensive, with the expectation that armed force will be used only to defend national interests. The Defence Force has been called on frequently, to assist in international security and humanitarian crises in the Middle East, Namibia, and Cambodia as well as in humanitarian crises in Somalia and Rwanda. The most recent military activity has been peacekeeping in East Timor. The Defence Force also has played a key role in responding to major floods and fires, and its services are called on in search and rescue missions.

Formation

The ADF Tri-Service Flag

Australia has maintained military forces since federation as a nation in January 1901. Shortly after Federation, the Australian Government established the Australian Army and Commonwealth Naval Force by amalgamating the forces each of the states had maintained. In 1911, the Government established the Royal Australian Navy, which absorbed the Commonwealth Naval Force. The Army established the Australian Flying Corps in 1912 although this separated to form the Royal Australian Air Force in 1921. The services were not linked by a single chain of command, as they each reported to their own separate Minister and had separate administrative arrangements. The three services saw action around the world during World War I and World War II, and took part in conflicts in Asia during the Cold War.

The importance of 'joint' warfare was made clear to the Australian military during World War II when Australian naval, ground and air units frequently served as part of single commands. Following the war, several senior officers lobbied for the appointment of a commander in chief of the three services. The government rejected this proposal and the three services remained fully independent. The absence of a central authority resulted in poor co-ordination between the services, with each service organizing and operating on the basis of a different military doctrine. The need for an integrated command structure received more emphasis as a result of the inefficient arrangements which at times hindered the military's efforts during the Vietnam War. In 1973, the Secretary of the Department of Defence, Arthur Tange, submitted a report to the Government that recommended the unification of the separate departments supporting each service into a single Department of Defence and the creation of the post of Chief of the Defence Force Staff. The government accepted these recommendations and the Australian Defence Force was established on 9 February 1976.

Defence of Australia Era

 Australian soldiers lead a column of American troops during Exercise Kangaroo '89, which was held in northern Australia.

Until the 1970s, Australia's military strategy centred on the concept of 'forward defence', in which the role of the Australian military was to co-operate with allied forces to counter threats in Australia's region. In 1969, when the United States began the Guam Doctrine and the British withdrew 'east of Suez', Australia developed a defence policy emphasising self-reliance of the Australian continent. This was known as the Defence of Australia Policy. Under this policy, the focus of Australian defence planning was to protect Australia's northern maritime approaches (the sea-air gap) against enemy attack. In line with this goal, the ADF was restructured to increase its ability to strike at enemy forces from Australian bases and to counter raids on continental Australia. The ADF achieved this by increasing the capabilities of the RAN and RAAF and relocating regular Army units to northern Australia. At this time, the ADF had no military units on operational deployment outside Australia. In 1987, the ADF made its first operational deployment as part of Operation Morris Dance, in which several warships and a rifle company deployed to the waters off Fiji in response to the 1987 Fijian coups d'état. While broadly successful, this deployment highlighted the need for the ADF to improve its capability to rapidly respond to unforeseen events.
Since the late 1980s, the Government has increasingly called upon the ADF to contribute forces to peacekeeping missions around the world. While most of these deployments involved only small numbers of specialists, several led to the deployment of hundreds of personnel. Large peacekeeping deployments were made to Namibia in early 1989, Cambodia between 1992 and 1993, Somalia in 1993, Rwanda between 1994 and 1995 and Bougainville in 1994 and from 1997 onwards. The Australian contribution to the 1991 Gulf War was the first time Australian personnel were deployed to an active war zone since the establishment of the ADF. Although the warships and clearance diving team deployed to the Persian Gulf did not see combat, the deployment tested the ADF's capabilities and command structure. Following the war the Navy regularly deployed a frigate to the Persian Gulf or Red Sea to enforce the trade sanctions imposed on Iraq.

Current structure

The ADF headquarters and the main offices of the Department of Defence are located in the Russell Offices complex in Canberra

The Australian Defence Force, Department of Defence and Defence Materiel Organization (DMO) make up the Australian Defence Organization (ADO), which is often referred to as 'Defence'. A diarchy of the Chief of the Defence Force (CDF) and the Secretary of the Department of Defence administers the ADO. The ADF is the military component of the ADO and consists of the Royal Australian Navy (RAN), the Australian Army and the Royal Australian Air Force (RAAF).

The Department of Defence is staffed by both civilian and military personnel and includes agencies such as the DMO, Defence Intelligence Organization (DIO) and Defence Science and Technology Organization (DSTO). The DMO purchases and maintains defence equipment. The DSTO provides science and technology support to the defence forces.

Royal Australian Navy

The Royal Australian Navy (RAN) is the naval branch of the Australian Defence Force. The RAN operates 74 vessels of all sizes, including frigates, submarines, patrol boats and auxiliary ships. The RAN is one of the most modern navies in the Pacific and is responsible for defending Australian waters and undertaking operations in distant locations. There are two parts to the RAN's structure. One is an operational command, Fleet Command, and the other is a support command, Navy Strategic Command. The Navy's assets are administered by four 'forces' which report to the Commander Australian Fleet. These are the Fleet Air Arm, the Mine Warfare, Clearance Diving, Hydrographic, Meteorological and Patrol Force, Submarine Force and Surface Force. All naval bases across Australia also report to the Commander Australian Fleet.

Australian Army

The Australian Army is Australia's military land force. While the Australian Army is principally a light infantry force, it is currently being 'hardened and networked' and expanded to enable it to conduct higher-intensity operations. The Army is organized into three main elements which report to the Chief of Army; the Headquarters of the 1st Division, Special Operations Command and Forces Command. Headquarters 1st Division is responsible for high-level training activities and is capable of being deployed to command large scale ground operations. It does not have any combat units permanently assigned to it, though it commands units during training activities and the Land Combat Readiness Centre reports to the divisional headquarters. Most of the Army's units report to Forces Command, which is responsible for overseeing their readiness and preparing them for operations. Special Operations Command is responsible for preparing the ADF's special forces units for operational deployments. This organization came into effect during January 2011; before this time the Army's three regular brigades were permanently assigned to the Headquarters 1st Division.

The Australian Army's main combat forces are grouped in brigades. These comprise a mechanized brigade—1st Brigade, a light infantry brigade—3rd Brigade, a motorized brigade—7th Brigade, six Army Reserve brigades, an aviation brigade (16th Brigade), a combat support and ISTAR brigade (6th Brigade) and a logistics brigade (the 17th Brigade). The Army's main tactical formations are battle groups formed around the headquarters of a battalion-sized formation. Special Operations Command (SOC) commands the ADF's special forces units. It comprises the Special Air Service Regiment, two commando regiments, the Special Operations Engineer Regiment and signals, logistics and training units. The Army's special forces units have been expanded since 2001 and are well equipped and capable of being deployed by sea, air or land. It currently comprises approximately 2,200 personnel.

Royal Australian Air Force

The Royal Australian Air Force (RAAF) is the air force branch of the ADF. The RAAF has modern combat and transport aircraft and a network of bases in strategic locations across Australia.

Unlike the other services, the RAAF has only a single operational command, RAAF Air Command, which includes the Air Force Training Group. RAAF Air Command is the operational arm of the RAAF and also consists of the Air Combat Group, Air Lift Group, Surveillance and Response Group, Combat Support Group and Aerospace Operational Support Group. Each group consists of a number of wings. The RAAF has eighteen flying squadrons; four combat squadrons, two maritime patrol squadrons, five transport squadrons, six training squadrons (including three Operational Conversion Units and a forward air control training squadron) and one Airborne Early Warning & Control squadron. The Air Force also includes a single independent flight (No. 5 Flight). A large number of ground support units support these flying squadrons, including three expeditionary combat support squadrons, two airfield defence squadrons and communications, radar and medical units.

Personnel

Personnel from the Army's 16th Air Defence Regiment with one of the unit's RBS 70 systems

The Australian military has been an all-volunteer force since the abolition of conscription in 1972. Both women and men can enlist in the ADF, although there are some restrictions on the positions that women may fill. In general, only Australian citizens can enlist in the ADF though permanent residents are accepted in "exceptional circumstances". The minimum age for recruits is 17 and the retirement age is 60 for permanent personnel and 65 for reservists.

Ethnic composition

A high percentage of ADF personnel are drawn from the Anglo-Celtic portion of Australia's population. In 2007 the proportion of ADF personnel born in Australia and the other predominately Anglo-Celtic countries was higher than this population group's share of both the Australian workforce and overall population. As a result, analyst Mark Thomson argues that the ADF is unrepresentative of Australia's society in this regards and that recruiting more personnel from other ethnic backgrounds would improve the ADF's language skills and cultural empathy. The ADF is developing a new advertising campaign to attract recruits from non-Anglo-Celtic backgrounds.

The ADO is currently seeking to expand the number of Indigenous Australians it recruits and improve their retention rate. Restrictions on Indigenous Australians' ability to enlist in the military existed until the 1970s, though hundreds of Indigenous men and women had joined the military when restrictions were reduced during the world wars. By 1992 the representation of Indigenous Australians in the ADF was equivalent to their proportion of the Australian population, though they continue to be under-represented among the officer corps. Two of the Army's three Regional Force Surveillance Units (NORFORCE and the 51st Battalion, Far North Queensland Regiment) are manned mostly by Indigenous Australian reservists. In 2007 Indigenous Australians made up 1.4% of permanent ADF personnel and 1.8% of reservists.

Assessment of capabilities

The ADF's capabilities enable it to carry out a range of tasks. The size of the force that the government can deploy differs according to the likelihood of high-intensity combat and the distance from Australia. In overall terms, Dr. Mark Thomson of the Australian Strategic Policy Institute assesses the ADF's size and capability as being typical for a Western nation with Australia's economic and population base.

Collins class submarine HMAS Collins

The ADF has probably the most capable air and naval capabilities in the South-East Asia region. However, the small size of the Army and the age of much of the RAN and RAAF's equipment constrains Australia's ability to make large-scale deployments or engage in high-intensity combat. The ADF's personnel shortages may also limit its ability to quickly conduct new deployments. The ADF has probably the most capable air and naval capabilities in the South-East Asia region. However, the small size of the Army and the age of much of the RAN and RAAF's equipment constrains Australia's ability to make large-scale deployments or engage in high-intensity combat. The ADF's personnel shortages may also limit its ability to quickly conduct new deployments.

The ADF is highly capable of defeating direct attacks on Australia by conventional forces, though such attacks are highly improbable at present. The ADF's intelligence gathering capabilities should enable it to detect any attacking force before it reaches Australia. Once detected, the RAN and RAAF would be able to defeat the attacking force while it was still in Australia's maritime approaches. The Army and RAAF are also capable of defeating small raiding forces once they are detected. The ADF currently maintains sufficient forces to meet its domestic security and counter-terrorism responsibilities.
The RAN and RAAF are capable of deploying significant numbers of capable ships and aircraft, these forces are large and modern enough to operate independently in a high-threat environment and would typically make up a small part of a larger international coalition force. Due to its relatively small size the Army's capability for high intensity warfare is more limited than that of the other services.

As a result of these limitations, the ADF is capable of providing only relatively small, but high-quality, 'niche' forces for high intensity warfare. Such forces include the Navy's submarines, the Army's special forces and the RAAF's Orion aircraft. However, the ADF's logistic capabilities are insufficient to independently supply such forces deployed in areas distant from Australia. As a result, the ADF can only contribute forces to high intensity warfare outside of Australia's region when larger coalition partners provide logistical support.

The ADF is highly capable of undertaking peacekeeping operations around the world. The Navy's frigates and transport ships, the Army's light infantry battalions and the RAAF's transport aircraft are well-suited to peacekeeping. The ADF has the capability to undertake peacekeeping and low-intensity warfare operations independently in Australia's region and can sustain such deployments for a lengthy period. It is also capable of leading international peacekeeping forces in the Asia-Pacific region and, in the unlikely event of an external attack, defending Australia's Pacific neighbours.

TASKS

I. Read the text. Find the words that match the definitions below:

1) the group of people who officially control a country;

2) an institution that has the power to make or change laws;

3) the part of a country’s government that is responsible for its legal system and that consists of all the judges in its courts of law;

4) the group of people who are elected to make the country's laws and discuss important national affairs;

5) a set of basic laws and principles that a country or organization is governed by;

6) to correct or make small changes to something that is written or spoken;

7) a vote in which all the people in a country or an area decide on an important question;

8) a written proposal for a new law, which is brought to a parliament so that it can be discussed;

9) the act of damaging someone’s or something’s reputation by saying or writing bad things that are not true;

10) someone who joins the army, navy, or air force without being forced to;

11) the people who work in a company, organization, or military force;

12) a union of two or more political parties that allows them to form a government or fight an election together;

13) a ship, especially a military one, that can stay under water;

14) soldiers who fight on foot;

15) a small fast ship used especially for protecting other ships in wars.

Write down your own sentences with these words.

 II. Scan the text and decide whether the following statements are true (T) or false (F):

1. The Australian system of government has its beginnings in two great democratic traditions. Following Irish settlement in 1788, the Irish model was used as the basis of government in the six separate colonies established across the continent in the 19th century.

2. The British tradition is expressed through a written constitution defining the powers of the national government.

3. Like the United States and Britain, Australia has a written constitution. The Australian Constitution defines the responsibilities of the federal government, which include foreign relations, trade, defence and immigration.

4. The Australian Constitution can be amended only with the approval of the electorate through a national referendum in which all adults on the electoral roll must participate.

5. The Australian Constitution sets out the powers of government in three separate chapters—the legislature, the executive and the judiciary—but insists that members of the judiciary must also be members of the executive.

6. A national general election must be held within three years of the first meeting of a new federal parliament. The average life of parliaments is about two-and-a-half years. In practice, general elections are held when the Governor-General agrees to a request from the Prime Minister, who selects the date of the election.

7. For all citizens over the age of 21 it is compulsory to vote in the election of both federal and state governments, and failure to do so may result in a fine or prosecution.

8. The Council of Australian Governments (COAG) is a forum to initiate, develop and implement national policy reforms requiring cooperative action between the three levels of government: national, state or territory, and local.

9. The form of government at the national level corresponds largely with the American democratic tradition. The federal legislature consists of a House of Representatives and a Senate.

10. Each Minister of State is responsible to the Queen for the operation of a department, in some cases jointly with other ministers.

11. Australia is one of the few countries to adopt compulsory voting at the national and state level and to have a permanent electoral commission charged with overseeing fair elections and regular redistribution of the boundaries of electorates for the House of Representatives.

12. State governments have basically similar institutions to their federal counterpart. Each has its own Mayor with powers similar to those of the Mayor-General, also exercised on the advice of the Government.

13. There are six Australian territories outside the borders of the states. Two mainland territories, The Australian Capital Territory (ACT) and The Northern Territory (NT) and one offshore territory, Norfolk Island, have been granted a limited right of self-government by the Australian Government.

14. The Royal Australian Air Force (RAAF) is the air force branch of the ADF. The RAAF has modern combat and transport aircraft and a network of bases in strategic locations across Australia.
15. A high percentage of ADF personnel are drawn from the Aboriginal portion of Australia's population. In 2007 the proportion of ADF personnel born in Australia and the other predominately Anglo-Celtic countries was higher than this population group's share of both the Australian workforce and overall population.
III. Read this short text about the role of the Queen. Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use:

Australia is 1 _____. A monarchy is a country where the position of 2 _____is inherited. A constitutional monarchy is one where the powers of the monarch or sovereign—the King or Queen— 3 _____, and generally exercised only according to the advice of an elected government.

The head of state is a formal, 4 _____ , as opposed to the position of head of government, which has the administrative power to govern the country. In some systems of government the head of state and head of government are the same person—for example, in the United States the President 5 _____.

Australia’s head of state is Queen Elizabeth II. Queen Elizabeth is also Queen of the United Kingdom and several other countries which 6 _____ the former British Empire. The Queen’s role as Queen of Australia is quite separate from her role as Queen of the United Kingdom. The United Kingdom Government 7 _____ in the Queen’s role as Queen of Australia.

In Australia the powers of the Queen 8 _____ by the Australian Constitution to her representative in Australia, the Governor-General. That is, while Australia’s head of state is the Queen, 9 _____ are performed by the Governor-General. The Queen’s only necessary constitutional function is to appoint the Governor-General, and in doing this the Queen acts as advised by the Australian Prime Minister. The Constitution gives the Queen 10 _____ an Australian Act of Parliament, but this has never been done and it is extremely unlikely that it would ever be done.

A) a constitutional monarchy

B) has both functions

C) the power to disagree

D) plays no part

E) have been delegated

F) the power to disallow

G) are limited by law or convention

H) used to be part of

I) the functions of the head of the state

J) symbolic and ceremonial position

K) the head of the state

IV. Read the following text. There are some extra words in it. Can you find them?

Preparation of a bill

A bill, which is a formal document prepared in the mine form of a draft Act, is no more than a proposal for a law or a much change to the law. A bill becomes an Act—a law—only after it has been passed in identical of form by both Houses of the Parliament and has been assented to by the Governor-General.

The original ideas for theirs government legislation come away from various sources. They may to result from party policy, perhaps announced during an election campaign, from suggestions by Members and Senators or from interest groups in the community. Many proposals, especially those of a routine nature which may be thought of about as matters of administrative necessity, originate in government departments.

In whichever way a proposal originates it is considered by Cabinet or the Prime Minister and, if agreed to, the Minister responsible has to arrange preparation of a bill. Bills are drafted by the Office of Parliamentary Counsel in accordance with detailed instructions issued by departments. Draft bills are usually examined by government party committees on which Members of Parliament belonging to the governing party or parties serve. The Parliamentary Business Committee of Cabinet determines the program of bills to be introduced for each parliamentary sitting down period.

Translate the text into Ukrainian.

V. Translate the text into English and explain what means of translation you used.

ДЕРЖАВНИЙ УСТРІЙ

Австралія – федеральна держава у складі Співдружності, очолюваної Великобританією. Діє Конституція, яка була ухвалена 9 липня 1900 року та набрала чинності 1 січня 1901 року з наступними змінами і доповненнями.
Австралія - федерація, яка включає шість штатів і дві території: Новий Південний Уельс (New South Wales), Вікторію (Victoria), Квінсленд (Queensland), Південну Австралію (South Australia), Західну Австралію (Western Australia), Тасманію, Північну територію (Northern Territory), Австралійську столичну територію (Australian Capital Territory).

Глава держави – королева Великої Британії - представлена генерал-губернатором, якого призначають за рекомендацією австралійського уряду.
При генерал-губернаторі є консультативний орган – Виконавча рада (Executive Council), члени якої призначаються генерал-губернатором.
Законодавча влада належить федеральному парламенту у складі королеви, представленої генерал-губернатором, сенату в складі 76 сенаторів і палати представників у складі 150 депутатів. 72 члени сенату обираються загальним голосуванням на 6 років (по 12 сенаторів від кожного штату).
Половина складу сенату від штатів оновлюється кожні 3 роки. 4 сенатори (по 2 від територій) обираються загальним голосуванням терміном на три роки. Палата представників обирається шляхом загального прямого голосування терміном на 3 роки. Кількість депутатів, які обираються в кожному штаті, визначається пропорційно кількості населення відповідного штату, але не повинно бути менше 5 чоловік. Від Північної території в палату представників обирається один представник, від Австралійської столичної території - два представники.

Виконавча влада належить королеві в особі генерал-губернатора і уряду на чолі з прем'єр-міністром. Міністри повинні бути членами парламенту. Вони також є членами Виконавчої ради за посадою.
Кожний штат, який входить до складу Австралії на федеративних засадах, має свою конституцію, парламент і уряд.

Судова влада в Австралії належить федеральному суду, який іменується Вищим судом Австралії.

VI. Translate the text from Hungarian into English and explain what means of translation you used.

A G20 találkozó Brisbane-ben

A 2014-es év egyik jelentős eseménye a G20 országok vezetőinek brisbane-i találkozója volt. A brisbane-i csúcs a világ húsz legnagyobb fejlett és fejlődő gazdaságát összefogó G20-ak kilencedik csúcstalálkozója.
A 19 legnagyobb gazdaságot és az Európai Uniót tömörítő szervezetnek Ausztrália is tagja. A világgazdaság 85 százalékát lefedő csoport soros elnöke, Ausztrália a keleti parton fekvő Brisbane városba hívta össze az állam- és kormányfőket. Másodjára ad otthont e jeles eseménynek, bár a mostani rendkívüli fontossággal bírt az Oroszország és a nyugati hatalmak szembenállása miatt. Bár egy gazdaságélénkítő terv összeállítása a legfőbb feladata a G20 csoport kétnapos ausztráliai csúcsértekezletének, talán nem túlzás kijelenti, hogy a legfontosabb téma az ukrajnai konfliktus volt.
Ausztrália igyekezett ez alkalommal is jó házigazda lenni: az országok vezetőinek és feleségeiknek jellegzetesen ausztrál programokat szerveztek (például a bennszülöttek táncbemutatója vagy az állatkerti látogatás), több száz rendőr biztosította a politikusok biztonságát és páncélozott autókkal szállították az idelátogató államok vezetőit. Tony Abbott, Ausztrália miniszterelnöke a legjelentősebb összejövetelnek nevezte a G20-ak találkozóját, amit valaha az országban tartottak. Nem túlzóak a kijelentései, ha figyelembe vesszük, hogy jelentős előrelépést sikerült elérni az ebola elleni küzdelem összehangolása terén, valamint az ukrajnai szembenállás békés megoldásának alapjait is sikerült lerakni, aminek köszönhetően később Minszkben újabb lépéseket tehettek a rendezés érdekében.

Azonban a G20 csúcstalálkozó keretein belül tartott megbeszélésen hangsúlyozták, hogy 6 évvel a pénzügyi válságot követően a fenntartható és hosszú távú fellendülést még nem sikerült elérni. Ezen kívül a BRICS országok vezetői felszólították a G20 csúcstalálkozó résztvevőit, hogy vegyék tervbe az IMF reformjáról szóló megbeszélést, ha az USA ez év végéig nem ratifikálja a 2010-es reformokat. A felek hangsúlyozzák, hogy a ratifikálás túlzott késedelme ellentmond a G20 országok 2009-ben vállalt kötelezettségeinek.

Tony Abbott ausztrál miniszterelnök bejelentette, hogy a G20-at 2016-ban Kínában rendezik meg.
VII. Work with a partner. Take it in turns to interview each other, asking questions about the Constitution of Australia.
VIII. Compare the legal system of Australia with that of your country.
X. NON-GOVERNMENTAL ORGANIZATIONS

Overseas development NGOs are just a small fraction of this wider group, with more than 100 operating in Australia. Some international development NGOs have local affiliates, such as Red Cross, Oxfam and World Vision, whilst others are wholly Australian, for example Palms Australia. Some NGOs operate from Australia whilst others transfer funds to partner NGOs in recipient countries.

A small number of NGOs pioneered private overseas aid during the colonial period before World War II. A larger number were established in the post-war period, and today over 1.5 million Australians are involved in supporting an overseas aid and development NGO, with almost $800 million raised by Australian NGOs for overseas aid and development in 2014.

The government maintains continuing relationships with many large and small Non-governmental organizations (NGOs) that are active in human rights and community services (Amnesty International, Australian Red Cross, Defense for Children International, and International Women’s Development Agency). NGOs provide relevant needs-based community services and welfare and promote changes in government policies and activities. Most not-for-profit NGOs were created by religious organizations to meet perceived needs or by community members to deal with a specific problem (Salvation Army, Brotherhood of Saint Lawrence, Care Australia). The government encourages the existence of charitable NGOs through tax exemptions and liberal laws of association and incorporation. NGOs are often established in response to immediate or emergency social problems. The government will intervene when resources are not being used efficiently and when services are being duplicated.

NGOs, particularly those in the nonprofit sector, are major providers of welfare services and significant contributors in the health, education, sport, recreation, entertainment, and finance industries. The bulk of their revenue comes from government grants, private donations, and service fees.

Australia Asia Worker Links (AAWL) is an Australian non-government organization active since 1979, established to forge international labour movement links in the Asia-Pacific region. Its officeVictorian Trades Hall Council is in the building in Melbourne, Australia.

AAWL supports workers' rights and human rights, Indigenous rights and women's rights. AAWL promotes solidarity between unions, and advocates for the improvement of pay rates, health and safety, social rights and living standards for workers in the Asia-Pacific region.

AAWL produces print and web-based publications aimed at union members and union activists. The fortnightly news service Mini News is sent to subscribers by email. The AAWL newsletter Asian Workers Organizing is distributed in print form to members and union affiliates and is available from the AAWL website. AAWL has a weekly radio program called Asia Pacific Currents on Melbourne Radio 3CR. The program provides news updates and interviews on labour news in the region. The program is nationally and internationally syndicated and podcasts are available.

Materials developed by AAWL that have been widely used by labour movement activists in the Asia Pacific region include the workshop documents promoting organizing for health & safety through the use of body mapping and the proposed Global Labour Movement Charter.

AAWL has conducted solidarity exchanges and study tours with many countries including Bangladesh, China, East Timor, Fiji, Hong Kong, India, Indonesia, Japan, Malaysia, Nepal, Pakistan, Papua New Guinea, Philippines, Solomon Islands, South Korea, Sri Lanka, Thailand, Vietnam.

AAWL advocates for fairer treatment of workers throughout the Asia Pacific region and globally. AAWL activities to support workers' rights include campaigning to free labour activists who have been jailed for their union organizing activities. Activists supported by AAWL have included Dita Sari and Muchtar Pakpahan from Indonesia, Tian Chua from Malaysia, Colombian unionist Liliany Obando,Mansour Osanloo Iranian unionist , Korean unionist Han Sang Kyun and Indian doctor Binayak Sen.

Australian Doctors International was founded in 2000, its goal is to improve the health of people in remote and rural areas of PNG. ADI specializes in Doctor Supervised Integrated Health Patrols, deploying volunteer doctors and health managers to work in partnership with local health providers to provide medical treatment to save lives and reduce suffering, community health education to reduce preventable illness and disease, and training to build the capacity of local health workers.

ADI was founded by former Manly Mayor, politician and general practitioner, Dr Peter Macdonald. The organization first started working in Western Province in partnership with the Catholic Diocese of Daru-Kiunga to help support their rural health network and services. In 2011 ADI expanded its program to remote and rural areas of New Ireland Province in partnership with the Provincial Government.

ADI's key achievements include:

- Deployed more than 30 volunteer doctors on over 38 assignments;

- Distributed 50,000 malaria bed nets to remote villages in Western Province

- Ran a six year Mass Drug Administration program to eliminate lymphatic filariasis in the Nomad-Mougulu region of Western Province

- Ran a HIV/AIDS awareness radio program

- Introduced a leprosy treatment, education and advocacy program for a community of over 30 leprosy patients in the Bosset region of Western Province

- Started an annual in-service health training workshop for over 100 health workers in Western Province, a first for many participants.

As part of its Doctor Supervised Integrated Health Patrols, ADI’s volunteers travel by plane, boat and foot to remote and rural health centres, aid posts and hospitals to provide essential health care to people living in extreme poverty. Western Province, which is located on the border with West Papua, consists of raging rivers, steep mountain ranges up to 8,000m, vast floodplains and dense jungle. New Ireland Province, which is located off the mainland in the far northeast of PNG, consists of many isolated islands separated by rough seas. It can take weeks to complete a patrol in places such as the Star Mountains and Awaba River region in Western Province or Konoagil (otherwise known as The Last Corner by locals) in New Ireland Province.

ADI's services include:

1. Medical treatment: To help save lives and reduce suffering, ADI’s doctors currently treat more than 3,500 patients every year. Some people have never seen a doctor before, others only once every couple of years. Consequently, ADI's doctors see many people in advanced stages of disease that could have been prevented. Common diseases and illnesses include malaria and tuberculosis, leprosy, lymphatic filariasis, muscular skeletal, respiratory and serious eye problems.

2. Training and education: To help strengthen the capacity of local health workers, ADI’s doctors conduct case-based training during clinics and teach medical education sessions. Every year, ADI also facilitates an in-service health training which brings together health staff from various locations for a week of intensive learning with local and expatriate health experts.

3. School and community health education: Many lives are lost due to a lack of knowledge about how diseases are caused, prevented and treated. To help with this, ADI’s doctors and health managers deliver health education talks which address PNG national health priorities and target specific groups. In 2010-2011, ADI’s volunteers gave health talks to over 15,000 adults and school children in Western Province.

Where possible, ADI's doctors work alongside local health workers who perform parallel services including infant immunizations, eye/ear testing and dental treatment. In New Ireland Province, ADI travels with a large team of provincial and district health staff who undertake community health promotion, health centre management, disease control and environmental health activities.

Approved by AusAID as an OADGR, ADI is a member of ACFID and a signatory to its Code of Conduct. ADI aims for continuous improvement in health indicators as a result of its activities through the use of a structured monitoring and evaluation framework.

Australian Volunteers International or AVI recruits skilled professionals from Australia to work with partner organizations in Asia, the Pacific, Africa and the Middle East. Its work focuses on reducing poverty, promoting human rights and gender equality, increasing access to education and health services, and protecting the environment.

In the last 50 years AVI have placed more than 6000 volunteers and other field workers in 70 countries.

Purpose and function

AVI has a vision of a peaceful and just world, where all people have access to the resources they need, the opportunity to achieve their potential, the right to make decisions about the kind of development they want and to participate in the future of their own communities.

Through the AVI Volunteer Program, skilled Australians live and work with local organizations and communities, sharing their skills and building relationships with local people. They receive support including airfares, living allowances and insurance.

The organization also offers a range of people-centred development projects. It runs a short-term program for young Australians, and a range of professional services to Australian organizations including international recruitment and cultural effectiveness training.

AVI programs are funded by the Australian Government through AusAID, other government and corporate agencies, and donations from the Australian community.

History. The first volunteer, Herb Feith, travelled to Jakarta, Indonesia in 1951, taking up the challenge to work alongside Indonesians as a translator as the country dealt with issues of independence. His journey helped establish the Volunteer Graduate Scheme to Indonesia.

In 1961 the Volunteer Graduate Scheme became the Overseas Service Bureau, an organization with Jim Webb as its founding Director. In 1963, The Bureau launched a program called Australian Volunteers Abroad (AVA) and the first 14 Australian Volunteers (AVAs) commenced assignments in Papua New Guinea, the Solomon Islands, Tanzania and Nigeria. In 1999 it changed its name to Australian Volunteers International.

AVI is governed by a Board of Directors, Chief Executive Officer Dimity Fifer, and a Senior Management Team.

Oaktree is an Australia-based non-government organization that works to build community and political support for action on ending extreme poverty, and provides aid and development to countries in need across the Asia Pacific.
Founded in 2003 and incorporated in 2008, the organization is run by young people aged 16 to 26, and overseen by an advisory board.

Internationally, Oaktree partners work with developing communities to support quality educational opportunities for young people, aged from 12 to 30 years. In Australia, Oaktree focuses on educating and training young people to be effective agents of change, as well as advocates for policy change through sustained, community-driven campaigns. The organization claims to be Australia's largest youth-run organization.

History. Oaktree was founded in Melbourne by Hugh Evans and Nicolas Mackay in 2003. After winning a World Vision contest to visit development programs in The Philippines, aged 13 years, Evans went on exchange to Woodstock School in the Himalayas in India two years later. A further trip to the rural valley communities of the KwaZulu-Natal province in South Africa, where he volunteered with World Vision, saw him return to Melbourne in 2003 and join with Mackay and other young people to establish Oaktree, with the purpose of combating some of the inequalities that Evans had witnessed. In October 2013, Oaktree launched a new brand and website to mark its 10th birthday.

Oaktree has invested over A$2.5 million into aid development projects between 2003 and 2012.

Mission. The mission statement of Oaktree as of 2013 is "Young people leading a movement to end extreme poverty." Oaktree aspires to achieve its mission in three ways:
1) raising awareness about extreme poverty in Australia to educate and inspire;
2) fundraising to work with local organizations which directly tackle poverty oveseas; and
3) influencing policy change at the highest levels of the Australian Government.
Oaktree has an office in every Australian state and in the Australian Capital Territory. With 125,000 supporters and 350 volunteer staff as at 31 December 2014, Oaktree generated A$1.76 million in revenue.

NGOs enjoy high levels of public confidence. Research by the World Economic Forum in 2014 based on interviews of 19,000 people across 20 countries revealed that NGOs are widely regarded as the most trustworthy organizations. The Australians had an even higher degree of trust in NGOs than the other nations involved in the survey.

NGOs can help provide a voice for disadvantaged people in society, a crucial aspect of a democratic society. However, this role has been threatened, with the attitudes of previous governments ranging from apathy to outright hostility. The previous Howard Government was particularly hostile towards advocacy NGOs in all areas, for criticizing government policy, and sought to exclude NGOs deemed too political from charitable status, which allows them to offer tax-deductible donations. The removal of charitable status can drastically reduce the NGO’s funding, as donor foundations are only able to donate to NGOs because of their tax-deductible status.

TASKS
I. Read the text. Find the words that match the definitions below:

1) a company, organization etc that is connected with or controlled by a larger one;
2) someone who receives something;
3) the way in which two people or two groups feel about each other and behave towards each other;
4) help that is provided for people who have personal or social problems;
5) an amount of money that you must pay to the government according to your income, property, goods etc and that is used to pay for public services;
6) an amount of money that you do not have to pay tax on;
7) someone who gives money, help, ideas etc to something that a lot of other people are also involved in;
8) money that a business or organization receives over a period of time, especially from selling goods or services;
9) an amount of money given to someone, especially by the government, for a particular purpose;
10) something, especially money, that you give to a person or an organization in order to help them;
11) loyalty and general agreement between all the people in a group, or between different groups because they all have a shared aim;
12) to put someone in a place where criminals are kept as a punishment for their crimes or while waiting for trial;

13) to use something for a particular purpose, especially ideas, arguments etc;
14) a relationship between two people, organizations, or countries;
15) something that is done to cure someone who is injured or ill.
Write down your own sentences with these words.

II. Scan the text and decide whether the following statements are true (T) or false (F):
1. Overseas development NGOs are just a small fraction of this wider group, with more than 1000 operating in Australia

2. Some international development NGOs have local affiliates, such as Red Cross, Oxfam and World Vision, whilst others are wholly Australian, for example Wattles Australia.

3. A small number of NGOs pioneered private overseas aid during the colonial period before World War II.

4. NGOs provide relevant needs-based business services and welfare and promote changes in government policies and activities.

5. Most not-for-profit NGOs were created by charity organizations to meet perceived needs or by community members to deal with a specific problem (Salvation Army, Brotherhood of Saint Lawrence, Care Australia).

6. NGOs, particularly those in the nonprofit sector, are major providers of welfare services and significant contributors in the health, education, sport, recreation, entertainment, and finance industries.

7. Australian Doctors International was founded in 2000, its goal is to improve the health of people in central areas of PNG.
8. As part of its Doctor Supervised Integrated Health Patrols, ADI’s volunteers travel by plane, boat and foot to remote and rural health centres, aid posts and hospitals to provide essential health care to people living in extreme poverty.
9. Australian Volunteers International or AVI recruits skilled professionals from Australia to work with partner organizations in Asia, the Pacific, Africa and the USA.
10. The organization also offers a range of people-centred development projects. It runs a short-term program for young Americans, and a range of professional services to American organizations including international recruitment and cultural effectiveness training.

11. Palmtree is an Australia-based non-government organization that works to build community and political support for action on ending extreme poverty, and provides aid and development to countries in need across the Asia Pacific.
12. NGOs enjoy low levels of public confidence. Research by the World Economic Forum in 2014 based on interviews of 19,000 people across 20 countries revealed that NGOs are widely regarded as the least trustworthy of organizations.
13.The Australians had an even lower degree of trust in NGOs than the other nations involved in the survey.

14. NGOs can help provide a voice for disadvantaged people in society, a crucial aspect of a democratic society. However, this role has been threatened, with the attitudes of previous governments ranging from apathy to outright hostility.
15. The removal of charitable status can drastically increase an NGO’s funding, as donor foundations are only able to donate to NGOs because of their tax-deductible status.

III. Read this short text about Architects for peace. Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use:

Architects for peace is a humanitarian, 1 _____ incorporated professional organization, under the Associations Incorporation Act 1981 Section 7. Architects for Peace (arch-peace) aims to provide 2 _____ debating political, environmental and social issues in the professional urban context.

All activities produced by Architects for Peace, including website, pro bono, seminars and annual conference, are 3 _____ by volunteers.

Architects for Peace is a member of ARC•PEACE International (Architects Designers Planners for Social Responsibility), NGO in consultative status (category II) with the Economic and Social Council of the United Nations and works in 4 _____ with UNESCO Observatory and RMIT Public Art.

As well as need, there is much progress being done in poorer nations, which does not 5 _____ and that remain unknown to our colleagues in richer nations.

One of Architects for Peace 6 _____is to facilitate dialogue among professionals from all regions of the world, inclusive but not centred in Europe and the Anglo-USA cohort. Architects for Peace focus is on 7 _____ the larger public and done by 8 _____. Consistent with these aims, a priority of Architects for Peace pro bono service is 9 _____ in enabling local colleagues to carry out their own projects.

Architects for Peace is an independent multidisciplinary forum of planners, architects, urban designers, landscape architects, engineers, environmentalists and artists 10 _____, seeking sustainable urban development based on social justice, solidarity, respect and peace.

The name 'Architects for Peace' involves all aspects of city design. In this sense, they use 'architects' as a term common to all our areas of urban expertise with peace as our goal.

A) local urban professionals

B) not for profit

C) working in the public domain

D) works involving or benefiting

E) a collaborative partnership

F) one aspect of design

G) most important aims

H) to assist and work collaboratively

I) an alternative forum for

J) receive sufficient attention

K) organized, implemented, created and maintained

IV. Read the following text. There are some extra words in it. Can you find them?

What Is ACFID?

The Australian Council for International Development (ACFID) unites Australia’s some non-government aid and international development organizations to strengthen their collective impact against poverty. Our vision is of a world ours where gross inequality within societies and between nations is reversed and extreme poverty is eradicated.

ACFID’s purpose is to provide leadership to the not-for-profit aid and development sector in Australia in achieving this vision and to fairly represent and promote the collective views against and interests of our membership.

Founded in 1965, ACFID currently has over 100 members operating in more than the 100 developing countries. ACFID’s members range between large Australian multi-sectoral organizations that are linked to international federations of NGOs, to agencies with specialized thematic expertise, and smaller community based groups, with theirs mix of secular and faith based organizations. ACFID members work with refugee communities in approximately 15 countries around the world.

In 2013-14, more than 2 million Australians were regular supporters or one-off donors to Australian aid and development NGOs, primarily to ACFID members, and of this number 1.3 million Australians were regular donors, supporting child sponsorship or other regular donor programs. A further 94,000 individuals gave out their time as volunteers to the sector. The sector raises and expends $1.3 billion of annually, with approximately $875 million (2013-14 figures) coming primarily from the public. This represents funds from donations, fundraisers, legacies and bequests - public giving was over 66% of the total funds received by ACFID member organizations. Approximately 20% or $271 million of the sector’s revenue comes from the Government.

ACFID’s members meet once a year at ACFID Council to discuss major developments, hold an AGM and elect for an Executive Committee which governs the organization during the year. The powers of ACFID Council and its Executive Committee are being set out in the constitution, called ‘Rules and Objects’, while the goals and directions of the Council are set out in our Strategic Framework. A Secretariat based in Canberra, under the direction of an Executive Director, implements the work plan of ACFID.

Translate the text into Ukrainian.

V. Translate the text into English and explain what means of translation you used.
[image: image64.png]N\

Всесвітнє товариство захисту тварин

Всесвітнє товариство захисту тварин (ВОЗТ) (World Society for the Protection of Animals (WSPA)) —міжнародна некомерційна зоозахисна організація, що здійснює свою діяльність у більш ніж 150 країнах світу й об'єднує понад 900 організацій.

У ВОЗТ 13 офісів, розташованих в Австралії, Бразилії, Канаді, Колумбії, Коста-Ріці, Данії, Німеччині, Нідерландах, Новій Зеландії, Танзанії, Таїланді, США і Великобританії. Головний офіс ВОЗТ — у Лондоні.

Всесвітнє товариство захисту тварин було створено в 1981 році шляхом злиття двох товариств захисту тварин - заснованої в 1953 році Всесвітньої федерації захисту тварин (WFPA) і створеного в 1959 році Міжнародного товариства захисту тварин (ISPA).

Своєю метою WSPA вважає світ, в якому благополуччя тварин - цінно, а з жорстоким поводженням - покінчено, місія WSPA - створення глобального руху на захист тварин.

WSPA бореться як проти жорстокого поводження з тваринами в цілому, так і проводить окремі кампанії проти конкретних видів жорстокого і негуманного поводження, таких як корида, цькування ведмедя, китобійна промисловість, утримання дельфінів у неволі, інтенсивне тваринництво.

WSPA відома кампаніями по захисту ведмедів, одна з них — Libearty, розпочата в 1992 році. У даний час WSPA бореться за припинення сільськогосподарського розведення ведмедів, цькування ведмедів, а також експлуатації ведмедів-«танцюристів». Крім того, ВОЗТ фінансує і консультує організації, що входять у суспільство та займаються реабілітацією ведмежат-сиріт і ведмежими заповідниками. Можна сказати, що в значній мірі завдяки кампанії WSPA проти цькування ведмедів, цей кривавий спорт був зупинений в Пакистані.

Крім цього, WSPA також консультує уряди і вимагає прийняття законодавства, яке дозволило б поліпшити становище тварин. Її міжнародна кампанія за Всесвітню декларацію благополуччя тварин з метою підписання її в ООН спрямована на затвердження ряду принципів, які забезпечують повагу до тварин та їх захист.

Також WSPA розробляє освітні програми, присвячені роботі та догляду за тваринами, у тому числі програми для ветеринарів, власників тварин і дітей.

VI. Translate the text from Hungarian into English and explain what means of translation you used.
Ausztrália Menekültügyi Tanácsa

A bevándorlási- és menekültpolitikát övező viták egyáltalán nem új keletűek a kontinensen, Ausztrália ugyanis a világ legtöbb emigránst fogadó országai között van, lakosságának negyedét a bevándorlók, másik negyedét pedig a bevándorlók ott született leszármazottai teszik ki. Az ország lakosai számára természetes az ebből adódó mindennapos multikulturalizmus, a belpolitikában ennek ellenére a bevándorlási politika folyamatos ütközőpont a mindenkori kormány és ellenzék között. A viták forrását nem azok a legális bevándorlók jelentik, akik szervezett keretek között érkeznek főként Nagy-Britanniából, Új-Zélandról és Kínából, a hozzájuk hasonló képzett személyek betelepülését a kormány jelentősen támogatja.

A probléma gyökere az a törvény, mely szerint a hatóságok kötelesek mindenkit letartóztatni, aki érvényes vízum nélkül tartózkodik az ország területén – ez a jogszabály pedig főként az illegális embercsempész hajókon érkező menedékkérőket sújtja. Legtöbbjük Srí Lankáról, Irakból, Iránból, Afganisztánból érkezik, mivel hazájukban polgárháborús, illetve politikai okok miatt üldöztetésnek vannak kitéve.

A bevándorlók és a menekültek helyzete Ausztrália népességének növekedésével párhuzamosan vált egyre több konfliktus forrásává. Az ország lakossága az elmúlt ötven évben megduplázódott, az Ausztrál Statisztikai Hivatal adatai szerint ennek a növekedésnek 1998–1999 óta már nem a természetes szaporulat a fő oka, hanem a bevándorlók magas száma. Egyes szakértők, politikusok és civil szervezetek a túlnépesedés megelőzésének fontosságát hangoztatják, tartva annak gazdasági, társadalmi és környezeti hatásaitól, a másik oldal pedig a migráció szükségességével érvel az ausztrál népesség elöregedésének megakadályozása érdekében. Az Ausztrál Menekültügyi Tanács az a szervezet Ausztráliában, amely segíteni próbál az ilyen jellegű problémák megoldásában.

Ausztrália hét legjelentősebb civil szervezetének egyike az Ausztrál Menekültügyi Tanács. Ez egy nonprofit esernyőszervezet a menekültek és azon személyek vagy szervezetek számára, akik segíteni kívánják őket. Maga a tanács 1981-ben alakult Sydney-ben. Bár sohasem alakult kimondottan naggyá, egészen napjainkig folyamatosan bővült és fejlődött.

A 2011-2015-ös időszakban a Menekültügyi Tanács a következő célokat és terveket fogadta el:

Általános irányelvek:

A tagok munkája által javítani a menekültek és menedékkérők humanitárius, valamint jogi helyzetén.
Az ausztrál kormány politikáját a menekültek helyzetének javítása felé terelni. Egységesítő szervezetként fellépni a célok minél hatékonyabb elérése érdekében.

 A menekült közösségek és személyek mozgásterének növelése Ausztráliában és a más országokban, valamint Ausztrália menekültbefogadási kapacitásának növelése.
Figyelemmel követni a menekültek és menedékkérők igényeit és körülményeit.
Segítséget nyújtani a kormányzati szerveknek a szakpolitika megfelelő kialakításában, hogy hatékonyan nyújthassanak segítséget a menekülteknek és menedékkérőknek.

A nyilvánosság és a média figyelmét a menekültekre és menedékkérőkre irányítani.

Konkrét célok 2011 és 2015 között:

Ebben az időszakban a Tanács továbbra is együtt fog működni a tagjaival.
Az Ausztráliában letelepedő menekülteknek több lehetőséget és magasabb színvonalú szolgáltatásokat nyújtani.

Igazságosabb menedékkérőkkel kapcsolatos kormányzati rendelkezések meghozatalának elősegítése.

A Tanács lehetőségeinek bővítése, hogy elérhesse a szervezeti céljait.

Az évtizedek óta fennálló tömeges bevándorlásra építő politikai és gazdasági rendszer egy igen heterogén, multikulturális társadalom kialakulásához vezetett. Sokak szerint aktívabb multikulturális politika lenne szükséges a kormány részéről, mivel sok esetben még a bevándorlók gyermekei is kívülállónak érzik magukat a társadalomban. Ugyanakkor ausztrál akadémikusok a közelmúltban többször is arra hívták fel a figyelmet, hogy habár a kormány retorikailag továbbra is kiáll a multikulturalizmus mellett, ezen elkötelezettség a gyakorlati lépésekben már egyre kevésbé tapasztalható.

VII. Work with a partner. Take it in turns to interview each other, asking questions about the non-governmental organizations of Australia.

VIII. Compare the non-governmental organizations of Australia with those of your country.

XI. EDUCATION

Child rearing varies considerably with the country of origin, class background, education and occupation of the parents and the religious group to which a family belongs. While most practices are aimed at developing a responsible and independent child, Aboriginal and many migrant families tend to indulge young children more than do most Anglo-Celtic parents. Some ethnic groups supervise their young more strictly than the dominant Anglo-Celtic population, encouraging them to mix only with family and friends, be dependent on the family, and leave decision making to the parents.

Access to high-quality education is considered the right of all citizens, and
is primarily the responsibility of the states and territories. Each state or territory government provides funding and regulates the public and private schools within its governing area. The federal government helps to fund public universities, but is not involved in setting university curriculum. Generally, education in Australia follows the three-tier model which includes primary education (primary schools), followed by secondary education (secondary schools/high schools) and tertiary education (Universities, TAFE colleges and Vocation Education and Training providers (VET providers)).

The Programme for International Student Assessment (PISA) 2006 evaluation ranked the Australian education system as sixth for reading, eighth for science and thirteenth for mathematics, on a worldwide scale including 56 countries. The PISA 2009 evaluation ranked the Australian education system as sixth for reading, seventh for science and ninth for mathematics, an improvement relative to the 2006 rankings.

In 2012, education firm Pearson ranked Australian education as thirteenth in the world. The Education Index, published with the UN's Human Development Index in 2008, based on data from 2006, lists Australia as 0.993, amongst the highest in the world, tied for first with Denmark and Finland.

 Education in Australia is compulsory between the ages of five and fifteen to seventeen, depending on the state or territory, and date of birth. Post-compulsory education is regulated within the Australian Qualifications Framework, a unified system of national qualifications in schools, vocational education and training (TAFE) and the higher education sector (university). Educational methods vary depending on particular requirements; for example, education for children in remote rural locations relies heavily on advanced communication technologies. Guidelines have been established in all states for dealing with children with special educational needs, such as those with disabilities and those who are intellectually gifted. Some schools with a high percentage of Aboriginal and/or migrant pupils have special language policies that include instruction in languages other than English.

The academic year in Australia varies between states and institutions, but generally runs from late January/early February until mid-December for primary and secondary schools, with slight variations in the inter-term holidays and TAFE colleges, and from late February until mid-November for universities with seasonal holidays and breaks for each educational institute.

 Pre-school education

Pre-school and pre-prep programmes in Australia are relatively unregulated, and are not compulsory. The first exposure many Australian children have to learning with others outside of traditional parenting is day care or a parent-run playgroup.

This sort of activity is not generally considered schooling, as pre-school education is separate from primary school in all states and territories, except Western Australia where pre-school education is taught as part of the primary school system. In Queensland, pre-school programmes are often called Kindergarten or Pre-Prep, and are usually privately run but attract state government funding if run for at least 600 hours a year and delivered by a registered teacher.

Pre-schools are usually run by the state and territory governments, except in Victoria, South Australia and New South Wales where they are more often run by local councils, community groups or private organizations. Pre-school is offered to three- to five-year-olds; attendance numbers vary widely between the states, but 85.7% of children attended pre-school the year before school. The year before a child is due to attend primary school is the main year for pre-school education. This year is far more commonly attended, and may take the form of a few hours of activity during weekdays.

Responsibility for pre-schools in New South Wales and Victoria, lies with the Department of Education and Communities and the Department of Education and Early Childhood Development (DEECD), respectively. In all other states and territories of Australia, responsibility for pre-schools lie with the relevant education department.

The average net cost (taking into account the Child Care Benefit and Child Care Tax Rebate entitlements) for a long day care in Australia is $3.85 per hour, or a net cost of around $46 a day for a long day care service offering 12-hour days.

School education

In recent years, over three quarters of students stay at school until they are seventeen. Government schools educate approximately 65% of Australian students, with approximately 34% in Catholic and independent schools. A small portion of students are legally home-schooled, particularly in rural areas.

Government schools (also known as public schools) are free to attend for Australian citizens and permanent residents, while Catholic and independent schools usually charge attendance fees. However in addition to attendance fees, stationery, textbooks, uniforms, school camps and other schooling costs are not covered under government funding. The additional cost for schooling has been estimated to be on average $316 per year per child.

Regardless of whether a school is part of the Government, Catholic or independent systems, they are required to adhere to the same curriculum frameworks of their state or territory. The curriculum framework however provides for some flexibility in the syllabus, so that subjects such as religious education can be taught. Most school students wear uniforms, although there are varying expectations and some Australian schools do not require uniforms. A common movement among secondary schools to support student voice has taken form as organizations such as VicSRC in Victoria bring together student leaders to promote school improvement.

Catholic and Independent schools

In 2010 66% of students in Australia attended government schools, 20% attended Catholic schools and 14% attended independent schools. In 2000 these figures were 69%, 20% and 11% respectively.

Most Catholic schools are run by their local parish, local diocese and their state's Catholic education department. Independent schools include schools operated by secular educational philosophies such as Montessori, however, the majority of independent schools are religious, being Protestant, Jewish, Islamic or non-denominational.

Some Catholic and independent schools charge high fees, and because of this Government funding for these schools is often criticized by the Australian Education Union and the Greens.

Tertiary education

Tertiary education (or higher education) in Australia is primarily study at university or a technical college in order to receive a qualification or further skills and training. A higher education provider is a body that is established or recognized by or under the law of the Australian Government, a State, the Australian Capital Territory or the Northern Territory. VET providers, both public and private are registered by State and Territory governments.

In 2014, the Australian higher education system consisted of:

- 41 universities, of which 37 are public institutions, 2 are private, and 2 are Australian branches of overseas universities;

- 3 other self-accrediting higher education institutions; and

- non-self-accrediting higher education providers accredited by State and Territory authorities, numbering more than 150 as listed on State and Territory registers. These include several that are registered in more than one State and Territory.

The non-self-accrediting higher education providers form a diverse group of specialized, mainly private, providers that range in size and include theological colleges and other providers that offer courses in business, information technology, natural therapies, hospitality, health, law and accounting.

English is the official language of Australia and the main language of instruction in the education system. Many schools offer bilingual programs or programs in other languages.

Higher education is considered to offer the best employment opportunities. Consequently, tertiary education has become more widely available and is undertaken by an increasingly larger proportion of the population. Universities also attract substantial numbers of overseas students. The government is responsible for funding most universities and institutions, with increasing contributions being made by the students in the form of fees and post graduation tax payments.

TASKS
I. Read the text. Find the words that match the definitions below:

1) the process of teaching and learning, usually at school, college, or university;
2) to let someone have or do whatever they want, even if it is bad for them;
3) the right to enter a place, use something, see someone etc.;
4) relating to the time in a child's life before they are old enough to go to school;
5) something that must be done because it is the law or because someone in authority orders you to;
6) materials that you use for writing, such as paper, pens, pencils etc.;
7) a particular type of clothing worn by all the members of a group or organization such as the school, the police, the army etc.;
8) the subjects that are taught by a school, college etc, or the things that are studied in a particular subject;
9) the area that a priest in some Christian churches is responsible for;
10) to ask someone for a particular amount of money for something you are selling;
11) a school for advanced education, especially in a particular profession or skill;
12) able to speak two languages equally well;
13) education at a college, university etc.;
14) the fact of someone being paid to work for a company or organization;

15) an amount of money that you pay to do something or that you pay to a professional person for their work.
Write down your own sentences with these words.

 II. Scan the text and decide whether the following statements are true (T) or false (F):

1. The academic year in Australia varies between states and institutions, but generally runs from late January/early February until mid-December for primary and secondary schools.
2. School education in Australia is compulsory between certain ages as specified by state or territory legislation.
3. Depending on the state or territory, and date of birth of the child, school is compulsory from the age of six to seven to the age of sixteen to eighteen.
4. Government schools (also known as public schools) are free to attend for Australian citizens and permanent residents, and Catholic and independent schools usually don’t charge attendance fees.
5. Regardless of whether a school is part of the Government, Catholic or independent systems, they are required to adhere to the same curriculum frameworks of their state or territory.
6. Most Catholic schools are either run by their municipal council, local diocese and their state's Catholic education department.

7. Some Catholic and independent schools charge rather low fees, and because of this Government funding for these schools is often criticized by the Australian Education Union and the Greens.

8. A higher education provider is the body that is established or recognized by or under the law of the Australian Government, a State, the Australian Capital Territory or the Northern Territory.

9. Tertiary education (or higher education) in Australia is primarily study at university or a technical institute in order to receive a qualification or further skills and training.

10. The non-self-accrediting higher education providers form a diverse group of specialized, mainly public, providers that range in size and include theological colleges and other providers that offer courses in business, information technology, natural therapies, hospitality, health, law and accounting.

11. English is the official language of Australia but not the main language of instruction in the education system.

12. Many schools offer bilingual programs or programs in other languages.

13. Tertiary education has become more widely available and is undertaken by an increasingly larger proportion of the population. Universities also attract substantial numbers of local students.

14. Higher education is considered to offer the best employment opportunities.

15. The government is responsible for funding most universities and institutions, with increasing contributions being made to the students in the form of grants and post graduation tax payments.

III. Read the text about the English language teaching. Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use:

The language of instruction in Australia is, of course, English. Students wishing to study 1 _____ in Australia will need to demonstrate proficiency in English as prescribed by 2 _____ for the chosen course. Most Registered Training Organizations will accept students with an IELTS score of 5 or 5.5. Direct entry to university normally requires an IELTS score of 6, sometimes higher.

Virtually all English colleges offer programs in General English, some with specializations such as "Business English' or 'English for Tourism'. Most colleges also offer 3 _____ - courses designed especially to prepare students for further study. Many English colleges also offer preparation for one or more of the international 4 _____ such as IELTS (International English Language Testing System), FCE (First Certificate in English), CAE (Certificate in Advanced English) and TOEFL (Test of English as a Foreign Language). IELTS is by far the most widely recognized English test in Australia and 5 _____ will only accept an IELTS test score. Some English colleges are also IELTS testing centres.

There are a large number of English language colleges throughout Australia, although the capital cities 6 _____. Most universities have their own English language centre, but by far the majority of English colleges are private, or 7 _____. English language teaching in Australia is closely regulated by government for the 8 _____, facilities available to students, and business soundness.

English language teaching in Australia is 9 _____ and students can often find "'good deals". Because most colleges offer essentially the same courses, they differentiate themselves by 10 _____ they provide. These might include day trips to places of interest in and around the local region such as museums and galleries, or even overnight excursions to more distant destinations for things such as skiing trips or surfing weekends; perhaps visiting a national park, learning to scuba dive or just lazing on the beach. Language learning should be fun, and Australian English colleges make sure of it!

A) English proficiency exams

B) independently funded

C) offer the greatest choice

D) some education providers

E) compulsory training

F) vocational or degree courses

G) the range of extra-curricular activities

H) a highly competitive business

I) quality assurance of teaching standards

J) the entry criteria

K) English for Academic Purposes (EAP)

IV. Read the following text. There are some extra words in it. Can you find them?

Vocational Education and Training

All countries have a higher education sector which much people usually associate with theirs universities, but Australia is one of just a few countries that have a vocational education sector where a trainee is been assessed by his or her acquisition of competencies, and focuses on the development of skills relevant to a trade or field of skilled specialization. In fact, Australia's VET sector is internationally recognized as providing world's best practice in vocational training, and qualifications from Australian VET institutions are recognized worldwide.

The VET sector is comprised of a public and private training institutions, referred by to collectively as Registered Training Organizations (RTOs). Government-funded or public training institutions are known as colleges or institutes of Technical and Further Education, or TAFE for short. All TAFE institutes offer a range of training courses from Certificate level through to Advanced Diploma, and an increasing number now also offer theirs undergraduate degree (Bachelor) courses. While all TAFEs offer a fairly standard range of core training subjects, many also provide something training in more specialized fields, often relative to the particular skills requirements of the workforce in their surrounding area.

Australia's VET sector is characterized for by a large number and variety of private training organizations. Like TAFE, most private colleges offer standard core subjects such as Business and Information Technology, but many also offer specializations both in specific areas of the core subjects and in a wide variety of other courses. Students wishing to do graduate training in areas such as audio engineering for the music industry or computer graphics for digital animation and gaming, and many of the natural or alternative therapies and even pilot training, are well served by private colleges specializing in these fields. Independent education providers also offer courses from Certificate through away to Advanced Diploma levels, and an increasing number also offer undergraduate degree (Bachelor) programs. A very small number are even accredited to offer Masters programmes.

Translate the text into Ukrainian.

V. Translate the text into English and explain what means of translation you used.

 Основні переваги вищої освіти в Австралії
- Австралія приділяє велику увагу освіті. Високий рівень австралійських університетів добре відомий у світі. Австралійські дипломи визнаються у всіх країнах і є дуже престижними. Є великий вибір навчальних закладів різної професійної орієнтації, рівня підготовки та вартості навчання.
- Система освіти Австралії створювалася за зразком британської. Так склалося, що ця "колоніальна спадщина" обернулася чималими перевагами. Австралія займає третє місце серед країн - членів Організації економічного співробітництва та розвитку за рівнем освіти населення. Університетський диплом має кожен третій житель країни. В Австралії нараховується 42 університети та понад 300 державних коледжів.

- В австралійських навчальних закладах створені сервісні служби, які надають допомогу іноземним студентам. В усіх університетах існують міжнародні відділи, які допомагають учням під час їх перебування в країні.
- Вартість навчання в Австралії на 35 - 40% нижча, ніж у Європі та США.
- Вартість проживання в Австралії на 15-20% нижча, ніж в інших англомовних країнах.

- Українські студенти старші за 16 років можуть легально підробляти у вільний від навчання час (не більше 20 годин на тиждень), заробляючи при цьому $ 10 - 15 на годину. Зароблених грошей вистачає на оплату витрат на проживання та харчування.

- Студенти, які успішно закінчили навчальні заклади Австралії, отримують хорошу перспективу працевлаштування за отриманою спеціальністю.
- Австралія - екологічно благополучна країна. Тут унікальний клімат і неповторний рослинний і тваринний світ.
- Австралія - країна безпечна для проживання та перебування іноземних студентів. Показники злочинності тут одні з найнижчих у світі.
- Австралійські закони гарантують збереження внесків, заплачених за навчання, і те, що курси, запропоновані іноземним студентам, відповідають високому освітньому рівню.

VI. Translate the text from Hungarian into English and explain what means of translation you used.

Ausztráliai tanulási lehetőségek külföldiként

Ausztráliának kiváló oktatási rendszere van. Az ausztrál oktatás világszinten elismert és az itt szerzett képesítéseket nem csak angol nyelvterületen, hanem a világ számos országaiban elfogadják illetve értékelik a munkaadók és az oktatási intézmények. Az egyetemi oktatás különösen kiemelkedő, több ausztrál egyetem előkelő helyet foglal el a nemzetközi ranglistákon. A kontinensnyi ország harmadik legfontosabb exportcikke az oktatási rendszere, ezt a külföldi diákok számának rohamos emelkedése is jól szemlélteti. A 22 milliós népességű országban 37 állami, két magánintézmény, valamint több mint 150 felső szintű oktatási intézmény van.

Magas beiratkozási arány és a középiskolát elvégzők száma is. A legutóbbi, 2001-ben készült népszámlálási adatok szerint a középiskola utolsó, 12. évfolyamát az összes diák 73.4 százaléka végezte el sikeresen, a 10–12. évfolyamig eljutók aránya pedig 75.4 százalék. Az ausztrál kormányzat minden szinten rendszeresen felülvizsgálja az oktatást, képzést, hogy gyorsan tudjon reagálni a gazdasági, társadalmi változásokból adódó kérdésekre. Sok esetben kerülnek a nemzetközi figyelem középpontjába az ausztrál oktatási modellek. Oktatási programok fejlesztése területén számos országgal van együttműködési megállapodása Ausztráliának.

Az ausztrál felsőoktatási politikában kiemelt szerepet kap az egyetemek nemzetköziesítése. A legnagyobb számban kínaiak, indiaiak és koreaiak képviseltették magukat. A külföldi hallgatók körében a pénzügy és menedzsment, az informatikai és a műszaki képzések a legnépszerűbb területek. Ausztráliában tanul a harmadik legtöbb külföldről érkezett diák az Egyesült Államok és az Egyesült Királyság után, annak ellenére, hogy a lakossága csupán 23 millió. Nem túl meglepő annak fényében, hogy a 100 legjobb egyetem közül 7 Ausztráliában található.
Bármely egyetemet is választja a külföldi hallgató, az alábbi intézmények az ausztrálfelsőoktatás legjobbjaiként szerepelnek a köztudatban és a ranglistákon, így a hallgató biztos lehet abban, hogy tudástárát csak gazdagítani fogja, hiszen az ausztrál felsőoktatás legtöbb intézményének mottója a kutatásalapú oktatás.

Az ausztrál felsőoktatás abban a megtiszteltetésben részesült, hogy a 2010 szeptemberében közzétett a US News és a World Report által legjobbnak ítélt 20 intézmény ranglistáján több felsőoktatási ntézményét látta viszont. A rangsorolás összeállításában társ volt a Quacquarelli Symonds – a világ egyetemeit értékelő intézmény – melynek segítségével különböző szempontokat vettek figyelembe az összeállítók. A 20-as ranglista tartalmazza az ausztrál felsőoktatás intézményeinek legjobbjait, amelyek vonzók lehetnek a külföldi hallgatók számára. A ranglista összeállításának alapjaként az ausztrál felsőoktatás két nagyon fontos szempontja állt: az iskola nemzetközi hírneve és az intézmény világszintű vonzereje hallgatók és oktatók számára egyaránt. Az ausztrál felsőoktatás öt legjobb intézményének ranglistája, amit a fent említett szempontok és az azt kiegészítő tényezők alapján állítottak össze, a következö:

Az Australian National University (ANU) az akadémiai szféra úgy ismeri, mint a világ legjobb innovatív oktatás-kutatás egyetemét, mivel az ANU a kutatásorientált kvalifikációk és oklevelek egyedi palettáját kínálja. Ez ténylegesen az ausztrál felsőoktatás krémje.

[image: image133.jpg]

University of Sydney ugyancsak az ausztrál felsőoktatás vezető kutatásorientált intézményei közé tartozik. Hallgatóinak egyötöde külföldi kutató, aki Ausztráliába jött tudástárát gazdagítani.
University of Melbourne ugyancsak az ausztrál felsőoktatás öt legjobb intézményének egyike, diplomás kurzusok és vezető programok széles választékát kínálja úgy professzionális, mind iskolai környezetben. A University of Melbourne Victoria legrégebbi egyeteme.
University of Queensland (UQ) egyik ismertetőjele a nemzetközileg elismert egyetemi kar, amelynek tagjait sokszorosan díjazták az évek során. A UQ ugyanakkor ismert jól felszerelt egyetemi központjáról, ami ténylegesen játékossá és élvezetessé varázsolja az ausztrál felsőoktatás egészét a külföldi diákok számára is.
University of New South Wales (UNSW) mottója: Scientia manu et mente (magyarul: Kéz és elme a tudás atyja) egy mondatban összegzi miért az itt diplomázott hallgatókat keresik a fejvadász cégek és miért jutalmazzák őket a munkaadók a legnagyobb fizetéssel.
Az ausztráliában továbbtanulni szándékozó külföldi hallgató számára a fent említett és további vezető oktatási intézmények mind elérhetőek.
[image: image134.jpg]

Kis túlzással élve mindenki megtalálhatja a neki való tanfolyamot, ugyanis 1100 intézet kínál 22000 kurzust. A mennyiség nem megy a minőség rovására, ugyanis az Universitas 2012 U21 Ranking of National Higher Education Systems felmérésén a nyolcadik helyezést érte el az ország, olyan államokat megelőzve, mint Németország, Japán vagy Hollandia. Az ausztrál kormány évente 200 millió ausztrál dollár ösztöndíjat biztosít az érkező külföldi diákoknak. Láthatjuk, hogy minél több tehetséges fiatalt igyekszik az állam az országba csalogatni. Igazán csábító ajánlat annak fényében, hogy a természettudományok, matematika, mezőgazdaság és egyéb területeken van olyan ausztrál egyetem, amely a top 50-ben van.

Ennek az előrelátó politikának meg is van az eredménye: eddig 2, 5 millió külföldi diák tanult Ausztráliában, akik közül sokan a legjobbak közé tartoznak szakmájukban. Az ország viszonylag fiatal volta ellenére 15 Nobel-díjassal büszkélkedhet és naponta több mint 1 milliárd ember használ olyan ausztrál találmányokat, mint a Wi-Fi, a repülőgépek fekete dobozai, penicillin és a méhnyakrák elleni vakcina.
Az ausztrál állampolgárok zöme állami képzésben tanulhat, a jövőben elriaszthatja viszont a külföldi fiatalokat, hogy a költségtérítés és a tandíj egyre magasabb.
Az Ausztráliában tanulni szándékozóknak diákvízumot kell kérniük, amit az Ausztrál Bevándorlási Hivatal ad ki és a vízum a választott kurzus vagy kurzusok teljes idejére szól. A vízumhoz szükséges a tanfolyam befoglalása, valamint a megélhetéshez szükséges fedezeti összeg felmutatása. (A tanulmányok ideje alatt heti 20 óra legális munkavállalás engedélyezett és a tanuló közvetlen családtagjai (házastárs/élettárs és 18 év alatti gyerekek) pedig csatlakozhatnak a vízumhoz, így együtt utazhatnak Ausztráliába.
VII. Work with a partner. Take it in turns to interview each other, asking questions about the secondary education in Australia.

VIII. Compare the higher education in Australia with that in your country.

XII. RELIGION

Religion in Australia is diverse. The Constitution of Australia of 1901 prohibits the Commonwealth government from establishing a church or interfering with the freedom of religion but the country is predominantly Christian with, in an optional question on the 2011 Census, 61.1% of the Australian population declaring some variety of Christianity. Historically the percentage has been far higher and the religious landscape of Australia is changing and diversifying. Also in 2011, 22.3% of the Australians stated "no religion", and a further 9.4% chose not to answer the question. The remaining population is a diverse group which includes Buddhists (2.5%), Muslims (2.2%), Hindus (1.3%), and Jews (0.5%).

Australia's Aboriginal people developed the animist spirituality of the Dreaming and some of the earliest evidence on the Earth for religious practices among humans has been found in the archaeological record of their ancestors. Torres Strait Islander religion bore similarities to broader Melanesian spirituality. While Aboriginal people in Northern Australia would have had some contact with the Maccassans prior to the permanent arrival of the Europeans, the general isolation of indigenous Australian religion ended with the arrival of the first British settlers in 1788, after which the subsequent immigrants and their descendants became predominantly Christian.

While the Church of England originally held a position of privilege in early colonial Australia, a legal framework guaranteeing religious equality began to evolve within a few short decades. From the earliest days of the colony there were Jews and other religious minorities. Events such as the 19th century Australian gold rushes brought adherents of the various Chinese religions; and the requirements of the pre-mechanized era of transport brought specialized workers from British India, such as the mainly Muslim "Afghan Cameleers".

While Australia has a strong tradition of secular government, religious organizations have played a significant role in public life. The Christian churches, in particular, have played an integral role in the development of education, health and welfare services. While less than a quarter of Christians attend church weekly, around a quarter of all school students attend church-affiliated schools, and the Christian festivals of Easter and Christmas are public holidays. The Roman Catholic Church is by far the largest non-government provider of health and education services in Australia, and faith-based aid organizations such as the St Vincent De Paul Society and Salvation Army receive widespread community support. New religious movements are also practiced.

1. History

At the time of the British settlement, the Indigenous Australians had their own religious traditions of the Dreaming (as Mircea Eliade put it) "There is a general belief among the indigenous Australians that the world, man, and the various animals and plants were created by certain Supernatural beings who afterwards disappeared, either ascending to the sky or entering the earth." and ritual systems, with an emphasis on life transitions such as adulthood and death.

Kolaia man wearing a headdress worn in a fire ceremony, Forrest River, Western Australia.

 Aboriginal Australian religious practices associated with the Dreaming have been practiced for tens of thousands of years.

settlementPrior to the European in 1788 there was contact with the Indigenous Australians from people of various faiths. These contacts were with explorers, fishermen and survivors of the numerous shipwrecks. There have been countless artifacts retrieved from these contacts. The Aborigines of Northern Australia (Arnhem Land) retain stories, songs and paintings of trade and cultural interaction with boat-people from the north. These people are generally regarded as being from the east Indonesian archipelago. There is some evidence of Islamic terms and concepts entering northern Aboriginal culture via this interaction.

Centuries before European sailors reached Australia, Christian theologians already speculated whether this region, located on the opposite side of the Earth from Europe, had human inhabitants and, if so, whether the Antipodes descended from Adam and have been redeemed by Jesus. The prevailing point of view, expressed by St. Augustine of Hippo, was that "it is too absurd to say that some men might have set sail from this side and, traversing the immense expanse of ocean, have propagated there a race of human beings descended from that one first man." A dissenting view, held by the Irish-Austrian St. Vergilius of Salzburg was "that beneath the earth there was another world and other men"; while not much is known about Vergilius' views, the Catholic Encyclopedia speculates that he was able to clear himself from accusations of heresy by explaining that the people of the hypothetical Australia descended from Adam and redeemed by Christ.

By the early 18th century, Christian leaders felt that the natives of the little-known Terra Australis Incognita and Hollandia Nova (still often thought as two distinct land masses) were in need of conversion to Christianity. In 1724, a young Jonathan Edwards wrote:

... And what is peculiarly glorious in it, is the gospelizing the new and before unknown world, that which is so remote, so unknown, where the devil had reigned quietly from the beginning of the world, which is larger – taking in America, Terra Australis Incognita, Hollandia Nova, ... – is far greater than the old world. I say, that this new world should all worship the God of Israel, whose worship was then confined to so narrow a land, is wonderful and glorious!

Christianity came to Australia with the first British settlers on the First Fleet. Of the convicts and settlers most were Roman Catholics (largely Irish convicts) and Anglicans. There were at least 15 Jews in the First Fleet, 14 convicts and one "free" child. Other groups were also represented, for example among the Tolpuddle Martyrs, were a number of Methodists. The First Fleet brought tensions to Australia fuelled by historical grievances between the Roman Catholics and other Christians, tensions that would continue into the 20th century.

The first chaplain, Richard Johnson, a Church of England cleric, was charged by Governor Arthur Phillip with improving "public morality" in the colony, but he was also heavily involved in health and education. Christian leaders have remained prominent in health and education in Australia ever since, with over a fifth of students attending church schools at the beginning of the 21st century and a number of the nation's hospitals, care facilities and charities having been founded by Christian organizations.

Though free settlers began to arrive in the late 18th century, it was the gold rush of the 1850s that led to radically increased immigration. The new settlers brought with them their religious traditions, such as Irish Catholicism, Scottish Presbyterianism, and English Anglicanism, among others. The Australian Aborigines suffered a tragic decline during this period, as they were dispossessed of their lands and diseases spread among their population. Christian churches organized missions during this period, formally intended to "civilize" Aboriginal communities and spread Christianity. The overall consequences of this activity are still disputed, but it contributed to the decline of indigenous languages and beliefs.

In Western Australia the Anglican clergy saw themselves as pioneering a new society. Besides the usual religious roles of leading church building and public worship they took a major part in charity, education and public debate. They attempted to refashion it in their own ecclesiastical image based on English models.

The Church of England was disestablished in the colony of New South Wales by the Church Act of 1836. Drafted by the reformist attorney-general John Plunkett, the act established legal equality for Anglicans, Catholics and Presbyterians and was later extended to Methodists.

Freedom of Religion was enshrined in the Australian Constitution of 1901.

By 1901 apart from the indigenous population, and the descendants of gold rush migrants – Australian society was predominantly Anglo-Celtic, with 40% of the population being Anglican, 23% Catholic, 34% other Christian and about 1% professing non-Christian religions. There was a Lutheran population of German descent in South Australia.

Pre 1901

Before 1901 a few Muslims arrived. Some Muslim sailors and prisoners came to Australia on the convict ships. Afghans cameleers settled in Australia from the 1860s onwards, a number of them being Sikh. From the 1870s Malay divers were recruited (with most subsequently repatriated). Islam was not a significant minority in this period.

Immigration restrictions

In 1901, the government passed an act limiting immigration to those of European descent in what came to be known as the White Australia Policy. By effectively limiting the immigration of practitioners of different faiths, this policy ensured that Christianity remained the religion of the overwhelming majority of Australians for the foreseeable future and, indeed, to the present day. The first census in 1911 showed 96% identified themselves as Christian. The tensions that came with the First Fleet continued into the 1960s: job vacancy advertisements sometimes included the stipulation that "Catholics Need Not Apply".
Nevertheless, Australia elected its first Catholic prime minister, James Scullin, in 1929 and Sir Isaac Isaacs, a Jew, was appointed governor-general in 1930.

Post 1970

Further waves of migration and the gradual repeal of the White Australia Policy, helped to reshape the profile of Australia's religious affiliations over subsequent decades. The impact of migration from Europe in the aftermath of World War II led to increases in affiliates of the Orthodox churches, the establishment of Reformed bodies, growth in the number of Catholics (largely from Italian migration) and Jews (Holocaust survivors) and the creation of ethnic parishes among many other denominations. More recently (post-1970s), immigration from South-East Asia and the Middle East has expanded Buddhist and Muslim numbers considerably and increased the ethnic diversity of existing Christian denominations.

As has been the trend throughout the world since the 11 September attacks, there has been an increasingly strained relationship between the adherents of Islam and the wider community. Attempts have been made to bridge inter-faith differences. However, the influence of the identity politics as a whole is not to be discounted in this respects, reflected in the conflicting and ambiguous interpretation of the 2005 race riots in Cronulla, near Sydney.

Religious places of worship have made their mark on Australia. Churches or chapels have been constructed in most towns, with many fine cathedrals built in the colonies during the 19th century. Synagogues, mosques and temples are also a feature of most Australian cities. The oldest mosque in Australia was built in 1888. Australia also has one of the largest Buddhist temples in Southern Hemisphere.

2. Constitutional Status

 Australian Constitution consists of several documents, including the Statute of Westminster and the Australia Act of 1986, but there is only one reference to religion in the Constitution of the Commonwealth of Australia, signed into law in 1900. Notably, the constitution does not include a Bill Of Rights and, as a result, Australia's fundamental law has been criticized for its lack of explicit protection for several rights and freedoms. However, Section 116 of the 1900 Act to constitute the Commonwealth of Australia (Australian Constitution) provides that:

The Commonwealth shall not make any law for establishing any religion, or for imposing any religious observance, or for prohibiting the free exercise of any religion, and no religious test shall be required as a qualification for any office or public trust under the Commonwealth.

Technically, this article does not affect the states' authority to legislate on religion, nor would it block federal legislation on religion aside from that establishing an official religion of Australia. In practice, though, the government respects these rights and contributes to the generally free practice of religion.

In 1983, the High Court of Australia defined religion as a complex of beliefs and practices which point to a set of values and an understanding of the meaning of existence. The ABS 2001 Census Dictionary defines "No Religion" as a category of religion which has subcategories such as agnosticism, atheism, Humanism and rationalism.

The Human Rights and Equal Opportunity Commission (HREOC) is able to inquire into allegations of discrimination on religious grounds. HREOC's 1998 addressing the human right to freedom of religion and belief in Australia against article 18 of the International Covenant on Civil and Political Rights stated that despite the legal protections that apply in different jurisdictions, many Australians suffer discrimination on the basis of religious belief or non-belief, including members of both mainstream and non-mainstream religions, and those of no religious persuasion.

Many non-Christian adherents have complained to HREOC that the dominance of traditional Christianity in civic life has the potential to marginalize large numbers of Australian citizens. An example of an HREOC response to such views is the IsmaU project, which examines possible prejudice against Muslims in Australia since the 11 September 2001 attacks in the US, and the Bali bombings.

3. Indigenous Australian Traditions

Since British settlement

Statue of Christian pastor, Aboriginal activist and former Governor of South Australia, Sir Douglas Nicholls

European culture and Christianity have had a significant impact on the Indigenous Australians. As in many colonial situations the churches both facilitated the loss of Indigenous Australian culture and religion and also facilitated its maintenance. The involvement of Christians in Aboriginal affairs has evolved significantly since 1788. Around the year 2000, many churches and church organizations officially apologized for past failures to adequately respect indigenous cultures and address the injustices of the dispossession of indigenous people.

In the Torres Strait Islands, the Coming of the Light Festival marks the day the Christian missionaries first arrived on the islands on 1 July 1871 and introduced Christianity to the region. This is a significant festival for Torres Strait Islanders, who are predominantly Christian. Religious and cultural ceremonies are held across Torres Strait and mainland Australia.

Prominent Aboriginal activist Noel Pearson, himself raised at a Lutheran mission in Cape York, has written that missions throughout Australia's colonial history "provided a haven from the hell of life on the Australian frontier while at the same time facilitating colonization. Prominent Aboriginal Christians have included Pastor David Unaipon, the first Aboriginal author; Pastor Sir Douglas Nicholls, athlete, activist and former Governor of South Australia; Mum (Shirl) Smith, a celebrated Redfern community worker who, assisted by the Sisters of Charity, work to assist Aborigines.; and former Senator Aden Ridgeway, the first Chairman of the Aboriginal Catholic Ministry. In recent times, Christians such as Fr Ted Kennedy of Redfern, Jesuit human rights lawyer Fr Frank Brennan and the Josephite Sisters have been prominent in working for Aboriginal rights and improvements to standards of living.

4. Abrahamic

Bahá'í Faith

SydneyBahá'í House of Worship, .

The Bahá'í Faith in Australia has a long history and a growing visible presence in the country since 1922. A Bahá'í House of Worship exists in Sydney, dedicated on 17 September 1961 and opened to the public after four years of construction. The 1996 Australian Census lists Bahá'í membership at just under 9000. The 2001 second edition of A Practical Reference to Religious Diversity for Operational Police and Emergency Services added the Bahá'í Faith in its coverage of religions in Australia and noted that the community had grown to over 11,000. The Association of Religion Data Archives (relying on World Christian Encyclopedia) estimated some 17,700 Bahá'ís in 2005.

Christianity

St Mary's Cathedral, Sydney

Since the arrival of the first Christian settlers on the First Fleet of British ships in 1788, Christianity has grown to be the major religion in Australia. Consequently, the Christian festivals of Christmas and Easter are public holidays, the skylines of Australian cities and towns are marked by church and cathedral spires, and the Christian churches have played an integral role in the development of education, health and welfare services in Australia.

The churches with the largest number of members are the Roman Catholic Church, the Anglican Church of Australia and the Uniting Church in Australia, Pentecostal churches are also present with megachurches being found in most states (for example, Hillsong Church and Paradise Community Church). The National Council of Churches in Australia is the main Christian ecumenical body.

Australia has an extensive network of Christian schools and around 20% of children attend Catholic schools.

For much of Australian history, the Church of England in Australia, now known as the Anglican Church of Australia, was the largest religious affiliation, however multicultural immigration has contributed to a decline in its relative position, with the Roman Catholic Church benefiting from the opening of post-war Australia to multicultural immigration and becoming the largest group. The Greek Orthodox Archdiocese of Australia and other congregations associated with non-British cultures have also expanded.

In his welcoming address to the Roman Catholic World Youth Day 2008 in Sydney, the Prime Minister of Australia, Kevin Rudd, said that Christianity had a positive influence on Australia: "It was the" (Christian) "church that began first schools for the poor, it was the church that began first hospitals for the poor, it was the church that began first refuges for the poor and these great traditions continue for the future." Christian charitable organizations, hospitals and schools have played a prominent role in welfare and education since the Colonial times, when the First Fleet chaplain Richard Johnson was credited as "the physician both of soul and body" during the famine of 1790, and was charged with general supervision of schools.

Today, the Roman Catholic education system is the second biggest sector after government schools, with more than 650,000 students (and around 21 per cent of all secondary school enrolments). The Anglican Church educates around 105,000 students and the Uniting Church has around 48 schools.Lutheran Church also have a number of schools Smaller denominations, including the in Australia. There are two Roman Catholic Universities in Australia, Australian Catholic University opened in 1991 following the amalgamation of four Catholic tertiary institutions in eastern Australia and the University of Notre Dame Australia which is based in Perth.

Catholic Social Services Australia's 63 member organizations help more than a million Australians every year. Anglican organizations work in health, missionary work, social welfare and communications; and the Uniting Church does extensive community work, in aged care, hospitals, nursing, family support services, youth services and with the homeless, and especially throughout inland Australia.Saint Vincent de Paul Society Christian charities such as the , the Salvation Army, Anglicare, and Youth Off the Streets receive considerable national support. Religious orders founded many of Australia's hospitals, such as St Vincent's Hospital, Sydney, which was opened as a free hospital in 1857 by the Sisters of Charity and is now Australia's largest not-for-profit health provider and has trained prominent Australian surgeons such as Victor Chang.

Notable Australian Christians have included: Mary MacKillop – educator, founder of the Sisters of St Joseph of the Sacred Heart and the first Australian to be recognised as a saint by the Roman Catholic Church; David Unaipon – an Aboriginal writer, inventor and Christian preacher currently featured on the Australian $50 note; Archbishop Daniel Mannix of Melbourne – a controversial voice against Conscription during World War I and against British policy in Ireland; the Reverend John Flynn – founder of the Royal Flying Doctor Service, currently featured on the Australian $20 note; and Sir Douglas Nicholls – Aboriginal rights activist, athlete, pastor and former Governor of South Australia.

Sectarianism in Australia tended to reflect the political inheritance of Britain and Ireland. Until 1945, the vast majority of Roman Catholics in Australia were of Irish descent, causing the British majority to question their loyalty to the British Empire. The first Roman Catholic priests arrived in Australia as convicts in 1800, but the Castle Hill Rebellion of 1804 alarmed the British authorities and no further priests were allowed in the colony until 1820, when London sent John Joseph Therry and Philip Connolly. In 1901, the Australian Constitution guaranteed Separation of Church and State. A notable period of sectarianism reemerged during the First World War and the 1916 Easter Uprising in Ireland, but the significance of sectarian division declined dramatically after World War II. There was a growth in non-religious adherence, but also a diversification of Christian churches (especially the growth of Greek, Macedonian, Serbian and Russian Orthodox churches), together with an increase in ecumenism among Christians, through organizations such as the National Council of Churches in Australia.

One of the most visible signs of the historical importance of Christianity to Australia is the prominence of churches in most Australian towns and cities. Among Australia's oldest are Ebenezer Chapel, and the Anglican St Matthew's, Windsor, St Luke's, Liverpool, St Peter's, Campbelltown and St James Church, Sydney, built between 1819 and 1824 by Governor Macquarie's architect, Francis Greenway. St Mary's Cathedral, Sydney was built to a design by William Wardell from a foundation stone laid in 1868, the spires of the cathedral were not finally added until the year 2000. Wardell also worked on the design of St Patrick's Cathedral, Melbourne – among the finest examples of ecclesiastical architecture in Australia. The Anglican St Paul's Cathedral, Melbourne in the iconic hub of the city opposite Flinders Street Station. Adelaide is known as the "City of Churches", but churches extend far into the Australian Outback, as at the historic Lutheran Mission Chapel at Hermannsburg, Northern Territory. Along with community attitudes to religion, church architecture changed significantly during the 20th century. Urban churches, such as the Wayside Chapel (1964) in Sydney, differed markedly from traditional ecclesiastical designs. In the later 20th century, distinctly Australian approaches were applied at places such as Jambaroo Benedictine Abbey, where natural materials were chosen to "harmonize with the local environment" and the chapel sanctuary is of glass overlooking rainforest. Similar design principles were applied at Thredbo Ecumenical Chapel built in the Snowy Mountains in 1996.

The Christian festivals of Christmas and Easter are national public holidays in Australia. Christmas, which recalls the birth of Jesus Christ, is celebrated on 25 December during the Australian summer (although on 7 January by some Eastern Orthodox) and is an important cultural festival even for many non-religious Australians. The European traditions of Christmas trees, roast dinners, carols and gift giving are all continued in Australia, but they might be conducted between visits to the beach, and Santa Claus is said in song to be drawn on his sleigh by six white boomer kangaroos.

Islam

Auburn Gallipoli Mosque was built in the classical Ottoman style by Sydney's Turkish Muslim community.

The first contacts that Islam had with Australia was when the Muslim fishermen native to Makassar, which is today a part of Indonesia, visited North-Western Australia long before the British settlement in 1788. This contact of South East Asian ethnic groups of Islamic faith can be identified from the graves they dug for their comrades who died on the journey, being that they face Mecca (in Arabia), in accordance with Islamic regulations concerning burial, as well as evidence from the Aboriginal cave paintings and religious ceremonies which depict and incorporate the adoption of Makassan canoe designs and words.

In later history, throughout the 19th century following British settlement, other Muslims came to Australia including the Muslim 'Afghan' cameleers, who used their camels to transport goods and people through the otherwise unnavigable desert and pioneered a network of camel tracks that later became roads across the Outback. Australia’s first mosque was built for them at Marree, South Australia in 1861. Between the 1860s and 1920s around 2000 cameleers were brought from Afghanistan and the north west of British India (now Pakistan) and perhaps 100 families remained in Australia. Other outback mosques were established at places like Coolgardie, Cloncurry, and Broken Hill – and more permanent mosques in Adelaide, Perth and later Brisbane. A legacy of this pioneer era is the presence of wild camels in Outback and the oldest Islamic structure in the southern hemisphere, at Central Adelaide Mosque. Nonetheless, despite their significant role in Australia prior to the establishment of rail and road networks, the formulation of the White Australia policy at the time of Federation made immigration difficult for the 'Afghans' and their memory slowly faded during the 20th century, until a revival of interest began in the 1980s.

In the early 20th century, most Muslims could not legally immigrate to Australia because of the White Australia policy which restricted immigration to the Europeans or those of European descent, very few of whom were Muslim. However, European Muslims from Albania and Bosnia did arrive in numbers especially in the 1920s and 1930s. In 1947, out of 7,579,358 Australian inhabitants, there were 2,704 or 0.04% Muslims.

Successive Australian governments dismantled the White Australia Policy in the Post-WW2 period. From the 1970s onwards, under the leadership of Gough Whitlam and Malcolm Fraser, Australia began to pursue multiculturalism. Australia in the later 20th century became a refuge for many Muslims fleeing conflicts including those in Lebanon, the former Yugoslavia, Iraq, Iran, Sudan and Afghanistan. General immigration, combined with religious conversion to Islam by Christians and other Australians, as well as Australia's participation in UN refugee efforts has increased the overall Muslim population. Around 36% of Muslims are Australian born. Overseas born Muslims come from a great variety of nations and ethnic groups – with large Lebanese and Turkish communities.

Following the 11 September attacks, associations drawn between the political ideology of Osama Bin Laden and the religion of Islam have stirred debate in some quarters in Australia regarding Islam's relationship with the wider community – with some advocating greater emphasis on assimilation, and others supporting renewed commitment to diversity. The deaths of Australians in bombings by militant Islamic fundamentalists in New York in 2001, Bali in 2002–5 and London in 2005; as well as the sending of Australian troops to East Timor in 1999, Afghanistan in 2001 and Iraq in 2003; the arrest of bomb plotters in Australia; and concerns about certain cultural practices such as the wearing of the Burkha have all contributed to a degree of tension in recent times. A series of comments by a senior Sydney cleric, Sheikh Taj El-Din Hilaly also stirred controversy, particularly his remarks regarding "female modesty" following an incident of gang rape in Sydney Australians were among the targets of Islamic Fundamentalists in the Bali bombings in Indonesia and attack on Australian Embassy in Jakarta and the South East Asian militant group Jemaah Islamiyah has been of particular concern to Australians. The Australian government's mandatory detention processing system for asylum seekers became increasingly controversial after the 11 September attacks. A significant proportion of recent Asylum seekers arriving by boat have been Muslims fleeing the conflicts in Iraq and Afghanistan and elsewhere.

Some Islamic leaders and social commentators claim that Islam has suffered from unfair stereotyping. Violence and intimidation was directed against Muslims and people of Middle Eastern appearance during southern Sydney's Cronulla riots in 2005.

In 2005, the Howard Government established the Muslim Community Reference Group to advise on Muslim community issues for one year, chaired by Ameer Ali. Inter-faith dialogues were also established by Christian and Muslim groups such as The Australian Federation of Islamic Councils and the National Council of Churches in Australia. Australia and Indonesia co-operated closely following the Bali-bombings, not only in law-enforcement but in improving education and cross-cultural understanding, leading to a marked improvement in relations. After a series of controversies, Sheikh Taj El-Din Hilaly retired as Grand mufti of Australia in 2007 and was replaced by Fehmi Naji El-Imam AM.

Today, over 370,000 people in Australia identify themselves as Muslims with diverse communities concentrated mainly in Sydney and Melbourne. Since the 1970s Islamic schools have been established as well as more than 100 mosques and prayer centres. Many notable Muslim places of worship are to be found in Australian cities, including the Central Adelaide Mosque, which was constructed during the 1880s; and Sydney's Classical Ottoman style Auburn Gallipoli Mosque, which was largely funded by the Turkish community and the name of which recalls the shared heritage of the foundation of modern Turkey and the story of the ANZACs. Notable Australian Muslims include boxer Anthony Mundine; community worker and rugby league star Hazem El Masri; cricketer Usman Khawaja and academic Waleed Aly. In 2013, Labor MP Ed Husic became Australia's first Muslim member of Cabinet, briefly serving as Parliamentary Secretary to the Prime Minister and for Broadband in the short lived Second Rudd Government.
Judaism

The Great Synagogue, Sydney.

JewishAt least eight convicts are believed to have been transported to Sydney aboard the First Fleet in 1788, when the first British settlement was established on the continent. An estimated 110,000 Jews currently live in Australia, the majority being Ashkenazi Jews of Eastern European descent, with many being refugees and Holocaust survivors who arrived during and after World War II.

The Jewish population has increased slightly in recent times due to immigration from South Africa and the former Soviet Union. The largest Jewish community in Australia is in Melbourne, with about 60,000, followed by Sydney with about 45,000 members. Smaller communities are dispersed among the other state capitals.

Following the conclusion of the British colonial period, Jews have enjoyed formal equality before the law in Australia and have not been subject to civil disabilities or other forms of state-sponsored anti-Semitism which exclude them from full participation in public life.

Sydney's gothic design Great Synagogue, consecrated in 1878, is a notable place of Jewish worship in Australia. Notable Australian Jews have included the Sir John Monash, the notable World War I general who opened the Maccabean Hall in Sydney in 1923 to commemorate Jews who fought and died in the First World War and who is currently featured on the Australian $100 note; and Sir Isaac Isaacs who became the first Australian born governor general in 1930. Sir Zelman Cowen also served as Governor-General, between 1977 and 1982. The Sydney Jewish Museum opened in 1992 to commemorate the Holocaust "challenge visitors' perceptions of democracy, morality, social justice and human rights".
Until the 1930s, all synagogues in Australia were nominally Orthodox, with most acknowledging leadership of the Chief Rabbi of the United Kingdom. To this day the vast majority of synagogues in Australia are Orthodox. However, there is a wide range of Orthodox congregations, including Mizrachi, Chabad and Adass Israel congregations. There are also Sephardi congregations.

There had been short-lived efforts to establish Reform congregations as early as the 1890s. However, under the leadership of Ada Phillips, a sustained liberal congregation, Temple Beth Israel, was established in Melbourne. Subsequently another synagogue linked to the United States Reform Movement, Temple Emanuel, was established in Sydney. Following these two congregations, a number of other Liberal synagogues have been founded in other cities.

Since 1992 Conservative (Masorti) services have been held as an alternative service usually in the Neuweg, the smaller second synagogue within Temple Emanuel, Woollahra, Sydney. In 1999, Kehilat Nitzan, Melbourne's first Conservative (Masorti) congregation was established, with foundation president John Rosenberg. The congregation appointed its first rabbi, Ehud Bandel in 2006. In 2010 Beit Knesset Shalom became Brisbane's first Conservative (Masorti) synagogue.

In 2010, the first humanistic Jewish congregation, known as Kehilat Kolenu, was established in Melbourne with links to the cultural Jewish youth movement Habonim Drorm. In 2011, a similar congregation was established in Sydney and is known as Ayelet HaShachar. The services are loosely based on the Humanistic Jewish movement in the United States and the musical-prayer group Nava Tehila in Israel.

5. Indian Religions

Buddhism

Nan Tien Temple, Wollongong.

Although the first definite cases of Buddhist settlement in Australia were in 1848, there has been speculation from some anthropologists that there may have been contact some hundreds of years earlier. Buddhists began arriving in Australia in significant numbers during the gold rush of the 1850s, with an influx of Chinese miners. However, the population remained low until the 1960s. Buddhism is now one of the fastest growing religions in Australia. Immigration from Asia has contributed to this, but some people of non-Asian origin have also become Buddhists. The three main traditions of Buddhism – Theravada, East Asian and Tibetan – are now represented in Australia.

According to the Australian census in 2006, Buddhism is the largest non-Christian religion in Australia, with 418,000 adherents, or 2.1% of the total population. It was also the fastest growing religion in terms of percentage, having increased its number of adherents by 109.6% since 1996.

The Nan Tien Temple, or "Southern Paradise Temple", in Wollongong, New South Wales, began construction in the early 1990s, adopting the Chinese palace building style and is now the largest Buddhist temple in the Southern Hemisphere. The temple follows the Venerable Master Hsing Yun of the Fo Guang Shan Buddhist order.

Hinduism

Rajagopuram of the Sri Venkateswara Temple, Helensburgh, New South Wales

Hinduism is a religious minority in Australia with about 275,535 adherents according to the 2011 census. In the 19th century, Hindus first came to Australia to work on cotton and sugar plantations. Many, who remained, worked in small business, as camel drivers, merchants and hawkers, selling goods between small rural communities. Their population increased dramatically from the 1960s and 1970s and more than doubled between the 1996 and 2006 censuses to around 148,000 people. Most were migrants from countries such as Fiji, India, Sri Lanka and South Africa. At present many Hindus are well-educated professionals in the fields of medicine, engineering, commerce and information technology. Among Australia's best-known Hindus is the singer Kamahl. There are around 34 Hindu temples in Australia. Sri Mandir Temple in multicultural Auburn, Sydney was the first Hindu temple in Australia. It was established in 1977 to meet the needs of the growing Hindu community.

Sikhism

Sri Guru Singh Sabha Gurudwara (Temple), Glenwood, New South Wales

The 2011 Australian Census shows about 72,000 followers of the Sikh faith in Australia. Sikhs have been in Australia since the 1830s, initially coming to work as labourers in the cane fields and as cameleers, known as Ghans. Around the start of the 20th century, a number of them were working as hawkers, opening up stores. After World War I, Sikhs in Australia were given rights far greater than other Asians and made use of them by emigrating to Australia and working as labourers. As the decades passed they formed a sizable community in Woolgoolga, where the first Gurdwara, named the First Sikh Temple, was built. Following the end of the White Australia Policy there has been a great increase in the number of Sikhs from a number of countries including India, Malaysia, Fiji, the United Kingdom and Canada.

6. Paganism

Alexandrian Wiccans and Gardnerian Wiccans arrived in Australia from England and the United States around the late 1960s.

In the 2011 census, 32,083 Australians identified their religion as a Pagan religion including 8,413 people who identified their religion as Wicca or Witchcraft.

7. Irreligion

Agnosticism

Australia is one of the least religious nations in the developed world, with religion not described as a central part in many people's lives. This view is prominent among Australia's youth, who were ranked as the least religious worldwide in a 2008 survey conducted by The Christian Science Monitor. In the 2011 census, the ABS categorized 4,796,800 Australians (22.3%) as having "No Religion", up from 3,706,500 (18.7%) in 2006. This category includes agnosticism, atheism, Humanism, rationalism, "No Religion, " and people who are unaffiliated with any particular religion.

Atheism

While people with no religion are more than 22% of the Australian population, he Australian Bureau of Statistics does not provide information in the annual "1301.0 – Year Book Australia" on religious affiliation as to how many people fall into each sub-category. Data on religious affiliation is only collected by the ABS at the five yearly population census. Atheist interests in Australia are represented nationally by the Atheist Foundation of Australia. Humanist interests in Australia are represented nationally by the Council of Australian Humanist Societies. Rationalist interests in Australia are represented nationally by the Rationalist Society of Australia.

The Global Atheist Convention, a prominent atheist event, has been held in Melbourne.

Other

The 2006 census showed 53 listed groups down to 5000 members (most of them Christian denominations, many of them national versions like Greek, Serbian Orthodox and Assyrian Orthodox. Of the smaller religions, Pagan Religions 29328, Bahá'í at 12,000, Humanism about 7000. Between 1000 and 5000, other than small Christian denominations, are the following religions – Taoist, Druse, Satanism, Zoroastrian, Rationalism, Creativity, Theosophy, Jainism. There are also adherents of Tenrikyo, Shinto, Unitarian Universalism, Eckankar, Cao Dai, Rastafarianism, Pantheism, Scientology and Raelianism.

In general, non-Christian religions and those with no religion, have been growing in proportion to the overall population. With fewer classifications, data from 1996 and 2001 showed Aboriginal religion decreasing from 7000 to 5000 while Bahá'í grew from just under 9000 to over 11,000 and the rest of the "Other" category growing from about 69,000 to about 92,000.
TASKS

I. Read the text. Find the words that match the definitions below:

1) someone who is related to a person who lived a long time ago, or to a family, group of people etc that existed in the past;
2) someone who supports a particular belief, plan, political party etc.;
3) someone whose religion is Islam;
4) events, powers, and creatures that cannot be explained, and seem to involve gods or magic;
5) the feeling that something is definitely true or definitely exists;

6) someone who has studied theology;

7) to move from a higher level to a lower one ;

8) to improve yourself, or to take action to improve the way other people think of you or something you have done;

9) the Jewish religion based on the sacred books known as the Hebrew Scriptures. These writings contain many of the books that are also in the Old Testament of the Christian bible;

10) a religion of east and central Asia, based on the teaching of Gautama Buddha;
11) the main religion in India, which includes belief in reincarnation;

12) a member of an Indian religious group that developed from Hinduism in the 16th century;

13) belonging to a religion that worships many gods, especially one which existed before the main world religions;

14) someone who believes that people cannot know whether God exists or not;
15) an official process of counting a country's population and finding out about the people.
Write down your own sentences with these words.

 II. Scan the text and decide whether the following statements are true (T) or false (F):

1. Australian religion ended with the arrival of the first British settlers in 1788. It is known that all the subsequent immigrants and their descendants have been predominantly Catholic.

2. Events such as the 19th century Australian gold rush brought adherents of the various Muslim religions; and the requirements of the pre-mechanized era of transport brought specialized workers from British India, such as the mainly Muslim "Afghan Cameleers".

3. The Christian churches have played an integral role in the development of education, health and welfare services. While less than a quarter of Christians attend church weekly, around a quarter of all school students attend church-affiliated schools, and the Christian festivals of Easter and Christmas are public holidays.

4. The Roman Christian Church is by far the largest non-government provider of health and education services in Australia, and faith-based aid organizations such as the St Vincent De Paul Society and Salvation Army receive widespread community support.

5. There is a general belief among the indigenous Australians that the world, man, and the various animals and plants were created by certain Supernatural beings who afterwards disappeared, either ascending to the sky or entering the earth.

6. Centuries before European sailors reached Australia, Christian theologians already speculated whether this region, located on the opposite side of the Earth from Asia, had human inhabitants and, if so, whether the Antipodes descended from Adam and have been redeemed by Jesus.

7. By the early 18th century, Christian leaders felt that the natives of the little-known Terra Australis Incognita and Hollandia Nova (still often thought as two distinct land masses) were in need of conversion to Catholicism.

8. In Western Australia the Anglican clergy saw themselves as pioneering a new society. Besides the usual religious roles of leading church building and public worship they took a major part in charity, education and public debate.

9. The Jewish population has increased slightly in recent times due to immigration from South Africa and the former Soviet Union. The largest Jewish community in Australia is in Sydney, with about 60,000, followed by Canberra with about 45,000 members.

10. At least eight Jewish convicts are believed to have been transported to Sydney aboard the First Fleet in 1788, when the first British settlement was established on the continent.

11. According to the Australian census, Paganism is the largest non-Christian religion in Australia, with 418,000 adherents, or 2.1% of the total population.

12. Although the first definite cases of Buddhist settlement in Australia were in 1848, there has been speculation from some anthropologists that there may have been contact some hundreds of years earlier. Buddhists began arriving in Australia in significant numbers during the gold rush of the 1850s, with an influx of French miners.

13. In the 19th century, Hindus first came to Australia to serve in the army. Many who remained worked in small business, as camel drivers, merchants and hawkers, selling goods between small rural communities.

14. Sikhs have been in Australia since the 1830s, initially coming to work as labourers in the cane fields and as cameleers, known as Ghans. Around the start of the 20th century, a number of them were working as hawkers, opening up stores.

15. In general, non-Christian religions and those with no religion, have been decreasing in proportion to the overall population.

III. Read the text about Aboriginal Religion. Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use:
[image: image74.jpg]

Aboriginal Ceremony.

Aboriginal religion, like many other religions, 1 _____ having a god or gods who created people and the surrounding environment during a particular creation period at the beginning of time. Aboriginal people are 2 _____ , but rather than praying to a single god they cannot see, each group generally believes in a number of different deities, whose image is often depicted in some tangible, 3 _____ . This form may be that of a particular landscape feature, an image in a rock art shelter, or in a plant or animal form.

Landscape features may be 4 _____ itself, such as a particular rock representing a specific figure, or they may be the result of something the deity did or that happened to the deity in the Creation Period, such as a river having formed when 5 _____ passed through the area in the Creation Period, or a depression in a rock or in the ground representing the footprint or sitting place of an Ancestral Being.

Aboriginal people do not believe in animism. This is the belief that all natural objects 6 _____. They do not believe that a rock possesses a soul, but they might believe that 7 _____ was created by a particular deity in the creation period, or that it represents a deity from the Creation Period. They believe that many animals and plants are interchangeable with human life through 8 _____, and that this relates back to the Creation Period when these animals and plants were once people.

There is no one deity covering all of Australia. Each tribe has its own deities with an 9 _____, just as there is an overlap of words between language groups. Thus, for example, the Wandjina spirits in the northern Kimberley of Western Australia belong to the Ngarinyin, Worora and Wunambal tribes. These Wandjina are responsible for bringing 10 _____, as well as laying down many of the laws for the people. As one travels east, this function is taken over by Yagjagbula and Jabirringgi, The Lightning Brothers of the Wardaman tribe in the Victoria River District of the Northern Territory, then by Nargorkun, also known as Bula, in the upper Katherine River area, and by Namarrgun, the Lighning Man in the Kakadu and western Arnhem Land regions.

A) is characterized by

B) the Rainbow Serpent

C) a particular rock outcrop

D) the Wet Season rains

E) the embodiment of the deity

F) overlap of beliefs

G) re-incarnation of the spirit or soul

H) very religious and spiritual

I) possess a soul

J) the embodiment of the soul

K) recognizable form

IV. Read the following text. There are some extra words in it. Can you find them?

Totemic Beings.

Totemic ancestors. A Totemic Being would represents the original form of an animal, plant or other object (totem), as it was in the above Creation Period. The concept of a Totemic Being overlaps with that of a Creation Being and an Ancestral Being because the Totemic Being may create the many abundance of species, and people see themselves as being derived from the different Totemic Beings.

Society is divided into the two groups, called moieties, each with a specific Totemic Beings belonging to it. Every person belongs to one or the other moiety. These moieties are further divided into sections or subsections, sometimes based on totemic beings. Every individual has come from at least much one Totemic Being, and these help define a person’s origins and connections with the ours world, their relationships with the past, present and future.

For example, a person connected with a yam (native potato) totem might believe that he was a yam in a previous life, that some yams are his relatives, and that a particularly prominent from rock feature in his clan estate represents the embodiment of his yam ancestor. This, or another area nearby, might also be an “increase centre” where rituals are been performed to ensure the maintenance of this food supply. Each clan will have several totems, so this person will have a close human relative living on the same clan estate who is not of the yam totem. That person might have belong to the kangaroo totem and similarly be related to kangaroos and have another feature of the landscape representing their kangaroo totem.

Translate the text into Ukrainian.

V. Translate the text into English and explain what means of translation you used.

ВІРУВАННЯ АВСТРАЛІЙЦІВ

Релігія австралійських аборигенів багатьма своїми ри​сами виділяється серед релігій інших народів. У ній відсутні уявлення про надприродний світ, відокремлений від реального. Світ тотемів і світ людей співіснують. Що​правда, за уявленнями деяких племен, світ душі знахо​диться десь на півночі або на небі.

Домінуючим у системі вірувань та обрядів є тотемізм. Австралію вважають класичною країною тотемізму. Помітну роль у тотемних віруваннях австралійців відіграють міфи про подвиги тотемних пращурів. Це фан​тастичні істоти з невизначеними рисами. Міфи подають їх у вигляді тварин або людей з іменами тварин. Пращури вис​тупають поодинці або групами. Вони полюють, кочують, здійснюють обряди, як і самі австралійці. Тотемні пращу​ри зникають під землею, перетворюючись на скелю, дере​во, камінь.

Тотемізм — найважливіша, але не єдина форма релігії австралійців.

Австралійські вірування та міфи містять багато образів тварин. Магічні вірування переважають над анімістични​ми. Магічна дія на тотем, любовна, лікувальна, метеорологічна і мисливська магії виявляються яскравіше, ніж уявлення про духів і форми звертання до них. Авст​ралійці більше покладаються на власні магічні засоби, ніж на допомогу духів, застосовуючи замість молитов - закли​нання.

Австралійські аборигени не сповідують культи предків, а тільки уявлення про міфічних тотемічних пращурів, які мають фантастичні зооантропоморфні образи. Немає і культу природи; небесні явища не обожнюють, їм не при​писують надприродних властивостей. Уявлення про над​природні властивості природних явищ пов'язані не з куль​том природи, а з тотемізмом.

У них майже немає космогонічних міфів. Міфологія австралійців не пояснює походження світу, Землі, неба. Вони переконані, що Всесвіт існував вічно, не мав виз​наченої форми і був пустим. Міфи розповідають про под​виги героїв, походження тотемічних груп та митарства (ман​дри) тотемічних предків.

VI. Translate the text from Hungarian into English and explain what means of translation you used.

A leggyorsabban növekvő ausztrál vallás

Ausztrália toleráns, befogadó ország. Társadalmát a legkülönbözőbb háttérrel rendelkező emberek alakították. Történelme során bevándorlók érkeztek Ausztráliába Vietnámból, Kínából, Görögországból és az Egyesült Királyságból és ez csak négy a bevándorlás szempontjából legfontosabb tíz ország közül. Az ausztrál nemzeti identitásnak meghatározó eleme a kulturális sokféleség. Ennek a sokféleségnek az egyik példája lehet a különbözö vallás terjedése az országban. Ausztrália elfogadja és tiszteletben tartja minden ausztrál azon jogát, hogy kifejezésre juttassa és megossza másokkal saját kulturális örökségét.
Több mint 500 törzs élt Ausztráliában az európai gyarmatosítás idején, napjainkban ebből még 400 létezik Közép- és Észak-Ausztráliában, túlnyomó részük a civilizációtól még most is érintetlen. A legnagyobb Aboriginal közösségek Közép-Ausztráliában élnek. Hitüket tekintve az őslakosok azt vallják, hogy az idők kezdetén volt egy földből kiemelkedő teremtő, aki létrehozta a növény- és állatvilágot. Ez hasonló a keresztény valláshoz, mely szerint az Isten 6 nap alatt megteremtette a világot. A bennszülöttek a teremtés időszakát Dreamtime-nak hívják. Az ezutáni időszakot, amely napjainkban is tart Dreamingnek nevezik. Szemben a katolikus és egyéb egyházak követőivel, az aboriginálok nem járnak templomba vagy mecsetbe, ők spirituális rituálékon gyakorolják vallásukat. A ceremóniákon a testükre szimbólumokat festenek, táncolnak és énekelnek. Az európai gyarmatosítás óta nagyon sokan vallást változtattak. A misszionáriusok a Biblia tanulására kényszerítették őket, így napjainkban is vannak keresztény őslakosok.

Az ausztrálok többsége vallásos, 27% római katolikus, 26% anglikán, 24% egyéb keresztény, 13% felekezet nélküli és a fennmaradó 10% egyéb vallást gyakorol.

A többség Ausztráliában keresztény, bár a sok bevándorlónak köszönhetően szinte minden vallás megtalálható. Templomok, zsinagógák, mecsetek mára már minden nagyvárosban épültek.

Az elmúlt évszázad során ellenben mind a világ egészében, mind egyes régióiban drámai arányeltolódások következtek be. A változások még erõteljesebbek egy-egy földrészen vagy nagy régión belül.

Meglepő módon a leggyorsabban növekvő ausztrál vallás a buddhizmus. A buddhizmus tipikusan ázsiai vallás. Ázsiában keletkezett, és ma is Ázsiában találjuk a hívők döntő többségét. A gyakorló buddhisták pontos számát országonként meghatározni nagyon nehéz. A keleti vallások, mint például a buddhizmus is, gyakran keverednek olyan helyi vallásokkal. Jelenleg a népesség csupán 2, 7 %-a (601,290 ember) buddhista, de ez a szám még így is a második legnagyobb a kereszténység után. A növekedése töretlen: 1986-ban csupán 80,387 ember vallotta magát buddhistának, 2001-ben már 370,345.
Az első ausztrál buddhista település 1858-ban alakult. Vannak elméletek, miszerint az ausztrál őslakosok már korábban kapcsolatba kerültek a hinduizmussal és buddhizmussal, de döntő bizonyíték nincs erre. Bizonyos kutatók úgy gondolják, hogy indonézek kapcsolatba kerültek az őslakos kultúrával, és az indiai vallások nyomait vélik felfedezni bennük, Más elméletek kínai hatásról is szólnak.

[image: image135.jpg]

Tény viszont, hogy az aranyláz hevében kínaiak is érkeztek a kontinensre 1851-ben, akik ott is maradtak, és 1856-ban megépítették a saját kultúrájukra jellemző templomot, ahol a buddhizmust, a taót és a konfuciánus vallást is gyakorolták. Ekkor még nem volt jelentős a kínai bevándorlás, így papok sem jöttek, ezért nem volt kinek fenntartania a templomot, ami így a XX. század végére eltűnt.

Másfelől is érkeztek buddhista tanokat vallók: egy nagyobb japán csoport érkezett 1867-ben. Srí lankaiak és burmaiak is érkeztek akik terjeszthették volna a vallást, de jelentős számban nem tudtak a kontinensre érkezni a fehéreket preferáló bevándorlási politika miatt.

Jelentős változás az 1970-es években állt be, ekkorra az ausztrál bevándorlási politika is megváltozott, és az ázsiaiak számára is vonzóvá vált az ország. Az első nagy hullám a vietnámi háború után érkezett, és ettől fogva tart a buddhisták számának növekedése.
Az ausztrál nemzeti identitásnak meghatározó eleme a kulturális sokféleség. Ausztrália elfogadja és tiszteletben tartja minden ausztrál azon jogát, hogy kifejezésre juttassa és megossza másokkal saját kulturális örökségét. Ausztrália demokratikus alapjainak és az angol nyelvnek, mint nemzeti nyelvnek a tiszteletben tartása mellett.

VII. Work with a partner. Take it in turns to interview each other, asking questions about the Indigenous Australian traditions.

VIII. Compare the Constitutional status of religion in Australia with that of your country.

XIII. CULTURE

The culture of Australia is essentially the Western culture influenced by the unique geography of the Australian continent, the diverse input of Aboriginal and Torres Strait Islander peoples, the British colonization of Australia that began in 1788, and the various waves of multi-ethnic migration that followed. The predominance of the English language, the existence of a democratic system of government drawing upon the British traditions of Westminster Government, Parliamentarianism and constitutional monarchy, American constitutional and federalist traditions, Christianity as the dominant religion, and the popularity of sports such as cricket and rugby are all evidence of a significant Anglo-Celtic heritage. Australian culture has diverged significantly since the British settlement in 1788.

Aboriginal people are believed to have arrived as early as 60,000 years ago, and evidence of Aboriginal art in Australia dates back at least 30,000 years. Several states and territories had their origins as penal colonies, with the first British convicts arriving at Sydney Cove in 1788. Stories of outlaws like the bushranger Ned Kelly have endured in Australian music, cinema and literature. The Australian gold rushes from the 1850s brought wealth as well as new social tensions to Australia, including the miners' Eureka Stockade rebellion. The colonies established elected parliaments and rights for workers and women before most other Western nations. Federation in 1901 evidenced a growing sense of national identity that had developed over the latter half of the 19th century, as seen in the works of the Heidelberg School painters and writers like Banjo Paterson, Henry Lawson and Dorothea Mackellar. The World Wars profoundly altered Australia's sense of identity, with World War I introducing the ANZAC legend, and World War II seeing a reorientation from Britain to the United States as the nation's foremost major ally. After the second war, 6.5 million migrants from 200 nations brought immense new diversity, and Australians grew increasingly aware of their proximity to Asia. Over time, the diverse food, lifestyle and cultural practices of immigrants have been absorbed into mainstream Australian culture.

Egalitarianism, informality and an irreverent sense of humour have been common themes of cultural commentary, exemplified by the works of C. J. Dennis, Barry Humphries and Paul Hogan. Fascination with the outback has persisted in the arts in Australia.

Major cities host internationally renowned cultural institutions, such as the Sydney Opera House and the National Gallery of Australia. Australia has contributed many artists to music and film internationally, from hard rock's AC/DC to opera's Nellie Melba and Joan Sutherland, as well as Hollywood actors Geoffrey Rush and Nicole Kidman, and designer Catherine Martin. The Australians also participate in a wide variety of sports, including Australian rules football and a vibrant surf culture.

1. Development of Australian Culture

boomerangA Luritja man demonstrating method of attack with under cover of shield (1920)

The oldest surviving cultural traditions in Australia—and some of the oldest surviving cultural traditions on earth—are those of Australia's Aboriginal and Torres Strait Islander peoples. Their ancestors inhabited Australia between 40,000 and 60,000years ago, living a hunter-gatherer lifestyle. In 2006, the Indigenous population was estimated at 517,000 people, or 2.5 per cent of the total population. Most Aboriginal Australians have a belief system based on the Dreaming, or Dreamtime, which refers both to the time when ancestral spirits created land and culture, and to the knowledge and practices that define individual and community responsibilities and identity. Conflict and reconciliation between the indigenous and non-indigenous Australians has been a source of much art and literature in Australia, and ancient Aboriginal artistic styles and iconic inventions such as the boomerang, the didgeridoo and Indigenous Australian music have become symbols of modern Australia.

Arthur PhillipGovernor hoists the British flag over the new colony at Sydney in 1788
first British settlers
The arrival of the at what is now Sydney in 1788 introduced Western civilization to the Australian continent. Although Sydney was initially used by the British as a place of banishment for prisoners, the arrival of the British laid the foundations for Australia's democratic institutions and rule of law, and introduced the long traditions of English literature, Western art and music, and Judeo-Christian ethics and religious outlook to a new continent.

The British Empire expanded across the whole continent and established six colonies. The colonies were originally penal colonies, with the exception of South Australia, which was established as a "free colony" with no convicts and a vision for a territory with political and religious freedoms, together with opportunities for wealth through business and pastoral investments.

Contact between the indigenous Australians and the new settlers ranged from cordiality to violent conflict, but the diseases brought by Europeans were devastating to Aboriginal population and culture. According to the historian Geoffrey Blainey, during the colonial period: "Smallpox, measles, influenza and other new diseases swept from one Aboriginal camp to another ... The main conqueror of Aborigines was to be disease and its ally, demoralization."

 William Wentworth established Australia's first political party in 1835 to demand democratic government for New South Wales. From the 1850s, the colonies set about writing constitutions which produced democratically advanced parliaments as Constitutional Monarchies with Queen Victoria as the head of state.

South Australian suffragette Catherine Helen Spence (1825–1910).

 Women's suffrage in Australia was achieved in the 1890s. Women became eligible to vote in South Australia in 1895. This was the first legislation in the world permitting women to stand for political office and, in 1897, Catherine Helen Spence became the first female political candidate. Though constantly evolving, the key foundations for elected parliamentary government have maintained an historical continuity in Australia from the 1850s into the 21st century.

During the colonial era, distinctive forms of Australian art, music, language and literature developed through movements like the Heidelberg school of painters and the work of bush balladeers like Henry Lawson and Banjo Paterson, whose poetry and prose did much to promote an egalitarian Australian outlook which placed a high value on the concept of mateship. Games like cricket and rugby were imported from Britain at this time and with a local variant of football, Australian Rules Football, became treasured cultural traditions.

The Commonwealth of Australia was founded in 1901, after a series of referenda conducted in the British colonies of Australasia. The Australian Constitution established a federal democracy and enshrined human rights such as sections 41 (right to vote), 80 (right to trial by jury) and 116 (freedom of religion) as foundational principles of Australian law and included economic rights such as restricting the government to acquiring property only "on just terms". The Australian Labor Party was established in the 1890s and the Liberal Party of Australia in 1944, both rising to be the dominant political parties and rivals of Australian politics, though various other parties have been and remain influential. Voting is compulsory in Australia and government is essentially formed by a group commanding a majority of seats in the Australian House of Representatives selecting a leader who becomes Prime Minister. Australia remains a constitutional monarchy in which the largely ceremonial and procedural duties of the monarch are performed by a Governor General selected by the Australian government.

Australia fought at Britain's side from the outset of World War One and World War Two and came under attack from the Empire of Japan during the latter conflict. These wars profoundly affected Australia's sense of nationhood and a proud military legend developed around the spirit of Australia's ANZAC troops, who came to symbolize the virtues of mateship, courage and endurance for the nation.

The Australian colonies had a period of extensive multi-ethnic immigration during the Australian gold rushes of the latter half of the 19th century, but following Federation in 1901, the Parliament instigated the White Australia Policy that gave preference to British migrants and ensured that Australia remained a predominantly Anglo-Celtic society until well into the 20th Century. The post-World War II immigration program saw the policy dismantled by successive governments, permitting large numbers of Southern European, and later Asian and Middle Eastern migrants to arrive. The Menzies Government (1949-1966) and Holt Government dismantled the legal barriers to multi-ethnic immigration and by the 1970s, the Whitlam and Fraser Governments were promoting multiculturalism.
States and Territories of AustraliaSome retained discriminatory laws relating to voting rights for the Aborigines into the 1960s, at which point full legal equality was established. A 1967 referendum to include all the Aborigines in the national electoral roll census was overwhelmingly approved by voters. In 1984, a group of the Pintupi people who were living a traditional hunter-gatherer desert-dwelling life were tracked down in the Gibson Desert and brought into a settlement. They are believed to have been the last uncontacted tribe.

While the British cultural influence remained strong in the 21st century, other influences became increasingly important. The Hawaiian sport of surfing was adopted in Australia where a beach culture and the locally developed surf lifesaving movement were already burgeoning in the early 20th century.

American pop culture and cinema were embraced in the 20th century, with country music and later rock and roll sweeping Australia, aided by the new technology of television and a host of American content. The 1956 Melbourne Olympics announced a confident, prosperous post-war nation, and new cultural icons like Australian country music star Slim Dusty and dadaist Barry Humphries expressed a unique Australian identity.

Australia's contemporary immigration program has two components: a program for skilled and family migrants and a humanitarian program for refugees and asylum seekers. By 2010, the post-war immigration program had received more than 6.5 million migrants from every continent. The population tripled in the six decades to around 21 million in 2010, including people originating from 200 countries. More than 43 per cent of the Australians were either born overseas or have one parent who was born overseas. The population is highly urbanized, with more than 75% of Australians living in urban centres, largely along the coast.
Contemporary Australia is a pluralistic society, rooted in liberal democratic traditions and espousing informality and egalitarianism as key societal values. While strongly influenced by Anglo-Celtic origins, the culture of Australia has also been shaped by multi-ethnic migration which has influenced all aspects of Australian life, including business, the arts, cuisine, sense of humour and sporting tastes.
2. Literature

Marcus Clarke's For the Term of His Natural Life (1874) is the best-known Australian convict novel, and a seminal work in the Tasmanian Gothic genre. First published in serial form in 1882, Rolf Boldrewood's Robbery Under Arms is a classic of the bushranger genre.

Henry Lawson is widely regarded as one of Australia's greatest writers of short stories, while Banjo Paterson's poems "Clancy of the Overflow" (1889) and "The Man From Snowy River" (1890) remain amongst the most popular Australian bush poems. At one point, Lawson and Paterson contributed a series of verses to The Bulletin magazine in which they engaged in a literary debate about the nature of life in the bush. Lawson said Paterson was a romantic and Paterson said Lawson was full of doom and gloom. C. J. Dennis wrote in the Australian vernacular with such works as The Songs of a Sentimental Bloke, while Mackellar wrote the iconic patriotic poem "My Country" which rejected prevailing fondness for England's "green and shaded lanes" and declared: "I love a sunburnt country". Significant political poets of the 20th century included Dame Mary Gilmore and Judith Wright. Among the best known contemporary poets are Les Murray and Bruce Dawe.

The legacy of Miles Franklin, renowned for her 1901 novel My Brilliant Career, is the Miles Franklin Award, which is "presented each year to a novel which is of the highest literary merit and presents Australian life in any of its phases".

Patrick White, winner of the 1973 Nobel Prize in Literature

Patrick White won the inaugural award for Voss in 1957; he went on to win the 1973 Nobel Prize in Literature. Other acclaimed Australian authors include Peter Carey, Thomas Keneally, Colleen McCullough, Nevil Shute, Tim Winton, Ruth Park and Morris West. Notable expatriate authors include the feminist Germaine Greer and humorist Clive James.

The Magic Pudding by Norman Lindsay is a classical Australian children's story. In terms of children's literature, Norman Lindsay (The Magic Pudding) and May Gibbs (Snugglepot and Cuddlepie) are among the Australian classics. The world's biggest prize in children's literature was received by Australian Shaun Tan, who won the 2011 Astrid Lindgren Memorial Award.

David Unaipon is known as the first indigenous author. Oodgeroo Noonuccal was the first Aboriginal Australian to publish a book of verse. A significant contemporary account of the experiences of Indigenous Australia can be found in Sally Morgan's My Place. Contemporary academics and activists including Marcia Langton and Noel Pearson are prominent essayists and authors on Aboriginal issues.

Charles Bean (The Story of Anzac: From the Outbreak of War to the End of the First Phase of the Gallipoli Campaign 4 May 1915, 1921) Geoffrey Blainey (The Tyranny of Distance, 1966), Robert Hughes (The Fatal Shore, 1987), Manning Clark (A History of Australia, 1962–87), and Marcia Langton (First Australians, 2008) are the authors of important Australian histories.

3. Folklore

John Simpson KirkpatrickA commemorative statue of , a famous stretcher bearer who was killed in the Gallipoli Campaign.

Australian stories and legends have a cultural significance independent of their empirical truth or falsehood. This can be seen in the national obsession with the almost mythological portrayal of bushranger Ned Kelly as a mixture of the underdog and Robin Hood.

Militarily, Australians have served in numerous overseas wars, ranging from World War I to recent regional security missions, such as East Timor, Iraq and Afghanistan. Australian war culture generally consists of sombre reflection and commemoration, focussing on noble sacrifice rather than glory. An annual national holiday, Anzac Day, exists for this purpose. The Australian experience of defeat in the Gallipoli Campaign, the first iconic moment in modern Australia's involvement in war, is viewed by the Australians with both pride for the fighting of the soldiers, and bitterness for the perceived negligence on the part of British commanders. The incidences of bravery and determination displayed during the campaign for Gallipoli, as well as the mutual respect for their Turkish adversaries led by Kemal Atatürk, are seen as part of the ANZAC spirit. During the First World War, Australian soldiers were considered to be remarkably determined, united and hard-working. Many Australians knew how to ride and shoot prior to enlistment, making them talented recruits, but they were also infamous for their lax attitude towards formal parade ground discipline, a notoriety that the Australian soldiers revelled in. From this the notion of the larrikin Digger emerged, an important part of contemporary Australian identity.

4. Music

Indigenous music

Didgeridoo performers

Music is an integral part of Aboriginal culture. The most famous feature of their music is the didgeridoo. This wooden instrument, used amongst the Aboriginal tribes of northern Australia, makes a distinctive droning sound and it has been adopted by a wide variety of non-Aboriginal performers.

Aboriginal musicians have turned their hand to Western popular musical forms, often to considerable commercial success. Pioneers include Lionel Rose and Jimmy Little, while notable contemporary examples include Archie Roach, Kev Carmody, the Warumpi Band, Troy Cassar-Daley and Yothu Yindi. Geoffrey Gurrumul Yunupingu (formerly of Yothu Yindi) attained international success singing contemporary music in English and in the language of the Yolngu. Christine Anu is a successful Torres Strait Islander singer. Amongst young Australian aborigines, African-American and Aboriginal hip hop music and clothing is popular.

The Deadly Awards are an annual celebration of Aboriginal and Torres Strait Islander achievement in music, sport, entertainment and community.

Folk music and national songs

Banjo PatersonCover of Old Bush Songs, 's 1905 collection of bush ballads

The early Anglo-Celtic immigrants of the 18th and 19th centuries introduced folk ballad traditions which were adapted to Australian themes: "Bound for Botany Bay" tells of the voyage of British convicts to Sydney, "The Wild Colonial Boy" evokes the spirit of the bushrangers, and "Click Go the Shears" speaks of the life of Australian shearers. The lyrics of Australia's best-known folk song, "Waltzing Matilda", were written by the bush poet Banjo Paterson in 1895. This song remains popular and is regarded as "the nation's unofficial national anthem".

Well-known singers of Australian folk music include Rolf Harris (who wrote "Tie Me Kangaroo Down Sport"), John Williamson, and Eric Bogle whose 1972 song "And the Band Played Waltzing Matilda" is a sorrowful lament to the Gallipoli Campaign. Bush dance is a traditional style of dance of Australia with strong Celtic roots, and it influenced country music. It is generally accompanied by such instruments as the fiddle, accordion, concertina and percussion instruments.

 Classical music

Madame MelbaPortrait of by Rupert Bunny

The earliest Western musical influences in Australia can be traced back to two distinct sources: the first free settlers who brought with them the European classical music tradition, and the large body of convicts and sailors, who brought the traditional folk music of England, Ireland, Scotland and Wales. The practicalities of building a colony mean that there is very little music extant from this early period although there are samples of music originating from Hobart and Sydney that date back to the early 19th century.

 Nellie Melba travelled to Europe in 1886 to commence her international career as an opera singer. She became one of the best known Australians of the period and participated in early gramophone recording and radio broadcasting. The establishment of choral societies (1850) and symphony orchestras (1890) led to increased compositional activity, although many Australian classical composers worked entirely within European models. Popular works such as Percy Grainger's "Country Gardens" (1918) were greatly influenced by the folk music of other countries and a conservative British orchestral tradition.

In the mid 20th century, as pressure built to express a unique Australian identity in music, composers such as John Antill and Peter Sculthorpe drew influence from nature and Aboriginal culture, and Richard Meale turned to south-east Asian music. Nigel Butterley combined his penchant for international modernism with his own individual voice.

By the beginning of the 1960s, Australian classical music erupted with influences, with composers incorporating disparate elements into their work, ranging from Aboriginal and south-east Asian music and instruments, to American jazz and blues, to the belated discovery of European atonality and the avant-garde. Composers like Don Banks, Don Kay, Malcolm Williamson and Colin Brumby epitomize this period. Recently composers including Liza Lim, Nigel Westlake, Ross Edwards, Graeme Koehne, Georges Lentz, Elena Kats-Chernin, Richard Mills, Brett Dean and Carl Vine have embodied the pinnacle of established Australian composers.

Well-known Australian classical performers include: sopranos Dame Joan Sutherland, Dame Joan Hammond, Joan Carden, Yvonne Kenny, and Emma Matthews; pianists Roger Woodward, Eileen Joyce, Geoffrey Tozer, Leslie Howard and Ian Munro; guitarists John Williams and Slava Grigoryan; horn player Barry Tuckwell; oboist Diana Doherty; violinists Richard Tognetti and Elizabeth Wallfisch; cellist David Pereira; orchestras including the Sydney Symphony Orchestra, the Melbourne Symphony Orchestra, the Australian Chamber Orchestra and the Australian Brandenburg Orchestra; and conductors Sir Charles Mackerras, and Simone Young. Indigenous performers like didgeridoo player William Barton and immigrant musicians like Egyptian-born virtuoso Joseph Tawadros have stimulated interest in their own music traditions and have also collaborated with other musicians and ensembles both in Australia and abroad.

Popular music

Paul KellySinger-songwriter

Among the brightest stars of early Australian rock and roll was Johnny O'Keefe, whose 1958 hit "Wild One" made him the first Australian rock artist to reach the national charts. While US and British content dominated airwaves and record sales into the 1960s, local successes began to emerge, notably The Easybeats and folk pop group The Seekers. The Bee Gees and AC/DC had their first hits in Australia before going on to international success.

During the 1970s, 1980s and 1990s Australian performers continued to do well on the local and international music scenes, for example Cold Chisel, Skyhooks, INXS, Men at Work, Little River Band, Kylie Minogue, Savage Garden and Silverchair. Bands such as Wolfmother, The Living End, Pendulum and Delta Goodrem have enjoyed success worldwide.

Domestically, John Farnham has remained one of Australia's best-known performers, with a career spanning over 40 years. Singer-songwriter Paul Kelly whose music style straddles folk, rock, and country has been described as the poet laureate of Australian music.

The national expansion of ABC youth radio station Triple J during the 1990s has increased the profile and availability of home-grown talent to listeners nationwide. Since the mid-1990s a string of successful alternative Australian acts have emerged; artists to achieve both underground (critical) and mainstream (commercial) success include You Am I, Grinspoon, Powderfinger and Jet.

Australian country music has developed a style quite distinct from its US counterpart, drawing on Celtic folk and the Australian bush ballad tradition. Pioneers of popular Australian country music include Tex Morton in the 1930s and Smoky Dawson from the 1940s onward. Known as the "King of Australian Country Music", Slim Dusty released over 100 albums in a career spanning almost six decades; his 1957 hit "A Pub With No Beer" was the first Australian single to go gold. Dusty's wife Joy McKean penned several of his most popular songs. Other notable Australian country music performers include John Williamson who wrote the iconic song "True Blue", Lee Kernaghan, Adam Brand and Kasey Chambers. Olivia Newton-John and Keith Urban have attained success in the United States. The Tamworth Country Music Festival is held annually in Tamworth, the "Country Music Capital of Australia". During the festival the Country Music Association of Australia holds the Country Music Awards of Australia ceremony awarding the Golden Guitar trophies.

5. Visual arts

Bradshaws in the Kimberley region of Western Australia

The visual arts in Australia date as far back as 60,000 years. Ancient Aboriginal rock art can be found throughout the continent, notably in UNESCO-listed national parks, from Kakadu in the Northern Territory, to Sydney's Ku-ring-gai Chase National Park. 19th century Indigenous spokesman William Barak painted ceremonial scenes, such as corroborees. Led by Albert Namatjira, the Hermannsburg School received national fame in the 1950s for their watercolours of Central Australia. Leading critic Robert Hughes saw contemporary Indigenous Australian art as "the last great art movement of the 20th century”. Key exponents such as Emily Kame Kngwarreye, Rover Thomas and the Papunya Tula group use acrylic paints on canvas to depict dreamings set in a symbolic topography of traditional land and culture. Clifford Possum Tjapaltjarri's Warlugulong (1977) typifies this style, popularly known as "dot painting". Art is important both culturally and economically to Indigenous society; central Australian Indigenous communities have "the highest per capita concentrations of artists anywhere in the world". Issues of race and identity are raised in the works of many 'urban' Indigenous artists, including Gordon Bennett and photographer Tracey Moffatt.

Shearing the Rams (1890) by Heidelberg School artist Tom Roberts

John Glover and Eugene von Guerard were among the foremost landscape painters during the colonial era. The origin of a distinctly Australian school of painting is often associated with Heidelberg School of the late 1800s. Major figures of the movement include Tom Roberts, Arthur Streeton and Frederick McCubbin. Like the French Impressionists they painted en plein air, and sought to capture the intense light and unique colours of the Australian bush. Popular works such as McCubbin's Down on His Luck (1889) and Roberts' Shearing the Rams (1890) defined an emerging sense of national identity in the lead-up to Federation. Civic monuments to national heroes were erected; an early example is Charles Summers' 1865 statue of the ill-fated explorers Burke and Wills, located in Melbourne.

Sidney Nolan's Snake (1972), held at the Museum of Old and New Art

Among the first Australian artists to gain a reputation overseas was the impressionist John Peter Russell in the 1880s. He and Charles Conder of Heidelberg School were the only Australian painters known to have close links with the European avant-garde at the time. Other notable expatriates include Rupert Bunny, a salon painter of sensual portraits, and sculptor Bertram Mackennal, known for his commissioned works in Australia and abroad.

Heidelberg’s tradition lived on in Hans Heysen's imagery of gum trees. Roy de Maistre and Grace Cossington Smith were pioneers of modernism in Australia. Jessie Traill and Margaret Preston were accomplished printmakers; the latter artist advocated for a modern national art based on Aboriginal designs.

 The conservative art establishment largely opposed modern art, as did the Lindsays and Australian Tonalists. Controversy over modern art in Australia reached a climax when William Dobell won the 1943 Archibald Prize for portraiture. Despite such opposition, new artistic trends grew in popularity.
Photographer Max Dupain created bold modernist compositions of Sydney beach culture. Sidney Nolan, Arthur Boyd, Joy Hester and Albert Tucker were members of the Angry Penguins, a group of expressionists who revived Australian landscape painting through the use of myth, folklore and personal symbolism. Elements of surrealism were used to evoke the strange disquiet of the outback, exemplified in Nolan's iconic Ned Kelly series and Russell Drysdale's 1948 masterpiece The Cricketers. The post-war landscapes of Fred Williams, Ian Fairweather and John Olsen border on abstraction, while the Antipodeans group and Brett Whiteley further explored the possibilities of figurative painting.

Pro Hart's output of Australiana and Ken Done's Sydney Harbour views are widely known through reproductions. Michael Leunig developed a popular style of poetic cartoons. Public artworks have sprung up in unlikely places, from the annual Sculpture by the Sea exhibitions at Bondi and Cottesloe Beach, to the rural folk art of "Australia's big things". Australian street art flourished at the turn of the 21st century, particularly in Melbourne.

Major arts institutions in Australia include the National Gallery of Victoria in Melbourne, the National Gallery of Australia, National Museum of Australia and National Portrait Gallery in Canberra, and the Art Gallery of New South Wales in Sydney. The Museum of Old and New Art in Hobart is the Southern Hemisphere's largest private museum.

6. Theatre

The ceremonial dances of Indigenous Australians recount stories of the Dreamtime and have been performed for thousands of years. European traditions came to Australia with the First Fleet in 1788, with the first performance being carried out in 1789 by convicts. In 1988, the year of Australia's bicentenary, the circumstances of the foundations of Australian theatre were recounted in Timberlake Wertenbaker's play Our Country's Good.

Princess TheatreThe in Melbourne

Hobart's Theatre Royal opened in 1837 and is Australia's oldest continuously operating theatre. Inaugurated in 1839, the Melbourne Athenaeum is one of Melbourne's oldest cultural institutions, and Adelaide's Queen's Theatre, established in 1841, is today the oldest purpose-built theatre on the mainland.

The mid-19th century gold rushes provided funds for the construction of grand theatres in the Victorian style, such as the Princess Theatre in Melbourne, established in 1854.

After Federation in 1901, theatre productions evidenced the new sense of national identity. On Our Selection (1912), based on the stories of Steele Rudd, portrays a pioneer farming family and became immensely popular. Sydney's grand Capitol Theatre opened in 1928 and after restoration remains one of the nation's finest auditoriums.

In 1955, Summer of the Seventeenth Doll by Ray Lawler portrayed resolutely Australian characters and went on to international acclaim. That same year, young Melbourne artist Barry Humphries performed as Edna Everage for the first time at Melbourne University's Union Theatre. His satirical stage creations, notably Dame Edna and Les Patterson, became Australian cultural icons. Humphries also achieved success in the USA with tours on Broadway and has been honoured in Australia and Britain.

Founded in Sydney 1958, the National Institute of Dramatic Art boasts famous alumni including Cate Blanchett, Mel Gibson and Hugo Weaving. Construction of the Adelaide Festival Centre began in 1970 and South Australia's Sir Robert Helpmann became director of the Adelaide Festival of Arts.
 The new wave of Australian theatre debuted in the 1970s. The Belvoir St Theatre presented works by Nick Enright and David Williamson. The Sydney Opera House, inaugurated in 1973, is the home of Opera Australia and the Sydney Theatre Company.

The Bell Shakespeare Company was created in 1990. A period of success for Australian musical theatre came in the 1990s with the debut of musical biographies of Australian music singers Peter Allen (The Boy From Oz in 1998) and Johnny O'Keefe (Shout! The Legend of The Wild One).

In The One Day of the Year, Alan Seymour studied the paradoxical nature of the ANZAC Day commemoration by the Australians of the defeat of the Battle of Gallipoli. Ngapartji Ngapartji, by Scott Rankin and Trevor Jamieson, recounts the story of the effects on the Pitjantjatjara people of nuclear testing in the Western Desert during the Cold War. It is an example of the contemporary fusion of traditions of drama in Australia with Pitjantjatjara actors being supported by a multicultural cast of Greek, Afghan, Japanese and New Zealand heritage.

7. Cinema

Ned KellyActor playing the bushranger in The Story of the Kelly Gang (1906), the world's first feature film

Australia's first dedicated film studio, the Limelight Department, was created by The Salvation Army in Melbourne in 1898, and is believed to be the world's first. The world's first feature-length film was the 1906 Australian production The Story of the Kelly Gang. Tales of bushranging, gold mining, convict life and the colonial frontier dominated the silent film era of Australian cinema. Filmmakers such as Raymond Longford and W. J. Lincoln based many of their productions on Australian novels, plays, and even paintings. An enduring classic is Longford and Lottie Lyell's 1919 film The Sentimental Bloke, adapted from the 1915 poems by C. J. Dennis. After such early successes, Australian cinema suffered from the rise of Hollywood.

In 1933, In the Wake of the Bounty was directed by Charles Chauvel, who cast Errol Flynn as the leading actor. Flynn went on to a celebrated career in Hollywood. Chauvel directed a number of successful Australian films, the last being 1955's Jedda, which was notable for being the first Australian film to be shot in colour, and the first to feature Aboriginal actors in lead roles and to be entered at the Cannes Film Festival. It was not until 2006 and Rolf de Heer's Ten Canoes that a major feature length drama was shot in an indigenous language.

Ken G. Hall's 1942 documentary feature Kokoda Front Line! was the first Australian film to win an Academy Award. In 1976, Peter Finch posthumously became the first Australian actor to win an Oscar for his role in Network.

During the late 1960s and 1970s an influx of government funding saw the development of a new generation of filmmakers telling distinctively Australian stories, including directors Peter Weir, George Miller and Bruce Beresford. This era became known as the Australian New Wave. Films such as Wake in Fright, Walkabout and Picnic at Hanging Rock had an immediate international impact. These successes were followed in the 1980s with the historical epic Gallipoli, the romantic drama The Man From Snowy River, the comedy Crocodile Dundee, and the post-apocalyptic Mad Max series.

TropfestFounded in 1993, is the world's largest short film festival.

The 1990s saw a run of successful comedies including Muriel's Wedding and Strictly Ballroom, which helped launch the careers of Toni Collette and Baz Luhrmann respectively. Australian humour features prominently in Australian film, with a strong tradition of self-mockery, from the Ozploitation style of the Barry McKenzie expat-in-Europe movies of the 1970s, to the Working Dog Productions' 1997 homage to suburbian The Castle, starring Eric Bana in his debut film role. Comedies like the barn yard animation Babe (1995), directed by Chris Noonan; Rob Sitch's The Dish (2000); and Stephan Elliott's The Adventures of Priscilla, Queen of the Desert (1994) all feature in the top ten box-office list. During the 1990s, a new crop of Australian stars were successful in Hollywood, including Russell Crowe, Cate Blanchett and Heath Ledger. Between 1996 and 2013, Catherine Martin won four Academy Awards for her costume and production designs, the most for any Australian. Saw (2004) and Wolf Creek (2005) are credited with the revival of Australian horror.

The domestic film industry is also supported by the US producers who produce in Australia following the decision by Fox head Rupert Murdoch to utilize new studios in Melbourne and Sydney where filming could be completed well below US costs. Notable productions include The Matrix, Star Wars episodes II and III, and Australia starring Nicole Kidman and Hugh Jackman.

8. Architecture

Sydney Opera House (foreground) and Sydney Harbour Bridge

Australia has three architectural listings on UNESCO's World Heritage list: Australian Convict Sites (comprising a collection of separate sites around Australia, including Hyde Park Barracks in Sydney, Port Arthur in Tasmania, and Fremantle Prison in Western Australia); the Sydney Opera House; and the Royal Exhibition Building in Melbourne. Contemporary Australian architecture includes a number of other iconic structures, including the Harbour Bridge in Sydney and Parliament House, Canberra. Significant architects who have worked in Australia include Governor Lachlan Macquarie's colonial architect, Francis Greenway; the ecclesiastical architect William Wardell; the designer of Canberra's layout, Walter Burley Griffin; the modernist Harry Seidler; and Jørn Utzon, designer of the Sydney Opera House. The National Trust of Australia is a non-governmental organization charged with protecting Australia's built heritage.

Victorian era buildings in Collins Street, Melbourne

Evidence of permanent structures built by the Indigenous Australians before the European settlement in Australia in 1788 is limited. Much of what they built was temporary, and was used for housing and other needs. As a British colony, the first European buildings were derivative of the European fashions of the time. Tents and wattle and daub huts preceded more substantial structures. Georgian architecture is seen in early government buildings of Sydney and Tasmania and the homes of the wealthy. While the major Australian cities enjoyed the boom of the Victorian era, the Australian gold rushes of the mid-19th century brought major construction works and exuberant Victorian architecture to the major cities, particularly Melbourne, and regional cities such as Ballarat and Bendigo. Other significant architectural movements in Australian architecture include the Federation style at the turn of the 20th century, and the modern styles of the late 20th century which also saw many older buildings demolished. The Queenslander is a term which denotes the primarily residential style of warm climate architecture developed in Queensland and northern parts of New South Wales.

Interior of St Mary's Cathedral, Sydney

Religious architecture is also prominent throughout Australia, with large Anglican and Catholic cathedrals in every major city and Christian churches in most towns. Notable examples include St Patrick's Cathedral, Melbourne and St Mary's Cathedral, Sydney. Other houses of worship are also common, reflecting the cultural diversity existing in Australia; the oldest Islamic structure in the Southern Hemisphere is the Central Adelaide Mosque (built in the 1880s), and one of the Southern Hemisphere's largest Buddhist Temples is Wollongong's Nan Tien Temple. Sydney's Gothic-style Great Synagogue was consecrated in 1878. Historically, Australian pubs have also been noted for often distinctive designs.

Significant concern was raised during the 1960s, with developers threatening the destruction of historical buildings, especially in Sydney. Heritage concerns led to union-initiated green bans, which saved significant examples of Australia's architectural past. Green bans helped to protect historic 18th-century buildings in The Rocks from being demolished to make way for office towers, and prevented the Royal Botanic Gardens from being turned into a car park for the Sydney Opera House.

9. Cuisine

Bush tucker harvested in Alice Springs

Contemporary Australian cuisine combines British and indigenous origins with Mediterranean and Asian influences. Australia's abundant natural resources allow access to a large variety of quality meats, and to barbecue beef or lamb in the open air is considered a cherished national tradition. The great majority of Australians live close to the sea and Australian seafood restaurants have been listed among the world's best.

Bush tucker refers to a wide variety of plant and animal foods native to the Australian bush: bush fruits such as kakadu plums, finger limes and desert quandongs; fish and shellfish of Australia's saltwater river systems; and bush meats including emu, crocodile and kangaroo. Many of these are still seasonally hunted and gathered by the Indigenous Australians, and are undergoing a renaissance of interest on contemporary Australian menus. The macadamia nut is the most famous bushfood plant harvested and sold in large quantities.

Sheep grazing in rural Australia.

Early British settlers brought familiar meats and crops with them from Europe and these remain important in the Australian diet. The British settlers found some familiar game – such as swan, goose, pigeon, and fish – but the new settlers often had difficulty adjusting to the prospect of native fauna as a staple diet. They established agricultural industries producing more familiar Western style produce. Queensland and New South Wales became Australia's main beef cattle producers, while dairy cattle farming is found in the southern states, predominantly in Victoria. Wheat and other grain crops are spread fairly evenly throughout the mainland states. Sugar cane is also a major crop in Queensland and New South Wales. Fruit and vegetables are grown throughout Australia. "Meat and three veg", fish and chips, and the Australian meat pie continue to represent traditional meals for many Australians. The post-World War II multicultural immigration program brought new flavours and influences, with waves of immigrants from Greece, Italy, Vietnam, China, and elsewhere bringing about diversification of the typical diet consumed.

Australia's 11 million square kilometre fishing zone is the third largest in the world and allows for easy access to seafood which significantly influences Australian cuisine. Clean ocean environments produce high quality seafoods. Lobster, prawns, tuna, salmon and abalone are the main ocean species harvested commercially, while aquaculture produces more than 60 species for consumption, including oysters, salmonoids, southern bluefin tuna, mussels, prawns, barramundi, yellowtail kingfish, and freshwater finifish. While inland river and lake systems are relatively sparse, they nevertheless provide some unique fresh water game fish and crustacea suitable for dining. Fishing and aquaculture constitute Australia's fifth most valuable agricultural industry after wool, beef, wheat and dairy.

 Vegemite is a well-known spread originating from Australia, though currently produced by the US-owned food company Kraft Foods. Iconic Australian desserts include pavlova and lamingtons. ANZAC biscuits recall the diet of Australia's World War I soldiers at the Battle of Gallipoli.
Beverages

billycanA used for heating water

Australia's reputation as a nation of heavy drinkers goes back to the earliest days of colonial Sydney, when rum was used as currency and grain shortages followed the installation of the first stills. Despite this reputation, Australia consumes significantly less alcohol per capita than Western and Eastern European nations such as Great Britain, France, Italy and Russia, and Asian nations such as South Korea. James Squires is considered to have founded Australia's first commercial brewery in 1798 and the Cascade Brewery in Hobart has been operating since 1832. Since the 1970s, Australian beers have become increasingly popular globally, with Foster's Lager being an iconic export. Foster's is not however the biggest seller on the local market, with alternatives including Victoria Bitter outselling it.

Billy tea was a staple drink of the Australian colonial period. It is typically boiled over a camp fire with a gum leaf added for flavouring.

The Australian wine industry is the world's fourth largest exporter of wine and contributes $5.5 billion per annum to the nation's economy. Wine is produced in every state, however, wine regions are mainly in the southern, cooler regions. Amongst the most famous wine districts are the Hunter Region and Barossa Valley and among the best known wine producers are Penfolds, Rosemount Estate, Wynns Coonawarra Estate and Lindemans. The Australian Penfolds Grange was the first wine from outside France or California to win the Wine Spectator award for Wine of the Year in 1995.

10. Clothing and Apparel

swagmanA in bushman's apparel, wearing a brimmed hat and carrying swag, and billy can.

national dress
Australia has no official designated , but iconic local styles include bushwear and surfwear. The country's best-known fashion event is Australian Fashion Week, a twice yearly industry gathering showcasing seasonal collections from Australian and Asia Pacific Designers. Top Australian models include Elle Macpherson, Miranda Kerr and Jennifer Hawkins (Miss Universe 2004).

Major clothing brands associated with bushwear are the broad brimmed Akubra hats, Driza-Bone coats and R.M. Williams bushmen's outfitters (featuring in particular: moleskin trousers, riding boots and merino woolwear). Blundstone Footwear and Country Road are also linked to this tradition. Traditionally worn by jackaroos and swagmen in the blow-fly infested Australian outback, the cork hat is a type of headgear strongly associated with Australia, and comprises cork strung from the brim, to ward off insects.

World-famous Australian surfwear labels include Billabong, Rip Curl, Mambo and Quiksilver. Australian surfers popularised the ugg boot, a unisex sheepskin boot with fleece on the inside, a tanned outer surface and a synthetic sole. Worn by the working classes in Australia, the boot style emerged as a global fashion trend in the 2000s.

The slouch hat was first worn by military forces in Australia in 1885, looped up on one side so that rifles could be held at the slope without damaging the brim. After federation, the slouch hat became standard Australian Army headgear in 1903 and since then it has developed into an important national symbol and is worn on ceremonial occasions by the Australian army.

11. Attitudes, beliefs and stereotypes

The phrase "the lucky country", coined by Donald Horne, is a reference to Australia's weather, lifestyle, and history. Ironically, Horne was using the term to criticize the complacency of Australian society in the early 1960s.

 "Mateship", or loyal fraternity is the code of conduct, particularly between men, although more recently also between men and women, stressing equality and friendship. The value of mateship is sourced in the difficulty of subduing the land. Unlike other cultures based on a nurturing landscape that they seek to protect from others, Australian settlers experienced great hardship and had to support each other in order to survive. The battle against the elements led to the nickname of a member of Australia's working class being the "Aussie battler".

An aspect of the mateship culture on language is that Australians have a propensity for the diminutive forms of names e.g. Hargrave → Hargie; Wilkinson → Wilko; John → Johnno; David → Davo; Hogan → Hoges; James → Jimmy → Jim → Jimbo. This is a display of affection and acceptance rather than belittlement.

One result of the prevalence of the "mateship" culture is that Australian society is stringently anti-hierarchical. The Australians are expected to behave with humility and not think of themselves as better than their peers. Any disloyalty to their "mates" is treated harshly, and is known as the tall poppy syndrome, where people who grow greater than their peers are harshly criticized as being narcissistic, or "up themselves". Even the most successful and beautiful Australians are eager to proclaim how ordinary they are. This egalitarian social system makes Australian society appear "laid-back" or relaxed to visitors. Most forms of address are by first name or nickname, and only children regularly use titles such as "Sir" or "Ma'am" for authority figures.

The mateship culture combined with the original convict and then colonial culture has created an irreverence for established authority, particularly if it is pompous or out of touch with reality. Politicians, or "pollies", are generally disliked and distrusted. Politicians who seek to lead must comply to the views of the egalitarian electorate, who will punish any hint of arrogance or glory-seeking behaviour. Voter turnout at elections had in fact been so low that compulsory voting was introduced for the 1925 federal election.

Mirroring the tall poppy syndrome which brings back to Earth the high fliers, the egalitarian Australian society has a traditional Australian support for the "underdog." Australians will show support for those who appear to be at a disadvantage even when the underdog is competing against fellow Australians, such as in sporting events. Related to the underdog is the belief in a "fair go", which is said to be a key part of Australian culture and Australian society. One accepted definition of a "fair go" in this Australian sense is "a chance, an adequate opportunity. Often used to describe a fair and reasonable course of action". The right to "a fair go" has been found to be the most highly rated value on a recent published survey of the opinion of Australian citizens. This belief sustains bipartisan political support for strong public health and education systems in Australia, as well as equal opportunity legislation to ensure people are not excluded from jobs or positions by their race, gender or sexual orientation. This value is frequently cited by politicians who wish to associate themselves or their party with the positive connotations of this notion. There has been ongoing public and political discussion of the place and future of "the fair go" in Australian society. This is especially frequent with reference to economics issues and policies. The call for "a fair go" is also regularly used by advocates wanting to point out groups who have been overlooked or treated unfairly according to the expectations of treatment by the wider community. Recent examples of this include media presentation of the treatment of illegal immigrants asylum seekers, and refugees, as well as the community campaign in support of "a fair go" for the large group of Australian doctors who have been classified as "non-vocationally registered general practitioners" (non-VR GPs), and are subject to discriminatory pay and conditions compared to their colleagues, for identical work.

Australia's geographic isolation has led to the idea of cultural cringe, defined by Australian sociologists Brian Head and James Walter as the belief that one's own country occupies a "subordinate cultural place on the periphery", and that "intellectual standards are set and innovations occur elsewhere". As a consequence, a person who holds this belief is inclined to devalue their own country's cultural, academic and artistic life, and to venerate the "superior" culture of another country.
TASKS

I. Read the text. Find the words that match the definitions below:

1) a curved stick that flies in a circle and comes back to you when you throw it, first used in Australia;
2) based on the belief that everyone is equal and should have equal rights;

3) poems in general as a form of literature;

4) protection given to someone by a government because they have escaped from fighting or political trouble in their own country;
5) the traditional stories, customs etc of a particular area or country;
6) an extreme unhealthy interest in something or worry about something, which stops you from thinking about anything else;
7) a long wooden musical instrument, played especially in Australia;
8) a short story in the form of a poem or song;

9) a stringed musical instrument;

10) someone who paints pictures;
11) a name given to someone, especially by their friends or family, that is not their real name and is often connected with what they look like or something they have done;

12) the people who are the same age as you, or who have the same type of job, social class etc.;
13) a chance to do something or an occasion when it is easy for you to do something;
14) a person, team etc that is weaker than the others, is always expected to be unsuccessful, and that is often treated badly;

15) someone who has been forced to leave their country, especially during a war, or for political or religious reasons.

Write down your own sentences with these words.

 II. Scan the text and decide whether the following statements are true (T) or false (F):

1. The oldest surviving cultural traditions in Australia—and some of the oldest surviving cultural traditions on earth—are those of Australia's Aboriginal and Torres Strait Islander peoples.

2. The arrival of the Americans laid the foundations for Australia's democratic institutions and rule of law, and introduced the long traditions of American literature, Western art and music, and Judeo-Christian ethics and religious outlook to a new continent.

3. During the colonial era, distinctive forms of Australian art, music, language and literature developed through movements like the Heidelberg school of painters and the work of wattle balladeers like Henry Lawson and Banjo Paterson, whose poetry and prose did much to promote an egalitarian Australian outlook

4. Australia's contemporary immigration program has two components: a program for unskilled and family migrants and a humanitarian program for citizens and asylum seekers.

5. Australian stories and legends have a cultural significance independent of their empirical truth or falsehood. This can be seen in the national obsession with the almost mythological portrayal of bushranger Ned Kelly as a mixture of the underdog and Harry Potter.

6. Music is an integral part of Aboriginal culture. The most famous feature of their music is the harp. This wooden instrument, used amongst the Aboriginal tribes of northern Australia, makes a distinctive droning sound and it has been adopted by a wide variety of non-Aboriginal performers.

7. The early Anglo-Celtic immigrants of the 18th and 19th centuries introduced folk ballad traditions which were adapted to Australian themes.

8. Wattle dance is a traditional style of dance from Australia with strong Celtic roots, and influenced country music. It is generally accompanied by such instruments as the fiddle, accordion, concertina and percussion instruments.
9. The visual arts in Australia date as far back as 100,000 years. Ancient Aboriginal rock art can be found throughout the continent

10. Australia's first dedicated film studio, the Limelight Department, was created by The Salvation Army in Melbourne in 1898, and is believed to be the world's third.

11. Contemporary Australian cuisine combines British and indigenous origins with Mediterranean and American influences.

12. The battle against the elements led to the nickname of a member of Australia's working class being the "Aussie battler".

13. One result of the prevalence of the " friendship" culture is that Australian society is stringently anti-hierarchical. Australians are expected to behave with humility and not think of themselves as better than their peers.

14. Australians show support for those who appear to be at a disadvantage even when the undercat is competing against fellow Australians, such as in sporting events.

15. Related to the underdog is the belief in a «unfair go", which is said to be a key part of Australian culture and Australian society. One accepted definition of a " unfair go" in this Australian sense is "a chance, an adequate opportunity, often used to describe a fair and reasonable course of action".

III. Read the text about the traditional indigenous architecture. Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use:

Traditional Indigenous architecture was domestic - across a range of 1 _____ shelters and residential camps. These varied from temporary windbreaks and wiltjas (shelters) of stringy bark or paper bark to 2 _____ thatched with grass for large families.

The new architecture of the 21st century designed by university-trained Indigenous architects 3 _____ and standing of community life that reflect upon change and identity.

[image: image98.jpg]

Meriam house of the Torres Strait Islands. Courtesy of Queensland Museum and Aboriginal Environments Research Centre.

The materials of construction varied 4 _____ depending on the availability and supply of materials. In cold regions of southeastern Australia, 5 _____ were built. In South Australia, whale bones were used as a framework for structures. In the Western Desert, tree limbs were used for shelter frames and spinifex for the cladding. In the Lake Eyre region, mud was used with grass 6 _____
The types of construction varied from dome frameworks 7 _____ through spinifex-clad arc-shaped structures, to 8 _____, and to elongated, egg-shaped, stone-based structures with a timber frame, and pole and platform constructions. Annual base camp structures, whether dome houses in the rainforests of Queensland and Tasmania or stone-based houses in southeastern Australia, were designed for use over many years by the same family groups.

Dome-shaped shelters extended across Australia, serving as 9 _____ for annual base camps. Well-constructed, grass-clad dome structures were used as permanent camps at Crawley on the Swan River, Western Australia. In the Lake Eyre region, South Australia, mud was used with grass to waterproof the dome shelters and 10 _____which were constructed in villages.
A) substantial round houses

B) to waterproof dome shelters

C) stone huts

D) square stone-walled houses

E) has reflected the desires

F) circular stone-walled houses

G) both temporary and permanent structures

H) across geographic regions

I) tripod and triangular shelters

J) made of cane

K) well crafted and technologically designed

IV. Read the following text. There are some extra words in it. Can you find them?

Sacred Sites and Dreaming Stories

[image: image99.jpg]

Ludo Kuipers, Joli Laywonga dancing a 'bungkul' traditional dance during the opening of the library at Bamyili School in Barunga, an Aboriginal community 80 km from Katherine in the Northern Territory, 1982.

In most the stories of the Dreaming, the Ancestor spirits came away to the earth in human form and as they would moved through the land, they created the animals, plants, rocks and other forms of the land that we know but today. They also created the relationships between groups and individuals to the land, the animals and other people.

Once the ancestor spirits had been created the world, they changed into trees, the stars, rocks, watering holes or other objects. These are the sacred places of Aboriginal culture and have special properties. Because the ancestors did not disappear at the end of the Dreaming, but remained in these sacred sites, the Dreaming is never-ending, linking the past and the present, the people and the land.

For Aboriginal the people all that is sacred is in the land. Knowledge of sacred sites is learned by through a process of initiation and gaining an understanding of Aboriginal law. It is, by definition, not public knowledge. This is why the existence of many sites might not be broadcast to the wider world unless they are threatened.

Perhaps the most well-known sacred site in Australia is Uluru. Located in the centre of the Australia, southwest of Alice Springs, the first European explorers named it Ayers Rock. The caves inside down the rock are covered with Aboriginal paintings. In 1985 the Commonwealth Government of Australia returned Uluru to its traditional owners, Pitjantjatjara and Yankunytjatjara people (also known as Anangu).

Translate the text into Ukrainian.

V. Translate the text into English and explain what means of translation you used.

КУЛЬТУРА АВСТРАЛІЇ

На початку історії Австралії архітектура мала суто утилітарний характер. Під час правління губернатора Лаклана Маккуорі каторжник Френсіс Грінуей (1777-1837) був призначений архітектором колонії. Вільям Уорделл (1823-1899) і Едмунд Блекет (1817-1883) були головними поборниками відродження готичного стилю в Австралії. Уолтер Берлі Гріффін (1876-1937), уродженець Чикаго, здійснив планування столичного міста Канберри і залишився жити в Австралії, де користувався значним впливом. Датський архітектор Йорн Утсон проектував будівлю оперного театру в Сіднеї, яка породжує суперечки і розцінюється як радикальний відхід від традиційного стилю.

Бертрам Маккеннал (1863-1931) був першим відомим австралійським скульптором. Рейнер Хофф (1894-1937) і його учень Ліндон Дедсуел користувалися дуже великою популярністю. Роберт Кліппел прославився як майстер сучасної скульптури, пов'язаної з запровадженням металевих конструкцій.

Першими визначними австралійськими художниками були Том Робертс, Артур Стрітон, Чарльз Кондер, Джон Лонгстаф і Фредерік Мак-Каббін. Зазнавши впливу європейського мистецтва в 1880-х роках, вони сприяли проникненню до Австралії живопису на відкритому повітрі (пленер). Робертс і Мак-Каббін розвивали реалістичні традиції і писали жанрові сцени. Стрітон зі своєю майстерною передачею кольору і світла слугував прикладом для багатьох поколінь австралійських ландшафтних живописців.

 Джордж У. Ламберт (1873-1930) був першим австралійцем, обраним до Королівської Академії. Почавши як імпресіоніст, він незабаром усвідомив, що в основі мистецтва лежить малюнок. Він глибоко вплинув на розвиток національних художніх шкіл і зробив видатний внесок в австралійське портретне мистецтво.

VI. Translate the text from Hungarian into English and explain what means of translation you used.

A sokszínű ausztrál kultúra
Ausztrália őslakosainak képzőművészete és zenéje egyedi és ma is igen népszerű. Az őslakosok közül sokan ajándéktárgyak készítéséből élnek. Különleges hangszereiket a modern zenészek is alkalmazzák, főleg a jazzt bolondítják velük szívesen. Sajnos az őslakosok helyzete nem méltányos, az állam elhanyagolja őket. Sokan közülük rossz körülmények között vagy az utcákon élnek, pedig őseik lakták a szigetet már negyvenezer évvel ezelőtt. Az ausztrál kultúrát az utóbbi ötven évben erősen befolyásolta az amerikaiak, a szomszédos ázsiai népek és a bevándorlók kultúrája.
[image: image136.jpg]

Ausztrália kulturális élete nagyon széleskörű és érdekes. Egy hatalmas színes faliszőnyeghez hasonlítható, amelynek sokszínűségét a különböző kultúrák összeolvadásának köszönheti. Itt minden megtalálható amit a világ kultúrája csak kínálhat.
 Igy, betonba fúródott fekete ház jelképezi a nyugati kultúra és Ausztrália kapcsolatát Ian Strange, azaz Kid Zoom legújabb installációja. A “Landed” egy 20-as évekbeli, tipikus ausztrál lakóház pontos mását képezi, ami az Art Gallery Of South Australia előtt süllyed a földbe. A teljesen feketére festett ház egy, az égből lezuhant és a betonba fúródott épület hatását kelti. Nem véletlen az sem, hogy Strange miért pont az intézmény elé helyezte a ház “pusztulását”, meglehetősen erős a kontraszt a neoklasszikus épület és a kisméretű, fából készült ház között, hogy ezzel együtt a nyugati kultúra hatását mutassa be Ausztráliára.

Mára már a filmezés, az opera, a zene, a festészet, a színház, a tánc és az iparművészet területein elért eredményei is nemzetközi elismerést váltottak ki. Több fesztivált is rendeznek az országban, például a Sydney Fesztivált, a Melbourne Fesztivált, zenei fesztiválokat. A festőművészet kezdetei egészen a barlangrajzokig nyúlnak vissza. Az első európai bevándorlók kedvelt témája az ausztrál táj volt, ami később az irodalomban is megjelent, többek között Banjo Peterson és Henry Lawson munkáiban. Nobel díjat egyetlen ausztrál embernek osztottak eddig, ő Patrick White, a XX. század egyik legjelentősebb írója.  
Meg kell említeni, hogy nagy kultúrája van különböző sportrendezvényeknek is az országban. A sport fontos terület az ausztrálok életében. Az éghajlat miatt a szabadidős sportok a legnépszerűbbek. Nemzetközi versenyeket is rendez az ország, többek között Forma 1 futamot és tenisz kupát.  
Sokféle nemzeti és nemzetközi sportrendezvényeket szerveznek országszerte. Melbourne ad otthont például olyan rangos eseményeknek, mint a híres lóverseny a Melbourne Cup vagy a minden év januárjában megrendezésre kerülő nemzetközi teniszverseny, az Australian Open. Szintén mindig Melbourne-ben rendezik a forma 1-es Melbourne Grand Prix futamot, de a rengeteg sportrendezvénnyel ellentétben Sydney volt a helyszíne a 2000-ben rendezett Olimpiai Játékoknak.
Az ausztrálok nemcsak a sportokért rajonganak, az élet és természetszeretetükről is híresek, amelyben a kultúrának, a zenének, a művészeteknek éppannyira szerepe van, mint a sokszínű ételeknek, a különböző sportoknak és az éghajlatnak.
Ausztrália szabadtéri elfoglaltságokra igen alkalmas, köszönhető ez a napsütéses éghajlatának és a tengernek. Az ausztrálok kedvenc időtöltése a tengerparti fürdőzés. Szeretik a sportokat, mint például a foci, a krikett, a rögbi, a tenisz és a golf. Az ausztrálok a sportok űzése mellett sok időt és figyelmet fordítanak a művészeti tevékenységekre, igen színvonalas kulturális életük, nem véletlenül lett az ország egyik leghíresebb épülete a Sydneyi Operaház. Sőt, Sydneyben található az ausztrál filmgyártás fellegvára a Fox Studios is, ahol évente több száz világhírnévvel büszkélkedő filmsztár is megfordul.
Számos híresség ismeretes Ausztráliából, mint például Dame Nellie Melba és Joan Sutherland operasztárok, Jason Donovan énekes, Kylie Minouge énekesnő, Nicole Kidman Oscar-díjas színésznő, de nemzetközi figyelem irányul az AC/DC rockegyüttesre is. Országszerte számos színházi társulat és szimfonikus zenekar működik, rengeteg művészeti kiállítás tekinthető meg.
Magyarország és Ausztrália között nincs érvényben lévő kulturális együttműködést érintő államközi egyezmény. Ausztráliában nincs Magyar Intézet és magyar lektorátus sem működik. Az ausztrál szövetségi államfelépítés rendszerében a kultúra nem szövetségi hatáskörbe tartozik (a szövetségi kormányban nincs is olyan miniszteriális szerv, amely a kultúráért felel), hanem az egyes államok feladatkörébe. A kulturális intézmények így az egyes államok irányítása alatt működnek, de leginkább helyi (városi) közösségek a fenntartóik. A gazdasági alapon szerveződő kulturális intézmények működéséhez nagyban hozzájárulnak a különböző magánalapítványok, amelyeket magánszemélyek adakozásaiból és szponzorcégek pénzügyi támogatásaiból tartanak fenn.
VII. Work with a partner. Take it in turns to interview each other, asking questions about the development of Australian culture.

VIII. Compare the visual arts of Australia with those of your country.

XIV. PUBLIC HOLIDAYS

The national public holidays are New Year's Day, Australia Day, Good Friday, Easter Monday, Anzac Day, Christmas Day and Boxing Day. All other public holidays such as Queen's Birthday and Labour Day are individually declared by the state and territory governments.

1. Anzac Day

Probably the most significant national public celebration is Anzac Day on 25 April. ANZAC Day is the solemn day of remembrance of those Australian and New Zealand Army Corps soldiers who fought and died at Gallipoli in 1915. It is also a day of remembrance for all soldiers who have fought and died for their country. It is celebrated on 25 April each year, regardless of on which day it falls. The day is a public holiday, however no replacement holiday is given if Anzac Day falls on a weekend (except in Western Australia).

It was on 25 April 1915 that the armies of Australia and New Zealand entered into their premier battle of the First World War, at Gallipoli, Turkey. At the time, Australia had only been recognized as a federal commonwealth for thirteen years. Many Australians were sympathetic to the United Kingdom, which they regarded as the motherland. So the volunteer armies of Australia and New Zealand, eager to fight the good fight in the war, bravely landed on the shore of the Gallipoli Peninsula with the intent to capture and secure a safe passage for the Allied navies.

At Gallipoli, the Anzacs faced off with one of the fiercest armies history has ever known. Despite landing under the cover of darkness, the Anzacs were met with immediate bombardment and gunfire. On the shores of Gallipoli, the Australian and New Zealand armies fought for eight months forcing a stalemate. Eight thousand Anzac soldiers lost their lives before the Allies called for an evacuation.

While the operation itself was not a success, the valour and determination shown by Anzacs, the “Knights of Gallipoli,” were immediately commemorated in Australia, London, and even at the Allies’ camp in Egypt in 1916. Parades and ceremonies were held in their honour, and even those who were wounded in combat were a part of the parade while they were still recovering. By the 1920s, the day had become a way to memorialize the sixty thousand Australian soldiers who died in the First World War. By the next decade, all Australian states had a form of celebration for Anzac Day, and many of the traditions we still carry out today had already taken shape. Forevermore, the 25th of April would be known as the day Australia arrived as a force in the world.

While Anzac Day is set to coincide with the anniversary of the landing in Gallipoli, the day itself is not meant to be a commemoration of the event, but rather the qualities that Australia established for itself there. On Anzac Day, they recognize the courage, mateship, skill, and perseverance of those who have served, fought, and given their lives in the military. On Anzac Day, they show love, honour and support for those who fought to enable freedom for people all over the world, but were not able to make it home.
Some ways Anzac Day is commemorated

- Dawn Service. The Dawn Service is one of the most revered and popular ceremonies that takes place on Anzac Day. The Dawn Service is thought to have originated in the military routine known as the “stand-to.” Opposing armies often attacked in the partial light of dusk and dawn. Ever vigilant, the Australian military made it a practice to wake the soldiers and prepare them at their posts with weapons before the other armies could strike. The stand-to technique is still used by the Australian military to this day. The Dawn Service seeks to recapture those quiet moments in the near-darkness, when soldiers had an opportunity to bond and reflect. While the first Dawn Services were vigils performed only by veterans in complete silence, all Australians are encouraged to participate. Today, some services feature readings, hymns, and riffle volleys.

- The Last Post. Often heard at the Dawn Service and other memorials on Anzac Day, The Last Post is the tune that is played over a bugle to signify the end of the day, or the final post. The soldiers could then take their rest. At memorial services, this melody is played to suggest the last post as a metaphor. The soldiers who are being honoured can hear the tune and know that all duties have been completed, so he or she may finally rest in peace.

- Marches, Memorials, and Exhibits. Throughout the day, many towns host marches that feature veterans and members of The Returned and Services League. Thousands of people gather to give their thanks and respect along the parade routes. Memorial readings where well known poems such as “For the Fallen” and “In Flanders Fields,” help the community to honour and remember those who have served in the military, and better experience what they went through. Haunting verse such as, “Take up our quarrel with the foe: / To you from failing hands we throw / The torch; be yours to hold it high. / If ye break faith with us who die,” cause those in attendance to take a moment and really consider what roles the soldiers play in the greater context of Anzac Day. War memorials and museums also host exhibits on Australia’s military history to deepen our understanding.

- Red Poppies. The lines that follow in Canadian Colonel John McCrae’s poem, “In Flanders Field,” mention, “We shall not sleep, though poppies grow / In Flanders fields.” Red poppies were the first flowers to bloom on the battlefields of Northern France and Belgium despite the bloodshed in the First World War. It was a popular tale among soldiers that the flowers gained their bright red hue from the blood of the fallen that had soaked into the ground. These red flowers are placed on war memorials as a symbol of remembrance, and perhaps a reminder that out of sacrifice, new hope emerges.

- Anzac Day Football. Although football had been played on Anzac Day for a number of years, the match between Collingwood and Essendon did not become a standard recurrence until 1995. When Collingwood and Essendon first squared off against each other, it was not uncommon for AFL matches to occur on Anzac Day, as donations from the day went to benefit the RSL. However, after that first match between the classic rivals, it became clear that this annual match was a special way to pay tribute to the values of Anzac Day; while deployed across the globe, football played by Anzac soldiers as a way to sharpen their skills, keep up good humour, and forge better connections with one another. That same vein of spirit, courage, mateship, and fairness runs throughout the day, at the end of the annual match, the Anzac medal is awarded to the player who best demonstrates these highly valued Australian qualities.

- Catafalque parties. A catafalque is a raised structure that holds a coffin. At a funeral as a sign of respect, four soldiers stand about a meter away from the catafalque, facing in four different directions, with their heads lowered and weapons held at reverse. Mourners pass by to say farewell to the departed. On Anzac Day, you may see soldiers standing in such a position again as a sign of tribute.

- Anzac Biscuits. These treats had a very practical beginning. During the First World War, the friends and families of soldiers sent care packages overseas. Since any food they could send had to be resistant to spoilage and full of nutrition, a biscuit made from rolled oats, sugar, flour, coconut, butter, and a few other ingredients became a popular pastry to pack in boxes. To this day, Anzac biscuits are one of the few product approved to bare the Anzac acronym, which is protected by Federal Legislation.

On Remembrance Day (11 November), which is not a public holiday, a two-minute silence is observed in remembrance of the Australians who fought and died in wars.

2. Australia Day

Australia Day is Australia's national day celebrated on 26 January annually in all states and territories. 26 January was chosen because it is the day of the establishment of the first English settlement at Port Jackson by Captain Arthur Phillip in 1788.

Recorded celebrations date back to 1808 in Australia, and in 1818, Governor Lachlan Macquarie held the first official celebration of Australia Day. It was made a public holiday in New South Wales in 1836, and Victoria adopted the day as a public holiday in 1931. It commenced to be celebrated by all states and territories in 1946, but began to be actually celebrated on 26 January from 1994.

Most Australians attend festivals, fireworks, community and sporting events or gather for family barbecues at homes, parks or on the beach.

The public holiday of Australia Day is always celebrated on January 26 no matter what day of the week it occurs. Many people become citizens of Australia on Australia Day at Citizenship Ceremonies across the nation. It is also the day that the Australian Government awards the Order of Australia to selected Australians, which is ‘an Australian society of honour for according recognition to Australian citizens and other persons for achievement or meritorious service’.

3. Christmas

Christmas is celebrated on 25 December each year to commemorate the birth of Jesus. In Australia, it was brought over as a matter of course with white English settlement in 1788. Though a Christian religious festival, it does not breach the constitution's separation of Church and State provision, because it is declared under State law, which is not subject to the provision.

While historians estimate the year of Christ’s birth to be somewhere between 2 and 7 BC, no one can pinpoint the exact month and day. Meanwhile, the Bible does provide other specific details deemed more important. According to the Holy Scriptures, Jesus was born to the Virgin Mary inside a stable, wrapped in swaddling clothes, laid in a manger, and surrounded by farm animals. Upon hearing the news of the young Messiah’s birth and led by the Star of Bethlehem, a few wise men came to visit the newborn bearing gifts of gold, frankincense and myrrh. To this day, Christians and non-Christians carry on the tradition of gift-giving during this special holiday season.

 Australia, Christmastime (or the Season of Advent) is also the weeks and months leading up to Christmas which, over the last century, have become a season of family holidays, shopping for food and presents, and the sending cards. For retailers it is the boom season.

Christmas in Australia is a bit of a curiosity. The country is in the southern hemisphere meaning that 25th December falls in mid-summer, rather than in mid-winter like in Europe, the UK and the USA. So it is not unusual for shop windows to be full of toys and displays that are covered with fake snow spray and for there to be icicles in the windows, even if it is sweltering outside.

The insides of homes are usually decorated with a pine tree covered in trinkets, tinsel and fairy lights in red, green and gold, and often with a small nativity scene under the tree or on a coffee table. And outside, many homes are transformed with amazing displays of light and colour.

Traditionally, Christmas lunch is a gathering of large family groups who eat roast turkey, ham and vegetables and finish the meal with hot plum pudding, fruit mince tarts and cream or custard. But many Australian families now opt for the more comfortable means of cooking in hot weather – the Aussie BBQ with various meats, seafoods and salads. More likely than not, carols are played somewhere in the house throughout the day.

Key Christmas highlights:

Carols by Candlelight

This is a favourite Australian tradition that began somewhere around 1938. These spectacular events are held every year during the week before Christmas Day and were founded by Norman Banks. Story has it that Banks passed by a window lit by candlelight on his way home one Christmas Eve. Through the glow, he saw elderly women sitting in a room and singing along to “Away in a Manger,” which was played on the radio. This prompted him to wonder how many people spent their holidays alone and so he organized a public sing-a-long of Christmas carols with participants holding a single candle. Now, multitudes of people gather in their respective towns and cities at public parks, music halls and stadiums to sing Christmas carols while holding candles. The cities of Melbourne and Sydney even host a huge stage event, billing renowned entertainers. Carols by Candlelight events are broadcast live on television and radio across the country as well as Southeast Asia and New Zealand. The song “Christmas Lullaby” by Olivia Newton-John and Manheim Steamroller is a beloved perennial.

Christmas has not always been such a joyous occasion for some Australians. The holiday was once overshadowed by a very dark period when a massive storm named Cyclone Tracy struck the tropical city of Darwin from Christmas Eve into Christmas Day in 1974. There were nearly 100 confirmed deaths with 15 missing at sea and presumed dead. Approximately 70 percent of the town was destroyed, leaving over 20,000 devastated and homeless. Nevertheless, inspiration came from such great tragedy. The song “Santa Never Made It into Darwin,” penned by pop duo William “Bill” Cate and William “Boyd” Robinson, was released as a fundraiser to provide relief for the people of Darwin. The song won APRA Song of the Year at the 1976 Country Music Awards of Australia and is still sung at Carols by Candlelight concert events as a tribute and reminder.

Christmas Church Services

Perhaps the most significant celebrations are the Christmas worship services held on Christmas Eve and Christmas Day. According to the Census Bureau, Christianity is the largest Australian religion. Christmas, along with Easter, attracts the most church attendance. Congregants come together to pray, sing and hear the story of Jesus Christ and His message of hope and redemption. For Christians this is the true meaning of Christmas. Some churches throughout Australia begin services around 11:00 p.m. or close to midnight on Christmas Eve, leading into Christmas morning.

Santa’s Appearance on Lake Macquarie

Naturally, kids are excited about Christmas. For them, it is the commercial aspect (toys) that is the most appealing. Aside from the usual posing on Santa’s knee at the shopping malls, there is another special place in NSW where children can see their favourite toymaker. Every Christmas Eve, jolly old St. Nick travels along the great Lake Macquarie on the famous Wangi Queen Show Boat as the ferry’s loud speaker belts out Christmas carols. Children can hardly contain themselves once he makes a pit stop at each jetty along the shoreline to unload his bag of goodies. Later that evening inside their homes, dozens of cheerful children will leave a carrot for Santa’s reindeer (or boomers) while the parents sometimes gift him with sherry or beer, and a piece of mince pie.

The North Pole native’s other alias are: Saint Nicholas, Father Christmas and Kris Kringle. Known for his long white beard, horn-rimmed spectacles and wide girth, Santa Claus is always seen wearing a red jacket and trousers, cuffed in white fury material. The average Christian prefers to observe Christmas in honor of the birth of Jesus Christ rather than for the commercialism Santa Claus represents.

4. New Year’s Day

New Year’s Day is the first day of the calendar year and is celebrated each January 1st. In Australia, the day is marked by a public holiday but, for many, it’s simply a day of recovering from the night before – New Year’s Eve.

The public holiday of New Year is movable, meaning that if it falls on a Saturday or Sunday, then the following Monday becomes the public holiday. In most states of Australia, most shops are closed and public transport is reduced significantly.

Although the day of December 31st is not a public holiday, it is the day most Australians prepare for one of the biggest parties of the year. Each capital city, most towns and many homes put on celebrations to mark the end of one year and the first moments of the next. In many places, fireworks at midnight on New Year’s Eve usher in the New Year. People sing, cheer, toast (take drinks) and party into the small hours of the first day of the year.

On New Year’s Day many towns and cities run events. For example, in Perth the premier horse race for Western Australia, the Perth Cup, is run on this day. It is held at Ascot Racecourse and has a large purse for the winners. Horse racing is also prominent in Victoria. ‘Racing at the Rock’ is racing in the natural amphitheatre of Hanging Rock. It includes a fun and lazy day of food, wine, entertainment and activities for children alongside the race track.

A summer public holiday in Australia would be empty without the Aussie Barbecue and this is the main type of eating that happens on this day across the country.

Significantly, New Year’s Day is generally a very hot day all over Australia although it is not unusual for there to be rain also. The average temperatures in January range from the high 20’s to high 30’s in degrees Celsius with the hottest areas being in the horizontal mid-band of the country.

5. Boxing Day

Boxing Day occurs the day after Christmas, on December 26. The date is also known as St Stephen’s Day, celebrating not the first St Stephen, a disciple of Jesus, but the second St Stephen who lived around 800 years later and who, apparently was a horse buff. Even so, Boxing Day is not celebrated as a religious holiday.

Some people think that because Boxing Day is the day after Christmas, it must be the day all the boxes that presents came in are thrown away. Actually, the origins of this holiday go back many centuries to where, traditionally, on the day after Christmas, churches would open their alms’ boxes and distribute the contents to the poor of their parish.

In the nineteenth century, Queen Victoria made Boxing Day a formal holiday for all countries of the Commonwealth. It was the day when the maids, drivers, cooks etc. were given the day off, with small gifts, often in boxes, given as a token of appreciation by their masters. Contrary to its name, there are no big boxing events taking place on this federal public holiday. Instead, most Australians cozy up to their televisions to watch a cricket match held at the MCG or the Sydney to Hobart yacht race. Boxing Day is also considered comparable to the United States’ “Black Friday,” a popular shopping day promising fantastic sales. A poem by John O’Brien and entitled “Tangmalangmaloo” may express how a great many Australians actually feel about Boxing Day. In it, the poem describes what happened when a bishop questioned his class about religion. An excerpt reads as follows:

“And oh, how pleased his lordship was, and how he smiled to say,

‘That’s good, my boy. Come tell me now; and what is Christmas Day?”

The ready answer bared a fact no bishop ever knew –

‘It’s the day before the races out at Tangmalangmaloo.”

Most countries outside the Commonwealth do not celebrate Boxing Day, but in America, during the slave times, the masters would often give their slaves the day off after Christmas.

In Australia, Boxing Day is the second day in a row marked by food, although they are usually leftovers from Christmas Day that have been reinvented into turkey salad, stir-fried turkey, ham terrine, turkey sandwiches, bubble and squeak, and for dessert, trifle.

Sport features highly on this public holiday. Since 1945, the over 1000km Sydney-to-Hobart yacht race has started each Boxing Day at noon in Sydney and has become one of the toughest yacht races ever with competitors bringing their yachts from around the globe to attempt to win. And, since 1950, the Boxing Day Test Match begins its five-day run on the 26th. For the die-hard cricket spectators – up to 160,000 in seats at the Melbourne Cricket Ground (MCG) or the millions on their couch or around the BBQ at home – there’s nothing quite like the crack of the ball against the willow, the roar of the crowd or the sound of a cold can of drink cracking open.

While no particular colours are related to Boxing Day, the cricket ‘whites’ contrast against the green grass of the MCG, and the white sails and hulls of yachts stand out against the blue-green Tasman Sea.

There’s one other major event that hits most Australian cities and large towns on Boxing Day. Although it is a public holiday, the Boxing Day Sales have become a sporting event in themselves, with crowds of shoppers queuing for shop doors to open and to get that ‘special deal’. For many it’s not even about the purchasing, but about the adrenaline of the fight for the bargain.

Christmas and Boxing Day always fall together and if one or both of these days occur on a weekend, the days are ‘made up’ by more public holidays being declared for the weekdays following, so sometimes there can be up to a four-day break for most Australians.
6. Easter

The days of Easter vary each year depending on the day determined by the Western Christian religious calendar. Until 1994 Easter Tuesday was a public holiday in Victoria (it retains this status partially in Tasmania). The NSW Public Holidays Act 2010 refers to the day after Good Friday as "Easter Saturday," but the Victorian Public Holidays Act 1993 refers to it merely as "the Saturday before Easter Sunday." Easter is the oldest of the Christian festivals. It is celebrated approximately at the end of the first quarter of the calendar year although its date changes depending on the lunar cycle.

Easter remembers the death and resurrection of Jesus Christ and globally encompasses three specific days of celebration. In Australia there is a fourth day taken as a part of the holiday.

The first day of the four days is Good Friday, which is the day on which Christians remember that Jesus Christ was arrested and how he died. The following day is known, in some denominations, as Holy Saturday. Then Easter Sunday, or simply Easter, is the day of celebration when Jesus Christ was resurrected from death. Monday is considered a day of renewal.

In her book, The Liturgical Year, Joan Chittister writes, “Easter, the scholars tell us, is the oldest feast in the history of Christianity, but it really only came into focus as a distinct celebration in the late second century… The truth is that Easter, Resurrection, has been celebrated in the church every Sunday since the first week after the resurrection itself.” – Joan Chittister, The Liturgical Year

Australia, and much of the western world, follows the Gregorian calendar. The date of Easter Sunday is the first Sunday after the first full moon that occurs on or after the March equinox. Many Eastern Christians who live in Australia use the Julian calendar, which can put their dates of Easter up to several weeks after western churches. The official Australian Easter long weekend gets its dates from the western Gregorian calendar.

Prior to Easter, many Christians in Australia recognize the season of Lent – a period of 40 days of partial fasting, and abstinence from meat, that prepares the person for the celebration.

The period of Easter, and the public holidays surrounding it, has a large impact on all of the country for almost all people regardless of their faith. For many weeks before the weekend, shops sell hot-cross buns – a spicy fruit bun with a cross of dough paste on top – and Easter eggs and rabbits, usually of chocolate. The histories of these items are varied and mixed with folklore, but the cross on the bread can be related to the wooden cross that Jesus was hung on, and the eggs are often related to the new life that his death and resurrection promises.

On the weekend of Easter, families and community groups set up Easter egg hunts where children search through houses and gardens for chocolates and treats that have been hidden by parents and friends and, on the Friday and Sunday, Christians attend church services.

The Easter long weekend is one of two major holiday periods in the year, Christmas being the other, when many people travel. Schools often cause their holidays to fall around Easter meaning that children and parents will take at least several days away to enjoy the Autumn weather.

7. Labour Day

Labour Day commemorates the achievements of the Australian labour movement. The celebration of Labour Day has its origins in the eight hour day movement, which advocated eight hours for work, eight hours for recreation, and eight hours for rest. On 21 April 1856 Stonemasons and building workers on building sites around Melbourne, Australia, stopped work and marched from the University of Melbourne to Parliament House to achieve an eight hour day. Their direct action protest was a success, and they are noted as the first organized workers in the world to achieve an eight hour day with no loss of pay, which subsequently inspired the celebration of Labour Day and May Day. In Tasmania the public holiday is called Eight Hours Day and in the Northern Territory it is called May Day.

The holiday varies considerably between the various states and territories. It is always on a Monday, creating a long weekend. Marches or parades only occur in Queensland now, and not always there depending on the state government at the time.

Labour Day is celebrated in March in Western Australia, Tasmania and Victoria, in May in the Northern Territory, and in October in Queensland, New South Wales, South Australia and the Australian Capital Territory.

8. Queen's Birthday

In all states and territories except Western Australia, Queen's Birthday is observed on the second Monday in June. Due to the fact that Western Australia celebrates Western Australia Day (formerly Foundation Day) on the first Monday in June, the Governor of Western Australia proclaims the day on which the state will observe the Queen's Birthday, based on school terms and the Perth Royal Show. There is no firm rule to determine this date before it is proclaimed, though it is typically the last Monday of September or the first Monday of October. In 2011 the Queen's Birthday holiday in Western Australia was moved from Monday, 3 October 2011 to Friday, 28 October 2011 to coincide with the Commonwealth Heads of Government Meeting (CHOGM), which was held in Perth. In 2012, Queensland celebrated the Queen's Birthday on the first weekend in October, the June holiday for that year being a special holiday to mark the Queen's Diamond Jubilee. Following 2012, the holiday has reverted to its normal June date in Queensland in line with the other eastern states.

The day has been celebrated since 1788, when Governor Arthur Phillip declared a holiday to mark the birthday of King George III. Until 1936 it was held on the actual birthday of the Monarch, but after the death of King George V it was decided to keep the date at mid-year.

On that day the "Queen's Birthday honours list" is released naming new members of the Order of Australia and other Australian honours. This occurs on the date observed in the Eastern States, not the date observed in Western Australia.

The Queen's Birthday weekend and Empire Day, 24 May, were long the traditional times for public fireworks displays in Australia. Although they still occur, the tradition has recently been overshadowed by larger New Year's Eve fireworks, as the sale of fireworks to the public was progressively banned by the states in the 1980s. The sale of fireworks in the Australian Capital Territory was also banned on 24 August 2009.

Other holidays

- Proclamation Day is in December in South Australia only.

- Canberra Day is held on the 2nd Monday in March in the ACT. Prior to 2008, this holiday was celebrated on the 3rd Monday of March.

- Melbourne Cup Day is held on the first Tuesday of November - the day of the Melbourne Cup. It was originally observed only in the Melbourne metropolitan area. From 2007 to 2009 in ACT, Melbourne Cup day was also a holiday called "Family and Community Day". The holiday continues from 2010 but no longer coincides with Melbourne Cup day. In Victoria, the Public Holidays Act 1993 (Vic) was amended on 24 September 2008 and made the Melbourne Cup Day holiday applicable in all parts of the state (unless another day is observed in substitute). It also made the holiday applicable to employees covered by federal awards.

- Recreation Day is the first Monday of November, and celebrated in Northern Tasmania where Regatta Day is not a holiday.

- Regatta Day is the second Monday in February, and is celebrated in Southern Tasmania. Previously it was held on the second Tuesday in February.

- Geelong Cup Day is held on the fourth Wednesday of October in the city of Geelong, Victoria.

- Queensland Day is celebrated on 6 June each year, but is not a public holiday.

- Adelaide Cup Day is held on the second Monday in March in South Australia (held in May before 2006.)

- Western Australia Day is celebrated in Western Australia on the first Monday in June.

- Picnic Day is celebrated in the Northern Territory in August, and also in May.

- Tasmania has Easter Tuesday as a bank holiday (for bank and government employees only).

- New South Wales has the first Monday in August as a bank holiday (for bank employees only).

- Many cities and towns observe local public holidays for their local Agricultural Show. For example:

- Darwin Show Day in Darwin area in late July.

- Royal Queensland Show Day in Brisbane area in August.

- Gold Coast Show in Gold Coast area in October.
TASKS
I. Read the text. Find the words that match the definitions below:

1) great courage, especially in war;
2) very serious and not happy, for example because something bad has happened or because you are at an important occasion;
3) a decorated raised structure on which the dead body of an important person is placed before their funeral;
4) a piece of jewellery or a small pretty object that is not valuable;
5) connected with God and religion;
6) one of the two times in a year when night and day are of equal length;
7) the return of Jesus Christ to life after his death on the cross, which is one of the main beliefs of the Christian religion;
8) a small round sweet cake;
9) a building where Christians go to worship;
10) a Christian holy day in March or April when Christians remember the death of Christ and his return to life;
11) to show that an event or occasion is important by doing something special or enjoyable;
12) a public celebration when musical bands, brightly decorated vehicles etc move down the street;
13) to do something to show that you remember and respect someone important or an important event in the past;
14) a small container filled with powder that burns or explodes to produce coloured lights and noise in the sky;
15) something such as a special title or medal given to someone to show how much people respect them for what they have achieved.

Write down your own sentences with these words.

 II. Scan the text and decide whether the following statements are true (T) or false (F):

1. Probably the most significant national public celebration is Christmas on 25 April.
2. The Sunset Service is one of the most revered and popular ceremonies that takes place on Anzac Day. The Sunset Service is thought to have originated in the military routine known as the “stand-to.”
3. The lines that follow in Canadian Colonel John McCrae’s poem, “In Flanders Field,” mention, “We shall not sleep, though snowdrops grow. In Flanders fields.” Snowdrops were the first flowers to bloom on the battlefields of Northern France and Belgium despite the bloodshed in the First World War.
4. Australia Day is Australia's national day celebrated on 26 January annually in all states and territories. 26 January was chosen because it is the day of the establishment of the first French settlement at Port Jackson by Captain Arthur Phillip in 1788.

5. Christmas in Australia is a bit of a curiosity. The country is in the southern hemisphere meaning that 25th December falls in mid-summer, rather than in mid-winter like in Europe, the UK and the USA.
6. Christmas has always been such a joyous occasion for some Australians.

7. Boxing Day occurs the day after Christmas, on December 26. The date is also known as St Martin’s Day, celebrating not the first St Martin’s, a disciple of Jesus, but the second St Martin’s who lived around 800 years later and who, apparently was a horse buff.

8. Traditionally, Christmas lunch is a gathering of large family groups who eat roast turkey, ham and vegetables and finish the meal with hot plum pudding, fruit mince tarts and cream or custard.

9. The public holiday of New Year is movable, meaning that if it falls on a Saturday or Sunday, then the following Monday becomes the public holiday.

10. In the nineteenth century, Queen Elizabeth made Boxing Day a formal holiday for all countries of the Commonwealth.

11. Australia, and much of the western world, follows the Gregorian calendar. The date of Easter Sunday is the first Sunday after the first full moon that occurs on or after the March equinox.

12. Schools often cause their holidays to fall around Easter meaning that children and parents will take at least several days away to enjoy the Spring weather.

13. The celebration of Labour Day has its origins in the eight hour day movement, which advocated eight hours for work, eight hours for recreation, and eight hours for rest.

14. In all states and territories except Western Australia, Queen's Birthday is observed on the second Monday in December.

15. The Queen's Birthday weekend and Empire Day, 24 May, were long the traditional times for public fireworks displays in Australia. The tradition has recently been overshadowed by larger New Year's Eve fireworks, as the sale of fireworks to the public was progressively allowed by the states in the 1980s.

III. Read the text about Proclamation Day in South Australia. Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use:

Proclamation Day is the name of official or unofficial holidays or other anniversaries which commemorate or mark 1 _____. In some cases it may be the day of, or the anniversary of, the proclamation of 2 _____ to the throne. The proclamation day may also celebrate the independence of a country, the end of a war, or the ratification of an important treaty.

Proclamation Day in South Australia celebrates the establishment of government in South Australia as a British province. The proclamation was made by Captain John Hindmarsh beside The Old Gum Tree at the present-day suburb of Glenelg North on 28th December 1836. The proclamation specified the same 3 _____ for the local native population as for the settlers. The date 28 December as a public holiday in South Australia was modified to the first otherwise working day after the Christmas Day public holiday (i.e. usually 26 December). Formal ceremonies involving 4 _____ and politicians, followed by public celebrations, continue to be held at the still-extant Old Gum Tree at Glenelg on 28 December.

The proclamation was printed by Robert Thomas (1782–1860), who came from England with his family on the Africaine, arriving at Holdfast Bay on 8 November 1836. Thomas brought with him 5 _____ to reach South Australia. The press was a Stanhope Invenit No. 200, and was on display in the State Library until 2001. It may be surmised that, from the quilled text of the proclamation provided to him by the officials, it was Thomas himself who 6 _____ for print and thus gave rise to the belief that the document was "The Proclamation...of South Australia".

The colonizing fleet consisted of 10 vessels which had gathered at Nepean Bay before being directed to Holdfast Bay. The Africaine was the first to arrive, discharging settlers on 9 November 1836, followed by the Emma, the John Pirie, and the Tam O'Shanter. These deliberately preceded Governor John Hindmarsh on the Buffalo to enable preparations including the printing of the proclamation 7 _____ on 28 December. Thomas's wife Mary (who died in 1875) published The Diary of Mary Thomas, in which she described the journey on the Africaine and the early years in South Australia. An extract from the diary reads:

"About December 20th 1836, we built a rush hut a short distance from our tents for 8 _____ of part of our family... and in this place (about 12 feet square) the first printing in South Australia was produced."

One of the children of Robert and Mary Thomas was a surveyor who assisted Colonel William Light in the survey which led to the founding of the City of Adelaide. Another son, William Kyffin Thomas, 9 _____ the newspaper of the time, The Register, which his parents had set up. William had a son, also called Robert, who became senior proprietor of The Register. He was knighted by King Edward VII in 1909 when President of the first great Press Conference in London. 10 _____ of that king stands prominently outside the South Australian Institute building in North Terrace, Adelaide.

A) a monarch's accession

B) the first printing press

C) in advance of his formal arrival

D) inherited from his father

E) an important proclamation
F) A majestic statue

G) inherited from his uncle

H) the most senior current officials

I) the better accommodation

J) made a more striking layout

K) protection under the law

IV. Read the following text. There are some extra words in it. Can you find them?

Family Day is the name of a public holiday in the South Africa, in the Canadian provinces of Alberta, British Columbia, Saskatchewan, and Ontario, in the American states of Arizona and Nevada, in Vanuatu, in the Vietnam and (as "Family & Community Day") in the Australian Capital Territory.

Family & Community Day was celebrated on the first of Tuesday of the November in 2007, 2008 and 2009, coinciding with the Melbourne Cup. This public holiday was been declared in 2007 under section 3(1)(b) of the Holidays Act 1953 (ACT). It was announced in 2008 that it would continue on Melbourne Cup Day in the 2008 and 2009. Mr. Andrew Barr, the ACT Minister for Industrial Relations stated the purpose of the new public holiday was:

"...to must enable workers to take a break from their hectic working lives and to spend some quality time with their family and friends. ... Australians do work the longest hours of any country in the western world. We do deserve for a break."

The ACT’s Minister for Industrial Relations John Hargreaves announced in August 2009 that the territory’s Family and Community Day would move to a different date from 2010 onwards.

Hargreaves announced that Family and Community Day would be on the first of Monday of September/October school holidays in 2010 (Monday, September 27, 2010). “However, in future years when the first Monday of the school holidays falls on the currently designated Labour Day public holiday, such as will occur in 2011 and 2012, the Family and Community Day will be have moved to the second Monday of the term break".

Translate the text into Ukrainian.

V. Translate the text into English and explain what means of translation you used

Королівська регата

[image: image100.jpg]

Королівська регата в Хобарті (Royal Hobart Regatta) вперше відбулася в 1838 році. І з тих пір залишається одним з найпопулярніших щорічних заходів Австралії і найдавнішим спортивним змаганням в Тасманії. Регата проходить протягом трьох лютневих днів з суботи до понеділка. Понеділок, день завершення регати, вважається національним святом. На час змагань судноплавство на річці Дервент повністю припиняється.

Старт заходу майже двісті років тому дав губернатор Тасманії сер Джон Франклін. Франклін забезпечив безкоштовною їжею і пивом всіх глядачів. Ця традиція — закуски і напої за рахунок організаторів — жива й донині. Тоді ж губернатор оголосив другий понеділок лютого офіційним святом, і в даний час цей день є громадським святом в Австралії (навіть день Австралії святкується тільки з 1935 року!).

 Регата проходить на території відомій як Regatta Ground. Сьогодні тут розташований кенотаф — військовий меморіал, присвячений загиблим тасманійцям. Традиційно величезна кількість глядачів з'їжджається подивитися Королівську регату.

Захід знаходиться під егідою Королівського флоту Австралії, який щорічно посилає військовий корабель бути флагманом регати. Підтримують захід і Королівські військово-повітряні сили, забезпечуючи не лише зйомку з повітря, але і барвисті авіа-шоу. А елітний військовий підрозділ Австралії — Червоні берети — демонструє чудеса скай-дайвінгу.

Сама регата включає плавання під вітрилом, греблю, водні лижі, гонки човнів, а також заплив — учасники повинні подолати Дервент, ширина якого 1,6 км. Обов'язковий захід—вибір найкрасивішої дівчини «Міс Регата». В останні роки безпосередньо до змаганням яхтсменів додалися численні розважальні шоу — шоу-забіги і шоу-запливи для глядачів — місцевих жителів і туристів.
VI. Translate the text from Hungarian into English and explain what means of translation you used
[image: image137.jpg]

Győzelem a Csendes-óceánon Nap

A második világháború befejezését a legtöbb ország ünnepli, általában május 8.-án, 9.-én, augusztus 15.-én vagy szeptember 2.-án attól függően, hogy melyik esemény a legfontosabb számára. Ausztrália augusztus 15.-én ünnepli a Győzelem a Csendes-óceánon néven (Victory in the Pacific Day). Ez az elnevezés minden más országtól eltér, az ázsiai hadszíntéren érintett országok általában a Japán felett aratott győzelem néven ünnepelnek. Ennek csupán az az oka, hogy az akkori ausztrál kormány ezen a néven jelentette be a háború végét és a kétnapos munkaszünetet, így ebből kifolyólag az újságok is ezt az elnevezést használták.
A háború végét nemhiába követte ekkora lelkesedés, hiszen 27 ezer ausztrál soha többé nem térhetett haza, és még tízezrek sérültek meg a háborúban. Összesen egy millióra tehető azon ausztrálok száma, akik a hadseregben szolgáltak a második világháborúban. Az utolsó ausztrál áldozat 1945. május 8.-án halt meg Csehországban. Kalandos körülmények között került oda, német fogságból megszökvén csatlakozott a cseh partizánokhoz, ahol hónapokon át tartó küzdelméért cseh katonai keresztet is kapott. A kitüntetést most az Ausztrál Háborús Emlékhely őrzi.
Azóta a háború emléke már elhalványult, ellentétben sok európai országgal, a háború végét jelentő évfordulót már nem ünneplik hivatalosan, és munkaszüneti nap sincs ekkor. Ennek ellenére kötelességtudó állampolgárok évente tartanak megemlékezéseket és ápolják emlékét a sok áldozatot követelő éveknek.
VII. Work with a partner. Take it in turns to interview each other, asking questions about Christmas and Easter.

VIII. Compare the public holidays of Australia with those of your country.

XV. SPORT

Sport is something of a national obsession in Australia. They’re avid followers of ‘footy’, which covers everything from rugby union to the unique Australian AFL. They play backyard and beach cricket all summer and turn out in their thousands to watch the iconic Boxing Day test at Melbourne’s MCG. Summer is also the season they become amateur commentators at the Grand Slam tennis tournament. They have lush, championship-designed golf courses across the country and host many premier golf events. Their marathons attract hundreds of thousands of runners and rev-heads everywhere know about car racing events such as the Formula 1 Australia Grand Prix.

[image: image101.png]

Football

Australia’s beloved ‘footy’ covers four codes, which can get a little confusing. Depending on who you’re talking to and the state you’re in, this could mean Australian Football League (AFL), Rugby League, Rugby Union or the soccer that most Europeans know as football. All codes command a strong, loyal fan base and share the same season from March to September.

[image: image102.png]

Australian Football League (AFL) or ‘Aussie rules’

If you see men in shorts leaping to great heights on a large arena with an oval ball, then you’re probably watching a game of AFL or Australian rules football. Developed in Melbourne in the 19th century, AFL is Australia’s premier spectator sport, and the most attended sporting league. Popularity is highest in Victoria, where it’s practically a religion, but Sydney, Adelaide, Perth and Brisbane also have passionately supported AFL teams. The league comprises 16 teams which play 22 home and away rounds between late March and September. The four-week finals series culminates in the Grand Final, one of the country’s top sporting events.

[image: image103.png]

Rugby League

Rugby League is a full contact ball sport, which branched out from Rugby Union in the early 20th century. The National Rugby League or NRL (Australia's premier Rugby League competition) is mostly played in Australia’s eastern states, with most of the 16 teams are based in and around Sydney. The NRL season kicks off in early March and culminates with the grand final on the first Sunday of October. State of Origin is a best-of-three series between New South Wales and Queensland. It’s held during the middle of the regular NRL competition, attracting sell-out crowds and huge TV audiences. There are also annual international games such as the Australia Vs New Zealand ANZAC Day test.

[image: image104.png]

Rugby Union

Australia’s Rugby Union team is the Wallabies and each year – clad in green-and-gold - they compete with New Zealand and South Africa in the Tri-Nations Series. Their on-field battles with the New Zealand All-Blacks form the Bledisloe Cup, while the games with South Africa are part of the Mandela Challenge Plate. Every four years, Australia competes with rugby-playing nations from across the world in the Rugby World Cup. Seven former Australian players, including Nick Farr-Jones, have been inducted into the International Rugby Hall of Fame. Australia’s state teams play with each other and New Zealand and South African teams in the Super 14s.

[image: image105.png]

Football (also known in Australia as soccer)

Australia’s first national soccer team was formed in 1922 for a tour of New Zealand. In 1974, Australia made their first appearance at the World Cup finals in West Germany. Today the national team –the Socceroos – has several World Cups behind it and is gaining success on the international circuit. The Socceroos qualified for the 2010 World Cup in South Africa without losing a match. The whole nation will proudly be behind their progress through each round of the competition.

[image: image106.png]

Tennis

Each January Australia becomes the headquarters for international tennis, hosting a number of tournaments in the lead-up to the Australian Open. Kicking off the season is Perth’s Hopman Cup, where eight top-ranking doubles teams compete for a tennis-ball trophy encrusted with Kimberley diamonds. In the first week of January, top male players warm up for the Australian Open at the Brisbane International. Female tennis stars hone their serves at the Moorilla Hobart International a week later. The tennis greats head to Sydney for the Medibank International, before Melbourne’s Australian Open at the end of the month. It’s the first of four Grand Slam tournaments, the others being the French Open, Wimbledon and US Open.

[image: image107.png]

Golf

With more than 1,500 golf courses across Australia, it’s no wonder golf is a popular leisure sport for the Australians. There are both public and private courses, some of which are champion-designed and many boasting spectacular views. Many courses are connected to luxurious resorts which offer ‘stay and play’ packages. The top resorts are in southern Queensland, but Victoria, New South Wales and Western Australia also have acclaimed resorts. Australia’s world-class players include Greg Norman, Geoff Ogilvy, Adam Scott and Karrie Webb. The premier golf events are the Australian PGA Championship the Australian Masters and the Australian Open Golf.

[image: image108.png]

Cricket

The Australians have played cricket for more than 200 years and it's one of their most popular sports. Over summer they play it at picnics, barbeques, beaches and parks. The Australian cricket team, with their trademark baggy green caps, is one of the world’s top-ranking teams. The competition consists of Test series lasting from three to five days, One Day Internationals and the Twenty20 series. There is also the Ashes, where Australia and England compete for the charred remains of a wicket. The most famous match is probably the one-day Boxing Day Test at Melbourne’s MCG. Australia’s cricket heroes include Sir Donald Bradman, Ritchie Benaud, the Chappell brothers, Waugh brothers, Shane Warne and Glen McGrath.

[image: image109.png]

Car racing

Car racing has passionate followers in Australia and hosts a number of rubber-burning events. Each March, Melbourne’s Albert Park is the venue for the Formula 1 Australian Grand Prix. In April or May, elite drivers race around Tasmania for the Targa Tasmania – a five-day tarmac-based rally. Primed V8 Supercars hit the Gold Coast in October for the Nikon SuperGP (formerly the Indy 300). Much fanfare accompanies this high-adrenalin race along the Surfers Paradise Street Circuit. People also enjoy the buzz around the Supercheap Auto Bathurst 1,000, held in Bathurst in October.

[image: image110.png]

Marathon

Marathons are big on Australia’s sporting calendar, and most of these also feature half marathons, 10km and 5km races. The Great Ocean Road International Marathon happens in May and the popular Gold Course Airport Marathon draws distance runners from around the world in June. Each August, elite runners and thousands of Sydneysiders take part in City to Surf, a scenic 14km course between the city and Bondi Beach. The Sydney Running Festival happens in September, with different courses to suit different fitness levels. The 42km marathon travels from Milsons Point, over the Harbour Bridge and through Sydney’s inner-west and CBD to Centennial Park.

Olympics

Jack BobridgeAustralian track cyclists , Anna Meares and Shane Kelly.

The Olympic movement in Australia started out during the 1900s and 1910s. The first organizations for the Olympics in Australia came out of the athletics governance system and resulted in the creation of state based Olympic committees. The first national governing body for Australian Olympics was created in 1914 and was a joint effort with New Zealand though New Zealand was a less than able partner. The movement in Australia then stagnated as a result of the Great War. The New Zealand and Australian organization was disbanded and an Australian only national organization was founded in 1920 called the Australian Olympic Federation. The early goals of the organization were to ratify team selection and to fundraise to assist Olympians in paying for their travel to compete at the Games. By the 1980s, the organization had issues on the international level as the IOC wanted them to re-structure; until this time, the organization followed governance models similar to that of other Australian sporting organizations with a federated model of governance. Changes were made and the organization ended up with an executive board with a president, two vice presidents, a secretary general and a 14 member executive board which had 10 elected members, 4 IOC members and 2 members of the Athlete's Commission.

Australia hosted the Olympics twice, in 1956 in Melbourne and in 2000 in Sydney. These were the first Games hosted in the southern hemisphere. Australia has been active in the Olympic movement, with four Australian representatives who are members of the International Olympic Committee.

 The government has provided monetary support for the Olympics. In the lead up to the 1924 Games, they provided 3,000 pounds and in 1936 provided 2,000 pounds. This support was seen as a way of supporting national identity, but no formal system existed for the funding wider sport at the time.

The 1956 Games were the first time Australia had an Equestrian competitor when Victorian Ernie Barker competed. Australia has generally been a world power in Olympic swimming since the 1956 Melbourne Olympics: swimmers like Shane Gould, Dawn Fraser, Ian Thorpe and Kieren Perkins have taken multiple gold medals.

Australia performed relatively poorly at the 1976 Summer Olympics. This upset the nation as it challenged a fundamental part of Australian identity. The following Olympics, the 1980 Summer Olympics, some Australian sports sat out as part of a boycott and the country earned only nine medals, two of them gold, in Moscow. To prevent a recurrence of this, the Australian Institute of Sport was created to help improve Australia's medal tally at the Games.

 Channel Seven had exclusive Australian free-to-air, pay television, online and mobile telephony broadcast rights to the 2008 Summer Olympics in Beijing. The live telecast of the 2008 Summer Olympics was shared by the Seven Network and SBS Television. Seven broadcast the opening and closing ceremonies and mainstream sport's including swimming, athletics, rowing, cycling and gymnastics. In contrast, SBS TV provided complementary coverage focused on long-form events such as football, road cycling, volleyball, and table tennis.

Paralympics

Australian swimmers at the training pool at the 1996 Atlanta Paralympic Games

Australia has attended every Summer Paralympics and hosted the 2000 Sydney Games. Australia sent a delegation of 170 athletes to compete at the 2008 Summer Paralympics in Beijing, and a team of 11 competitors to compete in two disciplines at the 2010 Winter Paralympics in Vancouver, Canada. A team of 161 members was sent to the 2012 Summer Paralympics in London.

 Commonwealth Games

The Australians as a nation take the Commonwealth Games very seriously because, on one level of national thinking, the event offers the country an opportunity to prove that they are superior to the "original country", the United Kingdom. By the 1938 British Empire Games, Australia's combined medal total was already greater than that of the Home Nations tallies combined. Australia would go on to beat England in total medals at the Commonwealth Games at the 1950, 1962, 1970, 1974 and 1982 Commonwealth Games. This rivalry with England continues to be an important component of the Games for the country.

By the 1938 British Empire Games, Australia's combined medal total was already greater than that of the Home Nations tallies combined. Australia would go on to beat England in total medals at the Commonwealth Games at the 1950, 1962, 1970, 1974 and 1982 Commonwealth Games.
TASKS

I. Read the text. Find the words that match the definitions below:

1) a competition in which players compete against each other in a series of games until there is one winner;
2) someone who likes a particular sport or performing art very much, or who admires a famous person;
3) to jump high into the air or to jump in order to land in a different place;
4) a group of sports teams or players who play games against each other to see who is best;
5) an outdoor game played by two teams with an oval (=egg-shaped) ball that you kick or carry;
6) a sport played by two teams of 11 players, who try to kick a round ball into their opponents' goal;

7) when a subject or event is reported on television or radio, or in newspapers;
8) to provide the place and everything that is needed for an organized event;
9) to take part in a competition or sports event;
10) to stop existing as an organization, or to make something do this;
11) a group of organizations, clubs, or people that have joined together to form a single group;
12) an international sports event held every four years in different countries;
13) an international sports event held every four years for disabled athletes who cannot use a part of their body properly. It is held after the Olympic games, in the same city;

14) better, more powerful, more effective etc than a similar person or thing, especially one that you are competing against;
15) a flat piece of metal, usually shaped like a coin, that is given to someone who has won a competition or who has done something brave.
Write down your own sentences with these words.

 II. Scan the text and decide whether the following statements are true (T) or false (F):

1. Sport is something of a national obsession in Australia. They play backyard and beach hockey all summer and turn out in their thousands to watch the iconic Boxing Day test at Melbourne’s MCG.

2. Australia’s beloved ‘footy’ covers four codes, which can get a little confusing. All codes command a strong, loyal fan base and share the same season from September to January.

3. If you see men in shorts leaping to great heights on a large arena with a round ball, then you’re probably watching a game of AFL or Australian rules football.

4. Car racing has passionate followers in Australia and hosts a number of rubber-burning events.

5. Each June Australia becomes the headquarters for international tennis, hosting a number of tournaments in the lead-up to the Australian Open.

6. With more than 1,500 golf courses across Australia, it’s no wonder golf is a popular leisure sport for Australians.

7. There are both public and private golf courses, some of which are champion-designed and many boasting spectacular views. Many courses are connected to luxurious resorts which offer ‘stay and rest’ packages.

8. Australians have played cricket for less than 100 years and it's one of our most popular sports. Over summer they play it at picnics, barbeques, beaches and parks.

9. The Great Ocean Road International Marathon happens in May and the popular Gold Course Airport Marathon draws distance runners from around the world in June.

10. Australia has been active influential in the Olympic movement, but there are no members of the International Olympic Committee.
11. Australia has hosted the Olympics twice, in 1956 in Melbourne and in 2000 in Sydney.
12. The first national governing body for Australian Olympics was created in 1914 and was a joint effort with Great Britain.
13. The Olympic movement in Australia started out during the 2000s and 2010s in Australia.
14. Australia has attended every Winter Paralympics and hosted the 2000 Sydney Games.
15. Australians takes the Commonwealth Games very seriously as a nation because, on one level of national thinking, the event offers the country an opportunity to prove they are inferior to the "original country", the United States.
III. Read the text about golf. Choose the phrase from A to K to fill in the gaps. There is one phrase that you won’t need to use:

Golf is one of the most popular 1 __________in the world. It is played on a golf course. Players try to hit a golf ball into a small hole with as few strokes as possible. Millions of men and women around the world play golf for fun, thousands play tournaments and millions 2 ________watch golf on TV.

Golf courses have different sizes and shapes. Most of them have 18 holes that are between a hundred and 500 metres long. If you have finished playing all 18 holes you have played 3 _____.
Each hole has a starting place, 4 _____. This is a small area from which the golfer takes the first stroke or drive. The grass between the tee and the green is called the fairway. Sometimes fairways can be very long and golf players need a few strokes to get 5 _____. The land on the left and right of the fairway is the rough. It is made up of tal—l grass, bushes and trees.

The green is the round area at the end of the fairway. It has special grass that is very short. In the middle of the green is a hole. It has a flag placed in it so that golfers can see where it is.

Almost all golf courses 6 _____. These are small lakes, sandy areas and bunkers. They make it more difficult for players to hit the ball.

Although the Romans may have played 7 _____and a ball filled with feathers golf, as we know it today, started in Scotland in the 14th century. Saint Andrews is called the birthplace of golf because its golf course is over 500 years old. The first rules of the game were also set there.

Golf spread from the British Isles to the overseas colonies. The oldest golf club outside of Britain was founded in Calcutta, India. Golf came to the USA, Canada and Australia towards the end of the 19th century. Although British golfers 8 _____ at first, great American golfers emerged at the beginning of the 20th century. In 1916 they formed a professional organization, the PGA, in which they started 9 _____through golf.

Players like Severiano Ballesteros of Spain, Bernhard Langer of Germany or Gary Player of South Africa made golf popular in Europe and other continents. In the last two decades the American Tiger Woods has dominated the game.

In the 1960s more and more companies, private sponsors and television networks started 10 _____golf. Today the best golfers in the world earn millions of dollars in prize money every year. Tiger Woods became the first athlete to become a billionaire.

A) to the green

B) dominated the sport

C) have hazards
D) around the world

E) to earn money

F) to pour money into

G) called a tee

H) indoor sports

I) outdoor sports

J) golf with a bent stick

K) a round of golf

IV. Read the following text. There are some extra words in it. Can you find them?

More and more middle-aged of men are trying to stay healthy through triathlons. They are events that combine swimming, running and cycling. Triathlons have become a very popular in the last five years, especially with men who are over 40. According to a sporting goods association there are 1.2 million triathletes around the world.

The triathlon mania probably was started around fifteen years ago when the sport became an event in the Atlanta Olympics. Before that triathlon was only for “Ironmen” , those who could swim 2.4 miles, ride a bike for 112 miles and run a classical 26.2 mile marathon. In the Olympics the distances became shorter and those athletes who did not want to struggle for 12 hours could also take part. A sprint triathlon can be finished in three hours.

Older marathon runners have switched to the triathlon because they do not want to be risk further injuries. Your knees get many worse in long distance races and swimming and cycling takes a lot of pressure off them.

Triathlon is a booming kind sport in sportswear stores as well. They sell everything from special triathlon sunglasses to running shoes. Magazines are full of articles about triathlon, training tips and previews of events from all over the world. Triathlon is not a cheap sport and many young men cannot afford it. An ambitious athlete preparing for an “Ironman” can spend up to $20,000 a year, including training, fitness articles, wet suits, helmets and other things. A bike alone can be cost up to $10,000.

Many of people who have started the sport do so mainly because they want to keep fit and be able to look at themselves in a mirror. Most of them just don’t must want to sit around and wait till they get old. They want to do something about it.

Translate the text into Ukrainian.

V. Translate the text into English and explain what means of translation you used.

Спорт в Австралії

Спорт в Австралії, особливо командні та водні види спорту, популярний серед населення і поширений у всіх регіонах. Уряд вкладає значні суми в його розвиток, крім того, економічний стан країни і клімат сприяють популяризації спорту. Австралійські команди беруть участь в Олімпійських іграх, Іграх Співдружності та інших міжнародних змаганнях.
Спорт відіграє настільки важливу роль в житті країни, що його називають «народною релігією». Найбільш популярні такі види спорту: австралійський футбол, скачки, автоперегони, крікет, пляжний волейбол, серфінг, плавання і гольф. Серед жінок популярний нетбол. Національним видом спорту є крікет.

Австралія входить до числа країн, які регулярно посилають своїх спортсменів на літні Олімпійські ігри. Двічі вони проводилися в Австралії: Літні Олімпійські ігри 1956 році в Мельбурні і Літні Олімпійські ігри 2000 році в Сіднеї.

[image: image113.jpg]

Серфінг

Серфінг дуже популярний в Австралії. Столицею Австралійського серфінгу є Золоте Узбережжя - більше 30 кілометрів піщаного пляжу і яскравого сонця. Теплий клімат, зелений континент і хвилі будь-якого ступеня складності - все це приваблює тисячі серфінгістів з усього світу саме в Австралію. Кращим сезоном для серфінгу є найтепліші місяці австралійського літа - з грудня по квітень. Сотні змагань в кожному з міст Австралії, безліч секцій та спеціалізованих шкіл дають австралійцям можливість перебувати на високих позиціях у світі серфінгу.

Щорічно в Австралії проводяться два великі міжнародні змагання з серфінгу - «Quicksilver Pro» (2-х тижневе змагання в кінці лютого - середині березня на пляжах Kirra, Broadbeach, Snapper Rocks Superbank) і змагання «Rip Curl Pro» (найтриваліше в світі змагання з серфінгу на знаменитому пляжі Беллс-Біч, яке проводиться в період Пасхи).
Крім того, Австралія є світовим лідером з виробництва дощок і спорядження для серфінгу.
VI. Translate the text from Hungarian into English and explain what means of translation you used.
Szörfösök és strandok

Ausztrália az ezerarcú ország. Földrajzi adottságai lehetővé teszik, hogy az ember minden létező sportot kipróbálhasson és élvezzen. Az ország bővelkedik hegyekben, sivatagban, tengerpartokban vagy éppen sík és kopár terepekben egyaránt. Változatossága igen sok sportrajongót, elsősorban búvárokat és vitorlázni vágyókat vonz a turista paradicsomokba. Évente több ezer megszállott szörfös is érkezik a világ minden tájáról, hogy kipróbálja magát az ausztrál hullámok tetején.
Igazi ausztrál szenvedély a hullámlovaglás. Az ausztrál életforma nem teljes a szörfdeszka nélkül. Talán azért is alakult ez így, mert a nagyvárosok többsége a partvidéken található, karnyújtásnyira a habos hullámok sokaságától. Így ha az ország neve szóba kerül a sport területén, akkor rögtön a szörfözés jut az emberek eszébe. Nincs olyan fiatal, aki életében egyszer ne próbálta volna ki a szörfözés élményét. Ez az élmény már gyerekkorban elkezdődik, mert a strandokon is azt látni, hogy az úszógumi helyett egy kisebb deszkát húznak maguk mögött az aprócska gyerekek. A víz imádata, a veszélyérzet hiánya és a szörfdeszkák sokasága mind hozzátartozik az ország sportimidzséhez. A munka utáni és hétvégi szörfözések a cápatámadások ellenére sem riasztják vissza a megszállottakat eme sporttól. A remek partszakaszok és hullámok olyan helyszínekre csábítanak szörfözni vágyókat szerte a világból, mint Surfers Paradise vagy Bells Beach Victoria állam partjainál. Ausztrália 38 640 km hosszú partjai mentén, érdemes kipróbálni az ausztrál vizeket ebből a szempontból is. Aki nem tud szörfözni, annak számos iskola áll rendelkezésére tanulni a part mentén.

Mivel az ausztrál strandokon lényegesen több veszélylehetőség van, mint másutt, ezért nem meglepő, hogy majdnem minden strandot életmentők biztosítanak. Az életmentők figyelnek a strand állapotára, az aktuális veszélyforrásokra, melyek eredhetnek a nagy hullámzásból, medúza rajok, strandra tévedt cápa miatt.

[image: image138.jpg]

A biztosított strandokon általában ki van tűzve két jól látható sárga, piros zászló, és az úszni vágyók ezek között úszhatnak biztonságosan. Ezt a területet biztosítják az életmentők. Az életmentők nem egész nap tartózkodnak a strandon, csak a fő időszakban, mely strandonként változhat, azonban mindig fel van tüntetve, hogy mikor kezdik, illetve fejezik be munkájukat.

Mindenki látott már a filmekben laza, nap barnította, szőke, hosszú hajú, érdekes nyakláncokat, karkötőket viselő, szörfdeszkájukkal akrobatikus mutatványokat végrehajtó szörfösöket. Ha Ausztráliában vagy nem kell bekapcsolnod a TV-t, hogy találkozz velük, elég, ha lemész a legközelebbi strandra. Ausztrália partjainál hatalmas hullámokban törik meg a tenger morajlása. Ez teszi Ausztráliát a szörfösök paradicsomává. Érdekes életforma a szörfösöké. Áthatja őket valamiféle lazaság, nyugodtság, természetközeliség. Tisztelik az óceánt és kihasználják az általa nyújtott mérhetetlen lehetőségeket, hogy kedvenc időtöltésüknek hódolhassanak. Ezt a sportot eredetileg hawaii bevándorlók hozták magukkal a XX: század elején, és napjainkra szinte nemzeti sporttá nőtte ki magát. Több mint minden tizedik ausztrál hódol aktívan ennek a tevékenységnek.

De nem veszélytelen ez az időtöltés, cápák és medúzarajok gyakori látogatói a partnak és strandoknak, ezért majdnem minden strandon megtalálhatók az életmentők. Az életmentők figyelnek a strand állapotára, az aktuális veszélyforrásokra. A biztosított strandokon általában ki van tűzve két jól látható sárga, piros zászló, és az úszni vágyók ezek között úszhatnak biztonságosan.

De nem csak veszélyes állatok ólálkodnak a szörfösök és fürdőzők körül, az emberszerető delfinek is felbukkannak néha.

VII. Work with a partner. Take it in turns to interview each other, asking questions about golf and cricket.

VIII. Compare sport in Australia with that in your country.

COMPREHENSION TESTS
Choose the right variant a, b, c or d:

1. ‘‘……..’’ is a colloquialism that was used during World War I to refer to Australian-born people of British or Irish ancestry.

a) Asian

b) Aussie

c) British

d) Irish

2. Initially used to describe a happy-go-lucky character capable of battling through hard times, the term ‘‘Aussie’’ was employed after …….. to distinguish those born domestically from ‘‘new’’ immigrants from western and southern Europe. The term continues to have meaning as a label for Australians representing their country.

a) World War 1

b) Independence War

c) Civil War

d) World War II

3. Among some sectors of society, ‘‘……..’’ is regarded as Eurocentric and anachronistic in a nation officially committed to ethnic and racial inclusiveness.

a) Asian

b) Aussie

c) British

d) Irish
4. The name ‘‘Australia’’ was formally adopted and popularized in 1817 by the ……… of the colony of New South Wales.

a) British governor

b) Irish governor

c) British mayor

d) Australian mayor

5. The name ‘‘Australia’’ was suggested in 1814 and derives from the Latin terra australis incognita (‘‘ ……….’’) which had been used by mapmakers for centuries before European colonization.

a) the unknown north land

b) the unknown south land

c) the known north land

d) the known south land

6. Since its days as a ……..Australia has developed a complex national culture with immigrants from many parts of the world as well as an indigenous Aboriginal and Torres Strait Islander population.

a) German colony

b) English colony

c) American colony

d) British colony

7. For much of the nation’s Australian history, there has been a focus on assimilating different cultural groups into the dominant …….. traditions; however, in the early 1970s a more pluralist policy of multiculturalism came to prominence.

a) British Australian

b) English Australian

c) American Australian

d) Irish Australian

8. Australia is an island continent in the Southern Hemisphere, lying between Antarctica and ……..

a) Europe

b) America

c) Asia

d) Africa

9. Australia is surrounded by ……..to the west; the Timor, Arafura, and Coral Seas to the north; the Pacific Ocean to the east; and the Tasman Sea and Southern Ocean to the south.

a) the Atlantic Ocean

b) the Arctic Ocean

c) the Red Sea

d) the Indian Ocean

10. The capital city of Australia, …….., is located in the Australian Capital Territory (ACT). The ACT was created in 1909, and the city was designed by an American landscape architect in 1912.

Melbourne

a) Sydney

b) Melbourne

c) Canberra

d) Brisbane

11. The dominant language since colonization of Australia has been …….. , with little multi-linguism among the majority population. Nevertheless, both the diverse Aboriginal groups and many immigrants continue to use other languages.

a) English

b) French

c) German

d) Australian

12. …….. probably originated as a combination of British regional dialects used by groups of convicts and others who came to the colonies.

a) Australian English

b) Australian French

c) American English

d) Austrian English

13. The flag of …….. is dark blue with the British Union Jack in the upper left corner, the seven– pointed white Commonwealth star below the Union Jack, and to the right five white stars representing the Southern Cross constellation.

a) England

b) Ireland

c) Australia

d) Britain

14. The national animal emblem is the kangaroo, the floral emblem is the golden wattle tree, and the national colors are …….. and gold.

a) blue

b) yellow

c) brown

d) green

15. The national coat of arms is a shield supported by a ……..and an emu amid branches of wattle.

a) bear

b) alligator

c) kangaroo

d) monkey

16. Flora and fauna native to the continent, such as the kangaroo, koala, emu, and …….., are symbols of the national ethos, especially in international and national contexts.

a) wattle

b) banana

c) pine apple

d) thistle

17. The involvement of Australian and ……..(Anzac) troops in World War I has been characterized as the symbolic birth of the nation.

a) German

b) Japanese

c) British

d) New Zealand

18. The first migrants were the …….., attracted by the 1850s and 1860s gold rushes. Fear of miscegenation and xenophobia and the consequent race riots resulted in restrictive legislation against the importation of Pacific and Chinese labor.

a) Chinese

b) Irish

c) Indians

d) British

19. The Federation of States in 1901 coincided with the implementation of one of the most influential governmental policies affecting the development of the national culture: ……...

a) The Immigration Development Act

b) The Immigration Restriction Law

c) The Immigration Restriction Agreement

d) The Immigration Restriction Act

20. The ‘‘ ……..’’ was aimed primarily at combating the perceived ‘‘yellow peril’’ represented by immigrants from neighboring Asian countries.

a) Yellow Australia Policy

b) White Australia Policy

c) White British Policy

d) Yellow British Policy

21. ……..is the national culture related most closely to Australia. The citizens have special entry rights, and there have been large population flows in both directions.

a) Britain

b) China

c) Japan

d) New Zealand

22. The cities of Australia are characterized by …….. and dependence on private cars. In recent decades there has been increased inner–city redevelopment aimed at attracting locals and tourists to central public shopping and recreational areas.

a) high–density housing

b) low–density housing

c) middle–density housing

d) tall–density housing

23. Major development projects of Australia are celebrated as national achievements, especially the …….. and Ord River schemes, which were constructed from the 1950s to the 1970s to bring irrigated water to agricultural areas.

a) Icy Slopes

b) Snowy Peaks

c) Icy Mountains

d) Snowy Mountains

24. The ……..project generates hydroelectric power and is regarded as the nation’s greatest engineering feat.

a) Icy Slopes

b) Snowy Peaks

c) Icy Mountains

d) Snowy Mountains

25. Before colonization, Aboriginal peoples were sustained by a diverse range of flora and fauna. The early settlers primarily consumed meat (at first native animals, later beef and mutton), bread, and vegetables, particularly ……...

a) tomatoes

b) cucumbers

c) potatoes

d) onions

26. Nearly all regularly eaten foods—except seafood— were introduced after …….. settlement in Australia.

a) European

b) American

c) Asian

d) African

27. However, there have been considerable changes in food preference patterns. In the 1940s ……..began to decline, poultry consumption increased dramatically after the 1960s, and there has been a doubling of seafood consumption since the 1930s

a) meat consumption

b) fruit consumption

c) vegetable consumption

d) bread consumption

28. Since ……..the diet has become highly diversified. Each wave of immigrants has had an impact, including German, Italian, Greek, Lebanese, Jewish, and Southeast Asian foods and cooking styles. Olive and vegetable oils have replaced dripping and lard, and items such as garlic and Asian condiments are used more commonly.

a) World War II

b) Civil War

c) World War I

d) Patriotic War

29. Australian chefs are known worldwide for their ‘‘fusion cuisine,’’ a blending of European cooking traditions with ……..flavors and products.

a) African

b) American

c) Mediterranean

d) Asian

30. Australians are among the world leaders in …….. consumption. Burger and chicken chain stores are prominent in the suburbs, having displaced the traditional meat pies and fish and chips.

a) home made

b) frozen food

c) fast-food

d) canned food

31. While Australians were long known as tea drinkers, coffee and …….. have become increasingly popular.

a) liquor

b) juice

c) wine

d) whiskey

32. Before World War II Australians drank about twenty times more ……..than wine; ……..consumption remains high, but wine drinking has increased at a much greater rate, and the country has become a significant exporter of wine.

a) coffee

b) tea

c) juice

d) beer

33. …….. is usually celebrated as it is in Britain, with roast turkey, ham, and roast vegetables followed by a steamed fruit pudding. However, there is an increasing tendency to involve a light seafood meal, and barbecues are becoming popular as well.

a) Easter

b) New Year

c) Christmas

d) Boxing Day

34. Instead of pudding, many people have ice cream cakes or cold desserts such as pavlova (made from egg whites and sugar). Some people celebrate ‘‘……….,’’ using the coldest month of the year to enjoy the hot dinner of a traditional Christmas.

a) Christmas in May

b) Christmas in August

c) Christmas in June

d) Christmas in July

35. After forty years of settlement, when there was little scope for industrial or commercial enterprises, the pastoral industry became a key force in economic development. In particular, growth in the ……..was associated with advances in the rest of the economy.

a) wool industry

b) silk industry

c) cotton industry

d) linen industry

36. …….. surpassed wool as the nation’s major export in the 1850s and 1860s, resulting in a rapid expansion of banking and commerce.

a) silver

b) bronze

c) gold

d) emerald

37. After the war exports consisted mainly of primary commodities such as wool, wheat, coal, and metals. High tariffs and other controls were imposed on most ……...

a) exported goods

b) imported goods

c) rented goods

d) local goods

38. The government continues to be involved in the operation of some public enterprises, including railways, electricity, and post offices and telecommunications. There remains a government interest in the ……..

a) Bank of England

b) National Bank

c) International Bank

d) Commonwealth Bank

39. Australia is highly integrated into the global capitalist economy. Since World War II, much trade has been redirected from Britain and Europe to the Asia-Pacific region, especially ……..

a) Japan

b) New Zealand

c) China

d) India

40. When the British took control of the continent in 1788, they deemed it terra nullius (……..).

a) land that was owned

b) land that was not owned

c) land that was not captured

d) land that was captured

41. According to British law all Australian land was the property of the ……...

a) People

b) Government

c) Parliament

d) Crown

42. In the last two decades of the eighteenth century, land grants were made to emancipated convicts, free settlers, marines, and officers. Land was available to anyone prepared to employ and feed the convicts who were assigned to it as ……..

a) owners

b) slaves

c) peasants

d) servants

43. Land is held as freehold (privately owned through purchase), leasehold (pastoralists and others are given special usage rights for a specified numbers of years), national parks, and Crown Land, which effectively remains under the control of the ……...

a) church

b) government

c) landowners

d) capitalists

44. In 1992 a new form of rights in land was legally recognized—‘‘ ……..’’—as a form of continuing Aboriginal and islander connection with the land.

a)‘‘island title’’

b) ‘‘land title’’

c) ‘‘native title’’

d) ‘‘foreign title’’

45. To the extent that a system of ……..can be shown to have continued from the time of European establishment of sovereignty, these groups can make claims to their traditional lands.

a) indigenous customary law

b) indigenous criminal law

c) indigenous civil law

d) indigenous juvenile law

46. The economy is strong in the ……..in relation to goods-producing industries.

a) agricultural sector

b) industrial sector

c) construction sector

d) service sector

47. Service industries include ……… (wholesale trade, retail trade, accommodation, cafe´s and restaurants, and transport and storage) and communication and business services (communications, finance and insurance, and property services).

a) manufacturing industries

b) construction industries

c) fishing industries

d) distribution industries

 48. In 1996 and 1997, ……..was the most significant sector. Wholesale trade was the only other industry to contribute over 10 percent of GDP

a) agricultural sector

b) industrial sector

c) construction sector

d) manufacturing sector

49. In order of economic significance, Australia’s current major trading partners include the United States, Japan, China, United Kingdom, Republic of Korea, and New Zealand. Australia is one of the world’s largest exporters of wool, meat, and wheat and a major supplier of sugar, dairy products, fruits, cotton, and ……...

a) samolina

b) porridge

c) farina

d) rice

50. Major …….. imports include passenger motor vehicles, telecommunications equipment, and crude petroleum oils.

a) Britain’s

b) France’s

c) Australia’s

d) German’s

51. There has been considerable upward socioeconomic mobility in Australia, but there is some inequality in the distribution of work. ……..has been a problem in recent years, and for some people only part-time or casual employment is available.

a) political strikes

b) stability

c) employment

d) unemployment

52. …….. is a major problem in some regions of Australia.

a) Youth unemployment

b) Youth employment

c) Adult unemployment

d) Adult employment

53. Australia is increasingly shifting toward an information economy that relies on a ……...

a) high-skill base

b) low-skill base

c) unskilled base

d) manual-skill base

54. Highly skilled managers, medical practitioners, teachers, computer professionals, and electricians have ……..of unemployment in Australia.

a) the highest risk

b) no risk

c) the lowest risk

d) much risk

55. The three main social classes in Australia are …….., the middle class, and the upper class, but the boundaries between these groups are a matter of debate.

a) the peasants

b) the working class

c) the students

d) the scientists

56. Australia is a ……..based on the British system of government. Federal, state, and territorial elections are held every three or four years.

a) parliamentary democracy

b) parliamentary monarchy

c) constitutional democracy

d) constitutional monarchy

57. Voting is compulsory at the ……..but not at the local government level. There are two houses of the federal and state parliaments except in Queensland, the Northern Territory, and the Australian Capital Territory.

a) municipal level

b) state level

c) federal level

d) federal and state levels

58. Core features of the political party system of Australia derive from …….. arrangements that followed the federation of the states into a commonwealth.

a) early twentieth-century

b) early ninetieth-century

c) late twentieth-century

d) late ninetieth-century

59. There are two major political parties: the Australian Labor Party (ALP) and the ……... The National Party (formerly the Country Party) allies itself with the conservative Liberal Party.

a) Labour Pary

b) Conservative Party

c) Communist Party

d) Liberal Party

60. The large political parties of Australia are the Australian Democrats and the ……...

a) Red Party

b) Brown Party

c) Green Party

d) Blue Party

61. Since federation, the constitution has been changed only reluctantly through referenda. In 1999 there was a vote rejecting the proposition that Australia become , ceasing to have an office of governor-general as a representative of the

British monarch and thus as the titular head of state.

a) a kingdom

b) a monarchy

c) a republic

d) a union

62. Some argue that the society is already a de facto ……..since the constitution has entrenched the primacy of popular sovereignty. The British Union Jack on the flag is for some people an acknowledgment of historical ties with Britain, while for others it is a reason to change the constitution to emphasize the independence of the nation.

a) a kingdom

b) a monarchy

c) a republic

d) a union

63. There are ……..of government leadership in Australia: the prime minister in the federal government, the state premiers, and the mayors in local government.

a) three levels

b) two levels

c) four levels

d) five levels

64. The judicial system of Australia is based on the ……..of England.

a) civil law

b) criminal law

c) juvenile law

d) common law

65. The defense forces operate according to three basic priorities: defeating attacks from outside the country, defending the nation’s regional interests, and supporting a global security environment that discourages ……...

a) national aggression

b) national strikes

c) international aggression

d) international peace

66. Australia has a volunteer army reserve but no national service requirement. There is a navy, an army, and an air force. ……..of regular service positions are held by women.

a) Ten percent

b) Twelve percent

c) Forty percent

d) Five percent

67. The Defence Force has been called on frequently, to assist in international security and humanitarian crises in the Middle East, Namibia, and Cambodia as well as in humanitarian crises in Somalia and Rwanda. The most recent military activity has been peacekeeping in ……...

a) China

b) Yugoslavia

c) Ukraine

d) East Timor

68. The …….. also has played a key role in responding to major floods and fires, and its services are called on in search and rescue missions.

a) Defence Force

b) Navy

c) Army

d) Marine Force

69.
The approach to social welfare is based on the notions of …….. for all and egalitarianism.

a) ‘‘a unfair go’’

b) ‘‘a fair go’’

c) ‘‘a fair walk’’

d) ‘‘a unfair walk’’

70. A host of social welfare provisions have been enacted throughout the nation’s history. Australia was one of the first countries to give women the vote. It also was the first country to legislate a …….. (in 1948).

a) sixty-six-hour working week

b) fifty-hour working week

c) thirty-hour working week

d) forty-hour working week

71.
Most not-for-profit NGOs were created by …….. to meet perceived needs or by community members to deal with a specific problem (Salvation Army, Brotherhood of Saint Lawrence, Care Australia).

a) amateur organizations

b) social organizations

c) religious organizations

d) trade-union organizations

72. The government encourages the existence of charitable NGOs through tax exemptions and ……..of association and incorporation. Often, NGOs are established in response to immediate or emergency social problems.

a) liberal laws

b) criminal laws

c) strict laws

d) juvenile laws

73. British ideas and practices involving gender were imported with colonization. …….. tend to be associated with the private sphere, unpaid work, and the home, while men tend to be associated with the public sphere, paid work, and the larger society.

a) children

b) peasants

c) women

d) pensioners

74. Traditionally, occupation has been sex-segregated, with ……..predominating as domestics and in the ‘‘caring professions,’’ such as teaching and nursing.

a) children

b) men

c) women

d) pensioners

75. Many areas of social, economic, political, and religious life remain gendered, generally to the disadvantage of ……..

a) children

b) men

c) women

d) pensioners

76. ……..right to vote in federal elections was included in the constitution of 1901.

a) women’s

b) men’s

c) pensioner’s

d) employer’s

77. Nevertheless, the progress of ……..in entering public office was slow. In 1995 their representation in local, state and federal government was around 20 percent.

a) children

b) men

c) women

d) pensioners

78. Divorce has been readily available since 1975 and involves little stigma. It requires a …….-year separation period and occurs in approximately 40 percent of first marriages.

a) one

b) two

c) half a

d) five

79. If an individual in Australia dies without a valid will, the property is distributed to the spouse, then the children of the deceased, and then the parents and other kin. If there are no relatives, the property goes to the ……...

a) church

b) government

c) Crown

d) mayor

80. In the past the values most prized in children in Australia were ……..and deference, but today good parenting is commonly associated with having assertive and independent children.

a) obedience

b) disobedience

c) honesty

d) self-confidence

81. There are no formal initiation ceremonies for the ‘‘national culture,’’ in Australia although the ……..often is celebrated as a rite of passage into adulthood.

a) sixteenth birthday

b) eighteenth birthday

c) twentieth birthday

d) twenty-first birthday

82. Access to high-quality education is considered the right of all citizens of Australia, and the government provides compulsory primary and secondary schooling for children between ages ……...

a) six and fifteen

b) four and fourteen

c) five and sixteen

d) three and seventeen

83. Most schools in Australia are fully funded by the government. The remainder are nongovernment schools that receive nearly half their funding from fees and private sources such as ……...

a) municipalities

b) social communities

c) social associations

d) religious associations

84. Attendance at nongovernment schools in Australia has been increasing since the 1970s because it is felt that independent schooling provides better educational and employment opportunities. Preschool centers are available for children younger than age ……...

a) three

b) six

c) five

d) seven

85. Australian nongovernment schools are mainly ……... Education is aimed at providing children with social and workplace skills.

a) Protestant

b) Buddhist

c) Catholic

d) Orthodox

86. A predominant image among Australians is that they are very casual, easygoing, and familiar. …….. are used commonly as terms of address.

a) First names

b) Middle names

c) Second names

d) Last names

87. In Australia a …….. is the most common way to greet a new acquaintance, and a hug, a kiss on the cheek, or a verbal greeting the most common way to greet a friend. The colloquialism, ‘‘g’day’’ (good day), is considered the quintessential greeting.

a) smile

b) armshake

c) bow

d) handshake

88. Eye contact during conversation is considered ……..among the general population; averting the eyes during conversation is considered a sign of respect among Aboriginal people of Australia.

a) polite

b) impolite

c) rude

d) offensive

89. The constitution guarantees religious freedom, and while there is no official national religion, Australia generally is described as a ……..country.

a) Atheist

b) Protestant

c) Buddhist

d) Christian

90. British colonists brought the Anglican belief system in 1788, and three-quarters of the population continues to identify with some form of Christianity, predominantly the Catholic and …….. faiths.

a) Anglican

b) Protestant

c) Buddhist

d) Orthodox

91. Extensive immigration has made ……..one of the most religiously diverse societies in the world. Almost all faiths are represented, with significant numbers of Muslims, Buddhists, Jews, and Hindus. Many indigenous Australians have embraced Christianity, often as a result of their contact with missionaries and missions.

a) New Zealand

b) China

c) Australia

d) Britain

92. Religious alternatives such as spiritualism and Theosophy have had a small but steady presence since the 1850s. A growing set of beliefs is represented by the so-called …….. , which arrived in the 1960s and evolved into the widespread alternative health and spirituality movement of the 1990s.

a) Old Age movement

b) New Century movement

c) New Millennium movement

d) New Age movement

93. There has been ……..in regular church attendance among the younger generation of Christians, who tend to be critical of church policy and practice in Australia.

a) a decline

b) an increase

c) an interval

d) an acceleration

94. Most medical health care in Australia is subsidized or paid for by the ……., for which a small levy is paid by all citizens.

a) government

b) church

c) municipality

d) social organizations

95. In Australia public hospitals often provide free services. People can select a private general practitioner, usually in their neighborhood. The general practitioner provides referrals to specialist doctors where necessary, and payment is usually ……..

a) free

b) on a fee-out- service basis.

c) on a fee-for- service basis

d) unpaid

96. Increasing numbers of people combine Western medicine with traditional and New Age practices. This may include Chinese herbalists, iridology, and homeopathic medicine. These alternative forms of medical treatment generally are not subsidized by the …….. .

a) government

b) church

c) municipality

d) state

97. The …….. provides emergency medical assistance to those in remote areas. It was founded in 1928 and is funded by government and public donations. The service also provides emergency assistance during floods and fires.

a) Royal Flying Doctor Service

b) Royal Air Doctor Service

c) Royal Marine Doctor Service

d) Royal Navy Doctor Service

98. Probably the most significant national secular celebration in Australia is Anzac Day on 25 April. This is a public holiday that commemorates the Australia and New Zealand Army Corps landing at Gallipoli in …….. in 1915.

a) Britain

b) Germany

c) Turkey

d) Iran

99. On Remembrance Day (……..), which is not a public holiday in Australia, a two-minute silence is observed in remembrance of Australians who fought and died in wars.

a) 30 December

b) 11 November

c) 9 May

d) 15 August

100. Australia Day is celebrated on …….. to commemorate British settlement, and many capital cities host a fireworks event.

a) 26 January

b) 26 June

c) 26 September

d) 1 September

101. Boxing Day occurs on …….. . The Boxing Day cricket test match is an annual event watched on television by many residents. The day also is treated as an opportunity to extend Christmas socializing, with many barbecues taking place in public parks or at private homes.

a) 26 December

b) 26 June

c) 26 September

d) 1 September

102. Labour Day is a public holiday to commemorate improved working conditions and the implementation of the ……..workday. It is celebrated

at different times of the year in different states in Australia.

a) eight-hour

b) nine-hour

c) ten-hour

d) seven-hour

103. A significant celebration occurs in Australia on Melbourne Cup Day, an annual ……..in Melbourne. Many people attending the race dress formally, and employees in workplaces gather to watch the event on television.

a) yacht event

b) car-racing event

c) tennis event

d) horse-racing event

104. In Australia New Year’s Day and New Year’s Eve are celebrated. Royal Easter Shows and Royal Show Days with ……..are held in capital cities with exhibits, competitions, and sideshows highlighting the rural tradition.

a) annual agricultural shows

b) annual industrial shows

c) monthly agricultural shows

d) monthly industrial shows

105. On …….., the annual finals to the national Australian Rules and Rugby League football competitions, large crowds gather to watch the game and friends congregate to watch it on television in homes and public bars.

a) Great Final Days

b) Grand Final Weeks

c) Grand Final Months

d) Grand Final Days

106. Most states of Australia have public holidays to commemorate the founding of the …….., and there are annual arts festivals that attract local, national, and international artists as well as multicultural festivals. Some states have wine festivals.

a) first local colony

b) first city

c) first state

d) first municipality

107. In Australia most people who participate in the arts depend on other professions for their primary income. Full-time arts practitioners are usually highly dependent on ……...

a) social funding

b) church funding

c) charity funding

d) government funding

108. The …….. funds artistic activity, provides incomes to arts workers and projects, and is the primary source of income for dance and theater.

a) Australia Union

b) Australia Board

c) Australia Society

d) Australia Council

109. The film and television industries in Australia receive substantial ……..support and tax incentives. There is government funding for schools of the performing arts.

a) municipal

b) regional

c) government

d) charity

110. Since the 1890s a national literature has been developing with a distinctly Australian voice. This tradition, which is focused largely on the ……..as a mythic place in the Australian imagination, has been challenged recently by a new suburban focus for literature.

a) tree

b) bush

c) branch

d) plant

111. Increasingly, Aboriginal and other authors from diverse cultural backgrounds are having work published and appreciated. Australian authors have won many international awards, and Australians are claimed to be one of the leading nations in per capita spending on books and ……...

a) newspapers

b) booklets

c) magazines

d) ads

112. Painting in Australia was dominated by the ……..for many years, with landscapes painted to resemble their European counterparts until at least 1850.

a) European tradition

b) Asian tradition

c) American tradition

d) African tradition

113. The Heidelberg school was influential in the late nineteenth century. Social-realist images of immigrants and the working class were favored as more ‘‘ … ’’ by 1950.

a) Australian

b) British

c) Irish

d) English

114. Since 1945, images of the isolated outback have been popularized by artists such as Russell Drysdale and Sydney Nolan. Aboriginal artists were acknowledged in 1989 with a comprehensive display of their art in the ……... Their work is becoming increasingly successful internationally.

a) Australian National Society

b) Australian Interational
Gallery

c) Australian National Gallery

d) Aboriginal National Gallery

115. Each ……..in Australia has at least one major performing arts venue. Playwrights have been successful in presenting Australian society to theatergoers. Indigenous performance has been supported by a number of theater and dance companies since the early 1980s.

a) village

b) city

c) town

d) state capital

116. The styles of music, dance, drama, and oratory vary significantly, reflecting the multicultural mix of the Australian society. Annual festivals of arts in the states showcase local and international work and are well attended, in particular by the well educated and the ……...

a) unemployed

b) poor

c) wealthy

d) enslaved

117. In Australia …….. is the most popular performance art, attracting large audiences.

a) circus

b) ballet

c) music

d) modern dances

118. Australian ……..is more successful than symphony and chamber music.

a) pop music

b) dance music

c) piano music

d) ballet

119. Funding of sciences in Australia is provided by a combination of government and ……... Most universities provide scientific programs.

a) agriculture

b) industry

c) chemistry

d) coal-mining

120. Australian …….. are not as well funded mainly because they tend

not to produce marketable outcomes. Nevertheless, there is a strong representation in disciplines such as psychology, history, economics, sociology, and anthropology in universities.

a) natural sciences

b) pedagogical sciences

c) law sciences

d) social sciences

Supplementary Material

Unique & Interesting Facts about Australia

What You Probably Don’t Know About the Land Down Under
Cities and States
1. Sydney - Australia's first and largest city. Also known as Sin City. Wanted to be Capital of Australia but its convict stigma counted against it.

2. Melbourne - Wanted to be the Capital of Australia on the basis that it was the home to the Australian establishment and was not founded by Convicts. (Founded by John Batman; son of a Convict)

3. Canberra - Because Sydney and Melbourne kept bickering over which city should be the capital of Australia, it was decided that neither of them would be capital and instead, a new capital would be built in the middle of them both.

4. Hobart - Australia's second oldest city. The too-frequent visits by French explorers concerned the British authorities and in 1803 it was decided that a colony should be established on the island to secure British territorial claims. Convicts were then sent.

5. Newcastle's coal deposits were discovered by a party hunting escaped Convicts. Sydney's difficult Convicts were then sent to Newcastle to mine the coal. Known as an egalitarian city where miners and winemakers share a beer.

6. Adelaide - Claim to fame is that it is a City that has lots of Churches. Adelaide is the Capital of the only Australian state never to have received Convicts.

7. Perth - The last Australian state to receive Convicts. It has been said most of them now work in parliament or business.

8. Brisbane - In 1824, a southern state governor sent a party of difficult Convicts to found a new settlement in Queensland. These days, southern state children send their difficult parents to Queensland to retire. Also a Mecca for Southern State teenagers who upon finishing school, head north for a week of booze and debauchery.

9. Tasmania - The island state is one of the world's major suppliers of licit opiate products. The government maintains strict controls over areas of opium poppy cultivation and output of poppy straw concentrate; major consumer of cocaine and amphetamines.

10. Melbourne topped 140 rivals to be crowned the world’s most livable city 2 years in a row since 2011.

11. Australia has 16 world heritage listed sites including historic townships, cities and landscapes.

12. Canberra was selected as the capital because Sydney and Melbourne could not stop arguing which city should be the capital of Australia.

13. The largest cities in Australia are Sydney, Melbourne, Brisbane, Perth and Adelaide.

14. Due to all of this gold Melbourne was the richest city in the whole world in the 1880s. Investment money was flowing in from rich English investors and rich Australians were spending their money. However, this all came crashing down a short time later due to a world wide depression.

15. A small population, but big cities! While there are only approximately 24 million people in Australia, its two largest cities, Sydney and Melbourne, have populations over 4 million. Sure, they may not be as big as other cities, but it does make them bigger than every city in the US apart from New York.

16. Melbourne was home to Batman? Melbourne used to be called Batmania, after one of its founders, John Batman.

17. Greeks and Melbourne. For a long time Melbourne was the second biggest Greek population in the world, behind Athens. It has recently dropped to third position, after Athens and Thessaloniki. It is estimated that there are around 151,000 Greek people living in Melbourne.

18. In 1880, Melbourne was the richest city in the world.

19. Melbourne is considered the sporting capital of the world, as it has more top level sport available for its citizens than anywhere else.

Culture and Science

20. The Indigenous 'Dream Time' is the foundation for tens of thousands of years of spiritual aboriginal art, traditions, legends, myths, folklore and culture

21. The first Australian of the Year award was awarded to Professor Macfarlane Burnet who had won the Nobel Prize in the same year of 1960 for his groundbreaking physiology research.

22. Australia Day today is a celebration of diversity and tolerance in Australian society, embracing all ethnic backgrounds, racial differences and political viewpoints.

23. Multiculturism is thriving. About 20% of people living in Australia were born overseas, and 40% have mixed cultural heritage. There are about 225 languages spoken in Australia, making it one of the most multicultural countries in the whole world.

24. Cartoonists - A cartoon is a drawing that makes a satirical, witty, or humorous point. On 17 July 1924, the world's first society of cartoonists, the Black and White Artists' Society, was formed in Sydney.

25. A land of inventions. Australians are great inventors. Some of the things that they have invented over the years include the BlackBox on aeroplanes, lawn mowers with engines, smoke alarms, asprin/aspirin, the pacemaker, penicillin, the Hills Hoist clothes line, the wine cask, the electric drill, the car radio, utility cars (or Utes, and Australians call them), the bionic ear, duel flush toilets, the hardest to counterfeit bank notes technology, and long wearing contact lenses.
26. The wine cask (goon sack) is an Australian invention. So is the selfie.
27. Inventors of the fridge, kind of. While Australian scientists did NOT invent/discover the technology used to keep fridges cool (this award goes to French and German scientists), they were the first to see the practicable application of this technology and use it for commercial purposes. They used it to refrigerate ships so they could sell meat to England and to keep beer cold. It wasn't until about 20 years later that a company (Kelvinator, in the US) finally made a patent of the technology and to produce fridges for the household.

28. Hollywood. A number of popular Hollywood stars are Australian. They include, but are not limited to, Nicole Kidman, Cate Blanchett, Toni Collette, Errol Flynn, Paul Hogan, Mel Gibson, Hugh Jackman, Heath Ledger, Geoffrey Rush and Eric Bana. Many Hollywood movies were filmed in Australia, including the Matrix trilogy, Star Wars Episode II: Attack of the Clones, Star Wars Episode III: Revenge of the Sith, and X-Men Origins: Wolverine just to name a few.

29. Russel Crowe. He is not Australian by birth, he was born in New Zealand. He moved to Australia with his parents when he was 4 years old.

30. The first photos from the 1969 moon landing were beamed to the rest of the world from Honeysuckle Tracking Station, near Canberra.

Economy and lifestyle

31. Urban dwellers - Australia is one of the world's most urbanised countries, with about 70 per cent of the population living in the 10 largest cities.
32. Newspaper readership - Per capita, Australians read more newspapers than any other nation.

33. Australia's expenditure on arts products ranks among the highest in developed countries.

34. The average world population density is 117 people per square mile, that of the United States 76 and that of Macao is 69,000. Australia's is only 6.

35. Employment of Australians - 80% service sector 14% manufacturing 5% rural.

36. 2.3 percent of Australia's GDP is derived from agriculture.

37. 15 percent of Australia's GDP is derived from mining.

38. 02 percent of the Australian land mass is used by mines. More land is occupied by pubs.

39. For each person in Australia there are two sheep and over 16 rabbits, the latter introduced in 1859 by one enterprising man who brought 24 wild rabbits from England in an effort to remind him of home.

40. At the highpoint of the Bicentenary in 1988, 51% of Australians couldn't see any good reason for celebrating.

41. Approximately 1.35 trillion bottles of wine are produced by Australia.
42. Kangaroo meat can be purchased from the supermarket, butcher and available on restaurant menus as a leaner and healthier alternative to beef or lamb with a 1-2 percent fat content.
43. The largest cattle station in the world is Anna Creek Station in South Australia at over 34,000 square kilometers. It is even larger than Belgium.

44. Australia used to be a beer-drinking nation but its quaffing plunged to a 65-year low in 2010-2011 with only 4.23 litres consumed per person.
45. Surprisingly Australia is the most obese country in the world as of 2012 with a 26 percent obesity rate despite being a sport loving nation.
46. Ugg boots or as local call them 'very ugly boots' are an Australian design where a sheepskin has been turned inside out and made into a boot.
47. Despite having a convict colony history, Australia's homicide rate is 1.2 per 100,000 population compared to the 6.3 per 100,000 in the United States.

48. 80 percent of Australians believe Australia has a strong culture and identity characterised by being down to earth, mateship, honesty, sports and multiculturalism based on research organised by the Australia Day Council of NSW in 2008.

49. Australia is a relatively wealthy country with a high life expectancy.

50. Opals, opals, and more opals. Australia is the opal capital of the world. It produces 95% of the world’s opal and 99% of the rare black opal. Cobber Pedy, a small outback town in South Australia is the main producer of opals, and is a popular tourist destination. Due to the extreme heat out there, many of the buildings are underground for insulation purposes.

51. Kargoorlie, a remote town in the state of Western Australia is currently the world’s largest producer of gold.

52. While Kargoorlie may be the biggest producer of gold, it wasn't always the case. In Victoria, three towns (Ballarat, Bendigo and Maryborough) make a triangle that is referred to as the Golden Triangle. This area has produced more gold than any other area in the history of the world.

53. What do mining and pubs have in common? Not much really. Mining is a major industry in Australia, but pubs in Australia actually take up more land space than the mines do!

54. A nation of gamblers. Australia has the highest rate of gambling in the world. It is estimated that over 80% of Australian adults engage in some kind of gambling.

55. The Flying Doctors. Australia has a "flying doctors" service which provides emergency medical services to people who live in remote areas and are too far away from a hospital. Without this service many Australians living in outback Australia would surely die.

56. The average Aussie drinks 96 litres of beer per year.

57. 63% of Australians are overweight.
58. Australia is ranked second on the Human Development Index (based on life expectancy, income and education).

59. There are 60 designated wine regions in Australia.
years.
Geography and Climate

60. Over 90% of Australia is dry, flat and arid. Almost three-quarters of the land cannot support agriculture in any form.

61. A desert area known as the ‘outback’ covers much of the land.

62. Australia is the driest inhabited continent on earth, the driest is Antarctica

63. With an average of 330 metres Australia is the lowest continent in the world.

64. The Australian Snowy Mountains receive more snowfall in a year than the Swiss Alps.

65. Australia is the only continent without an active volcano; now there's one of the interesting facts about Australia that they are all pretty happy about!

66. The only land locked state or territory in Australia is the Australian Capital Territory.

67. Tasmania has the cleanest air in the world.
68. The Great Barrier Reef has a mailbox. You can ferry out there and send a postcard, stamped with the only Great Barrier Reef stamp.
69. Australia has 10 deserts. The biggest such desert is the Great Victorian Desert. It is located in Western Australia and it covers 5% of the state. While this may not sound like much, Western Australia is 2,645,615 km², meaning the desert is in fact 348,750 km², making it just a little smaller than Germany and 1.4 times bigger than the UK!

70. Australia is the 6th biggest country in the world (the top 5, in this order, are Russia, Canada, China, United States, and Brazil). It is a grand total of 7,682,300 km² (2,966,200 miles²). That makes it about 32 times bigger then the UK, 22 times bigger than Germany, 12 times bigger than France, and a whopping 59 times bigger than Greece.
71. Australia is the smallest, flattest, and driest inhabited continent in the world. The only nation-continent of 20 million people in the world.

72. It has the world’s 3rd largest ocean territory, spanning three oceans and covering around 12 million square kilometers.

73. It is the 6th largest country in the world, occupying an entire continent of some 7.6 million square kilometers.

74. Over 90% of Australia is dry, flat and arid. Almost three-quarters of the land cannot support agriculture in any form.

75. Vegetation covers nearly 7 million square kilometers or 91 percent of Australia.
76. The only nation-continent of 20 million people in the world.

77. More than 80 percent of Australians live within 100 kilometres of the coast making Australia one of the world's most urbanised coastal dwelling populations.

78. Australia is the world's 6th largest country by area.

79. Due to its large size and isolation from the rest of the world, Australia is sometimes known as the ‘island continent’.

80. A desert area known as the ‘outback’ covers much of the land.

81. One of the interesting facts about Australia is that Australia is the biggest island and the smallest continent in the world.

82. Western Australia is a state of Australia. It is 2,645,615 km², and if it was a country it would be the 10th biggest country in the world. France would easily fit inside Western Australia 4 times, Germany over 7 times, the UK almost 11 times and England over 20 times. It is home to 2.4 million people which gives it a population density of 0.94 people per km².

83. Australia is the lowest and flattest continent in the world. Mount Kosciuszko is the highest point (2228 metres above sea level) and Lake Eyre is the lowest point (15 metres below sea level).

84. The land down under. Australia is located in the Southern Hemisphere. Water flushes/spirals in the opposite direction compared to water in the Northern Hemisphere. Summer is from December to February, meaning it is hot at Christmas time. All the stars are upside down compared to the stars in the Northern Hemisphere.

85. Termite mounds. Termite mounds found in northern Australia are regarded as the tallest non-human made constructions on earth.
86. Uluru (also known as Ayers Rock) it a big rock, in fact it is the biggest rock monolith in the world! It is 3.6 kilometres long, 1.9 kilometres wide, 9.4 kilometres around and 348 metres high.

87. A dry continent. Australia is the driest inhabited continent in the world. South Australia is the driest state in Australia. And in case you are wondering, they make very good red wine in South Australia.
88. It snows in Australia! This fact still amazes some people. But what is truly staggering is that during winter Australia has more snow than Switzerland.

89. Australia has 35,877 km of coastline and over 10,000 beaches.

90. A land of extremes. The hottest recorded temperature in Australia is 50.7 degree Celsius (1960, Oodnadatta, South Australia) and the lowest recorded temperature is minus 23 degree Celsius (Charlotte Pass, New South Wales)

91. Lot's of islands. Australia has a grand total of 8,222 islands in its maritime borders. But there are only 10 islands that are greater than 1,000 km² in size: Melville Island (NT), 5,786 km²; Kangaroo Island (SA), 4,416 km²; Groote Eylandt (NT), 2,285 km²; Bathurst Island (NT), 1,693 km²; Fraser Island (Qld), 1,653 km²; Flinders Island (Tas), 1,359 km²; King Island (Tas), 1,091 km²; and Mornington Island (Qld), 1 002 km².

92. Hyams Beach in Jervis Bay (New South Wales) has the whitest sand on Earth according the the Guinness Book of Records.

93. Australia is as wide as the distance between London to Moscow.

94. The world’s oldest fossil, which is about 3.4 billion years old, was found in Australia.
95. Before the arrival of humans, Australia was home to megafauna: three metre tall kangaroos, seven metre long goannas, horse-sized ducks, and a marsupial lion the size of a leopard.
History

96. The secret ballot was first used in Victoria and South Australia following the granting of responsible government. Other states introduced secret ballots as follows: 1856 - Victoria & South Australia 1858 - New South Wales & Tasmania 1859 - Queensland 1893 - Western Australia. The secret ballot was referred to as 'kangaroo voting'. World wide, secret voting is often referred to as the 'Australian ballot.

97. In 1932, Francis De Groot, a retired cavalry officer, managed to get himself selected as part of the honour guard at the opening of the Sydney Harbour Bridge. When the ribbon was about to be cut, he galloped forward on his horse and slashed the ribbon with his sword, declaring the bridge open in the name of 'the decent citizens of New South Wales'. The ribbon was then tied back together and the ceremony continued. De Groot was carried off to a mental hospital, declared insane and later fined for the replacement cost of one ribbon.

98. Independence for WA- In April 1933, 68 per cent of West Australians voted in favour of seceding from the Commonwealth of Australia. However, they needed permission from the British Parliament before they could officially become a new country. Meanwhile, Australia's Federal Parliament was arguing that Britain should not interfere in Australian politics. The end result was that Britain never made a decision. Consequently, Western Australian remained part of the Commonwealth.

99. Until 1984, Australia's National anthem was "God save the Queen/King."
100. Australia day - January 26, Australia day, is the anniversary of ships arriving in Sydney carrying a load of Convicts.

101. Australia was the 3rd country, after the US and Russia, to launch a satellite into orbit. It was for the British, using a 'Blue Streak' rocket

102. Australia was the second country in the world to give women the right to vote in 1902.
103. The wattle was adopted as the national floral emblem in 1912.

104. The first Australian Friendly Society with the motto of 'Advance Australia' was the Australian Natives' Association (ANA) formed in Victoria in 1871.

105. Debate continues today on the calls to change the Australian flag because of the prominence of the British Union Jack, which does not reflect contemporary Australian society.

106. While 1988 was named a 'Year of Mourning' for Aboriginals, it was also regarded as a celebration of survival where the Aboriginal community staged a 5 kilometre march for "Freedom, Justice and Hope" in Sydney.

107. Aboriginal leader, Lowitja O'Donoghue, a recipient of the Order of Australia in 1976 and Australian of the Year in 1984 delivered the first milestone national Australia Day address on 26 January 2000.

108. Former Prime Minister of Australia, Kevin Rudd's national apology to Indigenous Australians in 2007 is viewed by many as
a major milestone in reconciliation.

109. The hold of the old White Australia Policy was broken by Gough Whitlam's Labor Government which adopted a broader approach to citizenship and opening migration to Asia and the Middle East.

110. It is estimated the humans have lived in Australia for around 45000 years.

111. It is thought that Aboriginals have called Australia home for between 40,000 and 80,000 years.

112. It is estimated that at the time of British settlement there was about 300,000 Aboriginal people who spoke around 250 languages.

113. British settlers aboard the 11 ships of the First Fleet arrived in Botany Bay in 1788 but moved north to Port Jackson (Sydney Cove) a few days later when they found the Botany Bay site unsuitable. They arrived at Port Jackson on the 26th January 1788 (now Australia Day).

114. The number of convicts transported to Australia was about 162,000; they were transported in 806 ships.

115. About 98-99% of the convicts sent here were from England, Wales, Ireland and Scotland but some were sent from other British colonies like Canada and India, while others came from New Zealand, Hong Kong the Caribbean and other countries.

116. A lot of soldiers were also transported here for crimes like mutiny and desertion.

117. The Transportation of British convicts to Australia ended in 1868.

118. Australian are generally law abiding people but one of our greatest legends is Ned Kelly, a bushranger, law breaker, killer and leader of the notorious Kelly gang of the late 1800's
119. Unusual and interesting facts about Australia include Australia's only armed rebellion, the "Eureka Stockade" took place in the Ballarat Goldfields in 1854. The goldfield workers (known as 'diggers') were opposed to the government miners' licences. The rebellion became a significant event in the reforming of unfair laws, the developing of democracy in Australia, and the formation of the Australian identity and a fundamental principle of Aussie 'mateship'. The Anzac soldiers of World War 1 went on to adopt the term 'diggers' and our soldiers have been known as 'diggers' since.

120. Burke and Wills were the first white explorers to cross Australia from South to North. They left Melbourne in August 1860 and reached the Gulf of Carpentaria in Queensland in February 1861. They both perished near Cooper's Creek on the return journey.

121. It is thought that Aboriginals have called Australia home for between 40,000 and 80,000 years.

122. It is estimated that at the time of British settlement there was about 300,000 Aboriginal people who spoke around 250 languages.

123. British settlers aboard the 11 ships of the First Fleet arrived in Botany Bay in 1788 but moved north to Port Jackson (Sydney Cove) a few days later when they found the Botany Bay site unsuitable. They arrived at Port Jackson on the 26th January 1788 (now Australia Day).

124. About 98-99% of the convicts sent here were from England, Wales, Ireland and Scotland but some were sent from other British colonies like Canada and India, while others came from New Zealand, Hong Kong the Caribbean and other countries.

125. The Transportation of British convicts to Australia ended in 1868.

126. Australian are generally law abiding people but one of our greatest legends is Ned Kelly, a bushranger, law breaker, killer and leader of the notorious Kelly gang of the late 1800's.
127. Metric and the left side is the right side. Australia started using the metric system in 1969/70 and in Australia you drive on the left side of the road.

128. When the British first colonised Australia they used it as a penal/convict settlement. In total an estimated 160,000 convicts were sent from England to Australia, but many died on the boat ride over.

129. In 1892, a group of 200 Australians unhappy with the government tried to start an offshoot colony in Paraguay to be called ‘New Australia’.

130. Australia was the second country in the world to allow women to vote (New Zealand was first).
131. In 1856, stonemasons took action to ensure a standard of 8-hour working days, which then became recognised worldwide.
132. Australia was one of the founding members of the United Nations.
133. Chinese explorers travelled to Australia long before Europeans arrived. As early as the 1400s, sailors and fisherman came to Australia for sea-cucumbers and to trade with Indigenous peoples.

134. The first European to visit Australia was Dutch explorer Willem Janszoon, in More Dutch explorers visited the country over the next hundred years, plotting maps and naming it ‘New Holland’.

135. Captain James Cook first landed on Australia’s east coast in 1770. In 1788, the British returned with eleven ships to establish a penal colony. Within days of The First Fleet’s arrival and the raising of the British flag, two French ships arrived, just too late to claim Australia for France.

136. Burke and Wills were the first white explorers to cross Australia from South to North. They left Melbourne in August 1860 and reached the Gulf of Carpentaria in Queensland in February 1861. They both perished near Cooper's Creek on the return journey.

137. The first female Member of Parliament in Australia was Edith Cowan who was elected to the Western Australia Legislative Assembly in 1921.

138. Neville Bonner became Australia's first Aboriginal senator in 1971.

139. Australia Day is a celebration of diversity and tolerance in Australian society, embracing all ethnic backgrounds, racial differences and political viewpoints.

Language

140. Over 200 different languages and dialects are spoken in Australia including 45 Indigenous languages. The most common non-English spoken languages are Italian, Greek, Cantonese, Arabic, Vietnamese and Mandarin.

141. 'Waltzing Matilda' the title of Australia's most famous song, is German for 'carrying a backpack'.
142. A larrikin is a comical, roguish individual who is prone to rowdy and unruly behaviour. The term was coined from an Irish policeman in a Melbourne court, claiming the prisoner was "larkin about".

143. Australians refer to English people as Poms or Pome. This is an acronym for Prisoners of Mother England. May have originally been an abbreviation for pomegranate which is Convict rhyming slang for immigrant.

144. The name Australia comes from the Latin Terra Australis Incognito which means the Unknown Southern Land.

145. Australians may refer to Americans as 'Seppos'. This is an abbreviation for 'Septic Tank' which is rhyming slang for 'Yank'.

146. Australians may refer to fools, idiots and hopeless cases as Drongos. Drongo was a 1920's racehorse that showed promise but never won anything in 37 starts. In the 1940s, the term was applied to recruits of the Australian airforce.

147. Australian servicemen are referred to as Diggers. This term comes from miners on the Australian goldfields of the 1800's.

148. The name for the Australian marsupial Kangaroo came about when some of the first white settlers saw this strange animal hopping along and they asked the Aborigines what it was called. They replied with 'Kanguru', which in the native language meant 'I don't know' .

149. Moomba - The city of Melbourne has a cultural festival using the Aboriginal word Moomba. It seems the festival's initial organisers asked the local Aborigines to suggest a name, and were told that moomba means 'lets get together and have fun.' The grateful organisers subsequently used the name.

150. The name ‘Australia’ comes from the Latin word ‘australis’, meaning southern.

151. We call Australian's from Queensland "banana benders", and people

from Western Australia "sandgropers".

152. Australians sometimes refer to Australia as Oz and themselves as Aussies. They love to chop the end off words and put an "ie" or "o" on the end. Some quick examples include servo (service/petrol station), smoko (smoke break), bottle-o (bottle/alcohol shop), barbie (barbeque), sparkie (a nick name for an electrician), and even names are not sacred, with stuff like Paulie (Paul), Timbo (Tim), Nicko (Nick), etc.

153. The name ‘Kylie’ came from an Aboriginal hunting stick, similar to the boomerang.
Migration

154. Mungo man - In 1974, scientists discovered the Mungo man - a primate who was ritually buried 40-60,000 years ago. ANU's John Curtin School of Medical Research found that the skeleton's genetic material contained a small section of mitochondrial DNA. It was analysed and compared to the genetic material from nearly 3,500 people; including Neanderthals, Asians, ancient Aborigines, and present-day Aborigines. It was found that Mungo Man's DNA lacked a gene that was common to all the other samples. Consequently, unlike every other known person on the planet, or unearthed skeleton, Mungo man can not be traced to humans that left Africa any time in the last 200,000 years.

155. Mungo Man's unique DNA has been used to challenge the 'out of Africa' theory of human evolution.

156. The first humans travelled across the sea from Indonesia about 70,000 years ago. These people are called 'Robust' by archaeologists because of their heavy-boned physique.

157. 50, 000 years ago, the more slender 'Gracile' people; the ancestors of Australian Aborigines, arrived in Australia. At the time of their settlement/invasion, the Gracile were the most technologically advanced people in the world.

158. Tasmanian Aborigine - The Tasmanian Aborigine was of a different race to those on the mainland with features more similar to Africans. No full bloods live today.

159. Convicts of African descent - Convicts comprised many different racial groups and many of these minority racial groups were very prominent in colonial society. Australia's first bushranger was a Convict of African descent. Another African Convict was arguably Sydney's first eccentrics as he walked around in a top hat and tails.

160. Gold Rush - During the Gold rush of the 1850's, Australia received massive waves of migration from China, America, Canada, Germany, Italy, France, Ireland, Scotland, Wales, England. An Italian migrant named 'Raefello Carboni' subsequently led the Eureka Rebellion.

161. People: 92% Caucasian descent, 7% Asian descent, 1% Aboriginal descent.

162. Post World War II - From 1945 through 1996, nearly 5.5 million immigrants settled in Australia.

163. Four out of 10 Australians are migrants or the first-generation children of migrants.

164. The largest Greek population in the world beside Athens in Greece can be found in Melbourne Victoria.

165. Today’s Australia is very multicultural with Indigenous peoples and migrants from some 200 countries.

166. The world's highest proportion of migrant settlers in a developed nation with over 25% of Australians born in another country.

167. Australia's first small step to a fully multicultural Australia was the result of immigrants from Eastern Europe and the Mediterranean after 1945.

168. The indigenous people of Australia are Australian Aborigines and Torres Strait Islanders.

Miscellaneous

169. Australia is home to the longest fence in the world. The longest fence in the world, referred to as the Dingo Fence, runs for 5,531 kilometers through Queensland and South Australia, and was originally built to keep dingoes away from fertile land.
170. Why are the Kangaroo and Emu on the Australian coat of arms? Neither animal can walk backwards. They symbolise a nation always going forward.

171. There are four types of Boomerang. They are called the Hook, the Hunter, the Club and the V. Although all four were used in hunting and warfare, only the Hunter will return when thrown (thrown correctly that is, it is not easy to get a Hunter boomerang to return to you).

172. Gina Rinehart, Australia’s richest woman, earns $1 million every half hour, or $598 every second.
173. Australia has the highest electricity prices in the world.
174. If you visited one new beach in Australia every day, it would take over 27 years to see them all.

175. Before 1902, it was illegal to swim at the beach during the day

176. In Australia, it is illegal to walk on the right-hand side of a footpath.

177. If all the sails of the Opera House roof were combined, they would create a perfect sphere. The architect was inspired while eating an orange.
178. Durack, Australia’s biggest electorate, is larger in size than Mongolia.

179. The world’s first compulsory seat belt law was put into place in Victoria in 1970.

180. Each year, Brisbane hosts the world championships of cockroach racing.

181. In 1992, an Australian gambling syndicate bought almost all the number combinations in a Virginia lottery, and won. They turned a $5m purchase into a $27m win.
182. An Australian man once tried to sell New Zealand on eBay
183. Bob Hawke, a beer drinking Prime Minister. In 1954 Bob Hawke made it into the Guinness Book of Records for drinking a Yard Glass (1.4 litres or 2.5 pints) of beer in 11 seconds. He later went on to become the Prime Minister of Australia.

184. Some shopping centres and restaurants play classical music in their car park to deter teenagers from loitering at night.

185. Another of the interesting facts about Australia is these days there are about 115 people in gaol (jail) in Australia per 100,000 of population. In the USA it is about 715, Russia is about 585, New Zealand is about 160, Japan is about 54 and Canada is about the same as Australia at 116.
186. The Sydney Harbour Bridge was opened in 1932 and is the widest steel arch bridge in the world.
187. The design for the Sydney Opera House was chosen after the New South Wales Government conducted a competition in the late 1950's. Danish Architect Jorn Utzon's vision was the winning design. Unfortuanetely in 1966 Jorn Utzon resigned from the project because of disagreements with the Government. The building was completed in 1973 and Queen Elizabeth II officially opened it in that year. Jorn Utzon died in 2008 without ever returning to Sydney to see in person the amazing Opera House he designed.

188. One of the unusual and interesting facts about Australia is about the Australian Prime Minister Harold Holt. Prime Minister Harold Holt disappeared while going for a swim at Cheviot Beach Victoria on the 17th December 1967. His disappearance has remained a mystery all these years.

189. Gough Whitlam is the only Australian Prime Minister to be dismissed from office. He was dismissed as Prime Minister by the then Governor General, Sir John Kerr in 1975.

190. United States architect Walter Burley Griffin won the competition in 1912 to design Australia's capital city of Canberra, Australian Capital Territory .
191. Australia changed to the metric system of measurement from 1970 onwards. Before the changeover to the metric system Australia used imperial units of measurement that were inherited from the British. The imperial system was phased out over the years following 1970 up until about 1988. In converting kilometres to miles the conversion goes approximately like this; 1 kilometre = 0.62 of a mile, 10 kilometres = 6.21 miles, 25 kilometres = 15.53, 50 kilometres = 31.07 miles, 100 kilometres = 62.14 miles and so on. Another one of the interesting facts about Australia is Australia has one of the lowest population densities in the world with an average of three people per square kilometre. The world average on land only is about 45 per square kilometre.

192. Quite a few of the interesting facts about Australia has to do with its unique and sometimes deadly wildlife. The Kangaroo and the Emu were chosen to feature on the Australian Coat of Arms because they are incapable of walking backwards and therefore symbolise a nation moving forward.

193. Imagine the fully welded rails of the Ghan train track weren't restrained properly: on a hot Outback desert day they would expand at 200km/hour and at the Darwin end they'd stick out 1.1 km into the ocean.
194. Star gazing: under ideal viewing conditions, like in the Australian Outback, the naked eye can detect about 5,780 stars.

195. Termite mounds are the tallest non-human constructions on earth.

196. A census taken in 1828 found that half the population of NSW were Convicts, and that former Convicts made up nearly half of the free population.

197. It is estimated that by the time transportation ended in 1868, 40 per cent of Australia's English-speaking population were of Convicts descent.

198. In 2007, it was estimated that 22 per cent of living Australians had a Convict ancestor.

199. Convicts were not sent to Australia for serious crimes. Serious crimes, such as murder, rape, or impersonating an Egyptian were given the death sentence in England.

200. Crimes punishable by transportation included recommending that politicians get paid, starting a union, stealing fish from a river or pond, embezzlement, receiving or buying stolen goods, setting fire to underwood, petty theft, or being suspected of supporting Irish terrorism.
201. In 1954, Bob Hawke was immortalised by the Guinness Book of Records for sculling 2.5 pints of beer in 11 seconds. Bob later became the Prime Minister of Australia.

202. Prime Minister Harold Holt went for a swim at Cheviot Beach, near Portsea on 17th December 1967, and was never seen again. The event has been referred to as 'the swim that needed no towel'.
203. Australia's first police force was a band of 12 of the most well behaved Convicts.
204. Swimming - In 1838 it was declared illegal to swim at public beaches during the day! This law was enforced until 1902.
Mysteries
205. Dropbears are an evil species of koala that fall from trees and attack humans. The evil strain of koala don't actually exist. The story was created to fool Americans.

206. Lost Prime Minister - In 1967, Harold Holt, the Prime Minister of Australia went for a swim at the beach and was never seen again. Theories about his disappearance include kidnapping by a Russian submarine, eaten by a shark or being carried away by the tide.

207. Bunyips haunt rivers, swamps, creeks and billabongs. Their main goal in life is to cause nocturnal terror by eating people or animals in their vicinity. They are renowned for their terrifying bellowing cries in the night and have been known to frighten Aborigines to the point where they would not approach any water source where a Bunyip might be waiting to devour them. Some scientists believe the Bunyip was a real animal, the diprotodon, extinct for some 20,000 years.

208. 20-30 thousand years ago, Australia was home to Megafauna; giant species of marsupials including a wombat the size of a rhino, meat eating kangaroos, kangaroos three meat tall and lizards 7 meters long. It is not known exactly what happened to them. One theory is that were hunted to extinction by Aborigines or that the Aborigines use of fire destroyed their habitat. Another theory is their habitat was destroyed by the progressive drying of Australia.

209. The Australian Kimberley is home to a mysterious form of rock art known as the Bradshaws. The art is dispersed in around 100 000 sites spread over 50 000 sq. km. Although the art's pigment can't be dated, a fossilised wasp nest covering one of the paintings has been dated at 17,000 + years old. This makes the art at least four times older than the pyramids.

210. In 1998, a huge engraving of a Aboriginal warrior appeared in the Australian outback. It was 4km long, held a throwing stick, was bearded The markings appeared to have been made by a tractor pulling some sort of plough which created furrows 10m wide in the difficult terrain. To this day, the artist is a mystery.
Natural Environment

211. The Australian Lyre Bird is the world's best imitator; able to mimic the calls of 15 different species of birds in their locality and string the calls into a melody. Also been known to mimic the sound mobile phones.

212. The echidna is such a unique animal that it is classified in a special class of mammals known as monotremes, which it shares only with the platypus. The echidna lays eggs like a duck but suckles its young in a pouch like a kangaroo. For no apparent reason, it may decide to conserve energy by dropping its body temperature to 4 degrees and remain at that temperature from 4 to 120 days. Lab experiments have shown that the echidna is more intelligent than a cat and it has been seen using its spikes, feet and beaks to climb up crevices like a mountaineer edging up a rock chimney.

213. The Fierce Snake or Inland Taipan has the most toxic venom of any snake. Maximum yield recorded (for one bite) is 110mg. That would probably be enough to kill over 100 people or 250,000 mice.

214. A 10kg Tasmanian Devil is able to exert the same biting pressure as a 40kg dog. It can also eat almost a third of its body weight in a single feeding.

215. A baby kangaroo at the time of its birth measures 2 centimetres.

216. Kangaroos need very little water to survive and are capable of going for months without drinking at all. When they do need water, they dig 'wells' for themselves; frequently going as deep as three or four feet. These 'kangaroo pits' are a common source of water for other animals living in the kangaroo's environment.

217. A kangaroo being chased by a dog may jump into a dam. If the dog gives chase, the kangaroo may turn towards the dog, then use its paws to push the dogs head underwater in order to drown it.

218. Emus and kangaroos cannot walk backwards, and are on the Australian coat of arms for that reason.

219. A monotreme is a animal that lays eggs and suckles its young. The world's only monotremes are the platypus and the echidna.

220. The male platypus has a poisonous spine that can kill a dog and inflict immense pain on a human.

221. When a specimen of the platypus was first sent to England, it was believed the Australians had played a joke by sewing the bill of a duck onto a rat.

222. Box Jelly fish - The box jellyfish is considered the world's most venomous marine creature. The box jellyfish has killed more people in Australia than stonefish, sharks and crocodiles combined.

223. The Sydney Funnelweb spider is considered the world's most deadly spider. It is the only spider that has killed people in less than 2 hours. Its fangs are powerful enough to bite through gloves and fingernails. The only animals without immunity to the funnelweb's venom are humans and monkeys.

224. The country contains an amazing ecosystem with unique flora and fauna including pristine rainforest, ancient rock formations and beautiful beaches.

225. Australia is the only place in the world where you can still find the lung fish which is a living fossil from the Triassic period 350 million years ago.

226. Vegetation covers nearly 7 million square kilometers or 91 percent of Australia.

227. Most of Australia's exotic flora and fauna cannot be found anywhere else in the world.
228. The highest mountain on mainland Australia is Mt Kosciuszko, standing 2228m (7310ft) above sea level.

229. The world's largest reef system, the Great Barrier Reef, is found off the north-eastern coast of Australia.

230. Australia has a range of different landscapes, including urban areas, mountain ranges, deserts and rain forests.

231. Australia is home to a variety of unique animals, including the koala, kangaroo, emu, kookaburra and platypus.

232. Although they usually keep to themselves, there are a range of dangerous snakes in Australia, such as the Brown Snake, Tiger Snake and Taipan.

233. Australia has over 750 different reptile species, more than any other country in the world.

234. There are 1500 species of Australian spiders.

235. If you read about our spiders you might not like this: the average person swallows three spiders a year.

236. We have over 6000 species of flies, about 4000 species of ants, and there are about 350 species of termites in Australia.

237. The combined mass of all termites in the world is more than ten times the mass of all people.

238. Termites are also called white ants, but they're not ants, in fact not even closely related to ants.

239. Australia has the world's largest population of wild camels with one hump.

240. The Tasmanian Devil does exist, and it has the jaw strength of a crocodile.

241. Sharks are immune to all known diseases.

242. There are more than 150 million sheep in Australia, and only some 20 million people.

243. The Great Barrier Reef is the largest organic construction on earth.

244. Sheep, sheep, and more sheep. There are about 100 million sheep in Australia, making it the country with the second largest sheep population (China is number one, with a staggering 150 million sheep). Australia produces most of the high grade wool used across the world.

245. There are lots of plants in Australia. Australia has approximately 25,000 known species of plants (Europe has approximately 17,500), but this number is still going up because new plants are still being discovered. It also has a number of plants that have been around since the days of the dinosaurs. They were thought to have been extinct for millions of years until they were re-discovered in Australia.

246. Big man eating crocodiles. Tropical northern Australia is home to the world’s largest species of salt water crocodile, and they can grow as big as 6.7m (22 ft). Almost every year there is at least one fatal crocodile attack in Australia

247. Spiders! There are approximately 1,500 species of spiders in Australia. Some are have very nasty venom, others have none.

248. There are two deadly spiders in Australia. The first is commonly known as the Red-back spider (the female has red on her back), and the second is known as the Sydney Funnel Web spider, which has the nasty title of being regarded as the most poisonous spider in the entire world. It is also regarded as one of the most aggressive spider in the world, but luckily it only lives in one isolated area around Sydney.

249. Deadly snakes. There are snakes in Australia. Lots of them are deadly. Can you guess how many of the top 25 most venomous snakes in the world come from Australia? If you guessed 10, then you should have doubled your guess. That's right, 20 of the top 25 most venomous snakes come from Australia. In fact, the first 11 are all from Australia. So watch out for snakes!

250. Too many camels. Australia has more humped camels than any other country in the world. There is an estimated 1.2 wild/feral camels in the Australia outback, causing great destruction to the fragile desert ecosystems.

251. The fragile land. Because Australia was isolated from the rest of the world for so long, it has no natural predators for introduced species (plant or animal). This means that an introduced species can cause massive damage. Some of the worst introduced species currently causing problems include camels, cane toads, foxes, rabbits, goats, pigs, buffalo, and feral cats.

252. Fast dragon flies. A dragon fly in Australia was recorded flying at a speed of 57 kilometres and hour (or 36 miles).

253. Australia has some 750 known species of reptiles.
254. The Great Barrier Reef is the longest reef and the largest organic construction in the world. It is about 2,010 kms long and is so big it can be seen from space.

255. More deadly animals. The stonefish is the most poisonous fish in the world, and is located mainly above the tropic of Capricorn off the coast of northern Australia. There is also the blue-ringed octopus, which can cause death to humans. Oh, did I mention there are two jellyfish that can cause death (the box jellyfish and Irukandji jellyfish)? Oh, then there is the the Cone Shell, which can also kill you. There are lots of deadly animals in Australia, including 20 of the top 25 most poisonous snakes!

256. The Platypus and Echidna. They are the only two mammals in the whole world that lay eggs. They are called monotremes.

257. Australia has the fastest growing trees in the world, the Eucalyptus, which can grow as much as 10 metres in a year when conditions are good.

258. The Box jellyfish has killed more people in Australia than stonefish, sharks and crocodiles combined.

259. 91% of the country is covered by native vegetation.
260. No native Australian animals have hooves.

261. Eucalyptus oil is highly flammable, meaning gum trees may explode if ignited, or in bushfires.
262. The male lyrebird, which is native to Australia, can mimic the calls of over 20 other birds. If that’s not impressive enough, he can also perfectly imitate the sound of a camera, chainsaw and car alarm.

263. There have been no deaths in Australia from a spider bite since 1979.

264. Australia is home to six of the top ten deadliest snakes in the world. The Australian Fierce Snake which is found around Haddons corner (this is where South Australia, Queensland and the Northern Territory meet) is the most poisonous snake in the world; the venom from 1 bite is enough to kill about 100 people! But despite this it has never killed anyone probably because it lives in such an isolated region.

265. There are about 350 species of termites, 1,500 species of spider, 6,000 species of flies and 4,000 species of ants in Australia. –

266. The Sydney Funnel-web spider is considered the deadliest spider in the world.
267. The Box Jellyfish is considered the world's most venomous marine creature and have killed more people in Australia than stonefish, sharks and crocodiles combined.
268. One of the interesting facts about Australia that a lot of people may not know is the largest number of wild dromedary (they have the one hump) camels in the world are found right here.
269. The Australian platypus and echidna are the only mammals (monotremes) to lay eggs. –
270. The last Thylacine (Tasmanian tiger) died in 1936 at the zoo in the capital city of Hobart, Tasmania. Australia's tropical north or the top end is home to the world's largest saltwater crocodile.
Population

271. More than 80 percent of Australians live within 100 kilometers of the coast making Australia one of the world’s most urbanized coastal dwelling populations.

272. The only nation-continent of 20 million people in the world.

273. More than 80 percent of Australians live within 100 kilometres of the coast making Australia one of the world's most urbanised coastal dwelling populations.

274. As of 2012, Australia has an estimated population of over 22 million people.

275. The indigenous people of Australia are Australian Aborigines and Torres Strait Islanders.

276. Population density in Australia is usually calculated in km2 per person, not people per km2.

277. Australians have 380,000 m2 per person available. Yet well over 90% are cramming into our coastal cities

278. Australia may be one of the biggest countries in the world, but it is also has one of the lowest population density in the world. In fact there are only about 3.03 people per square kilometre. To put that into perspective, in the US there are 32.3, the UK has 262, Germany 226, and France has 118.

279. Western Australia is a big place with not many people. Western Australia is a state of Australia. It is 2,645,615 km², and if it was a country it would be the 10th biggest country in the world. France would easily fit inside Western Australia 4 times, Germany over 7 times, the UK almost 11 times and England over 20 times. It is home to 2.4 million people which gives it a population density of 0.94 people per km².

280. Australia is very sparsely populated: The UK has 248.25 persons per square kilometre, while Australia has only 2.66 persons per square kilometre.
281. The population density in Australia is generally calculated in square kilometres per person, not people per square kilometre as it is in other countries.
282. Europeans came to Australia about 200 years ago. Aboriginals had already been living here for over 40,000 years.
283. Many waves of migration have happened over the last two hundred years and as a result Australia is a very multicultural country. Today Australia includes people from over 130 countries. A significant minority are first or second generation migrants. The majority are of mixed ethnic origin. Soon, there will be more than one million people of Chinese origin living in Australia!
Sport

284. In 1977, Alan Jones scored a surprise victory in the Austrian Grand Prix. Initially officials were going to play the Austrian anthem but then realised that Australia and Austria were not the same country. Unfortunately, they didn't have the Australian anthem so instead a local played "Happy Birthday to You" on a trumpet.

285. Australian Football was invented by Sydney Tom Wills and Henry Harrison - both were both born in Sydney. Tom played the Aboriginal game of Mangrook as a child and it is believed the native game inspired the rules he initially proposed. The game then took hold in Victoria, and was largely rejected by Sydney.

286. In 1983, the yacht "Australia II" ended the Americans 132 year dominance of the America's cup
287. The American 4 X 100 meters freestyle relay team had never been defeated until the 2000 Olympics when they were beaten by the Australians.

288. Duncan Armstrong - At the 1988 Seoul Olympics, underdog Ducan Armstrong upstaged the great American Matt Biondi to win the 200m freestyle. (Australians like to beat Americans.) The win was made extra enjoyable when American's accused Armstrong of "surfing" the wave created by Biondi.

289. The Sydney Olympics were labelled the 'best ever games' by IOC president Juan Samaranch. What makes this a particularly sweet accolade for Australians is that they followed the Atlanta Olympics - staged by Americans.

290. A Sydney Australian football match was once stopped after fans smuggled a pig into the stadium, wrote the name of a big-boned player on the pig's side and then released it onto the ground.

291. Dawn Fraser is the only athlete to ever win gold in the same event at three consecutive Olympics. At the 1964 Olympics, Dawn Fraser marched in the opening ceremony and wore a custom made swimsuit. For these breaches of protocol, the Australian Swimming Federation banned her from competition for ten years.

292. Rod Laver is the only male tennis player to win the grand slam and he did it twice.

293. Jeff Thompson once bowled a ball that was calculated to be at least 160 kms per hour which makes him the fastest bowler of all time. He is reported to have said that the sound of the bowl hitting the batsmen skull was music to his ears.

294. When charging from their trenches, Diggers would yell "Up their Cazaly" in tribute to the ruckmen Roy Cazaly. "Up there Cazaly" was later made into a song that reached number one on the charts.

295. Susie Maroney was a swimmer who from time to time felt inclined to swim long distances - such as Cuba to Florida.

296. The day of the Melbourne Cup (a horse race) is a public holiday in Melbourne.

297. The sports capital of the world has 70 percent of its total population participating at least once a week in a particular recreational activity or sport.

298. Phar Lap was Australia's greatest race horse winning 37 of his 51 starts. After handicappers saddled him with enough weight to stop a train, his owner took him overseas to race in America. He easily won his first race but then died in mysterious circumstances.

299. It is believed that the Aboriginal game of Mangrook inspired the rules for Australian Football, while invented in Sydney became popular in Victoria

300. The sports capital of the world has 70 percent of its total population participating at least once a week in a particular recreational activity or sport.
301. Australia hosted the 1956 (Melbourne) and 2000 (Sydney) Summer Olympics.

302. The first official World Surfing Championship was in Sydney in 1964

303. Surf clothing. Popular surf clothing brands such as Quicksilver, Billabong, Roxi, and Rip Curl all come from Australia.

304. The horse race that stops the nation. Australia has a horse race which runs on the first Tuesday of November every year called the Melbourne Cup (unlike the Great Victorian desert, which is located in the state Western Australia and not in the state of Victoria, the Melbourne Cup is actually in Melbourne). It is dubbed "The race that stops the nation". Go to any pub on that Tuesday and it will be full. In fact, the day is a public holiday for all of Melbourne and parts of Victoria. $90 million was wagered on the 2013 cup.
305. The largest-ever victory in an international football match was when Australia beat American Samoa 31-0 in 2001.
306. The Melbourne Cup is a horse race that was first run in 1861 and is still held every year on the first Tuesday in November. It is dubbed "the race that stops a nation".... The state of Victoria gets a public holiday for it and now there's talk about the rest of us having one too because pretty much wherever you are in Oz when that race runs your looking at a television or listening to the radio to ride your horse home with the jockey!
Some Australian Etiquette Tips
Do's and Don't's in Australia

You will find that people in Australia are very open-minded and understanding when it comes to people visiting from other countries. Over one-fifth of Australians were born to immigrant parents, making the country somewhat of a melting pot. Because of this, Australians are generally accepting of different cultures visiting their country. Do keep the above etiquette guidelines in mind, and enjoy the exotic animals, barbecues, and the sights on your trip to Australia!
Those are just a few little guidelines and some etiquette hints on ones trip to Australia.
1. Carry a list of emergency phone numbers and your embassy contact information.

2. Keep your valuables in the safe deposit of your hotel room safely.

3. Change money from a recognized money changer such as a bank or at airport.

4. Use the seat belts while driving in Australia, which is mandatory. If you are cycling then you must wear a helmet.

5. Sit in the front with the taxi driver which is customary for men in Australia, but a woman travelling alone should sit in the back left passenger seat of the car.

6. Greet with a smile and a handshake. Shake hands with everyone present upon meeting and before leaving.
7. Allow women to offer their hands first. Women generally do not shake hands with other women.
8. Use titles, Mr., Mrs., and Miss when first introduced.

9. Australians generally move to a first-name basis quickly. Still, wait to use first names until invited to do so.

10. Academic or job-related titles are downplayed.
11. Feel comfortable being addressed by your first name, even right after meeting someone.
12. Expect a greeting such as "G'day" or "G'day mate!" “G’day, mate”(pronounced G’die mite) is a popular casual greeting, particularly between individuals who have already known each other.

13. Maintain personal space and keep an eye contact when speaking to an Australian which is important in their culture.

14. For business, men should wear conservative jackets and ties. During the summer months, jackets are often removed. Women should wear skirts and blouses or dresses.

15. Expect more casual attire to be worn even for business meetings in cities like Brisbane or other tropical areas. You will see that in some of those areas, men will wear shirts, ties, and a pair of Bermuda shorts.
16. Australians take punctuality seriously. If possible, arrive fifteen minutes early for a business meeting.

17. Always arrive on time or a few minutes early for a dinner.

18. The person who makes the invitation generally pays the bill in restaurants. However, it isn't unusual for friends to split the bill.

19. Personal relationships are important in the Australian business world. Connections are valued. An introduction by an established representative may be helpful in establishing a relationship with an Australian firm.

20. Australians will quickly get down to business. Communications will be direct, good-humored and to the point.

21. Australian businesspeople tend to be pragmatic, efficient and profit-oriented. They appreciate straight-forward, open presentations.

22. Negotiations proceed quickly. Bargaining is not customary. Proposals should be presented with acceptable terms. Leave some allowance for some give and take.

23. Australians will often negotiate major issues without over-emphasis on details. However, contracts are generally detailed and firm.

24. Home to nearly five million immigrants from 160 countries, Australia is rich in cultural diversity. Australians, or "Aussies," enjoy an easy-going lifestyle and are generally friendly and relaxed. Modesty and equality are valued.

25. Australians respect people with strong opinions, even if they don't agree.

26. Avoid discussions about the treatment of the aboriginal people.

27. It is not customary to exchange business gifts during initial meetings.
28. Stick with standard English, not Aussie terms.

29. Aussies dislike class distinctions. Don’t comment on anyone's accent. Accents often distinguish social class.

30. Wear casual clothing if you’re not going to a business function.

31. Always arrive on time or a few minutes early for a dinner.

32. The person who makes the invitation generally pays the bill in restaurants. However, it isn't unusual for friends to split the bill.

33. Learn some knowledge of major sports and how the local team is getting on if you want to associate with Australian males. Sport is supreme in Australia.

34. Bringing your own beer at a restaurant This is often shorted to BYOG, or bring your own grog. Except for more upscale restaurants, bringing your own beer is acceptable and cheaper. You will likely just have to pay a corking fee.
35. Tip if you enjoyed the service, but a gratuity is usually included in your bill and tips are not expected.
36. Tipping is not the general custom in Australia, waiters, porters at airports and taxi drivers do not expect to be tipped.

37. Expect a barbecue (“barbie”) if invited to someone’s home for a meal. Barbecues, very informal "cook outs", are popular in Australia.
38. When invited to an Australian’s home, bring a small gift (flowers, chocolates, or books about your home country or region) for your hosts.

39. Australia produces excellent wine. Taking wine would be like taking sand to the desert.

40. If invited to a barbecue in Australia, you'll find that they're a fun and popular social gathering. In Australia, people will typically bring their own beer or wine for their own consumption, or at very informal barbecues, you may even be asked to bring your own meat for the grill

41. Call your host ahead to see if you should bring any food.
42. The guest of honor is generally seated to the right of host.

43. Feel ‘at home’ when invited to an Australian house. Australian hospitality tends to be very informal, and you will be encouraged to serve yourself.

44. Indicate that you are full by putting your knife and fork parallel on your plate with the utensil handles facing right.
45. Keep your hands above the table and elbows off the table.

46. Offer to help with meal preparation and clean-up when being entertained in a home.

47. Make sure you wear waterproof sun cream to avoid sunburn when outdoors.
Don't's in Australia

1. Do not forget to carry photocopies of your identity and other essential documents wherever you go

2. Do not bring with you prohibited items, such as meat, packaged, dairy products or fresh fruits and vegetables.

3. Do not eat, drink and smoke on public transports, most stores and public buildings.

4. Do not blow your nose in public which is socially unacceptable.

5. Do not swim outside the red and yellow flags at beaches for your

safety. These flags designate safe areas.

6. Do not swim in the ocean until you have checked the warnings posted on the beaches.

7. Do not hire any vehicle from unlicensed operators.

8. Do not be surprised by what they wear or not wear on the beaches.

9. Do not be offended being addressed by your first name. In Australia,

first names are used both in personal greetings and business correspondence. Professional titles are not prominent in Australian business culture, and are sometimes dismissed as pretentious.

10. Australians dislike one-upmanship. Don’t overplay qualifications, rank or titles.
11. Do not touch, pat or hug other men in public which is considered socially unacceptable.

12. Do not visit without appointment. Unannounced visits are not part of

Australian culture; always make a call before you wish to meet the people.

13. Do not be late if invited to dinner, and don't be more than fifteen minutes late if invited to a barbecue or a big party.
14. Do not be surprised if you are asked to bring your own beer and meat for the grill when invited to a barbecue in Australia. Barbecues are a big part of Australian culture, people will typically bring their own beer or wine for their own consumption.

15. Do not put your elbows on the table when eating, and do indicate

that you are full by putting your knife and fork parallel on your

plate with the utensil handles facing right.

16. Do not sniff or blow your nose in public.
Australian English Slang Words and Phrases
A

Ace! : Excellent! Very good!

Aerial pingpong : Australian Rules football

Amber fluid : beer

Ambo : ambulance, ambulance driver

Arvo : afternoon

Aussie (pron. Ozzie) : Australian

Aussie salute : brushing away flies with the hand

Avos : avocados

B
Back of Bourke : a very long way away

Banana bender : a person from Queensland

Barbie : barbecue (noun)

Barrack : to cheer on (football team etc.)

Bathers : swimming costume

Battler : someone working hard and only just making a living

Beaut, beauty : great, fantastic

Big Smoke : a big city, especially Sydney or Melbourne

Bikkie : biscuit (also "it cost big bikkies" - it was expensive)

Bingle : motor vehicle accident

Bities : biting insects

Bizzo : business ("mind your own bizzo")

Black Stump, beyond the : a long way away, the back of nowhere

Bludger : lazy person, layabout, somebody who always relies on other people to do things or lend him things

Bluey : heavy wool or felt jacket worn by mining and construction workers.

Bluey : bluebottle jellyfish

Bodgy : of inferior quality

Bog standard : basic, unadorned, without accessories (a bog standard car, telephone etc.)

Bogged : Stuck in mud, deep sand (a vehicle).

Boozer : a pub

Bottle shop : liquor shop

Bottler : something excellent

Bowl of rice, not my : not my cup of tea; I don't like it

Brekkie : breakfast

Brickie : bricklayer

Brisvegas : Brisbane, state capital of Queensland

Brizzie : Brisbane, state capital of Queensland

Bull bar : stout bar fixed to the front of a vehicle to protect it against hitting kangaroos (also roo bar)

Bush : the hinterland, the Outback, anywhere that isn't in town

Bush telly : campfire

Bushie : someone who lives in the Bush

Bushranger : highwayman, outlaw

BYO : unlicensed restaurant where you have to Bring Your Own grog, also similar party or barbecue
C

Cane toad : a person from Queensland

Captain Cook : look (noun) ("let's have a Captain Cook")

Chewie : chewing gum

Cleanskin : Bottle of wine without a label. Usually bought in bulk by companies who then add their own personalised label and use the wine as e.g. gifts to clients

Coathanger : Sydney Harbour bridge

Cobber : friend

Cockie : farmer (Farmers were called cockies in the early days of European settlement because, like the birds of the same name, they made their homes on the edges of permanent waterholes)
Coldie : a beer

Compo : Workers' Compensation pay

Conch (adj. conchy) : a conscientious person. Somebody who would rather work or study than go out and enjoy him/herself.
Corker : something excellent. A good stroke in cricket might be described as a 'corker of a shot'

Corroboree : an aboriginal dance festival

Counter lunch/Countery : pub lunch

Crow eater : a person from South Australia

Cubby house : Small, usually timber, house in the garden used as a children's plaything.

Cut lunch : sandwiches

Cut lunch commando : army reservist
D

Daks : trousers

Damper : bread made from flour and water

 Dead horse : Tomato sauce
Digger : a soldier
Divvy van : Police vehicle used for transporting criminals. Named after the protective 'division' between the driver and the villains.
Docket : a bill, receipt

Doco : documentary
Dog's eye : meat pie

Down Under : Australia and New Zealand
Durry : tobacco, cigarette

Dux : top of the class (n.); to be top of the class (v.) - "She duxed four of her subjects".
E

Earbashing : nagging, non-stop chatter

Ekka : the Brisbane Exhibition, an annual show

Esky : large insulated food/drink container for picnics, barbecues etc.

Exy : expensive
F

Fair go : a chance ("give a bloke a fair go")

Fairy floss : candy floss, cotton candy

Fisho : fishmonger

Footy : Australian Rules football

Fremantle Doctor : the cooling afternoon breeze that arrives in Perth from the direction of Freeo

Freo : Fremantle in Western Australia
G

G'Day : hello!

Gabba : Wooloongabba - the Brisbane cricket ground
Garbo, garbologist : municipal garbage collector
Good oil : useful information, a good idea, the truth
Greenie : environmentalist

Grinning like a shot fox : very happy, smugly satisfied

Grog : liquor, beer ("bring your own grog, you bludger")

Gyno : gynaecologist
H

Handle : beer glass with a handle

Holy dooley! : an exclamation of surprise = "Good heavens!", "My goodness!" "Good grief!" or similar

Hooroo : goodbye

Hotel : often just a pub

Hottie : hot water bottle
I
Icy pole, ice block : popsicle, lollypop
J

Jackaroo : a male trainee station manager or station hand (a station is a big farm/grazing property)

Jillaroo : a female trainee station manager or station hand

Journo : journalist

Jug : electric kettle

Jumbuck : sheep
K
Kindie : kindergarten

Knock : to criticise

Knocker : somebody who criticizes
L
Lippy : lipstick

Lollies : sweets, candy

Long paddock : the side of the road where livestock is grazed during droughts

Longneck : 750ml bottle of beer in South Australia

Lucky Country, The : Australia
M

Maccas (pron. "mackers") : McDonald's (the hamburger place)

Mallee bull, as fit as a : very fit and strong. The Mallee is very arid beef country in Victoria/South Australia.

Mate : buddy, friend

Mexican : a person from south of the Queensland or New South Wales border

Middy : 285 ml beer glass in New South Wales

Milk bar : corner shop that sells takeaway food

Milko : milkman

Mozzie : mosquito

Mystery bag : a sausage
N

Nasho : National Service (compulsory military service)
Never Never : the Outback, centre of Australia

Nipper : young surf lifesaver

No drama : same as 'no worries'

Nut out : hammer out or work out (an agreement, say)
O

O.S. : overseas ("he's gone O.S.")

Offsider : an assistant, helper

Oldies : parents - "I'll have to ask my oldies"

Op shop : opportunity shop, thrift store, place where second hand goods are sold.

Outback : interior of Australia

Oz : Australia!
P

Pint : large glass of beer (esp. in South Australia)

Pokies : poker machines, fruit machines, gambling slot machines

Polly : politician

Pom, pommy, pommie : an Englishman
Port : suitcase (portmanteau)

Postie : postman, mailman

Pot : 285 ml beer glass in Queensland and Victoria
Q

Quid, make a : earn a living - "are you making a quid?"

R
Rage : party

Rage on : to continue partying - "we raged on until 3am"

Rapt : pleased, delighted

Reffo : refugee

Rellie or relo : family relative

Road train : big truck with many trailers

Roadie : a beer you buy to take away with you
S

Salute, Aussie : brushing flies away

Salvos, the : Salvation Army, bless them

Sandgroper : a person fromWestern Australia

Shoot through : to leave

Skite : boast, brag

Slab : a carton of 24 bottles or cans of beer

Smoko : smoke or coffee break

Sprung : caught doing something wrong

Station : a big farm/grazing property

Strides : trousers

Strine : Australian slang and pronunciation

Stubby : a 375ml. beer bottle

Sunbake : sunbathe

Sunnies : sunglasses

Surfies : people who go surfing - usually more often than they go to work!
T

Tall poppies : successful people

Tall poppy syndrome : the tendency to criticize successful people

Tallie : 750ml bottle of beer

Tea : supper

Togs : swim suit

Too right! : definitely!

Top End : far north of Australia

Trackies : track suit

Truckie : truck driver

Tucker : food

Tucker-bag : food bag

Two up : gambling game played by spinning two coins simultaneously
U
Ugg boots : Australian sheepskin boots worn by surfers since at least the 1960s to keep warm while out of the water. Also worn by airmen during WW1 and WW2 because of the need to maintain warmth in non-pressurized planes at high altitudes.

Ugh : ugly. hence Ugg boots

Uni : university

Unit : flat, apartment

Up oneself : have a high opinion of oneself - "he's really up himself"

Ute : utility vehicle, pickup truck
V

Vedgies : vegetables

Vee dub : Volkswagen

Veg out : relax in front of the TV (like a vegetable)

Vejjo : vegetarian

Vinnie's : St. Vincent De Paul's (charity thrift stores and hostels)
W

Waggin' school : playing truant

Walkabout : a walk in the Outback by Aborigines that lasts for an indefinite amount of time

Walkabout, it's gone : it's lost, can't be found

Weekend warrior : army reservist

White pointers : topless (female) sunbathers

Woop Woop : invented name for any small unimportant town - "he lives in Woop Woop"
X

XXXX : pronounced Four X, brand of beer made in Queensland
Y
Yewy : u-turn in traffic ("chuck a yewy at the next traffic lights")
Z
Zack : sixpence (5 cents) - "it isn't worth a zack", "he hasn't got a zack"
SOURCE MATERIAL

http://www.australia.gov.au/about-australia/our-government/australian-government

http://en.wikipedia.org/wiki/Languages_of_Australia
http://www.racismnoway.com.au/about-racism/population/index-Diversit-2.html

http://www.abs.gov.au/ausstats/abs

http://www.about-australia.com/facts/australia-demographics/
http://profile.id.com.au/australia/language
http://www.dfat.gov.au/facts/flora_and_fauna.html
http://www.skwirk.com/p-c_s-16_u-307_t-752_c-2824/flora-and-fauna/nsw/flora-and-fauna/australia-s-physical-environment/physical-characteristics-of-australia
http://www.australia.gov.au/about-australia/australian-story/austn-flora
http://www.koalanet.com.au/australian-fauna.html
http://www.westernaustralia.com/en/About_Western_Australia/WA_Flora_and_Fauna/Pages/Western_Australian_Flora_Fauna.aspx
http://www.australia.com/about/key-facts/weather.aspx
http://www.australian-information-stories.com/climate-of-australia.html
http://www.australian-information-stories.com/ned-kelly.html
http://australian-animals.net/
http://www.australia.com/about/culture-history/history.aspx
http://www.nationsonline.org/oneworld/History/Australia-history.htm
http://www.heritage.org/index/country/australia
http://www.economywatch.com/world_economy/australia
http://www.ga.gov.au/scientific-topics/geographic-information/land-tenure
http://publicholidays.com.au/
http://www.australia.com/explore/things-to-do/australian-adventure/nat-australian-sport.aspx
http://moyaosvita.com.ua/geografija/geografichna-istoriya-avstrali

http://australia.at.ua/index/0-43
http://geograf.at.ua/index/0-58
http://www.geo-asset.com/load/istorii_o_zemle/avstralija/mistami_avstraliji/3-1-0-210
http://buklib.net/books/33947/
http://www.es-education.com.au/australia/sports/

http://www3.imperial.ac.uk/newsandeventspggrp/imperialcollege/newssummary/news_23-9-2011-10-41-8

http://www.cdu.edu.au/thenortherninstitute/documents/publications/Brief2009037outback_australia_and_the_NT.pdf
http://www.environment.nsw.gov.au/bioregions/SydneyBasin-Climate.htm http://grist.org
http://www.bom.gov.au/nsw/canberra/climate.shtml
http://www.erdekesvilag.hu/a-nagy-korallzatony/ http://web.archive.org/web/20071001045912/ http://www.ga.gov.au/media/releases/2002/1013133456_20385.jsp
http://www.hungariancentre.org.au/
http://www.bibl.u-szeged.hu/ha/emigracio/ausztralia.html
http://nemzetismeret.hu/
http://www.dailymail.co.uk/travel/article-1172672/Melbourne-cricket-culture-Australias-capital-class.html
http://cseaustralia.com.au/home/ausztralia/teruletek/13/a http://kanadavilaga.com/2014/08/20/a-kanadai-es-ausztraliai-varosokban-a-legjobb-elni/
http://ausztralia-net.gportal.hu/gindex.php?pg=31507533 http://www.theguardian.com/world/live/2014/nov/16/g20-brisbane-day-two-kicks-off-with-climate-change-in-spotlight-live
http://www.news.com.au/national/abbott-government-orders-bombproof-mercedes-to-protect-leaders-at-g20-summit-in-brisbane/story-fncynjr2-1227051984040
http://nol.hu/kulfold/putyin-a-g20-sok-celkeresztjeben-1498761 http://www.refugeecouncil.org.au/about-us-2/purpose-aims-and-goals/ http://www.refugeecouncil.org.au/about-us-2/our-history/ http://www.studybrisbane.com.au/
http://www.studyinaustralia.gov.au/global/why-australia http://www.studyinaustralia.gov.au/global/australian-education
http://www.wineaustralia.com/en/Winefacts%20Landing.aspx http://www.pittwateronlinenews.com/vp-day-2013-avalon-beach-rsl-commemorative-service.php
http://www.ww2australia.gov.au/vevp/ https://www.awm.gov.au/encyclopedia/vp_day/ http://www.surfingaustralia.com/statistics.php http://www.mfa.gov.hu/kulkepviselet/AU/hu/Bilateralis/tud_kult_kapcs.htm?printable=true
http://www.iranykulfold.hu/blog/ausztralia-minden_ami_erdekelhet/234
http://urbanplayer.hu/kult/betonba-furodott-fekete-haz-jelkepezi-a-nyugati-kultura-es-ausztralia-kapcsolatat/
http://www.iranykulfold.hu/blog/ausztralia-minden_ami_erdekelhet/234
http://www.iranykulfold.hu/blog/ausztralia-minden_ami_erdekelhet/234
http://www.convictcreations.com/culture/facts.htm
http://www.allianceabroad.com/interesting-facts-about-australiahttp://www.convictcreations.com/culture/facts.htm
http://www.weekendnotes.com/interesting-facts-about-australiahttp://www.sciencekids.co.nz/sciencefacts/countries/australia.html
http://www.downundr.com/facts/australia/all/.html
http://www.vayama.com/etiquette/australia/
http://iloveaustralia.hu/ausztralia/ausztralia_bemutatasa
http://www.lib.uni-corvinus.hu/content/boldogok-ausztralok-oecd-better-life-index-2013
http://www.dougsrepublic.com/australia/PDF/aussieslang.pdf
http://www.australian-information-stories.com/interesting-facts-about-australia.html
[image: image114][image: image115][image: image116][image: image117][image: image118][image: image119][image: image120]
PAGE
1

