Arbeitsinsel 8:
· Lehrervortrag: Going to school in Australia.

· PA (25’’): Im Tandem (Doppelkreis als Kugellager) deutsches und australisches Schulsystem erklären. Nach Weiterrücken um drei Stühle werden die Rollen getauscht.

· GA (30’’): Die Gruppen werden entsprechend der Einzelrollen organisiert, erarbeiten das jeweilige Rollenprofil ‚ihres’ Schülers (A8/M3) und legen Profilkarten an:
- Rita (Greek-born)
- Maria (from Indonesia)
- Amanda (Lebanese-born)
- Joe (Australian-born)
- Sarah (Australian-born)

· PR (30’’): Das Rollenspiel wird als fishbowl im Doppelkreis durchgeführt – der innere Kreis führt die Diskussion zum Thema ‚What does being Australian mean in our school?’, das vom L (Diskussionsleitung) eingangs genauer erläutert wird. Die S im Aussenkreis ‚betreuen’ jeweils einen der Rollenspieler (beobachten, Äusserungen notieren, nach der Diskussion kurzes feed back); die anderen S sind Zuschauer, die auch Fragen stellen können. Eine Auswertung schliesst sich an (A8/M4).

A 8/M 3

Bezugstext in: Australian Encounters (Cornelsen Senior English Library)

‘The Future of Multiculturalism’ pages 28-30

Text erarbeitende Fragen:

1. Why is Marrickville High in Sydney ‚no ordinary school‘? How does the school reflect the area of Marrickville?

2. How does Marrickville High serve the language needs and desires of both parents and students?

3. Describe in your own words the school’s teaching philosophy with regards to students of different cultural backgrounds.

4. How does Walsh get the reader’s attention at the beginning of her article? What other stylistic and structural techniques does the writer use to make her article more interesting?

5. Look at the table on p. 00. What general historic trends can you conclude from the statistics given here? How does this information compare with the main cultural groups at Marrickville High?

6. Discuss your own school’s approach to teaching students of different cultural backgrounds. What do you find good or bad about this approach?

7. In your view, why is language so important for a person’s identity?

Answers:

1. In Marrickville High the vast majority of the 760 students (92%) come from non-English speaking backgrounds. The school’s diverse education curriculum, attempting to cover the needs of the multicultural community, is taught by 60 teachers from 100 different ethnic backgrounds.

2. The language needs of parents and students in Marickville High are catered for by parents‘ newsletters translated into different languages, translators being employed in separate parents‘ meetings, telephone interpreters helping to contact parents during the day and a variety of languages being taught as part of the curriculum in evening and weekend classes, thus giving students an extra subject for more marks.

3. The school wants their students to be proud of their cultural background and encourages them to think of themselves as Arab- or Greek-speaking Australians rather than English Australians. Problems the children may have are, therefore, not a result of their ethnic heritage, which they are supported to value, but are due to their socio-economic situation.

4. The article starts with the description of a typical school scene, children swarming through the gates, a boisterous crowd – this familiar scene is underlined by a headmaster who is proud of his children. Only then does the reader learn that this is no normal school at all, but part of a multicultural experiment. Other stylistic and structural techniques include frequent quotations, the use of rethorical questions, employing keywords and a mix of general information with students‘ personal histories and experiences. In this way the article creates special interest as it is able to show individual stories embedded in background information that explain the issues at hand.

5. Until the end of World War II Australians had been predominantly of British, Scottish and Irish descent, a fact still reflected in their proportion of the total population. Later on, other European countries were included and restrictions on non-European immigrants were eased, but the White Australian policy still dominated till the 1970s. It was only then that immigration from Asian countries was admitted on a larger scale. These policies are roughly reflected in the area of Marrickville High.
In the first wave of immigration after World War II Italien, Greek and Yugoslav settlers took factory and menial jobs and found houses in a low-rent district, eventually bringing out their extended families to join them. As they became more affluent they spread to the surrounding suburbs; as a result the inner west of Sydney became a multicultural hub of the city. By the late 1970s and ‘80s the ethnic composition of the imigrants changed from European countries with a focus now on Indochinese, Arab, Portuguese and Chinese people so that the main cultural groups at the school now include a higher proportion of imigrants from the Middle East, Asia and the Pacific Islands.

6. ---

7. As the main means of communication, language belongs to the survival techniques in any given society. This is especially true in a multicultural society like Australia: it is important for the immigrants, in addition to retaining their values and those of their parents, to adopt the language and customs of their new country. So, the younger generation is mixing more freely, consider themselves to be Australians with their particular ethnic background, try to be more open to fellow Australians and look at Australia as a place with better opportunities than their home countries. In this way, all cultures can be respected and maintained alongside an appreciation of Australian law and customs.

A 8/M 4

Background information

‘Making multicultural Australia‘ is an issue not only present in current political discussions but was also part of the country’s proud presentation during the recent Olympic Games. In this the world at large became aware that multiculturalism has largely been a story of success and the inclusion of Aboriginal culture in the Games has highlighted this impression. Of course, it has always been closely connected to the impact of immigration on the Fifth Continent, and there the debate is still ongoing.

Theoretically, the present Australian government with Prime Minister John Howard backs the general thrust of the 1999 report on ‘Australian Multiculturalism for a New Century: Towards Inclusiveness‘. This report called for an inclusive Australia in which refugees and migrants have as many obligations as rights and are expected to embrace Australia’s diverse society. According to the report, the word ‘multiculturalism‘ captures Australia’s identity best. It recognises cultural diversity, indigenous custodianship and the positive impact of the waves of migrants who have come to Australia. Howard, however, has been quoted in saying that ‘what holds a nation together more than anything else are its common values‘. And further doubts about his government’s real commitment to multiculturalism have been raised by the Australian press leaking a letter in which Howard wrote in 1991 that Australia ‘made an error in abandoning its former policy of encouraging assimilation and integration in favor of multiculturalism.‘ (The Age, 6/5/1999). Assimilation was dumped as a federal policy in the mid-1960s because its goal was seen to be a homogeneous and racially pure white nation.

In contrast, Australian educators from New South Wales have stressed the fact that it is widely considered bad taste to express a positive opinion about the impact of immigration on Australia and that this must be difficult for school students, a large proportion of whom are from third, second and first generation immigrant families, to make sense of their lives as Australians. In a project, now available on a CD-Rom disc (Making Multicultural Australia, NSW Board of Studies, cp: The Australian, 2/3/1999), focusing on timelines, culture and source material they aim at giving Australian children a taste of what immigration has meant to this country and show how attitudes to race and indigenous people are bound up with it.

An historical overview examines pre-European contacts with Australia, the dominance of the White Australia concept, the movement from assimilation to multicultural policies, the practise of multiculturalism and what the future holds. The bottom line of the project is to create an awareness of the various contributions immigrants have made to their new home and how these have altered the attitudes and lifestyles of those who arrived before them. In this context immigration is not seen as a threat but rather the source of opening the country to the world in discovering new histories, new ways of seeing the world and living. There is plenty to learn for anyone interested in the kind of country Australia is and how it managed to become that way. The message is in favour of the changes that post-war immigration has wrought but also outlines the difficult process lying ahead.

