
ALMA NEWS OCTOBER 2015

Association for Learning Mandarin in Australia Inc (ALMA) P.O. Box 387, Mawson, ACT 2607
A non-profit community organization “Helping Australians to learn Mandarin”. ABN: 99 625 121 550

 WEBSITE http://learningmandarin.weebly.com/

ALMA
NEWS

OCTOBER
2015

alma

MEMBER OF PARLIAMENT MS GAI BRODTMANN, PROFESSOR AP KUP VYT VY , AND PRE SCHOOL
CHILDREN FROM THE CHINESE AUSTRALIA EARLY LEARNING CENTRE IN MAWSON

Welcome to the second edition of the ALMA newsletter in
2015. This issue embodies some of the experiences of the
students at the Chinese Australian Early Childhood Centre
(CAECC) and Mawson Primary School (MPS).

We show the continuing dialogue between our young
Mandarin learners and internationally renowned poet and
educator Professor Ap Kup Vyt Vt from the South West
University of Nationalities in Chengdu. This connection
began during his formal visit in April to the Australian
National University (ANU), when ALMA invited him to visit
the CAECC and MPS. After his return to Chengdu, children
from MPS sent the Professor a magnificent thank you card
through the Consul General, Nancy Gordon. The Professor
then wrote two poems in Yi, one for MPS and the other for
CAECC (see p 7 for translated versions). Also included are
two letters from a Chinese-Yi mother tongue school in
Sichuan province forwarded to us by Professor Ap kup Vyt
Vt.

Professor Ap kup Vyt Vt students and childhood dreams from
Liangshan, Sichuan, China

We are especially delighted to feature a number of
contributions from the ANU School of Asia and the Pacific in
this issue, including passionate promoters of language
learning, Professor Hugh White, and PhD Candidate
Brendon Forde.

Annie RenMan a recent ANU graduate, shares her
experiences of learning Chinese classics in Taiwan after
receiving an ANU summer scholarship. We also have
contributions from ALMA President Kelly McGorm, Laura Cai
from the CAECC and Len Waugh from the ALMA committee.

We commence this newsletter with news of our
involvement in the soon-to-be-released Mandarin
Education Blueprint for the ACT, followed by our continuing
alumni initiative: a special contribution from former ALMA
President Janaline Oh and her children Zari and Yassine, now
in Hong Kong. We hope both they and you will enjoy reading
this newsletter.

Anna Buckley, ALMA News Editor

BLUEPRINT TO PROMOTE MANDARIN
EDUCATION IN THE ACT

Over the past 12 months, ALMA has been involved in an
exciting initiative to develop a two-year Blueprint to enhance
the learning of Mandarin and promote understanding of
Chinese culture through education in the ACT. Two members
of the ALMA committee were part of the working group (WG)
tasked to develop this Blueprint. Chaired by the ACT Education
and Training Directorate (ETD), the WG included
representatives from school systems (ACT government,
Catholic and independent), as well as community language
schools, the ANU, UC and ACT Chinese Teachers Network. The
Blueprint is due for release in the near future. Keep an eye on
the ALMA website for more news!

.

ALMA NEWS OCTOBER 2015

Association for Learning Mandarin in Australia Inc (ALMA) P.O. Box 387, Mawson, ACT 2607
A non-profit community organization “Helping Australians to learn Mandarin”. ABN: 99 625 121 550

 WEBSITE http://learningmandarin.weebly.com/

THANK YOU

ALMA WOULD LIKE TO TAKE

THIS OPPORTUNITY TO

THANK ALL THE EDUCATORS
OF CHINESE PAST AND

PRESENT FOR ALL THEIR

HARD WORK AND

DEDICATION OVER THE
YEARS. WITHOUT YOUR

PASSION AND COMMITMENT,

GENERATIONS OF CANBERRA

STUDENTS MAY NOT HAVE
THE CHANCE TO LEARN AND

EXPLORE SUCH A

WONDERFUL RICH CULTURE,

LANGUAGE AND TRADITION.
THAN

真心地感谢大家

₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪

MANDARIN LANGUAGE PROGRAM: Fridays 7pm -7.30pm

Tune into 98.3 FM or online at www.2xxfm.org.au for an opportunity to hear and practice Mandarin with the family. There is always a
children’s story in Mandarin, discussed in both English and Mandarin so everyone learns some new words, and a fun song or two.
Parents and teachers are welcome to send a recording (MP3 format preferred) of children singing or reading a short story or poem for
broadcast. This has proved to be a good way to encourage interest in practicing Mandarin. It may also be possible to invite children to
broadcast live from the 2XX studio in Civic on a Friday evening.

The program is organised by ALMA and the 'Mandarin for Fun' group. To contact the presenters, email mandarinforfun@gmail.com.
For more details see: http://learningmandarin.weebly.com/weekly-radio-show.html.

NEWS FROM HONG KONG BY JANALINE OH

We've now been in Hong Kong for a bit over a year, and Zari and Yassine are well settled
into the Yew Chung International School. YCIS is a locally based international school that
offers English and Mandarin.

While not strictly a bilingual school, Zari (in Year 5) has 6 x 60 minute lessons of Chinese
every week, plus three lessons of Life Education and Chinese culture that are co-taught in
English and Chinese. Yassine, in Year 1, has the same. Because in Kindergarten she had an
English-speaking teacher and a Cantonese-speaking teacher all the time, with a Mandarin-
speaking teacher two days a week, she is the only member of the family who will leave here
with a reasonable grasp of Cantonese. Zari's Cantonese is pretty much limited to what she
hears on the MTR (subway) which we take to school every day, but she doesn't have many
opportunities to tell people to mind the gap, so practice is limited.

The environment here is mostly Cantonese-speaking, but with 40 million mainland tourists
here each year (local population - 7 million), there is also a heavy dose of environmental
Mandarin. Both children came here speaking Mandarin (CAECC made a big contribution to
that), and Zari's ability to express herself in more complex ways is improving greatly.

We read a Chinese book and an English book every night, which helps to develop more
sophisticated language. Zari can now read easy chapter books in Chinese; far below her
English ability, but I'm very happy. Thanks to Yassine and the MTR, Zari and I are also
learning to read traditional characters. Yassine is learning traditional characters and often
stops mid-story to check a word or read it herself.

One of these photos shows what the kids made for Chinese New Year; Yassine wrote the

door strip herself (is her Chinese name).

We still miss outdoor spaces to run around in and the trampoline in our front garden, but
Hong Kong has certainly been good for our Chinese!

 MANDARIN LANGUAGE PROGRAM ON COMMUNITY RADIO 2XX

This is now broadcast from 7pm to 7.30pm on Friday evenings.

Tune into 98.3 FM or online at www.2xxfm.org.au for an opportunity to hear and practice
Mandarin with the family. There is always a children’s story in Mandarin, discussed in both
English and Mandarin so everyone learns some new words, and a fun song or two. Parents
and teachers are welcome to send a recording (MP3 format preferred) of children singing
or reading a short story or poem for broadcast. This has proved to be a good way to
encourage interest in practicing Mandarin. It may also be possible to invite children to
broadcast live from the 2XX studio in Civic on a Friday evening.

The program is organised by ALMA and the 'Mandarin for Fun' group. For program notes
see http://learningmandarin.weebly.com/weekly-radio-show.html. To contact the
presenters, email mandarinforfun@gmail.com

http://www.2xxfm.org.au/
http://mandarinforfun.weebly.com/
mailto:mandarinforfun@gmail.com
http://learningmandarin.weebly.com/weekly-radio-show.html
http://www.2xxfm.org.au/
http://mandarinforfun.weebly.com/
http://learningmandarin.weebly.com/weekly-radio-show.html
mailto:mandarinforfun@gmail.com

ALMA NEWS OCTOBER 2015

Association for Learning Mandarin in Australia Inc (ALMA) P.O. Box 387, Mawson, ACT 2607
A non-profit community organization “Helping Australians to learn Mandarin”. ABN: 99 625 121 550

 WEBSITE http://learningmandarin.weebly.com/

A YEAR IN THE LIFE OF THE ALMA
PRESIDENT

Kelly Mcgorm
In October 2014, I was nominated as President of the
Association for Learning Mandarin in Australia. The time
draws nigh that I must seek a worthy replacement, as my
youngest daughter is about to graduate to ‘big school’ next
year. Although I had been on the ALMA committee in 2013,
my impressions of the role of President were that one might
chat about purchasing educational toys and equipment and
how best to support the staff with bringing about the best
outcomes for our children. And you do. But there is a whole
other world of Presidential life that I really hadn’t fathomed,
if one chooses to take that path.

I’ve met with Senator Katy Gallagher (check me, the name
dropper), exchanged correspondence with the Chief
Minister, Andrew Barr, chatted with Ambassadors from
overseas countries, liaised with Government Directorates
about the possibilities of an extension to the Childcare
Centre, and attended functions and presentations to
promote ALMA.

This brings me to a pretty funny anecdote. Invited to a
‘Multicultural and Faith Leaders Reception’ hosted by Guilia
Jones (MLA), the elegant Ambassador of Cyprus came up to
me, looked at my name tag and broke out into fluent
Mandarin; her previous placement had been in China. Now,
I am pretty pleased with myself when I say ‘Ni Hao’ or ‘Wo
Ai Ni’ to my children..., but that’s about the sum total of my
Mandarin. I did manage to blurt out that although my
language was sub-par, my children would love a chat with
her and invited her to the nursery. I also offered her the
chance to participate in the Mandarin Community Tutoring
so that she could continue to practice her Mandarin during
her placement in Canberra.

Although it would be a boon if the next President were
interested in promoting Mandarin, Chinese culture and
bilingual childcare, the only real criteria is to want to give a
little something back to the Centre that has provided our
children with excellent care and fantastic learning
opportunities. The President is supported by a
tremendously supportive and capable team of staff, in Judy,
Laura, Kathleen etc., as well as other enthusiastic parents.
The President can put in as much or as little as they feel able,
but I must say I have found it a great learning experience,
gained new skills and left feeling nothing but rewarded from
the role. This kind of volunteer work looks not bad on the CV
too!

The next Annual General Meeting is scheduled for 7pm,
Tuesday 20th October at the Chinese Australian Early
Childhood Centre. I welcome you all along to hear more
about what the committee and the Centre have achieved
over this last year. If you would like to chat to me about the
management of the Centre or about the role of President

(or other committee roles), please do not hesitate to contact
me on 0488 786 268.

PARENT ATTITUDES TOWARDS ASIAN
LANGUAGE LEARNING IN SCHOOLS

Review by Len Waugh
Recently, the Asia Education Foundation (AEF), based in the
University of Melbourne, conducted a survey of parental
attitudes towards learning Asian languages in schools. The
survey also examined the degree of support for mandatory
language studies between parents from different
backgrounds and the reasons parents support Asian
language learning.

In brief, the survey found that:

¶ Attachment of most importance to learning an Asian
language is by parents with a Bachelor degree or higher

¶ There is no significant difference in attitudes towards
engaging with Asia between parents with English as a
first language and others. However, parents speaking at
least one other language than English at home,
especially to their child, more strongly view as
important the educational and multicultural benefits of
learning an Asian language.

¶ Parents who favour their child learning an Asian
language tend to support mandatory learning through
primary and secondary schooling. Unsurprisingly,
parents who do not attach importance to learning an
Asian language do not support mandatory learning.

¶ Fewer than 30% of parents believe that Australian
businesses seriously value the ability of staff to speak an
Asian language. This sits oddly with the finding that 70%
of parents believe it important that all Australian
children learn an Asian language, suggesting that the
benefits are for reasons other than business
expectations.

¶ The main reasons given for supporting Asian language
learning, other than for Businesses’ expectations,
include interested in engaging with Asia, learning the
diverse Asian cultures.

¶ Australia’s place as part of the Asia region, which is
likely to become the dominant economic region in the
world, is a key factors in parents’ support for learning an
Asian language.

¶ Parents who are engaged in their child’s Asian language
learning see it as more valuable than other parents.

The authors concluded that promoting parents’ interest in
and engagement with Asia could be a key strategy to
promoting learning an Asian language. For more details
see:

http://asiaeducation.edu.au/docs/default-source/research-
and-policy-pdfs/parent-attitudes-towards-asian-language-
learning-in-schools_report_v3-100615wcag_final.pdf

http://asiaeducation.edu.au/docs/default-source/research-and-policy-pdfs/parent-attitudes-towards-asian-language-learning-in-schools_report_v3-100615wcag_final.pdf
http://asiaeducation.edu.au/docs/default-source/research-and-policy-pdfs/parent-attitudes-towards-asian-language-learning-in-schools_report_v3-100615wcag_final.pdf
http://asiaeducation.edu.au/docs/default-source/research-and-policy-pdfs/parent-attitudes-towards-asian-language-learning-in-schools_report_v3-100615wcag_final.pdf

ALMA NEWS OCTOBER 2015 4

Association for Learning Mandarin in Australia Inc (ALMA) P.O. Box 387, Mawson, ACT 2607
A non-profit community organization “Helping Australians to learn Mandarin”. ABN: 99 625 121 550

 WEBSITE http://learningmandarin.weebly.com/

WHY LEARN A FOREIGN LANGUAGE?

Professor Hugh White, ANU College Of
Asia And The Pacific

Why learn a foreign language? Why learn a language as
demanding as Mandarin especially? I can speak with some
authority on this, because I haven’t done so. I am a typical
monolingual Australian who saw no need to take language-
learning seriously when I was young, and never found the
time to do so when older. And yet my whole career has
revolved around working with, and trying to understand, the
countries and peoples of Asia.

And I’ve always known what I’ve been missing. At school in
the 1960s I studied Bahasa Indonesia, and learned just
enough to understand just how enriching it would have
been to attain and maintain any degree of fluency. My
decision to learn Indonesian back then was just a schoolboy
whim, but it was inspired by the things we heard about
Indonesia as it loomed large in Australia’s news in that era
of Sukarno’s ‘year of living dangerously’. I value what little
I did learn, but much more I realised how much more I would
have gained, and how much more I could have contributed,
in the work I’ve done over the years dealing with Australia’s
relations, especially its defence relations, with Indonesia.

If anything that has been even more true of China. I was
lucky enough to have several close friends among the first
generation of Australian students who went to study in
China in the years immediately after the opening of relations
in 1972, and I was immensely impressed by the depth and
richness of their engagement with the country, its language
and its remarkable story. Since then, of course, China has
risen to become the central focus of thinking about Asia’s
strategic order, and about Australia’s place in it.

Understanding how China sees itself as its power grows, and
its role in Asia, has become one of my main professional
concerns. I am lucky enough, especially here at ANU, to have
many friends and colleagues who can explore these
questions at first hand in Chinese. Alas I have to rely on them
and on those Chinese colleagues who are kind enough to
speak to me in English. I’m all too aware of how much I am
missing as a result.

There are many reasons to learn a language – intellectual
interest, cultural engagement, social or family connection,
or the purely professional opportunities that might open as
a result. But for me at least its above all about understanding
the ideas that shape our world. And over the next few
decades, those ideas will increasingly be expressed and
explored increasingly in Chinese. I’d want to be part of that
conversation.

THE JOY OF LEARNING MANDARIN

Brendan Forde, PhD Candidate, ANU
College of Asia and the Pacific

In life, there are fewer more intellectually challenging- and
rewarding, exercises than learning and mastering a foreign
language. It sounds trite and cliched, but another language
opens up a different world, bringing new perspectives and
above all a greater appreciation for the experience of
others. In this, learning another language not only enhances
our skills, but enriches and extends our humanity.

When we consider the challenges and commensurate
rewards of learning a foreign language, perhaps there is no
greater exemplar than that of Chinese. As anyone who has
ever systematically studied the language knows, learning
Chinese is a complex and time consuming process. It takes
patience and perseverance, and is fundamentally an long
term investment which yields its greatest dividends with
time.

Former Prime Minister and noted Chinese speaker Kevin
Rudd once advised me many years ago upon discovering I
was learning Chinese to “…keep the faith, even when the
going gets tough”. The advice was both prescient and
perceptive, and strongly informed by experience. When
studying Chinese, the going is more tough than not, but that
state of affairs is only overcome by two factors, firmly and
rigorously applied: hard work and perseverance. Without
this, the challenges of tones, vocabulary and a completely
different script will remain completely insurmountable.

What is the result of this hard work? We can all remember
that first time when everything began to fit together and
make sense; that first conversation in Chinese when you
could understand and be understood. Those moments are
precious precursors to a new world ready to explore. Having
the means to communicate with 1.3 billion fellow humans is
a considerable thing. We are told that we live in an
interconnected world; a global village.

We are told that the world is getting smaller and smaller.
This is all undoubtedly true, and our skills as speakers of a
second language are better equipped not only to take
advantage of these changes, but to understand and enjoy
them as well. We should encourage as many people as
possible to apply hard work and perseverance, and reap the
same rewards that we have.

₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪₪

ALMA NEWS OCTOBER 2015 5

Association for Learning Mandarin in Australia Inc (ALMA) P.O. Box 387, Mawson, ACT 2607
A non-profit community organization “Helping Australians to learn Mandarin”. ABN: 99 625 121 550

 WEBSITE http://learningmandarin.weebly.com/

THREE WEEKS OF SUMMER SCHOOL AT
THE NATIONAL TAIWAN UNIVERSITY:
TEACHING CHINESE CLASSICS IN
TAIWAN

Luman Ren, recent ANU graduate

The National Taiwan University (NTU) Plus Academy
Summer Program offers three to five week-long courses that
cover a range of topics from Chinese language and culture
to biotechnology, leadership skills and economics. For
students interested in Chinese Studies, NTU offers three
courses catering to those of different language levels and
with different academic interests.

¶ C1 (Chinese Language and Culture) provides the
opportunity for those with minimum knowledge of the
Chinese language to study Mandarin over a four-week
period whilst participating in weekly cultural activities
such as calligraphy lessons, mahjong training and rice
ball making.

¶ C2 (Chinese Translation and Culture) is a five week long
course that enables students with advanced Chinese
and English knowledge to further develop their
translation skills through theoretical training and in-
class practice.

¶ C3 (Chinese Classics and Culture), the program in which
I participated, takes on a rather arduous task of
highlighting the essence of Chinese Classics including
The Book of Change (I-Ching), Confucianism, Daoism
and Buddhism within a mere three weeks’ time!

For more details about each program and application
procedures see http://www.oia.ntu.edu.tw/short-term-
programs/ntu-summerplus/ntu-ntnu-summerplus

One of the many cultural activities organized by the NTU

For some reason, I had always imagined that Chinese
Classics was taught in Taiwan in a style very much like how
it was always taught in the imperial past: the master would
explain the meaning of the text word by word and students
would recite the text until they memorize it by heart. Thus
when I walked into my first class on the I-Ching (which is
considered the source of all Chinese Classics and for the

same reason placed in the front of our curriculum), I was
surprised to discover that our professor was from the
Physics Department, and had previously studied cosmology
under the famous Stephen Hawking. Five minutes into the
lecture, the decision that a scientist should teach I-Ching
made sense to me because apart from being a book on
philosophy (upheld by both Confucians and Daoists) and a
book noted for its mystical demeanour (this is the book from
which all Chinese fortune telling and Feng shui seeing stems
from), The Book of Change is really a book that sets out to
record the changing patterns of nature.

Reading what the I-Ching has to say about the universe and
the origin of things, and then comparing it to modern
scientific discoveries does not seem like a contemptuous
thing to do, in fact, this way of reading the I-Ching makes
one appreciate the wisdom and insights of the book even
more.

Contrary to my expectations, Chinese Classics are taught at
the NTU in a very modern and applicable approach. For
Confucianism, we had a guest speaker from the business
sector to speak about the modern practices of Confucianism
in running a firm. We compared post-modernism in the
West with the writings of Lao-zi and Zhuang-zi for Daoism,
and we looked at how a Buddhist conception of life can be
applied to ethical issues such as abortion.

This way Classics are taught in Taiwan is, based on my
knowledge, very different from how courses are ran in
Australia, Mainland China and European universities.
Therefore, more than just learning the Classics themselves,
the NTU gave me the opportunity to experience with a
fundamentally different way of thinking and approaching
the Classical texts themselves, which I find very beneficial

and grateful for.

Receiving our certificates of completion

http://www.oia.ntu.edu.tw/short-term-programs/ntu-summerplus/ntu-ntnu-summerplus
http://www.oia.ntu.edu.tw/short-term-programs/ntu-summerplus/ntu-ntnu-summerplus

ALMA NEWS OCTOBER 2015 6

Association for Learning Mandarin in Australia Inc (ALMA) P.O. Box 387, Mawson, ACT 2607
A non-profit community organization “Helping Australians to learn Mandarin”. ABN: 99 625 121 550

 WEBSITE http://learningmandarin.weebly.com/

VISIT OF PROFESSOR AP KUP VYT VT

TO CAECC AND MAWSON PRIMARY

SCHOOL

During his visit to the
ANU in April 2015,
Professor Ap Kup Vyt Vt
from the Yi Research
Centre at South West
University of
Nationalities entranced
children at the CAECC
with a traditional story
in Mandarin, and

wowed the students at MPS with a poem in the Yi
language.

The professor presented gifts of four small wooden,
lacquered cups and a traditional drink vessel, as well two
Chinese language dictionaries, several textbooks and two
books on the adventures of Monkey King.

Everyone was presented with paintings by the father of
contemporary Yi paining, Professor A Ggut Zza Mot.
ALMA would like to express our sincere thanks for the
attendance of Ms Gai Brodtmann, member of the House
of Representatives for the seat of Canberra; Ms Judy
Hamilton, ACT Education and Training Directorate;
Professor Richard Rigby, Director of the China Institute
ANU; and Mr Shu Xiao, Minister of the Cultural Office,
Embassy of the Peoples republic of China.

Below are some words from Mawson Primary School
Students about the event.

“Professor Ap Kup Vyt Vt yelled at the top of his lungs,
reading his poem in the school hall. He made us laugh
very loud. He gave us extremely good presents to help us
learn. We gave him a little Koala bear. We had a good
time. James (3/4MIP)”

阿库乌雾教授在学校大厅大声地朗诵他的诗歌。他领我们

开怀大笑。他送给我们漂亮的礼物并帮助我们学习。我们

送给他一个小树袋熊。我们渡过了一段愉快的时光。

詹姆斯

“He gave us wonderful gifts and sang a lovely poem. We
loved it and we had so much fun listening to him. It was
fun getting to know each other. Hia (3/4 MIP)”

他送给我们非常漂亮的礼物以及唱诵了可爱的诗歌。我们

喜欢它并且当我们听他的时候，我们拥有如此多的乐趣。

这使我们有趣的相互了解。海尔

Professor Ap Kup Vyt Vt did a performance in a very
loud voice. We were wriggling our bodies when we were
listening. Cody and Jimmy (3/4 MIP)

阿库乌雾教授作表演的时候嗓音很响亮。

当我们在聆听的时候，我们扭动着我们的身体。柯迪和吉

米

He made a nice poem in his mother tongue and we all
liked it. He gave us many books and we like to read
them. Charlotte (3/4 MIP)

他用他的母语创造了一首漂亮的诗歌并且我们都喜欢它。

他给我们很多书并且我们喜欢阅读它们。夏洛特

James, Hia, Jimmy and Charlotte

PROFESSOR AP KUP VYT VT’S POEMS
FOR THE CHILDREN OF CAECC AND
MAWSON PRIMARY SCHOOL STUDENTS

Angelic Voices

An Invitation to the Canberra Chinese-Australian
Early Childhood Centre,

I seem to be stepping into a magical fairy tale,

Innocent eyes like twinkling jewels, gazing up at me,

Strangers or acquaintances,

It does not matter.

“Hello teacher!”

They say in their tender and childlike Chinese,

Momentarily, my mind returns to my own childhood;

At their age, without a doubt,

I could not utter a complete sentence in Chinese.

Born in Australia,

With the freedom of choice

to study diverse languages other than English,

ALMA NEWS OCTOBER 2015 7

Association for Learning Mandarin in Australia Inc (ALMA) P.O. Box 387, Mawson, ACT 2607
A non-profit community organization “Helping Australians to learn Mandarin”. ABN: 99 625 121 550

 WEBSITE http://learningmandarin.weebly.com/

From a young age, children are raised to be speak many
tongues.

I dream that one day,

Nations of diverse races,

People of all skins,

Respectfully, will converse in each other’s mother tongue，

So that the world can be a world of equality,

Where languages and men possess equal stature.

In Canberra those Angelic Voices,

With their glistening gem-like eyes eagerly told me,

That the grand era of many equal tongues

Is really not so far away.

[Translated from the Mandarin by Anna Buckley, with sincere
gratitude to Professor Minford]

Calling back the soul of my Mother
Tongue: for Mawson Primary School

Mawson Primary school,

A blossoming paradise of many tongues,

Instantaneously brings to mind that Australia

Is a vast ecological utopia, with ancient cultures and
traditions,

Inclusive, harmonious, and luxuriant.

Rich and all-embracing is the spiritual essence of this ancient
land,

In my mother tongue I summon its ancestral souls,

In the hope that here in this kingdom of many tongues,

The enchantment that has endured for thousands of years will
continue.

Steadily declining is my own mother tongue,

In the precipitous mountain ranges of China’s Southwest;

What of the many indigenous languages of Australia?

Do they still prevail on this continent?

Or are they gradually vanishing too?

Oh language, essence of the human soul,

Oh language, soul of the world,

Teachers and students of Canberra’s Mawson Primary,

May you enable the enchantment of Australia,

From its inner soul to its outer being,

To endure for ever in your ancient land.

 [Translated from the Mandarin by Anna Buckley, with sincere
gratitude to Professor Minford]

WONDERFUL NEWS FROM THE
CONSUL-GENERAL, AUSTRALIAN
CONSULATE IN CHENGDU, CHINA

On 26 June, the Australian Consul-General Ms Nancy
Gordon presented a lovely thank you card to Professor
Luo Qingchun (Ap Kup Vyt Vt) of Southwest University for
Nationalities.

Professor Luo (Ap Kup Vyt Vt) was very happy to receive
this card from Mawson Primary School, all the way from
Australia.

He told the Consul-General that he had a very meaningful
trip to Australia and the children in Mawson Primary
School left him with an extremely deep impression.

6 月 26 日，澳大利亚驻成都总领事郭南希将一张写

满爱心的感谢卡转交给西南民族大学的罗庆春教授。

这张来自澳大利亚莫森小学（Mawson Primary School）

的感谢卡让罗教授洋溢出愉快的笑容。

他告诉总领事：“我的澳大利亚之行非常有意义，莫

森小学的孩子们给我留下了特别深刻的印象。”

LETTERS WITH CHILDHOOD DREAMS –
ALL THE WAY FROM LIANGSHAN IN
SICHUAN PROVINCE, CHINA

[Translated from the original Yi by Lama Itzot and Mandarin by Anna
Buckley]

My dear new my friends in faraway Chinese Australian Early
Learning Centre and Mawson Primary School, How are you? I
hope that you are well. How are your mothers and fathers? I
hope that they are well too. To have the unique opportunity to
write to you I feel exceptionally happy. Our classrooms are very
beautiful, a teacher always stands on a platform at the front of
our class and all the children listen to the teacher writing
Chinese Yi proverbs on the blackboard while reciting. At the

ALMA NEWS OCTOBER 2015 8

Association for Learning Mandarin in Australia Inc (ALMA) P.O. Box 387, Mawson, ACT 2607
A non-profit community organization “Helping Australians to learn Mandarin”. ABN: 99 625 121 550

 WEBSITE http://learningmandarin.weebly.com/

back of our classroom are our photographs, with pictures on
our classroom windows.

Although my house is not as beautiful as my school, if you wish
to visit my hometown, we will welcome you as one of the
family. If you wish to be our friend, please do not forget to write
back to me. If we really make friends, we can help each other
to study, if you have no friends, we will introduce our friends to
you. Please always be cheerful. I sincerely hope that we can
both study hard together, and one day have the opportunity to
meet.

I wish you healthy and joyful moments,

Your forever-Chinese Yi friend A Yup Xuo Luop. 5th September
2015.

Χ̖ʞ҆͵֒ ᴂŽ:

ˤ͂ż֗ɱȿѶᵫų?ˤʄᶀҝ́ΥӬ̍̎,ŠᵄϨб́̚ᵕȚᴱ,ŞɞŞȓᵃ͂ż֗ɱȿѶᵫ
ų?

ʄᶀǆˤǈ́,υαȊ͔ᴦ͔.ϐϭǭᵪȋ҆̎ϤᴦϤ,ȉƛ̎זǭȕşʋɞǭ

,ҝᴁϮ͕ᵃӡǭȕǭʞƊɞѶ,ɾ̎ϐϮҵ̾ҝҠş֟Țŭ̖țȃΉ҆́ʦ,Ϩƛ̎ҝᴂϮǆ
ᶃΊ́ʦᵫҌ,ׁǃ̎Ѵᵊʦ.

ϐׅŕ́̎ş˅ϤᴦϤȚŠᴑ,ɯ́ˤ̖Ѱϐ̖׃ˤ,ϐϭѱ˕гΊᴒ҆ʨ.

ŠʍʌˤχᴂŽгȌʐפˤ,֙ɞʜ҄ʄᶀǁƆ֛̖!

Šʍʌ,ˤǆȌŠϤ̎,ψᵁᴦ̜Ź,Šʍʌ,ˤᴂŽŠᴜˤ,χϒᵴҍˤ̈́.ˤαȊɶЖʟ̝.

ǆȌŭ҆ϱ̹ɞϨгᵃᴥȔ̖ʟ̝,͂żϤʟ̝.

 Šᵷᵝ̟

To our dear friends in the Chinese Australian Early Learning
Centre and Mawson Primary School.

Now you probably do not know who I am as I write you this
letter. I write this letter to you all because I really wish to make
true friends with you. My name is A Mur. I am in grade five now.
I have a pair of big black eyes, I have jet black and wavy hair, I
have a mouth which speaks many words. I am not very tall.

After one year, I will enter the sixth grade. There are some wide
and gigantically tall trees near the front of our classroom. Every
year these trees produce fruits. Beside the trees, is our
playground, when we have recess, we jump around and pay
basketball on it. I hope one day we meet, but no matter what,
the sentiment of you reading my letter will always remain very
close to my heart.

Keep healthy and happy!

Your Chinese Yi friend A Mur September 4th 2015

͵֓ȚʌוᴂŽ:

ˢϭŠȠɶ̬χŠҍᵫҌ,ɯυ̎ʜϵʄᶀвǁǆɞˢϭҍȔΧ,ΑᴟˢϭѰ˕ᴂŽϤ
ᴦϤ҆ᴒ.

υ̎ŞȝǨ,ŠȠϒͣ϶́ŭ.ᵊȌ̎Şᴦ,Ş˝иυʦ,Ţᵇ̎˝ןŪ̗ΎŪ͒χʦ,͗
ƍ̎гᵄиŠиŠ֧Šᵇˤ́ᴜŠɥᵗƛχʦ,ɯ,χ̎şᶀʢŠᴜ,гȅ̫ϒŞɗ.

χŠȠϒͣ϶́ŭ,şʋгͨŭΑᴟ,ȭͨ϶҆ǭƼ.ϐǭᵪȉ̎ˤҏƼşȯᴦŞȯ,ǹ
ᵃşǺᵗƼ́ь,в̎гͨзŠи,ᵂ͡ʄᴧˤȍȌᵗѲˢϭǈ̖ץ,ҏƼşǺƻ҆ȉ
̒ˤᴝųşᶀȌ,ᵤˤʂˤ,ҝᴂϮşʋɞ֤.φ̎͢ȚᵃˣΧ֖́.

ˢ͂ż֗ɱȿѶʟ̝!˒ʄᶀҝ́ΥӬʟ̝,φ̎˒ᴂŽŞȝϒ.

CAECC MANDARIN TEACHERS CORNER

My thoughts on leadership roles in an early
childhood setting

The context of early childhood education
and care is continually changing and
becoming increasingly complex. The
leadership roles are changing and
expanding accordingly. I have been
working in the early childhood education

and care industry for more than a decade. Since 2013, I have
been in the role of the assistant director position, and in 2014 I
had a dual role with another colleague being the Educational
Leader. Working on this role made me realize that many of our
old solutions to issues and problems do not always work. These
new 'changes and challenges' (i.e. recent national
curriculum/framework/policies commenced) imply a real
imperative for this field to develop a new leadership structure
that can support other educators in facing, initiating and
facilitating change rather than simply reacting.

I always believe that effective leadership is vital for the success
of education and care settings. Without skilled and committed
leaders to help shape teaching and learning, the opportunity to
create and sustain high-quality learning environments is
negligible.

One of the areas within the National Quality Framework
advocate that effective leadership contributes to a positive
organizational culture. Good leaders can establish a skilled
workforce by empowering others to adapt to change and drive
continuous improvement. Effective leaders of education and
care services are able to set direction and establish values for
the service that reflect its context and professionalism. In order
to achieve these goals, I work closely with our centre's director
and other management members to include practices like
identifying and articulating a vision; ensuring shared
understandings, monitoring and assessing practice,
commitment to ongoing professional development and
building a learning community and team culture.

In my opinion, it is essential to establish a learning community
which nurtures emerging educators and improves the
retention of staff in the early childhood workforce. We're
currently working on encouraging educators to engage in
reflective practice, linking study to everyday practice in order
to benefit their performance and therefore improve learning
outcomes for children. This requires me, the centre's assistant
director, and other management members to support the
implementation of critical reflection as part of every educator's
core practice, which in turn supports the facilitation of quality
practices in early childhood settings.

As a final thought let me share one of my favorite quotes:

'Let us think of education as the means of developing our
greatest abilities, because in each of us there is a private hope
and dream which, fulfilled, can be translated into benefit for
everyone and greater strength for our nation.'

Laura Cai

ALMA NEWS OCTOBER 2015 9

Association for Learning Mandarin in Australia Inc (ALMA) P.O. Box 387, Mawson, ACT 2607
A non-profit community organization “Helping Australians to learn Mandarin”. ABN: 99 625 121 550

 WEBSITE http://learningmandarin.weebly.com/

MAWSON PRIMARY SCHOOL: YEAR ONE
MANDARIN LEARNING IN PICTURES

Amanda Andrews, Principal of
Mawson Primary School

We start the day with martial art practice

Writing Mandarin is Fun

Chinese Calligraphy

This term we are learning about food. We made our favorite
fruit using paper plates and we practiced speaking afterwards.

这是西瓜。我喜欢吃西 . This is watermelon. I like to eat
watermelon.

Mandarin speaking practice: inside circle and outside circle,
and role play.

All Year 1 MIP students are singing together: “打开，关上”

（”Open, Shut them”）

HSK TEST CENTRE NOW OPEN IN
CANBERRA

HSK is an official Chinese Proficiency Test for study and
employment in China. China Hanban has now established
a test centre in Canberra, hosted by the Australian School
of Contemporary Chinese.

Admission range: Open to universities, secondary
schools, primary schools, Chinese community language
schools, Australian Government agencies, companies and
any individuals and educational institutions in Canberra.

There are four types of tests: HSK, HSKK, BCT, YCT, and
the Canberra HSK test centre will take collective or
individual registration. There will be centralized
examinations twice each year in May and October. One-
to-one tests may be arranged based on personal
needs.Canberra HSK test centers registration starts from
1st August 2015.

For more information see
www.standardchineseschool.act.edu.au, call (02) 6176
0528, 6100 6478 or contact: Mr He 0425 910 505 or Ms
Sun:0430 835 542.

http://www.standardchineseschool.act.edu.au/

ALMA NEWS OCTOBER 2015

Association for Learning Mandarin in Australia Inc (ALMA) P.O. Box 387, Mawson, ACT 2607
A non-profit community organization “Helping Australians to learn Mandarin”. ABN: 99 625 121 550

 WEBSITE http://learningmandarin.weebly.com/

FILMS AND PUBLIC LECTURES - CHINA IN THE WORLD CENTRE, FELLOWS LANE, ANU

Asia and the Pacific Screens The Auditorium, CIW ANU China Seminar Series Seminar Room A, CIW

Wednesday 7 October, 5:30pm-7:30pm

My Name, My Family 我的姓氏我的家

Thursday 8 October, 4:00pm-5:30pm,

Mobility, Intimacy and Decolonisation: The 'Chinese Australian
problem' after 1949

Presenter(s): Sophie Loy-Wilson

Wednesday 4 November, 5:30pm-7:30pm,

Australian-Chinese Cinema in Conversation

Thursday 22 October, 4:00pm-5:30pm

The Impact of Enforcement Campaigns on China’s Legal System

Presenter(s): Sarah Biddulph

Wednesday 2 December, 5:30pm-7:30pm,

When China Met Africa 中非遇

Thursday 5 November, 4:00pm-5:30pm,

From Cantonese Religious Procession to Australian Cultural
Heritage: The Changing Chinese Face of Bendigo’s Easter
Parade

Presenter(s): Tsai Tsan-Huang

Enquiries regading the above contact: ciw@anu.edu.au,02 6125 906

http://ciw.anu.edu.au/events/event_details.php?id=13888
http://ciw.anu.edu.au/events/event_details.php?id=14315
http://ciw.anu.edu.au/events/event_details.php?id=14315
http://ciw.anu.edu.au/events/event_details.php?id=14428
http://ciw.anu.edu.au/events/event_details.php?id=14597
http://ciw.anu.edu.au/events/event_details.php?id=13885
http://ciw.anu.edu.au/events/event_details.php?id=14295
http://ciw.anu.edu.au/events/event_details.php?id=14295
http://ciw.anu.edu.au/events/event_details.php?id=14295

