De Taal

In Australië spreekt men australisch- engels.

Australisch-engels is soms een verkorte vorm van een woord.

Ze zeggen bijvoorbeeld Aussie in plaats van Australiër en brekkie in plaats van breakfast (ontbijt)

Hier volgen wat typisch Australische woorden:

Thunderbox

= letterlijk
donderdoos

= w.c.

Dead horse

= letterlijk
dood paard
= ketch up

Shark biscuit
= letterlijk
haaien biscuit
= onervaren surfer

Milko

= letterlijk
melkie

= melkboer

Biky

= letterlijk
fietsje
 = motorrijder of hells angel

Idiot box

= letterlijk
idioten doos

= t.v

Men begroet elkaar met “Hi mate!”.
Over het algemeen spreken Australiërs een beetje nasaal,

(alsof je je neus dichtknijpt terwijl je praat) en binnensmonds.

Ze zijn wat formeler wat betreft het schrijven van brieven en ook qua kleding zijn de Australiërs wat formeler gekleed.

Belangrijke mensen en politici praten ook typisch Australisch. De taal klinkt namelijk vergeleken met hoog engels nogal plat.

Australiërs zijn er dol op om steeds nieuwe woorden te bedenken.

Wat je ook zal opvallen wanneer je door het grote Australië reist dat er weinig verschil is in uitspraak terwijl in een klein land zoals Nederland er heel veel verschillende dialecten zijn.

Tot slot nog een rijtje met woorden die zijn overgenomen van de Aboriginals,

de oorspronkelijke bewoners van Australië:

Yabba

praten

Yakka

werk

Kangaroe

kangoeroe

Bogie

zwemvijver

Dingo

wilde hond

Coolabah

boom

Gibber

steen/rots

Het Landschap

Oneindige rode woestijnen, berggroepen met rare vormen, superlange stranden, kliffen maar ook tropische bossen die bruisen van het leven en niet te vergeten het “Great Barrier Reef”. Dat alles is wat Australië zo bijzonder maakt. Het land heeft geen “Stone Hedge” of andere door de mens gemaakte monumenten nodig. De natuur heeft prachtige rotsformaties gemaakt zoals de Wave Rock van wel 5 meter hoog.

[image: image35.png]

 de Wave Rock, zand wat door de wind is bewerkt, hard is geworden en de vorm heeft gekregen van een golf (wave).

Het Great Barrier Reef.... (Groot Barriëre Rif)

is het grootste rif ter wereld. Nederland past er wel 10x in!

Het Great Barrier Reef bestaat uit 2.800 losse riffen waarin wel 1500 verschillende vissoorten voorkomen. Er zijn meer dan 300 soorten koraal en 400 soorten sponzen. Maar er zijn ook gebieden met “grasvlaktes” onder water,

In die grasvlaktes leeft de zeekoe. De zeekoe staat op de lijst van bedreigde diersoorten. Het Great Barrier Reef wordt ook door veel dieren gebruikt. Bijvoorbeeld: de walvissen, die brengen daar hun kinderen ter wereld. De walvissen komen uit Antartica en daar is het te koud voor de nieuwe walvisbaby’s dus gaan ze op zoek naar warmer water.

Dat is dus het Great Barrier Reef.

Maar kijk eens naar de clownvis die gebruikt de zee-anemoon

(een soort spaghetti-achtige plant).

De zee-anemoon is giftig maar de clownvis is daar immuun voor.

Dus als de clownvis er in zwemt is hij totaal onkwetsbaar.

[image: image2.wmf]
Van het Great Barrier Reef is maar 4,5% beschermt.

Dat betekent dat de mensen met de rest van het gebied kunnen doen wat ze willen. Daar maken de mensen dan ook behoorlijk misbruik van.

Neem bijvoorbeeld de garnalenvisserij. Die vissers varen met schepen over het gebied en hangen dan netten in het water voor de garnalen, maar daardoor worden ook gigantisch grote stukken koraalrif vernietigt.

Een andere bedreiging zijn mensen die voor de lol duiken.

Die nemen het koraal gewoon mee omdat ze het mooi vinden.

De regering van Australië is er mee bezig om het Great Barrier Reef meer dan 4,5% te beschermen.

Want als het nog even zo doorgaat blijft er over een tijdje niet veel meer van het rif over.

Koraal groeit namelijk ongelooflijk langzaam.

Ik zal het uitleggen:

Je hebt geslachtelijk koraal en ongeslachtelijk koraal.

Koraal is namelijk een dier. Veel mensen denken vaak dat het een plant is.

Geslachtelijk koraal spuit elk jaar rond dezelfde tijd tegelijk duizenden zaadjes en eitjes in het rond.

Maar daar komen ook veel roofvissen op af om het op te eten.

Gelukkig zijn het zoveel zaadjes en eitjes dat er toch wel een aantal bevruchtingen plaatsvinden. Dit alles bij elkaar heet koraalspawning.

Ongeslachtelijk koraal kan zichzelf “stekken”.

Als poliepen zichzelf stekken blijven ze meestal met elkaar in verbinding.

Zo ontstaan een soort koraalkolonies.

Het eten wordt verdeeld en hun vijanden bestrijden ze ook samen.

Het is eigenlijk een gemeenschappelijk skelet.

Woestijnen

In een Austalische woestijn lijkt het overdag op niemandsland.

Je ziet alleen vogels bij zonsopgang en bij zonsondergang zoeken ze naar voedsel en water.

Bovendien ligt de temperatuur overdag rond de 40/45˚Celcius

Kabouteruilen hebben geluk. Zij eten gewoon sappig vlees. Zo hoeven ze niet te drinken. De kabouteruil schuilt voor de zon in een holte van een cactus.

 In Zuid-Australië zijn grote zoutwoestijnen ontstaan na het uitdrogen van de ondiepe zee.

De Pinnacle Desert is een zandwoestijn die is bezaaid met duizenden kalkstenen pilaren van ongeveer 4 meter hoog.

Op het Kimberley Plateau in West Australië ligt een gebied van 8000 km2 met duizenden 200 meter hoge zandsteenmassa’s met grotten erin.

De Kangoeroe en het gordeldier slapen in deze grotten.

Deze woestijn lijkt ook net een maanlandschap, alleen stroomt er bronwater waardoor er palmbomen kunnen groeien.

Dromedarissen verzorgden vroeger het transport in gebieden die erg afgelegen lagen. Maar deze dieren zijn langzamerhand verwilderd.

Toch heeft Australië nog de meeste dromedarissen ter wereld.

[image: image3.jpg]

De tropische regenwouden...
liggen in het noordoosten van Australië.

Maar wat is een tropisch regenwoud eigenlijk?

Een tropisch regenwoud is een groot stuk landschap waar dieren en planten

leven. Op een stukje regenwoud van ongeveer 6 km2 leven meer dan 1500 soorten bomen, 400 soorten vogels, 150 soorten amfibieën en meer dan 42.000 soorten insecten!

Het tropisch regenwoud bestaat uit 3 etages:

De bovenste etage is de kroonlaag. De grootste bomen zijn hier tussen de 30 en 60 meter hoog. De 2e etage van het regenwoud heet de onderlaag.

Deze verdieping bestaat uit struiken, varens en kleine boompjes.

De strooisellaag is de onderste laag van het regenwoud.

De grond is bedekt met een tapijt van bladeren die van de bomen afkomen.

De grootste bloem die in het tropisch regenwoud leeft is de rafflesia.

Er leven ook dieren die nergens anders leven dan in het tropisch regenwoud.

Daarom mag het bos niet gekapt worden. En niet te vergeten.. planten en bomen geven ons zuurstof. Er leven ook mensen in het regenwoud.

Om te kunnen leven moeten ze voedsel verbouwen. Maar na een paar jaar is de grond niet meer vruchtbaar om te kunnen verbouwen.

Daarom kappen ze bomen om nieuw vruchtbaar land te maken zodat ze door kunnen gaan met het verbouwen van hun voedsel.

Ook wordt het hout zoals teak en mahonie voor veel geld verkocht.

In Australië is er nog heel weinig regenwoud over. Als je er in staat lijkt het heel erg groot maar vergeleken met de regenwouden in Zuid Amerika zijn ze in Australië erg klein.

Fauna

In dit hoofdstuk wil ik wat meer vertellen over een aantal dieren die in Australië voorkomen.

Dieren zoals de koala, wombat, het vogelbekdier en de kangoeroe zijn uniek voor Australië. Deze dieren komen dus alleen in Australië voor.

Maar in de dierentuinen zie je ze natuurlijk ook in andere landen.

De Koala

Als je een koala ziet denk je misschien “wat een zachte teddybeer”. Dat komt omdat ze een hele zachte vacht hebben, kleine kraaloogjes en hele zachte, grote, pluizige oren. Er bestaan alleen maar bruine en grijze koala’s. Een volwassen koala is ongeveer 50 cm lang en een volwassen vrouwtje weegt ongeveer 3-6 kilo en een volwassen mannetje 5-8 kilo. Een baby’tje weegt bij de geboorte niet meer dan een halve gram! Een koala kan ook heel goed klimmen. Dat kun je namelijk aan hun poten zien. Met hun scherpe klauwen grijpen ze zich handig aan de boom vast. De voorpoten van de koala zijn een soort nijptang. Als hij een tak vast pakt houdt hij zijn duim en wijsvinger aan de ene kant en aan de andere kant de vingers. Overdag slaapt de koala bovenin de boom. ’s Nachts is hij dus wakker. De koala is geen familie van de beer omdat hij een buideldier is. Hij lijkt heel verwend omdat hij bijna niets lust. Een koala eet eigenlijk alleen maar de knopjes en de volgroeide blaadjes van de eucalyptusboom. Jonge blaadjes staan bij hem niet op het menu. Wat het slapen betreft is de koala heel precies.

Hij ligt het liefst opgerold op een zijtak van een boom, vlakbij de stam.

[image: image4.jpg]

 Koala

De Wombat

De wombat is een buideldier met een groot behaard lichaam en een brede kop. Ze komen vooral voor in de zuidwestelijke kuststrook van Australië.

Wombats zijn vegetariërs. Ze leven in holen onder de grond en graven tunnels. Ze zijn daarom niet echt geliefd bij de boeren.

Wombats kunnen slecht tegen de warmte en komen daarom alleen op erg saaie grauwe bewolkte dagen en ’s nachts uit hun holletje tevoorschijn. Het vrouwtje draagt meestal een jong per zwangerschap.

Het jong wordt 6 maanden in de buidel op de rug gedragen.

Daarna klimt het jonge dier op zijn moeders rug en blijft het nog

11 maanden bij haar.

[image: image5.jpg]

 Wombat

Het vogelbekdier

Het vogelbekdier is maar een raar beest. Het lijkt mannelijk alsof hij bestaat uit allemaal andere dieren bijvoorbeeld een snavel als die van een eend, een staart als een bever, de vacht van een beer en hij heeft ook nog zwemvliezen tussen de tenen. Het vrouwtje legt eieren maar geeft haar jongen ook borstvoeding. Hij komt voor in Tasmanië, een Australisch eiland.

Hij leeft daar in groepen bij de rivieren, hoewel ze daar weinig gezien worden. Vogelbekdieren zijn namelijk erg schuw.

Ze komen pas tevoorschijn wanneer het schemerig wordt en het tijd wordt om eten te zoeken. Hij eet vooral dieren zonder botten (weekdieren) zoals larven en waterinsecten. Zij zoeken hun voedsel onder water, slaan het op in hun wangen en eten het boven water pas weer op.

Elk jaar in de lente legt het vrouwtje haar eieren, meestal 2. Deze beschermt ze met haar staart en broedt ze binnen 2 weken uit.

De jongen drinken 4 tot 5 maanden bij hun moeder.

[image: image6.jpg]

 Vogelbekdier

De kangoeroe en zijn familie

Kangoeroes en kangoeroe-achtigen komen in heel Australië voor., De lengte van het dier kan verschillen van 25 centimeter (musky ratkangoeroe) tot 140 cm. (rode kangoeroe).

De kangoeroe heeft een slanke kop en een kort bovenlijf.

De kleine voorpoten komen bijna nooit op de grond.

Met hun voorpoten houden ze hun eten vast en ze kunnen er zelfs mee “boksen” wanneer ze ruzie met elkaar hebben.

De lange, krachtige achterpoten van de kangoeroe (springpoten) hebben vier tenen waarvan de middelste twee tenen heel dun en tot de nagel in elkaar gegroeid zijn. De vierde teen heeft een grote hoefvormige nagel.

In de paartijd vechten vooral de mannetjes met elkaar, door elkaar harde klappen te geven met hun achterpoten. Bij dit soort gevechten steunen de dieren op hun gespierde staart.

Kangoeroes zijn buideldieren. De kangoeroe heeft een draagtijd van 3 tot 5 weken wanneer ze een jong verwacht.

Wanneer het jong geboren wordt is het maar een paar centimeter lang. Eigenlijk een soort partyworstje. Het diertje blijft in de buidel en klemt zich vast aan een tepel en gaat meteen melk drinken.

Als na maanden een echt klein kangoeroetje met zijn koppie omhoog komt gaat hij af en toe eruit. Maar hij drinkt nog wel bij zijn moeder.

En bij gevaar kruipt hij snel terug in zijn warme holletje.

[image: image7.jpg]

Nog meer typisch Australische dieren...
Quolls zijn de Australische versie van de wilde kat. Ze zijn ongeveer even groot, hebben een grijze vacht en een spitse snuit. Het zijn zeer fanatieke rovers. Omdat het nachtdieren zijn is de kans dat je ze ziet niet erg groot.

Tasmanian Devil is familie van de quoll en is minstens zo agressief.

Tasmanian devil’s zijn zwart en ongeveer 60 cm. lang en kunnen heel hard grommen. Ze eten vooral kleine zoogdieren en insecten.

Ze komen voor op het Australische eiland Tasmanie en zien er nogal woest uit, vandaar de naam (Tasmaanse Duivel).

[image: image8.jpg]

Tasmanian Devil

Dingo’s: De dingo is een wilde hond. Dingo’s komen voor in diverse kleuren.

Wit, lichtbruin en donkerbruin. Sommige dingo’s hebben vier witte poten in tegenstelling tot andere honden kunnen ze niet blaffen en het geluid dat ze voortbrengen klinkt als huilend jammeren.

Ze jagen in groepen. Er zijn ook verhalen bekend dat mensen verscheurd werden door groepen dingo’s.

Veel mensen hebben een hekel aan deze dieren. Vooral boeren.

Het is haast onbegonnen werk om ze te bestrijden.

[image: image9.jpg]

 Dingo

Giftige Slangen

De meest voorkomende gifslangen in Australië zijn de black snakes en brown snakes. Die zijn wel dodelijk maar niet zo agressief. De volgende slangen zijn heel agressief en ook heel giftig: King Brown Snake (mulgas), tapains en tigersnake. Andere gifslangen die niet zo agressief zijn zijn de copperheads en de deathadders.

Krokodillen In Australië komen 2 soorten krokodillen voor. De kleine, bijna ongevaarlijke Freshwater Crocodile (freshie) en de levensgevaarlijke (salty).

Fresh water betekent zoet water en salty zal betekenen dat ze in zout water voorkomen.

De Freshies komen voor in meren en rivieren. Ze worden maximaal een meter of drie en zijn voor mensen niet echt gevaarlijk maar de salties komen in de zee voor en komen tot ongeveer 100 kilometer het land in.

Ze kunnen wel zeven meter lang zijn en als ze de kans krijgen vallen ze mensen aan en eten ze op.

[image: image10.jpg]

 Salty
Leguanen

In heel Australie vind je leguanen, verschillend van lengte soms 50 cm. tot meer dan 2 meter!Soms zijn ze erg agressief en kunnen ze met hun scherpe klauwen hun vijanden flink verbouwen. Vooral de monitor en de vleesetende peremie zijn supergroot.

[image: image11.jpg]

 Leguaan

Funnel-web spider

Dit is een van de gevaarlijkste spinnen ter wereld. Hij is namelijk heel giftig, agressief en komt helaas heel veel voor. Hij is, als je zijn poten meerekent, maar een paar centimeter lang maar kan toch met gemak de vinger van een klein kind afbijten.
[image: image12.jpg]Sydney Funnel Web Spider

Redback

De redback is familie van de zwarte weduwe. Het is een klein, glimmend zwart spinnetje met een rood streepje op zijn ruggetje.

Ook zijn beet kan tot een gruwelijke dood leiden.

[image: image13.jpg]

De Redback

Flora

In Australie zijn dus gebergten, woestijnen, struikgewassen, grassteppes, loofbossen en tropische regenwouden.

Door het landschap en de ligging van Australië komen er heel veel planten voor die je nergens anders zal tegenkomen.

Er zijn zoveel planten en bloemen dat er steeds weer nieuwe worden ontdekt.

De savannes lijken na de regentijd soms op een tapijt van wilde bloemen.

Bijvoorbeeld de waratak en de kangoeroepoot.

[image: image14.jpg]

 Kangoeroepoot

Een echte Australische boom is de gomboom oftewel de eucalyptus.

Gombomen verliezen nooit hun bladeren. Twee bomen die zich heel goed hebben aangepast aan hun omgeving, zijn de Australische grasboom en de apebroodboom.

De grasboom kan bij extreem warme temperaturen overleven.

De apebroodboom heeft een eigen watertank in zijn brede stam zitten.

Beide bomen zijn het hele jaar groen. Een soort grijsgroene kleur.

In de natte kustgebieden zijn nog oerbossen terwijl er in de staat Queensland nog regenwoud is.

[image: image15.jpg]

 Gomboom

De hoogste nog levende gombomen staan op het eilandTasmanië.

De allerhoogste staat in de Andromeda Forrest en is nu 97 meter hoog en is dus de hoogste loofboom ter wereld.

Van 6 andere gomboomsoorten zijn er een paar van 80 tot 89 meter gemeten.

En dan nu nog een speciale boom waarvan ik het leuk vond om wat uitgebreider te behandelen. Namelijk: de Teatrea.

De teatrea groeit in Australië aan de noordkust van New South Wales en

in Queensland in het zuiden.

Hij heeft zachte naaldachtige groene bladeren, gele bloemetjes en groeit het best in sompige moerasgebieden.

De teatree wordt 6 tot 7 meter hoog en heeft een dunne stam.

De sappen ruiken heel sterk bij het fijnpersen.

Dan komen er namelijk etherische oliën vrij. Etherische olie bevat een genezende kracht. Het wordt voor heel veel aandoeningen gebruikt.

Bijvoorbeeld:

· Als thee.

· Medicijnen.

· Tegen insectenbeten, vlooien, oormijten e.d..
[image: image1.jpg]

[image: image16.jpg]

[image: image17.jpg]

 tandpasta [image: image18.jpg]L
-
—

 olie

shampoo van de tea trea
[image: image19.jpg]

zeep van de tea trea
De Geschiedenis van Australië

400 Jaar geleden was Nederland een zeer machtige zeemacht en beheerste met de Verenigde Oostindische Compagnie heel Zuidoost-Azië.

Vanuit Bantam (oost-Java) kreeg Willem Jansz de opdracht om “het grooteland van Nova-Guinea en andere Oost- en Suyderlanden” te onderzoeken.

Maar door flink wat tegenwind dreef deze ontdekkingsreiziger met zijn schip “het Duyfken” naar het zuiden af.

Hij voer zonder het te weten 300 kilometer langs de Australische oostkust. Toen hij een rivier bereikte, meerde hij aan om het land te verkennen.

Hiermee was “Het Duyfken” het allereerste Europeese schip wat Australië aandeed en mag Nederland zich de ontdekker van Australië noemen.

Door de gebeurtenis was de relatie Nederland-Australië een feit.

Deze relatie met Australië leverde Nederland aanvankelijk weinig op.

Kapitein Willem Jansz werd aangevallen door de oorspronkelijke bewoners (aboriginals) en verloor 20 manschappen.

Door deze niet zo enthousiaste begroeting van de aboriginals en vanwege het onherbergzame landschap maakte Jansz rechtsomkeert en zeilde terug naar Bantam.

Hij achtte dit onbekende Suytland niet geschikt voor de V.O.C. en daardoor werd er geen handel gedreven tussen deze twee landen.

Toch zijn er later verschillende Hollandse expedities richting Australië gemaakt en brachten het nieuwe land in kaart.

Pas in 1770 werd Australië gekoloniseerd

[image: image20.png]

Willem Jansz 1570-1630

Willem Jansz

Willem Jansz (1570-1630) was een Nederlandse ontdekkingsreiziger die vanuit Europees oogpunt gezien, als de officiële ontdekker van Australië geldt.

Over zijn jonge jaren is niets bekend. Hij trad in dienst van de V.O.C. ergens voor 1600 en reisde eerst naar Oost-Indië in 1598 met een vloot onder Jacob van Neck. Hij reisde nog vaker naar Indië. In december 1603 was Jansz schip onder Steven van der Hagen.

Bij de terugkeer van schepen bleef Jansz in Bantam achter, met als opdracht verdere ontdekkingen in de regio te doen.

Hoewel Jansz geldt als de officiële ontdekker van Australië, was hij natuurlijk niet de eerste die het continent zag. De Aboriginals leefden daar al tienduizenden jaren. Bovendien was het continent waarschijnlijk al door de Chinezen en de Portugezen gezien. peper op de Duyfken op de eerste V.O.C. tocht naar Indië

[image: image21.jpg]

De Duyfken (foto van replica).
De Aboriginals

De aboriginals zijn een volk van meer dan 40.000 jaar voor Christus.

De naam”Aboriginal” komt van het Latijnse woord ab origine. Ze zijn ook de oorspronkelijke bewoners van Australië. Ook zijn ze heel primitief, ze geloven namelijk dat hun voorvaderen de aarde hebben gemaakt en het zou een belediging zijn voor hun voorvaderen om er dan ook fabrieken te bouwen en met machines te werken.

Hun motto is dan ook: “Ik bezit geen land, het land bezit mij”.

Iedere stam heeft zijn eigen gebied, eigen gewoontes en een eigen taal.

Dat laatste is wel heel erg lastig als de stammen met elkaar moeten overleggen voor bijvoorbeeld huwelijken. In totaal waren er wel 300 tot 500 verschillende aboriginal stammen in Australië dus waren er ook 300 tot 500 verschillende talen!

[image: image22.jpg]

 Aboriginal blaast op de didgeridoo

Aboriginals waren vroeger nomaden. Nomaden zijn eigenlijk wat wij nu zigeuners noemen. Als er vroeger geen eten en drinken meer was op hun huidige plaats, trokken ze gewoon weer verder. Totdat ze een plek vonden, met genoeg vocht en voedsel waar ze fijn verder konden leven.

Ze wisten nooit hoever ze moesten lopen dus hadden ze een hele goede conditie. Zo was er in het jaar 2000 een hardloopwedstrijd waaraan ook Aboriginals mee mochten doen. De “echte” sporters hadden Nikes en andere professionele sportschoenen. Ze dachten dat de Aboriginal nooit zou winnen omdat hij ook nog op “schoenen” liep die uit autobanden gesneden waren. Maar wat bleek... hij won toch!

Later kwam de organisatie er ook nog achter dat de Aboriginal niet 30 was maar 70! Hij had zijn geboortejaar ingevuld, namelijk: 1930!

Taal

De Aboriginals hadden vroeger, zoals ik al had verteld, per stam een eigen taal, namelijk wel 300 tot 500 talen.

Nu niet meer. Er zijn nog maar twee talen over:

het Austranesisch en het Papoea.

De Aboriginals wonen ook al meer dan 40.000 jaar in Australië.

In 1788 kwamen de Engelsen naar Australië. Zij pikten het land in. Dit alles duurde ongeveer 200 jaar. Australië is dus nog niet zo lang onafhankelijk van Engeland.

Hoe de Aboriginals leven.
De Aboriginals leven heel dicht bij de natuur. Zij gebruiken alles wat ze maar kunnen vinden of uit de grond kunnen halen.

Vinden ze bijvoorbeeld een dood dier met botten en al? Hup! Botten meenemen en daar weer gereedschap van maken.

Alleen maken wij daar misbruik van. We verstoten ze naar een onherbergzaam en onvoedzaam gebied, waar het overdag wel 40°Celsius is.

Maar de Aboriginals weten altijd weer te overleven omdat ze op een speciale manier water of eten weten te vinden. de“Oh, dat is mooi!” denken wij dan. We komen eraan met grote bulldozers om een stad te bouwen en de Aboriginals moeten maar weer weg. Ondanks het feit dat de Aboriginals zo slim zijn worden ze volop gediscrimineerd door de Australiërs.

De Aboriginals krijgen van de regering wel wat stukken golfplaat en planken om een “huisje” van te bouwen maar de Aboriginals willen dat niet.

Ze leven liever in een grot waar het niet warm, ook niet koud maar aangenaam is.

Als ze even een nieuwe kamer nodig hebben, hebben ze geen golfplaat nodig maar een pikhouweel en... hakken maar.

De Aboriginals nu:

Ze leven nu dus in een grot en niet in een huisje van takken en bladeren.

De Aboriginals hebben een goede speurneus voor grondstoffen, dus weten ze heel goed waar bijvoorbeeld opaal (edelsteen) te vinden is.

Ook worden ze vaak gevraagd door de politie om vermiste mensen op te sporen.

De meeste Aboriginals wonen nu gewoon in een stad en dragen normale kleren, soms alleen ietwat armoedig.

Hun kinderen gaan ook gewoon naar school en naar de speeltuin.

Ze geloven dat alles wat ze dromen een betekenis heeft. Dus als je ooit in Australië bent en een klein donker iemand op de stoep ziet staan dagdromen, zal het vast wel een Aboriginal kunnen zijn.

Hier volgen nog twee typische Aboriginal voorwerpen:
De didgeridoo is het instrument wat bijna alle toeristen meenemen als ze in Australië zijn geweest. De didgeridoo werd ook bij veel Aboriginal rituelen gebruikt. De lage zware toon is meteen herkenbaar. Alleen de meegenomen didgeridoo’s zijn vaak van het verkeerde hout gemaakt en zullen een Aboriginal een hoop pijn aan de oren bezorgen. De originelen worden van eucalyptushout gemaakt en uitgehold door termieten..

[image: image23.jpg]

 Didgeridoo’s

De boemerang werd vooral gebruikt om te jagen en om muziek te maken bij rituelen. Maar de Aboriginals gebruikten het het meest als wapen. Wanneer we aan het woord boomerang denken, denken we vooral dat als je het weggooit het weer terug komt.

Dit komt eigenlijk nooit voor. De meeste jachtboemerangs gaan dus alleen rechtdoor. Sommige daarvan zijn wel een meter lang en kunnen een grote kangoeroe doden. Je snapt dus wel dat sommige stammen dit als wapen gebruikten. Ik zeg sommigen, want alle stammen gebruikten speren.

[image: image24.jpg]

 Boemerang

Tradities en feesten van de Aboriginals:

Ondanks dat de Aboriginals zo gediscrimineerd worden, hebben ze nog steeds hun eigen tradities en feesten. Het zijn eigenlijk net Indianen alleen wat de indianen rood kleuren op hun gezicht, kleuren zij wit.

De Ayers Rock is voor de Aboriginals een heilige plaats en daar worden ook de meeste feesten gehouden. Ook maken ze bij die Ayers Rock allemaal “dreamings”.

[image: image25.jpg]

 Ayers Rock

Dreamings zijn ingewikkelde tekeningen die in hun ogen wat vertellen over hoe het op dat moment bij hen is. Daarna wissen ze de tekeningen uit en zullen de voorvaderen van de Aboriginals die tekeningen verhoren.

Verhoren wil zeggen dat hun voorvaderen ernaar luisteren en hun wensen laten uitkomen.

Vaak kijken toeristen naar deze gebeurtenis en zien het als een soort “entertainment”, maar de Aboriginals bedelen dan juist voor wat geld en kleding.

[image: image26.jpg]

 “Dreaming”, tekening op een rotswand

[image: image27.jpg]

 Dansritueel

De Aboriginals komen nu steeds meer voor hun rechten op.

Ze willen dat ze net zoals de andere mensen worden behandeld.

Maar het allerliefst willen ze dat ze zelf de baas worden in het land omdat zij de oorspronkelijke bewoners zijn.

Soms loopt het zo uit de hand dat de blanke mensen de deuren en ramen stevig op slot moeten doen om de aboriginals buiten te houden.

Dat gebeurde in Brisbane, een plaatsje in Queensland.

Met de vlag van de Aboriginals gewapend liepen ongeveer 5.000 Aboriginals door het plaatsje.

Maar de regering trekt zich daar niets van aan en zegt: “In Queensland zullen de Aboriginals net zo lang moeten wachten tot hun gezicht zwart ziet!”.

Dat betekent dat de regering niks doet totdat de Aboriginals zich net zo gaan gedragen als de blanke mensen.

De regering spot dus met de gewoonte van de Aboriginals om hun gezicht wit de kleuren.

Het ziet er dus naar uit dat de regering hier nog lang niks aan zal doen....

[image: image28.jpg]

Dit is de vlag van de aboriginals alleen is de gele cirkel soms wit afgebeeld.

De Economie.

Australië heeft net als alle andere rijke landen een goede economie.

Gemiddeld verdient een Australiër 23.200 australische dollar per jaar.

Ongeveer 4% werkt in de landbouw of visserij, 33% in de industrie en ongeveer 63% in de dienstverlenende beroepen. Dus dat is brandweer, dokter, politie, etc.

[image: image29.jpg]

Bij de veeteelt zijn de schapen en runderen heel belangrijk, omdat die in droge gebieden van de outback kunnen overleven.

De outback is een uitgestorven gebied waar de grond heel onvruchtbaar is en bovendien is het er verschrikkelijk warm.

In Australië leven ongeveer 139 miljoen schapen en 22 miljoen runderen.

Voor de akkerbouw kunnen alleen de vruchtbare stukken land gebruikt worden en daarom worden er veel stukken outback met water besproeid en dus vruchtbaar gemaakt. Dit proces heet irrigatie.

Toch kunnen boeren op nog minder dan 10% van heel Australië

op akkers verbouwen.

De visserij in Australië ligt voor de hand aangezien Australië een eiland is.

[image: image30.jpg]

De industrie en de diensten van Australië zijn bijna hetzelfde als die van andere rijke landen.

De metaalindustrie, de aardolie industrie en de chemische industrie zijn de belangrijkste soorten in Australië.

In de grond van Australië zit een heleboel delfstoffen. In de Australische grond zit ten opzichte van de wereld ongeveer 20% aan bauxiet, 12% ijzererts, 10% uranium, 7% steenkool, 1 % aardgas en ongeveer 0,3% van alle aardolie.

Australië heeft ook een heleboel goud, zilver, lood, zink, koper, mangaan, titaanertsen, nikkel, wolfram, fosfaten, bruinkool, asbest, opaal, zirkoon en aluminium. Er is dus heel veel mijnbouw in Australië.

[image: image31.jpg]

Waterkrachtcentrale in Snowy Mountains,

New South Wales.

In Australië wordt ongeveer 90% van de energie opgewekt uit steenkool, aardolie of aardgas in thermische centrales. (dat zijn fabrieken waar energie opgewekt kan worden doormiddel van olie, steenkool en aardgas)

Ongeveer 8,4% van de energie wordt opgewekt uit waterkrachtcentrales. De grootste waterkrachtcentrale staat in de “Snowy Mountains” in New South Wales.

Ongeveer 1,6% van de energie wordt opgewekt door bruinkool centrales en het verbranden van afval.

Australië drijft de meeste handel met Japan, China, De Verenigde Staten, Nieuw Zeeland en de landen van de Europese Unie.

Australië exporteert: wol, vlees en delfstoffen.

Australië importeert: vooral machines, computers, vervoersmiddelen en communicatiemiddelen. Dat zijn dus: mobieltjes, faxapparatuur, etc..

Omdat alle steden heel ver uit elkaar liggen, is er ook veel vervoer nodig. De totale lengte van alle wegen in Australië is meer dan 913 duizend kilometer!

De totale lengte van alle treinrails is meer dan 40 duizend kilometer.

De luchtvaart is heel belangrijk om op afgelegen plaatsen te komen en het is ook handig om snel naar de andere kant van het land te komen.

Australië heeft meer dan 441 vliegvelden. De belangrijkste luchtvaartmaatschappij is Quantas, Empire Airways, LTD.

Er zijn ook nog 10 minder belangrijke vliegvelden.

Flying Doctors

Omdat de huizen buiten de steden vaak zo ver uit elkaar staan, is het niet te doen om in de buurt van ieder huis een ziekenhuis te bouwen.

Daarom zijn er de “Flying Doctors” (vliegende artsen) en wanneer je die belt komen ze met een helikopter of vliegtuig naar je toe om je naar het ziekenhuis te brengen of je ter plekke te verplegen.

[image: image32.jpg]

 Flying Doctors

Toerisme

Australië is een leuk land voor toeristen maar het is moeilijk om er te komen. De toeristen komen daarom ook meestal met het vliegtuig.

De meeste toeristen gaan kijken naar Alice Springs (stad), Ayers Rock (grote rots), Mount Olgas (berg) en de Wave Rock (een boel zand dat door de eindeloos waaiende wind is versteend en de vorm heeft gekregen van een golf).

[image: image33.jpg]

 Duiker bij het koraalrif.

Ook veel toeristen willen de lange stranden in Sidney zien.

Er zijn ook veel dierenreservaten waar toeristen graag gaan kijken.

Veel duikers gaan naar Australië om het Great Barrier Reef te zien en te genieten van de prachtige onderwaterwereld.

[image: image34.jpg]

Betaalmiddel

In Australië betalen ze met de Australische Dollar. Net als de euro is één Austalische dollar 100 cent.

Australie heeft 6 verschillende munten en 5 verschillende biljetten.

Op de voorkant van alle Australische munten staat koningin Elisabeth (.

Hier onder behandel ik alle munten.

*Op de achterkant van de munt van 2 dollar staat een Aboriginal.

De munt is voor 92% van koper gemaakt.

Het weegt 6,6 gram en heeft een doorsnee van 2,5 centimeter.

*Op de achterkant van de 1 dollarmunt staan kangoeroes.

Net als de munt van 2 dollar bestaat het voor 92% uit koper.

Het weegt 9 gram en heeft een doorsnee van 2,5 centimeter.

*Op de achterkant van de 50 cent munt staat het wapen van Australië.

De munt van 50 cent is de enige die niet rond maar 12 hoekig is.

In de munt zit 75% koper eb 25 % nikkel.

De munt weegt ruim 15 gram en heeft een doorsnede van 3,15 centimeter.

*Op de achterkant van de munt van 20 cent staat een vogelbekdier.

Net als de munt van 50 cent bestaat deze voor 75% uit koper en 25% uit nikkel.De munt weegt 11,30 en heeft een doorsnede van 2,85 centimeter.

*Op de achterkant van de munt van 10 cent staat een liervogel.

Net als de munt van 50 en 20 cent bestaat hij voor 75% uit koper en

Voor 25% uit nikkel hij weegt 5,65 gram en heeft een doorsnede van

2,36 centimeter.

*Op de achterkant van de munt van 5 cent staat een mierenegel.

Net als de munten van 50, 20en 10 cent bestaat hij voor 75% uit koper en voor 25% uit nikkel. Hij weegt 2,83 gram en heeft een doorsnede van 1,94centimeter.

*De munt van 2 australische dollar is ontworpen door Horst Hannes en de rest door Stuart Devlin. Op alle biljetten staat het hoofd van een belangrijk persoon voor Australië, zoals een minister.

De biljetten zijn er van 5, 10, 50 en 100 australische dollars.

Gegevens over het land

Oppervlakte: 7.686.850 vierkante kilometer.

Kustlijn: 25.760 kilometer.

Laagste punt: Lake Eyre: 15 meter.

Hoogste punt: Mount Kosciuszko: 2,229 meter.

Aantal inwoners: ongeveer 20 miljoen.

Aantal Aboriginals: ongeveer 300.000.

Gemiddelde levensduur man: 77jaar.

Gemiddelde levensduur vrouw: 83 jaar.

Betaalmiddel: Australische dollar.

