
MACMILLAN CULTURAL READERS

UPPER LEVEL

JENNIFER GASCOIGNE

Australia

MACMILLAN

8

1 1 Climate, Landscape
and People

The island continent of Australia
lies between the Indian and Pacific
Oceans in the region of Oceania11
in the southern hemisphere. It is
often described as the Earth’s largest
island but smallest continent (the other continents are Asia, Africa, North
America, South America, Antarctica and Europe, in order of size from largest
to smallest). It is also the lowest, the flattest and, apart from Antarctica, the
driest continent. The country is unique12 and varied in every way – in climate,
landscape, people, history, culture and animal and plant life.

Uluru, the largest rock in the world

The name Australia comes from
the Latin phrase Terra Australis
meaning ‘land of the south’. In the
16th century, this was the name given
to the unknown continent believed
to exist south of the equator. A
common name you may hear for
Australia is ‘down under’.

i

Climate, Landscape and People

9

1

Australia’s way of life has traditionally been influenced by European
culture, but today Australian society is multicultural: in 2011, about 21% of
the population had been born in the UK, 9% in New Zealand, 6% in China,
just over 5% in India and 3.5% in Italy. More than 85% of Australians live
near or on the coast, and 89% of the population live in urban areas (towns
or cities), which makes Australia one of the most urbanized countries in
the world.

Climate

About 70% of the country is very dry and nearly 40% of the country is desert.
Most of the desert areas are in the centre and in the west. Parts of northern
Australia are tropical and have heavy rainfall in the summer, but are dry
in the winter. In the south-east and the south-west corners the climate is
temperate13. As a result, most of the biggest cities are found there. Snow in
Australia is rare, but there are places for skiing in the Snowy Mountains region
of south-eastern New South Wales and north-eastern Victoria, a few hours
from Melbourne and Sydney. The most popular time to ski is late August.
Because of the large differences in climate and natural environment, as well
as its size and position, Australia is a land of droughts (times when there
is no water), floods, fires and tropical storms. Large fires occur somewhere
in Australia every month of the year. The frequency of these fires is not
just a result of the hot, dry climate but also of the changes in the climate.
Wet periods allow plants to grow quickly. In dry times the leaves die and
become fuel for fires.

Some features14 of the Australian landscape

The desert outback
The outback covers most of the centre
of the country. Few people live there
because life is very difficult. However, one
of Australia’s most amazing and famous
sights is in the outback – Uluru (better known outside Australia as Ayers
Rock), the largest rock in the world! It rises like an enormous whale’s15 back
from the flat red-soil desert that the Australians call the Red Centre, and is
sacred16 to the Aboriginals.

Uluru is about 335 m tall,
3.6 km long, 1.9 km wide
and 9.4 km around the bottom.
Most of it is underground!

i

1

10

The bush
When city people want to talk
about the non-urban areas
nearer the coast they use the
word bush. It is a word that
is now closely linked with
Australia and is used to describe
not only the landscape but also a
part of the national identity.

Life in the bush is very hard, so the people who lived and worked there in
the past had to be strong and able to deal with living in an isolated place. The
bush made them practical18 and independent. They said what they thought
and were good to their ‘mates’ (friends). Until the 1960s these qualities were
seen as being an important part of the Australian national identity.

This has changed in recent years because most Australians do not have
much experience of life in the bush. They live in large cities or near the
coast where the way of life does
not require knowledge of survival
skills. However, it is clear from much
popular music and stories, painting,
films and food that the bush has
an important place in Australian
culture.

The Great Dividing Range
Around the eastern and south-
eastern edge of Australia is the Great
Dividing Range, a 3,700-kilometre
range19 of mountains. It is in fact
made up of P several ranges including
the Snowy Mountains, where Mount
Kosciuszko, Australia’s highest
mountain is, the Blue Mountains
and the Australian Alps. These
mountains send water down into
Australia’s most important rivers, the
Murray and the Darling.

The folk song Waltzing Matilda is
Australia’s best-known bush ballad
(a song that tells a story). The title means
travelling on foot (waltzing) with a bag
(matilda) on your back that contains your
possessions. The words were written in
1895 by Banjo Paterson (1864–1941), an
Australian bush poet17 and writer.

i

Lake Eyre

1 Climate, Landscape and People

Kati Thanda–Lake Eyre
The lowest point on the continent is in South Australia, about 700 kilometres
north of Adelaide. It is Kati Thanda–Lake Eyre, which is 15 metres below sea
level. Although it is the largest lake in Australia at 9,500 square kilometres,
it is rarely full of water – it fills only once every eight years or so when the
rivers flowing into it flood the land. Then fish and waterbirds arrive in large
numbers to eat the food it produces – it is a wonderful sight! When the lake
starts to empty, however, the water becomes very salty and the fish die and
the birds leave. Eventually20 only salt is left on the ground, and Lake Eyre
remains like that until the rivers flood again.

The Murray–Darling Basin (the area around the two rivers) is the most
important area in the country for farming. One hundred per cent of the
rice, 95% of the oranges and 54% of the apples grown in Australia are
produced there. And 28% of the nation’s cows, 45% of the sheep and 62%
of the pigs can be found there too.

i

1

12

The Daintree Rainforest
This rainforest on the north-east coast of Queensland is part of the Wet
Tropics UNESCO Heritage Site21. It is 135 million years old and about 1,200
square kilometres, and is home toP a wide variety of plants and animals.
The rainforest was created when the super-continent of Pangaea broke
into two huge pieces about 200 million years ago: Laurasia in the north
and Gondwana in the south. The land mass of Gondwana included* South
America, Africa, Arabia, India, Australia and Antarctica, and was covered
in trees and ancient plants. The two large continents continued to break
up and by 40 million years ago Australia was already a separate island
continent. Over time the rainforest became smaller and what we see today
is only a part of the history of the continent. Unfortunately human activity
such as cutting down trees, farming and building is putting the future of
the forest in danger. As a result the plants and animals that live there are
in danger too. Many of the animals are very ancient and are similar to the
creatures found 150 million years ago. This makes the Daintree Rainforest
a real-life Jurassic Park!

The Great Barrier Reef
The Great Barrier Reef
Another of Australia’s natural treasures
and also a UNESCO World Heritage
Site is the Great Barrier Reef along
the coast of Queensland. More than
2,000 kilometres long, it is the world’s
largest reef system (344,400 square
kilometres). It is so large, in fact,
that it can be seen from space. The
Reef actually consists of about 2,900
individual reefs, which took millions
of years to form. They are made of
extremely small sea creatures called
corals, and their skeletons22. Today
the Reef is one of Australia’s main
tourist attractions, but scientists are
worried about its health. Its survival23

is threatened24 not only by human

1 Climate, Landscape and People

activity – fishing methods, tourism
and pollution – but also by predators25
and changes in the environment.
Scientists reported that the amount
of coral covering the Reef fell by
nearly 50% between 1985 and
2012 as a result of damage caused
by the crown-of-thorns starfish (a predator that feeds on corals), tropical
storms and global warming26. Global warming causes sea water to stay
warmer for longer, and this in turn, causes corals to lose their colour and die.

‘Aussies’ – the people of Australia

Most Australians have their origins27 in other countries. The only native
people of Australia are the Aboriginals, who now make up about 3% of
the total population. There are also about 40,000 Torres Strait Islanders
in Australia, living mostly in the north of Queensland. They are the first
people of the islands in the Torres Strait and they have the same origins as
the people of Papua New Guinea.

There are two types of coral –
stony (hard) and soft. The stony
corals form the skeleton or the
structure of the coral reef. The
less common soft corals look like
colourful plants.

i

1

14

It is not known exactly how many native people there were before
Europeans arrived in 1788, but experts think there were between 300,000
and 700,000, or maybe more. However, colonization had a very bad effect
on the size of the Aboriginal population and by the beginning of the 20th

century it had fallen to fewer than 90,000.
There were two main reasons for this.
Firstly, the colonists brought diseases
with them that were previously unknown
in Australia and the Aboriginals often
died when they caught them. Secondly,
there were many fights about land during
which large numbers of both Aboriginals
and Europeans were killed.

Multicultural Australia

Australian words
a barbie: a barbecue (BBQ)
a cobber: a friend
dinkum: honest
lollies: sweets
oldies: parents
a sheila: a girl or girlfriend

i

1 Climate, Landscape and People

15

Since the arrival of the British in 1788, there
has been a continual flow of immigration28 into
Australia. Until the 1970s, most of the immigrants
came from Europe. These days, Australia receives
many more people from Asia, and since 1996 the
number from Africa and the Middle East has
almost doubled. Now, about 180,000 people move
to Australia every year. If this continues, there
will be about 35 or 40 million Australians by the
middle of the century.

Why do so many people want to move to
Australia? Is it because Australia has some of the
warmest and driest weather in the world, beautiful
scenery and a clean environment? Or because
they like the idea of living in a really multicultural
country? Perhaps they have read or heard that life
in Australia is less stressful than in many other
countries? Or maybe they think it will be easier to
find a job there than in their own countries? At 6%,
the Australian unemployment rate is lower than in
most English-speaking countries (UK 7.1%; United
States of America (USA) 6.7%; Canada 7.2%; South
Africa 25.5%).

Because the first nation to colonize the country
was Britain, the official language of Australia

is English, which everyone is expected to speak. However, many other
languages are also spoken – more than 200, including native Australian
languages. The most common after English are Italian, Greek, Cantonese,
Arabic, Vietnamese and Mandarin.

‘G’day mate!’ (Many Australians say this when
they meet a friend.)
KEVIN, A STUDENT

1

16

Australian English is a little different from other types of English in
its vocabulary, pronunciation, grammar and spelling, so it is quite easy
to recognize an Aussie from the way he or she speaks. However, not
everyone finds it easy to recognize the difference between an Australian
and a New Zealander!

New Zealand

New Zealand is probably Australia’s closest cultural neighbour. Around
1,600 kilometres away in the south-western Pacific Ocean, it is made up of a
group of mountainous islands. The two main ones, the North Island and the
South Island, are separated by the Cook Strait. The capital city Wellington is
at the southern end of the North Island.

The islands were created just 23 million years ago when land was pushed
out of the ocean by volcanic eruptions29. Today, there are more than fifty
volcanoes in New Zealand, many of which are still active and could erupt in
the future. White Island volcano is the largest active volcano and has been
active since at least 1769 when it was first seen and named by the British
explorer Captain James Cook. Volcanoes are not the only natural danger
in New Zealand, however! Earthquakes30 are also very common because
the country is on the edge of two tectonic plates, which are very large flat
pieces of rock that cover the earth. The plates are called the Australian
Plate and the Pacific Plate. In February 2011 parts of the second largest city
Christchurch on the South Island were seriously damaged and 185 people
died in a huge earthquake.

The native people of New Zealand are called Mãoris. They first arrived
on the islands by boat in AD 1000 from islands in Polynesia near Tahiti.
They named the country Aotearoa, which means ‘The Land of the Long
White Cloud’. In the 1600s, it was visited by the Dutch, who named it Nieuw
Zeeland after a region in the Netherlands. Later the British arrived there.
In 1907, it became part of the British Empire and in 1947 it was given its
independence.

Today, just over four million people live in New Zealand. In the past,
most New Zealanders, or ‘Kiwis’ as they are called, were farmers, but today
86% of them live in cities. The most popular sport is rugby31 and nearly
everyone supports the national team the All Blacks.

