

Flinders Jembatan Schools Project: Learn, create and play together

The Flinders Jembatan Schools Project: Learn, create and play together aims to increase understanding of modern Indonesia through interactive workshops in South Australian schools.

In Terms 3 and 4, 2016, language and cultural workshops of one to two hours will be delivered by a team led by Flinders Indonesian section within the Department of Language and Applied Linguistics in the School of Humanities and Creative Arts. The team will include a visiting teacher from Bandung, Indonesia, and Flinders Indonesian students.

The language and cultural workshops will provide students with an authentic experience of Indonesia. Workshops will be delivered in small groups in schools and are designed to stimulate conversation about Indonesia. Workshops will start with an introduction and background to the topic, followed by interactive activities.

Schools can choose from the workshops listed on the reverse. Most workshops are available in either English or Bahasa Indonesia, for those schools who have an Indonesian language program. Further workshops may be available on application.

Workshops cost a total of \$5 / student and are subject to availability. Teachers who participate will be provided with a resource teaching pack to support future independent workshop delivery.

Jembatan Schools Project: Learn, create and play together is supported by the Australian Government through the Australia-Indonesia Institute of the Department of Foreign Affairs and Trade.

The project is also supported by the Education and Cultural Attaché at the Embassy of the Republic of Indonesia in Canberra.

How to Book:

Workshops are available from Monday 15 August - Friday 16 December. For more information, or to book, please contact:

jembatan.schools@flinders.edu.au

In line with Flinders geographical focus, schools in southern metropolitan and outer metropolitan areas are encouraged to apply.

Workshop	Description	Age group	Resources	Duration (minutes)
Culture & Language				
Indonesian Cooking (also available in Bahasa Indonesia)	This workshop introduces students to a simple, delicious bakmi goreng (fried noodles) recipe that children of all ages can recreate at home for their families.	All ages	Fresh, vegetarian ingredients will be supplied. Schools must supply all cooking equipment: stoves; woks or frypans; cooking utensils; plates and forks.	60
Indonesian Children's Games (also available in Bahasa Indonesia)	This workshop teaches students 3 traditional Indonesian playground games.	Years 4 -10	Large outdoor area or gym.	60
Kuda Lumping (also available in Bahasa Indonesia)	Students will be introduced to the kuda lumping (2 dimensional horse) folk tradition through decorating their own horse, painting their faces and learning to ride.	Reception - Year 4	Horse cut-outs will be supplied. School to provide audio-visual facilities, hot glue gun and materials for decoration: paint, textas, coloured papers, decorative bits and pieces.	90
Indonesian dress-ups and storytelling (also available in Bahasa Indonesia)	In this workshop students learn about Indonesian traditional dress and dance costumes. Students can dress up and participate in acting out traditional stories in small groups.	Reception - Year 5	Audio-visual facilities. Teacher to indicate folk tales or other Indonesian stories the class has studied, if applicable.	40-60
Layang Layang - Indonesian Kite Making (also available in Bahasa Indonesia)	Layang-layang is a popular hobby for Indonesian children with individual provinces having unique designs. In this workshop students will make and fly traditional Indonesian kites.	Years 5 - 7	Bamboo sticks and string will be provided. Schools to provide scissors, glue, paper and material for decoration.	90
Contemporary Indonesia (English only)	In this workshop students will explore and discuss one or more of the following aspects of contemporary Indonesia (teacher to choose): social media and youth culture; Indonesian politics; religion in Indonesia; human rights; other topic by negotiation.	Years 10 - 12	Audio-visual facilities. Teachers to indicate topic(s) to be covered.	60
Language only				
Indonesian Conversation (Bahasa Indonesia only)	This workshop, which can be tailored to suit topics currently being studied by students, engages students in a variety of Indonesian language activities.	Years 4 -12	Audio-visual facilities. Teacher to indicate topics/ language areas to be covered.	40-90
Colloquial Indonesia (Bahasa Indonesia only)	This workshop will introduce students to young, urban, colloquial Bahasa Indonesia, including Indonesian messaging language.	Years 10 -12	Audio-visual facilities.	60
Combination				
Combination Workshop	Teachers may choose any two of the options above available to Year 6 -12.	Years 6 -12	As per workshops chosen.	90-120