

THEN NGANAK

Nihin Australia

Nihin Australia

Hi buthen ah, Australia nunphung, tharthlennaktuah hna le miphun sinak kong hna cu na hngalh hna lai. Australia cu thazang a ngeimi rian le chawlehnak tuanhawi le vawlei huap in upatmi rammi ram asi. Australiam hna nih azungzal in a thangchomi le tharchuahmi ram ah mipeem thar hna pekchanhnak cu man ah a chiah.

Ram

Australia cu vawlei cung ah a hlunbik vawlei hlum hna i pakhat asi. Vawlei cung ah a nganbik paruknak ram asi i a nganbik tikulh zong asi. Vawlei cung ah a rawnbik le a rocarbik vawlei hlum zong asi. Autralia tamdeu vawlei hna cu an chia i ruahti zong a tlawm, cu nih lothlawh a harter. Aromi vawlei umnak hmunhma hna cu 'ram-kiing' tiah auh asii, ahla i ahratmi hmun hna an si. Australia ah, ti cu mansung ngaimi bawmtu thil asi.

A nganmi ram asi bantukin, Australia nih adang ngaingaimi khuati a ngeimi hmun hna a ngeih hna. Australia chaklei ah alummi hmun hna an um i a lai ah chuahatkmi hmun hna an um. Thlanglei ah, kihlum hna cu khuasik ah a kikmi tlang hawhra in thal ah a rocarmi alummi tampi ah a thleng.

State paruk le biapi hmun territory pahnih pinah, Australia Cozah nih atanglei territory hna cu a hruai hna:

- Ashmore and Cartier Islands
- Christmas Island
- the Cocos (Khupbil) Islands
- Jervis Bay Territory
- the Coral Sea Islands
- Australian Antarctic Territory ah a ummi Heard Island le McDonald Island hna
- Norfolk Island.

Vawlei Ro Hmun hna

Atanglei Australia hmun hna cu United Nation Fimcawnnaklei, Sciencelei le Nunphunglei Bu (UNESCO) Vawlei Ro Cazin ah khumh asi.

Nunphunglei

- Australia Misual Hmun
- Budj Bim Nungphunglei Muisam
- Melbourne ah Siangpahrang Thilri Hmuhskanak le Muitawn Dum hn
- Sydney Opera Inn

Sydney Opera Inn

Kokeklei

- South Australia le Queensland (Riversleigh/Naracoorte) ah Australia Lung In Tuahmi Hnukding Saram Hmun hna
- K'gari (hlanlio Fraser Tikulh)
- Australia Gondwan Tupi
- Great Barrier Lungpang
- Greater Blue Mountains Area
- Heard and McDonald Islands
- Lord Howe Island Group
- Macquarie Island
- Ningaloo Coast
- Purnululu Rampumpi Pangpar dum
- Shark Bay, Western Australia
- Wet Tropics of Queensland.

Mixed

- Kakadu National Park
- Tasmanian Wilderness
- Uluru-Kata Tjuta National Park
- Willandra Lakes Region.

Uluru-Kata Tjuta National Park chung Ayers Lung hram ah
Tilet muisam in lung sernak

Tlanglei milem hmelchunhnak hna le kokek khuaruahhar thil hna acung i langhtermi pinah, Aboriginal le Torres Strait Islander minung hna caah biapi asimi hna hmun thiang a thongthong in Australia ram chungah an um. Hi hmun hna cu Australia nunpgunglei tuanbia ah abiapimi thil hna an si i Australiam dihlak hna caah an biapi. Hmun thiang hna cu hrinsornaklei umnak hna tuanbia he a pehtlaimi asi i a nganmi ram muisam an sernak, nunphunglei man hna benhnak, rualchansinak ipehtlaihnak hna le zatlangnun ning hna ah a pehtlaimi asi.

Anganmi ram

Aboriginal le Torres Strait Islander minung hna nih an ram he ahleikhun ipehtlaihnak an ngei. An innpa hna he pehtlaihnak cu azungzal in man ah an chiah i iton dingah lamhlapi in khual an tlawng peng. Aboriginal le Torres Strait Islander minung hna ‘saduhthah hlah’ hna cu nunphunglei phunglam, khuaram a ngeimi tuanbia le nunphung he a pehtlaimi tuanbia hna an si i, Australia ram pumpaluk ah adangmi nunphung le holh bu covo hna nih a khuh. Kum thongthong in cu hna cu tlaib peng le hman peng asi.

Australia hmun tampi hna ah, Adang Australiam hna nih caantha ah an lak nakhnga lo, minung hna nih sianginn, ngandamnak riantuannak le dawr tibantuk rian hna ah luhnak ri an khiah. Lamhla mibu chungah khusami minung hna bawmhnnak ah hmunkhat ah rian kan tuanti hna. Minthang Australiam hna nih fimcawnnak le tharthlennak in lamhlami harnak hna a phichuak hmuh khawhnak an bawmh hna.

Tasmanian Wilderness

Kelamh radio

1929 ah, Adelaide in Alfred nih Ahmasabik kelamh-thapekmi radio aa ser. Hmangtu hna nih lam-hnih in a kalmi radio cu an ke in a lamhnak namnak in an tlaih khawh. Mahlawng a ummi thlam hna, lamhla mission riantuannak hmun hna le Aboriginal le Torres Strait Islander zangtlangbu dihlak hna hi sernak in thathnemnak an hmuh. Kelamh radio nih alainnganmi Australia fimecawnnak pahnih, Royal Doctor Service le Air School dirh a bawmh hna.

Siangpahrang Cunglei Zuannak Sibawi Zohkhenhnak

Reverend John Flynn cu lamhla zatlangbu hna chungah khua a raksa i mipi hna he rian a rak tuan. Sibawi hna thli in a ran khawh chungin hmunkiing ah a ummi mizaw hna sinah lak dingah ruahnak aa rak ngei. Hi thil a can nakding ah, cozah, airline Qantas le miharbamwhnak pekthanhnak hna sinin bawmhnnak aa rak hmuh. Siangpahrang Cunglei Zuannak Sibawi Zohkhenhnak cu 1928 ah thok a rak si, asinain riantuanpiaknak a chawnh kho lomi lamhla hmun hna ah khusami minung hna an rak um rih. Kelamh radio serchuahnak nih hmun dang teah a ummi zatlangbu tamdeuh hna chungahkhusami minung hna nih a ranokhawh chungin siibawi an chawnh khawhnak kha a rak fehter.

Vanlei Sianginn

1950 hrawng tiang, hmun dang teah a rak ummi hngakchia hna cu bawda sianginn kai an rak hau asiloah mail in (acung hmanhlakmi) an cawnnak hna cu lim an rak hau. Adelaide Miethke, Australia ah Siangpahrang Cunglei Zuannak Sibawi Zohkhenhnak Vice-President nih Cunglei Zuannak radio In Sibawi Zohkhenhnak nih inn ah aa ummi ngakchia hna an cawnpiaktu he chawnhnak zong a bawmh khawh hna ti kha a rak hngah. Alice Spring riantuannak nih 1948 ah thli in lam-hnih cawnnak thlah cu a rak thok. Air School cu phungning in kum tlawmpal a rauh ah rak dirh asi. Australia hmuhton nih adang ram tampi hna cu alomi an prokrem hna serchuah a rak bawmh hna.

Ahlunmi kelamh radio cu Asangmi- aw radio tlaatu in rak thlen asi i atu ahcun internet in thlen asi. Australia Royal Flying Doctor Service le Air School hna nih pehzuh in rian an tuan i Australia lamhla mibu hna chungah a ummi minung hna a thathnemnak a pek hna.

Australia sinak

Australia a sinak cu kan Tlangcungmi hna ro le nunphung, kan British hrampi hna, minung hna idannak, kan tuanbia, nifatin kan nunnak a kan hruatu man hna, kan nunning le Australiami hna nih kan uarning hna telhchih in, thil tampi nih a ser.

Then 6, Kan Australia tuanbia nih kan tuanbia a zoh. Hi nih aluancia Australia colony uknak, Aboriginal le Torres Strait Islander minung hna naite le nihin an dirhmun hna kha biabia in a langhter. Tuanbia nih Australia adangmi hram hna le kokek, nunphunglei-phunphun bu, zuamcawhnak hna, miphun pakhat sinak in hmun khat ah kan dohmi raldoh hna tibantuk hna zong a telh hna.

Atangmi thennak nih kan zulhmi le kan uarmi nunning cheukhat hna a telh.

Zaangleknak le hrimhthannak

Australiami tampi hna nih zaangleknak an uar i Australia zaangle hna nih vawlei huap level ah lunghmuihmi phichuak hna an hmuh.

Kan tuanbia chungah, zaanglenak nih Australia minung hna sinak a langhter i pakhat a siter. Tuante umhmunkhuarnak in, zaangleknak nih aharmi nunnak taktak in luatnak a chuarter. Ral caan chung lio hmanh ah, Australia Runvennak Ralkapbu chungtel hna nih raltuknak hmun in an inmi hnekknak damter nakding ah zaangleknak zuamnak hna an tuah.

Zaangleknak nih a celhmi hna le a zohtu hna an pahnih in a telmi bantukin a intertu hrawmmi celhhmun zong a chuahpi, cucu Australia mibu caah abiapimi thil pakhat asi. Aboriginal le Torres Strait Islander le mipeem Australiami hna cu ahlawhtling bikmi zaanglek-thiammi ram lakah a telmi an si.

Australiami tampi hna cu cricket, basketball, netbaal le hockey tibantuk zaanglenak phu hna ah an i tel. Pumpululh zuamnak (football code of soccer), rugby league, rugby union le adangmi Australia Phunglam Pumpululh Zaangleknak (Aussie Rules) hna cu Australia ah celh le zoh bikmi minthang ngaimi zaangleknak an si. Tilioh, tennis, tlik, per, cheh zuamnak phunphun, golf, sikal tlik zuamnak, thil khinh in kal zuamnak, tilet cit zuamnak le hawhra cung kal zuamnak hna cu minthangmi hrimhnak cawlcanghnak hna an si.

Australia cu cricket celhnak ah vawlei huap in a hlawhtlinnak ah a hleikhun in a uang. Australia le English cricket phu hna cu aluancia kum zabu 19th in a ral ngaingaimi ertu/ral an si.

Melbourne Cup, ‘miphun a dirtermi tlikzuamnak’ cu vawlei cungah angan bikmi rang tlik zuamnak asi. Ahmasabik Melbourne Cup cu 1861 ah tuah a rak si. Melbourne Cup cu November thla, ahmasabik Nihnihni ah tuah asi i, 1877 in Victoria ahcun zapi zung kharni asi.

Sir Donald Bradman (1908-2001)

Donald Bradman, caan vialte chungah a lianganngan bikmi cricket celhthiam, cu Australia zaanglek minthang pakhat asi. Bowral, New South Wales ah aa thanglianmi asi i Australia phu caah 1928 ah ahmasabik cricket celhnak puai ah a rak i celh.

A ke cu khuaruahhar in a rak rang. 1930, England ah ahmasabik a rak itelnak ah, record dihlak vialte a rak lonh dih dengmang. Kum 21 a rak si in, Australia minthang a rak si. 1948, aa donghnak a celhnak ah, England doh in an i celhmi ah puai khat hmanh an sung lo caah a phu cu ‘Teikhawhlomi hna’ tiah rak theih asi.

Kutzung thiamnak

Australia nih minthangmi hmunram hna a ngeih, a telmi hna cu Aboriginal le Torres Strait Islander miphun hna nunphunglei phunglam hna asi. Baisakup, kutzung thiamnak inn, ringawn le laam telh in, Australia hmuhnaklei le kutzung thiam hna cu Australia le ram leng hna ah thangthat an tong ngaingai.

Cabia

Australia nih cabia he pehtlaiin arummi phunglam a ngeih. Cucu Aboriginal le Torres Starit Islander minung kong chimnak in a thok i aluacia kum zabu 18th ah a rak phanmi misual hna kaa in chimmi tuanbia in a peh.

Tuandeuh Australia catial tamdeuh hna cu cu bantuk a harmi hmun ah burbuk le nunnak harnak kong asi. Henry Lawson le Miles Franklin tibantuk hna nih burbuk le Australiami nun ning kongah biazai hna le tuanbia hna an tial.

Australia phuahchom tuanbia tialthiam, Patrick White nih 1973 ah Cabia ah Nobel Laksawng a rak hmuh. Adang minthang Australia catialtu hna ah Peter Carey, Colleen McCullough, Sally Morgan, Tim Winton, Tom Keneally le Bryce Courtenay hna an si.

Judith Wright (1915–2000)

Judith Wright cu mithang hlaphuah thiam, tlenduhlomi le Aboriginal minung hna caah a cawlcangmi a rak si. Australia a minung a dawtnak kong cu hlabia ah a tial hna. cabia caah Encyclopaedia Britannica le hlabia caah Queen Gold Medal telh in laksawng tampi a ngahmi a rak si. Australia Thilhlun Khomhsuatnak Komiti le Aboriginal Treaty Komiti ah chungtel pakhat a rak si.

Judith Wright cu a thangchomi Australia cabia le zatlang le pawngkam remhthannak caah a thiamnak ruangah hlaphuah thiam pakhat ah hun hngalh peng asi.

Laamnak hmun le baisakup

Australiami nih a thla/celh, baisakup le baisakup tuahtu hna cu Australia le ram leng ah theih an si. Australia leemcang Cate Blanchett, Geoffrey Rush, Nicole Kidman le Hugh Jackman tibantuk lemcang thiam hna le Peter Weir le Baz Luhrmann tibantuk baisakup tlathiam hna nih baisakup tlak an thiamnak ruangah vawlei cung huap laksawng tampi an hmuh.

Hmuhsaknaklei kutzung serthiamnak

Hmuhsaknaklei kutzung serthiamnak theih bikmi Australia riantuannak hna cu Tlangcungmi hmelchunhnak hmanhlak suaimi hna (the iconic indigenous paintings) le Tom Roberts, Frederick McCubbin le Arthur Streeton ti bantuk hna nih kum zabu 19th burbuk hmun pawl an suaimi hna an si. Kum zabu 20th laifang ah, kutzung tham Russell Drydale le Sidney Nolan nih arummi muici in ramkiing harnnak hna cu an rak suai. Kan hnudeuh teah, Brett Whiteley nih adangmi le afiangmi aa tuahning ruangah vawlei cung huap thangthatnak a hmuh.

Albert Namatjira, Emily Kame Kngwarreye, Gloria Petyarre, Rover Thomas le Clifford Possum Tjapaltjarri hna tuahmi telhchih in tlangcungmi kutzung serthiamnak cu karh ngaiin Australia le ram leng hna ah kawl asi.

Ringawn le Laam

Arangbik theihmi colhmi Australia ringawnlei aw cu didgeridoo, hlanlio Tlangcungmi thilri kha asi.

Australiami hna nih ringawn paohpoah an i tlaih hna i an thiam hna i, phunlei, ram le rock ringawn an thiamnak ruangah vawlei huap in theih an si.

Minthangmi Australia ringawn thiam hna ah a telmi hna cu Kylie Minogue, Jimmy Barnes, Paul Kelly, Olivia newton- John, John Farnham, Nick Cave, le Tlangcungmi Kutzung thiam Archie Roach, Grrumul le Jessica mauboy hna an si. Australia Band, AC/DC le INXS hna nih vawlei cung hmun kip ah zultu an ngeih hna.

Australia laam cu aliannganmi laamthiam hna le laam cawlcanghnak tuanti thiam Sir Robert Helpmann, Meryl Tankard, Stephen Page, le Li Cunxin tibantuk hna thazaang chuahnak in a thangcho. Bangarra cu Aboriginal le Torres Starit Islander laam bu asi i miphun huap in siseh vawlei huap in siseh, a dangmi laam ning, aw-cawhmi hna, ringawn le muisam ruangah thangthat ngaingai asi.

Science lei hlawhtlinnak le serchuahnak

Australiami hna nih sii, seehlei thiamnak, cinthlaknak, lung kawlnak le thilchuahnak rian hna ah science lei hlawhtlinnak fek tiakkhumhnak an ngeih.

Australiami zeimaw zat hna cu science lei le siilei hmuhchuahnak caah Nobel Laksawng pek an si.

Science le hlawhtinnak hmutu hna nih Australian of Year Laksawng hna an hmu. 2005 ah, Kangh tongmi hna caah vun-kahmi sii a sertu Professor Fiona Wood nih laksawng a co. 2006 ah, nauinn lei cancer zawtnak khamnak sii (cervical cancer vaccine) a sertu Professor Ian Frazer nih laksawng a co. 2007 ah, pawngkamlei tuahto ning science thiamsang Professor Tim Flannery nih laksawng a co.

Professor Wood le Professor Frazer hna cu an pahnih in Britain in Australia ah aa peemmi an si. Hrawm-sertu professor Frazer cu tlaicia Dr Jian Zhou asi, amah cu China in a rak peem i Australia rammii ah a rak cang.

Dr Fiona Wood AM (1958 chuak)

Dr Wood cu Australia tharthleng bikmi le upat bikmi hlaithiam le kherhlaitu pakhat asi. Athiam taktakmi palastic lei le serthannak lei hlaithiam le kanghnak lei tlopbulnak thiamsangkhun vawlei cungah min ngei asi i, kanghnak sii he pehtlaiin kherhlainak le sehlei fimthiamnak thanchoternak kherhlainak a tuah hmsatu asi.

2002 Bali bom puahnak nih a hliammi hna a tlopbulnak hna ruangah, Dr Wood cu 2003 ah Australia Order Chungtel ah minpek asi. Kanghnak zohkhanhnak ah a pekchanhnak cu 2005 ah Australia of the Year pek a rak si lioah theihpi arak si.

Professor Fred Hollows (1929-1993)

Professor Fred Hollows cu duhnak thawngmi mitlei sibawi (mit sibawi) a rak si i, Australia le a thangcho liomi ram hna ah minung nuai khat naktam mit hmuhkhawhthannak a rak bawmtu asi. Fred Hollow cu New Zealand ah a rak chuak. 1965 ah, Australia ah aa thial i hnudeuh ah Sydney sizung ah mitlei department lubik ah a cang.

Mivialte caah tlukruannak cu a zumh i ahmasabik Aboriginal Silei Riantuanpiaknak (Aboriginal Medical Service) a rak dirh, atu ahcun vawlei cung kip ah tampi a um cang.

1980 ah, Fred Hollows cu vawlei cung a thangcho liomi ram hna ah mitlei ngandamnak prokrem hna ser ah a rak tlawng. April 1989 ah, Australia rammi ah a rak cang.

Professor Hollows rian tha tuah cu The Fred Hollows Foundation in pehzulh asi.

Australian of the Year

1960 in, Australian of the Year Laksawng hna nih Australiami hruainak hlawhtlinnak le pekchanhnak an rak conglawmh. Laksawng caah nunnak lam pakhat khat in Australiami cu mi zei poah nih min an tar khawh.

Australian of the Year hna cu an rian ah thiamlonhnak a ngeimi hna le miphun caah rian aa tuanmi minung hna an si. Thazang a kan pek i athadeuhmi Australia sernak ah kan pekchanhnak tuah dingah aa kan zuamcawh.

Laksawng hna ah a telmi hna cu Mino Australian of the Year, Upa Australian of the Year le Australia Tualchung Miraltha Laksawng hna an si.

Atu le hlandeuh laksawng cotu hna cazin cu www.australianoftheyear.org.au ah hmuh khawh asi.

Dr James Muecke AM

Mit hlaithiam le mitcawtnak khamnak mihmasa 2020 Australian of the year

Dr Muecke cu zohfelnak, fimcawnnak, a herhmi thilri le tuantihawi ram hna ah hawikom hna cawpiaknak in mitcawtnak dither a timmi bawmhnak asimi Mivialte Caah Hmuhnak hrawm-dirhu asi.

Dr Muecke nih a zumhmi cu mitcawknak cu nuhrin covo thil asi i mivialte hna nih an hmuh khawhmi vawlei pakhat serding ti kha asi.

Cawnpiaktu Sang Michelle Simmons (born 1967)

Vawlei thil umtuning (quantum physics) fimthiamnak ah cawnpiaktu sang 2018 Australian of the Year a cotu

Cawnpiaktu Sang Simmons cu etom sehlei le vawlei thil umtuning kanan in tuaknak a tuah hmasatu asi. "Computer in vawlei le van thil tuaknak chan" tiah a auhmi hmaisuangbik ah, Cawnpiaktu Sang Simmons nih kum thongthong in a rau dingmi kha minute caan chungah buainak hna a phichuak a hmuh kho dingmi vawlei thil umtuning tuak khotu computer (quantum computer) ser kha a tinh. Cu bantuk thlennak nih siai muisam, khuati chimchungnak, mahte-mawtaw khalhnak, serchom hngalhkhawhnak le adangdang hna thlennak thiltikhawhnak a ngeih.

2018 ah, Cawnpiaktu Sang Simmons cu vawlei thil theihhngalhnak science fimthiamnak caah a rian le a pekchanhnak caah Australia of the Year pek a rak si. 2019 ah, "science fimthiamnak ah hngalhmi a rian ah vawlei cung thil le etom sehlei riantuannak pehtlaiin hruaitu pakhat sinak le rian zohchunawktlak pakhat a sinak theihpinak ah Australia Order Zungbawi pakhat ah rianpek a rak si.

Australia tangka

Kan tangka ah hmuhsakmi hna nih Australia caah abiapimi minung le hmelchunhnak hna kha a langhter.

Kan tangka ah a langmi thimmi minung hna cu ahmasabik le a lianganngi pahrang zatlang serthannak, science fimthiamnak, ramkhelhnak hna, ralkap lei hlawhtlinnak le kuzung serthiamnak rian hna ah a langhtermi hna an si.

Siangpahrangnu Elizabeth II (1926–2022)

Siangpahrangnu Elizabeth II cu Australia Acozah i a Lubik a rak si. Amah cu Australia le UK i Siangpahrangnu a rak si. Amah cu a sau i a minthangmi uknak hmgan a thawngmi, a fekmi a rak si.

Parliament Inn le Mosaic Chumtual

Parliament Inn muisam suiami timhnak cu Musamsuainak Thanchoternak Rammuisam, Parliament Inn Saknak Nawlgeihnak nih a pekmi ah hrambunh asi. Mosaic Chumtual cu Michael Nelson Jagamara minpekmi 'Possum le Wallaby Saduhthah' nih a suaimi Cretral Desert dot-style ah hrambunh asi.

Dame Mary Gilmore (1865–1962)

Dame Mary Gilmore cu catialtu, thawnglatu, hlabia tialtu le zatlang remhthannak caah cawlcantru asi. Aa catialmi le nu, sifak, le Aboriginal le Torres Sreatl Islander minung hna zaka hna caah a catialmi le a chimphuanmi ruangah hngalh peng asi.

AB 'Banjo' Paterson (1864–1941)

Andrew Barton Paterson cu hlabia tialtu, hla phuahtu le thawngpanglatu asi. 'Banjo' Patarso timi min in ca aa tial i Australia ah a lar bikmi hmunkhat khuasami hla 'Waltzing Matilda' biafang hna hmgan in tialmi ruangah hngalh peng asi.

Reverend John Flynn (1880–1951)

Reverend John Flynn nih ahmasbik thli in thawnmi silei riantuannak, Australia Royal Flying Doctor Service aa thok. Australia hmun hla hna ah ngandamnak riantuanpiaknak tuahnak in mi tampi nunnak aa khamh ruangah hngalh peng asi.

Mary Reibey (1777–1855)

Mary Reibey cu New South Wales colony ah hmaisuang chawlehnak a tuahmi nu asi. Kumhra rual misual umhmunkhuarmi pakhat bantukin Australia a phak hnuah, Mibu chungah upatmi hruaitu ah a cang.

Edith Cowan (1861–1932)

Edith Cowan (1861–1932) Australia parliament ah ahmasabik thimmi nu asi.

David Unaipon (1872–1967)

David Unaipon cu catial thiam, zapi biachimh thiam le serchuahtu asi. Science fimthiamnak le caholh caah aa pekchanhnak hna le Aboriginal le Torres strait Slander minung hna dirhmun aa thanchoternak ruangah hngalh peng asi.

Sir John Monash (1865–1931)

Sir John Monash cu sehlei zungthiam, hruai thiam le Australia ralkap lei bawi nganbik hna lakah pakhat asi. Aa hruthiamnak, fimnak le biachim thiamnak ruangah hngalh peng asi.

Dame Nellie Melba (1861–1931)

Dame Nellie Melba cu vawlei cung minthang soprano (aw sang mi) asi. 'Hla Siangpahrangnu' tiah vawlei cung ah theih asi i, vawlei huap in Australiami hmasabik minthang hlasak thiam asi.

Miphun ni hna le conglawmhnak hna

Australia miphun ni hna nih conglawmhnak hna le Erope mi umhmunkhuarnak in kan tuanbia khan tung hna kha an langhter.

Khiahmi nithla hna.

- **January 1 Kum Thar Ni** cu kum thar thokka ah conglawnhmi ni asi.
- **January 26 Australia Ni** cu Australiami sinak a sullam langhter caan asi i, hmunkhat le caankhat ah a umtimi Australia conglomh le kan ihrawmmi tuanbia hngalhpink zong asi. 1988 ah Sydney Cove ah Hmasabik Tilawng a phaknak camphak ni hmelchunh nithla asi.
- **April 25 Anzac Ni** cu Australia le New Zealand Ralkap Bu (ANZAC) hna Vawlei Ralpi I lioah Gallipoli ah an rak phaknak camphak ni asi. War, idohnak le daihnak tlaihnak riantuannak hna ah a telmi hna le a thimi Australiami dihlak hna nunthapnak hngalhthannak rumra in a khatmi ni asi. Ralkap rian a tuanmi pa le nu hna dihlak ralthatnak le pekchanhnak zong kan upat i, adangmi ral tuknak tampi hna zong kan ruatthan.
- **December 25 Christmas Ni** cu Jesuh Khrih Chuah Khrihfami conglawmhnak ah hrumbunh in laksawng-peknak ni asi.
- **26 December Boxing Ni** cu Christmas conglomhnak he a pehtlaimi ni asi.

Athlengkhomi nithla hna

- **Riantuantu Ni asiloah Suimilam** pariat Ni cu Australia riantuantu hna ni caan in suimilam-pariat –vawlei hmasabik an hlawhtlinnak conglawnh ni asi.
- **Thawhthanni** cu Khrihfami hna nih Jesuh Khrih thawhthannak kong an hngalhpennak ni asi.
- **Siangpahrang Chuahcam** cu Australia i acozah haotu, Siangpahrang Charles III i chuahnak conglawmh a si. Hi conglawmhnak cu Western Australia le Queensland dah ti lo, state le territory dihlak ah June thla chung a pahnhinak Nikhatni ah tuah asi.

Adang zapi zung kharni

Adang zapi zung kharni hna cu adangmi state, territory hna le khuapi hna ah tuah asi. Bianabiaah, Australia Khualipi Territory nih Canberra Ni a ngeih, South Australia nih Volunteer Ni a ngeih i, Western Australia nih Thawknak Ni a ngeih.

Adang abiapimi nithla hna (ulh ni si lomi ni hna)

- **Remnak Ni** cu March 21 telh in zarh ah tuah asi i nunphunglei kan idannak conglawmh ni asi.
- **September 17 Australia Rammisinak Ni** cu Australia rammisinak nih a aiawhmi hrawmi fonhnak kan cawnglomh ni asi i kan ram hmailei muisam sernak ah kan rian kan langhter ni zong asi.
- **May 27 in June 3 tiang Miphun Remthannak Zarh** cu hmailei ah nor chinchin in tlukruang deuh in kan i zuamnak, fonhnak thawnternak le khat le khat upatnak in a tlukruangmi miphun kan sernak zarh asi.

Australia minung hna

Australia cu vawlei cungah adang bikmi mibu hna lakah pakhat asi. Milu zatuak pathum hrawng hna cu Aboriginal le/asiloah Torres Strait Islander ah ruah an si. Australia ah khuasami cheu li cheu khat naktam hna cu ram leng ah a chuakmi hna an si i, ram 200 naktam in a rak pewmmi hna an si. Milu idannak nih Australia cu a rummi holh phunphun, zumhnak, phunglam le nunphung hna a ngeihter.

Commonwealth Miphun chungtel sinak in, Australia nih atu tiang United Kingdom he anaihmi pehnak hna a ngeih.

Australia minung hna nih Australia rammisinak ah an i uang i, cucu adangmi kan mibu chungah abiapimi pakhat a kan sitermi temtu asi. Australia Rammisinak Ni cu kum chiar in Sebtember 17 ah conglawmh asi. Hi ni cu Australia rammi dihlak caah kan miphun sernak le kan ram hmailei muisam sernak ah kan tuanmi rian langhter ni asi.

Australia Chawleththalnak

Australia nih a fekfanmi le a zuammi chawleththalnak a ngeih i, a thawngmi le a thiammi rian-thazaang kha man ah a chiah. Australia ah mipi hna nih nunnak sinning an i nuamhmi cu vawlei cungah a sang bikmi pakhat asi.

Dick Smith (1944 chuak)

Dick Smith cu Australiami chawlet-pa, a zuammi (thil tha caah kal bal lonak hmun ah a kalmi) le thil tha tuahtu asi. A chawva cu electronic chawlehnak (meilei thilri chawlehnak) in a hmuh i aa rumnak cu Australia thanchoternak ah a hman.

Australiami-lawng eidin company kha a thok i company hna Australiami-ngeihmi siter peng dingah a nuai nuai in dollar phaisahram aa bunh.

1986 ah Australian of the Year pek a rak si i sehlei thanchonak le pawngkam humhaknak caah laksawng a rak hmuh. A linmi thli balun in Australia le Tasman Rili aa tan hmasabik mi asi. A zuamnak thinlung, chawlehnak ah aa hlawhtlinnak le aa ram dawtnak thinlung ruangah mipi nih theihmi asi.

Chawdawrnak (Market)

Australia afekfanmi tuchan phaisalei phunglam le ngunkhuai le chawlehnak riantuannak zulphung hna nih chawlehnak rian ah fiannak a pek. Khualtlawnnak rian, fimcawnnak le phaisalei rian telh in, Sehzung riantuannak hna nih Australia ramchung thil chuahmi abiapimi zat a chuahter.

Australia chawlehnak fehfuanak nih phaisa hrambunhnak caah duhnungmi phak itinhmi hmun a ser. Australia chawdawrnak thil i chiahmi cu Asia-Pacific hmun chungah a ngan bikmi pakhat asi.

Chawlehnak

Australia chawlehnak angan bikmi tuantihawi hna cu China, Japan, United State, South Korea, Singapore, India, New Zealand le United Kingdom hna an si. Australia nih biapi in ramdang ah a zuarmi thilri hna cu lungmeihol, thir lung, kokek chuak gas, le fimcawnnak le khualtlawnnak rian hna an si. Chawleththalnak cu hlangfang asi i chawlehnak cu Australia chawleththalnaklei hlawhtlinnak caah azungzal in abiapi ngaingaimi bawhnak petu asi.

Khurcawhnak

Australia cu kokek thil chuak lungmeihol, darsen, kokek gas ti le leichungchuak thetse tibantuk hna in a rummi asi. Vawlei chungah herh ngaingaimi an si.

Vawlei huap rammi pakhat asimi Australia

Australia nih athami vawlei huap rammi pakhat sinak in a rian a uang. Australia nih vawlei cung hmunkip ah a vanchia deuhmi hna bawmhnak in hihi a langhter.

Vawlei huap bawmhnak le minung CEO sinak zawnruahnak thazaang hna

Australia Cozah vawlei huap bawmhnak prokrem nih athancho liomi hna ram hna cu sifahnak thumh a bawmh hna i tlaihkawhmi thanchonak hmuhco a bawmh hna. Hi bawmhnak cu hmunhma kip le vawlei cung hmun hna ah mipi le cozah va bawmhnak in pek asi.

Australia nih a ngunciannak cu kan ram asiloah ramleng ah harnak hna a can tikah a langhter. Caandik in a umcuahmahmi harnak a tongmi hna ram hna zong pumpak thil thenhmi le Australai bawmhnak prokrem in a pektheneh.

2018 ah, Dr Richard Harris le Dr Craig Challen cu Australia ralthatnak asangbikmi - pahnihnak, Ralthatnak Arfi, Thailand ah lungkua chungah a taami kum hra hawng ngakchia 12 le an cawnpiaktu hna khamhnak ah an thazaang chuahnak caah pekmi Australia Order Medal (OAM) hna pek an si.

Vawlei huap forum ah thekvak ngaiin itelnak

Australia cu 1945 ah United Nations (UN) a thoknak in athevami chungtel pakhat asi. Australia nih 1951 UN Ralzaam Pumhnak tangah ralzaam bantukin theihmi minung hna caah humhaknak a pek. UN daihnak tlaihipnak thazaang le minung ceoCEO zawnruahnak le athangcho liomi ram hna caah lakruak thilcang lehnak caah pekchanhnak zong a tuah, cun UN Fimcawnnaklei, Science fimthiamnak le Nunphunglei Bu ah fek tein itelnak zong a ngei.

1971 ah, Australia cu Chawlethalnaklei Riantuantinak le Thanchonak (OECD) caah Bu chungtel tling pakhat ah a cang. OECD nih vawlei cung minung hna chawlethalnaklei le minung zatlang nun damnak thancho kha vawlei cung chawlehnak kauhernak tuah pah in a tinh.

Australia nih Asia-Pacific hmun ah anaihniam deuhmi tuantinak cu fakpi in thazang a pek. Asia-Pacific Chawlethalnak Riantuantinak, East Asia Summit, le Pacific Island Forum hna ah a thekvakmi chungtel pakhat asi. Association of Southeast Asian Nations dialogue tuantihawi asi i a hmunhmalei Forum ah a tel.

Dr Catherine Hamlin AC

(1924 – 2020)

Dr Catherine Hamlin cu nu-hrinnaklei sibawi thiamsang asi i, temtuurnak nun in Ethiopia mino nu hna a khamhnak ruangah minthang asi. 1959 in, Dr Hamlin cu Ethiopia i Addis Ababa ah ‘hrinnaklei hliamnak/fistulei (obstetric fistula)’ tiah theihmi nauhrinnak hliamhma a ngeimi nu hna bawmh in rian aa rak tuan. Chunglei hliamhma a ngeimi nu hna nih an pumlei riantuannak hna kha an tlaihip kho lo i, ningzak in chiah an si i an mibu chungin chuah an asi.

Dr Hamlin le a vapa nih Addis Ababa Fistula Sizung an dirh. An thazang-chuahnak nih a thong in nu hna nih an rian tling in tuah dingah inn ah an lawi kho i nun damnak zong an ngeih.

1995 ah, Dr Hamlin cu Australia sangbik laksawng, Australia Order Companion pek a rak si.

Australiami Nobel Laurates hna

Australia cu science fimthiamnaklei le silei zohfelnak ruangah minthang asi. Hi hmunhma he pehtlaiin Australiami hna nih Nobel Laksawng an hmuh.

- Professor William Bragg (1862 – 1942) le Lawrence Bragg (1890 – 1971), vawlei cung thil umtuning a hngalmi
William Bragg (pa) le Lawrence Bragg (fapa) hna nih 1915 ah ‘tleng lakin hmu khawhmi thil (crystal) sining X-ray hmang in an kherhlainak i an riantuannak’ ruangah thil le thazang fimcawnnak (Physics) he pehtlaiin Noble Laksawng hrawm in an co.
- Sir Howard Walter Florey (1898 -1968),
Adelaide, South Australiah ah a chuakmi zawtnakkawlhiam, Howard Florey nih 1945 (hrawm in) ah ‘penicillin le chonkhawhmi zawtnak phunphun hna ah a damterkhami hmul an hmuhnak’ ruangah Thilumtuning cawnnak (Physiology) aslioah Sii he pehtlaiin Nobel Lasawng a co.
- Sir Frank Macfarlane Burnet (1899 – 1985), Silei science fimthiam le Victoria
ah a chuakmi nunnak kong thiamsang, Frank Burnet nih ‘zawtnak khamkhawhnaklei inkhawhnak ngeimi hmuhnak’ ruangah 1960 (hrawm in) ah Thil Umtuning cawnnak (Physiology) aslioah Sii he pehtlaiin Nobel Laksawng a co.
- Sir John Carew Eccles (1903 -97), thil umtuning
cawnnak thiamsang John Eccles cu Melbourne ah a chuak i 1963 (hrawm in) ‘ah’ thahri cell nang a parley le alai hmu hna ah hlauhnak le donhnak ah a telmi ionic thilri he a pehtlaimi hmuhnak] ruangah 1963 (hrawm in) ah Thil umtuning cawnnak aslioah Sii he pehtlaiin Nobel Laksawng a rak co.
- Sir Bernard Katz (1911 – 2003), sibawi le minung nunnak kong thiamsang,
Germarny ah a chuakmi Bernard Katz cu 1941 ah Australia rammi ah a cang. ‘An chiahnak, thlahnak le phihnak caah thahri donghnak le seeh in pehtonhnak ah pum hang he phehtlaiin hmuhnak’ ruangah 1970 ah Thil umtuning cawnnak aslioah Sii he pehtlaiin Nobel Laksawng a rak co.
- Professor John Warcup Cornforth (1917 – 2007), Chemistry thiamsang
John Cornforth cu Sydney ah a rak chuak i, ‘cil chung ummi rawlrialtu-dat tuahmi lehnak stereochemistry he pehtlaiin a rian’ ruangah 1975 (hrawm in) ah Chemistry he pehtlaiin Nobel Laksawng a rak hmuh.
- Professor Peter Doherty (1940 chuak), zawtnak
khamnak thiamsang (immunologist) Peter Doherty cu Queensland ah a chuakmi asi i ‘cell remter/cawhtermi zawtnak runvennak khiahnak he pehtlaiin hmuhnak’ ruangah 1996 (hrawm in) ah Thil umtuning cawnnak aslioah Sii he pehtlaiin Nobel Laksawng a co.
- Professor Barry Marshall (1951 chuak), pawpi lei thiamsang, le Sibawi Robin Warren (1937 chuak), zawlak
kawl thiamsang Barry Marshall le Robin Warren hna nih ‘Helicobacter pylori rungral le pawpi phinnak le apormi hma pawpi lei zawnnak an hmuhnak’ ruangah 2005 ah Thil umtuning cawnnak aslioah Sii he pehtlaiin Nobel Laksawng hrawm in an co.
- Professor Elizabeth Helen Blackburn (1948 chuak), nunnak kong thiamsang Elizabeth Blackburn
cu Hobert ah a chuakmi asi i thilnung ci hliah (Chromosome) hna cu ‘telomere le cilchung ummi rawlrialtu telomerase nih a humhak ning hmuhnak’ ruangah Thil umtuning cawnnak aslioah Sii he pehtlaiin 2009 (hrawm in) ah Nobel Laksawng a rak co.
- Professor Brain P. Schmidt (1967 chuak), arfi kong thiamsang Brain P. Schmidt nih ‘lamhla a puakmi arfi zohngiatnak in vawlei khulrangmi kauhernak hmuhnak’ ruangah thi le thazang (Physics) he pehtlaiin 2011 (hrawm in) ah Nobel Laksawng a co.

Atanglei Australiami nih cabia he pehtlaiin Nobel Laksawng a co.

- Patrick White (1912-90), tuanbia
tialthiam le nawlcawnnak tuanbia tialthiam cu London ah Australiami hringtu hna sinah a chuakmi asi. Patrick White cu ‘cobia ah athar a telmi chuahmi, miraltha hna tuanbia biazai le lungthinlei kong chimphuannak thiamsnak’ ruangah 1973 ah Nobel Laksawng pek a rak si.

THEN RUKNAK

Kan Australia tuanbia

Kan Australia Tuanbia

Australia tuanbia cu minung tampi le puai hna nih a ser.

Aboriginal le Torres Strait Islander minung hna

Australia hmasabik khuasa hna cu Aboriginal le Torres Starit Islader minung hna an si, hi hna nih vawlei cungah a hlunbik nunphung hna le phunglam hna an ngeih.

Hlan thil kawlnaklei tiaklhumhnak nih Australia ah Aboriginal minung hna an phak hi aluancia kum 65,000 le 40,000 kelakah an phan tiah a hmuhsak; asinain, Aboriginal minung hna nih hi ram tuanbia sernak ah abiapimi an si an zumh i, an tuanbia sernak cu caan thok in a thok tiah an zumh.

Aboriginal le Torres Striat Islander minung hna nih nihinni tiang a hruaitu hna a hlunmi zumhnak le phunglam hna an ngeih. An tuanbia, kutsung serthiamnak le laam ah langhtermi ram he athukmi pehtlaihnak an ngei.

Holh hna

British umhmunkhuarnak hlanah, holh 700 naktam holh le phun holh hna cu Australia ah Aboriginal le Torres Strait Islander minung hna nih an rak hman. Hi holh hna i 100 naktam holh cu, kul naktlawm holh hna cu hngachia hna sinah chanh asi nain, nihinni tiang hman an si. Tlawngcungmi nunphung bialei tuanbia hna cu abiapi tuk aruang cu minung le ram tuanbia kha an chim.

Saduhthah

Saduhthah timi cu nitlaklei biahman asi i Aboriginal minung hna nunnak a hruaimi theitlei, zumhnak le hmanlengmangnak ninglam langhternak ah hmanmi asi.

Saduhthah tuanbia hna cu ngakchia hna sinah an hringtu hna le upa hna nih an chimh hna. Hi tuanbia hna nih ngakchia hna cu an ram ser le um asi ning a chimh hna. Tuanbia nih ngakchia hna cu manngeimi hmanklei cawnnak, burbuk chungah edin kawlnak hmun tibantuk zong a chimh hna.

Saduhthah tuanbia hna cu ringawn, hla le laam hmang in chim asi. Aboriginal le Torres Strait Islander minung hla an sak i an laam tikah, an hringsortu hna he athukmi pehtlaihnak an ing.

Tlangcungmi Kutsung serthiamnak hmasabik form cu lung themh asiloah mui suai le vawlei suainak a rak si. Alafang Australia in minung hna nih deh, kulh le nunphunglei hmelchunhnak setset hna hmang in ram asiloah Saduhthanak in tuanbia hna aiawh dingah hmuhnaklei kutzung sernak langhternak a phunphun in an ser, chaklei Australia minung hna nih cun minung, saram, hmelchunhnak le thlarau muisam hna an suai.

Saduhthahnak cu nihinni zong ah Aboriginal caah pehzulh in abiapi.

Kakadu Aboriginal kutzung serthiamnak

Australia ah ahmsabik Europe mi hna

Tuandehu Europe mi kawlnak

Kum zabu 17th ah, Europe mi kawltu hna nih ‘Terra Australis Incognita’- theihlomi thanglei ram tiah an auhmi hmun hna an hmuh. 1606 ah, Dutchman Willem Janszoon nih Australia chaklei ah Cape York Peninsula thanglei kha a rak suaisam. Hi caan hrawngah, Spanmi tialwng, Luís Vaez de Torres nih a rak hruaimi cu Australia chaklei tonnak chungah a rak lut.

1600s hnudeuh ah, Dutch tilawngcit hna nih Western Australia rilikam hna cu an rak kawl i, hi ram cu ‘New Holland’ tiah an rak auh.

1642 ah, Tasman nih rilikam ram thar a rak kawl, cucu ‘Van Diemen’s Land’ (atu Tasmania) tiah min a rak pek. Australia rilikam meng hna cu a thongthong in a rak suai. Atlinglomi New Holland khuaram hmanhlak nih a langhter mi cu ram cu chaklei ah Papua New Guinea he a peh ti a zumhmi kha asi.

William Dampier cu Australia vawlei aa lam hmasabik Mirang asi. 1684 ah, chak-thanglei-rilikam aa phan. Arocarmi le leiphit in a khatmi ram asi a ti i, chawlehnak asiloah umnak caah athami ah aa rak ruat lo.

Abel Tasman New Holland khuaram hmanhlak, 1644

Captain James Cook

1770 ah Mirangpa James Cook Australia nichuahlei rilikam a rak phak tiang ah, Europmi hna nih an rak kawl rih lo. Cook cu British Cozah nih South Pacific ah hmun kawl dingah tilam in an rak thlah. Nichuahlei rilikam cu a suai i a tilawng, Zuanak cu atu Sydney thangle, Botany Bay ah aa thumh. James Cook nih hi ram cu ‘New South Wales’, tiah a auh i Siangpahrang George III caah tiah a ti.

Misual phorhnak

Australia cu adangmite asi i, cu chungah a ummi ahmasabik Europemi khuasa hna cu misual an si. United States of America nih zallenak a hmuh hnuah, Great Britain nih a misual hna cu ka cun a kua kho ti hna lo i British thong hna cu mi an khat ngaingai. 1786 ah, Great Britain nih New South Wales colony thar ah cheukhat misual hna kuat dingin biachahnak a rak tuah.

Ahmsabik colony

New South Wales colony hmasabik uktu cu Captain Arthur Phillip asi. Britain in vawlei kil dang ah him tein tilawng 11 a ratpi i, 1788 January 26 ah Sydney Cove ah ‘Ahmasabik Tilawng’ a rak thumh. Hi ni hi camphaknak asi caah Australia Ni tiah kan ti.

Ahmasabik Tilawng cu 1788 ah Britain in Sydney Cove ah a phan

Tunadeuh umhmunkhuarnak kum Colony umhmunkhuarnak tuandehu kum hna cu a a har ngaingai. Mipi hna rawl loin an um nakhnga lo fehernak caah, Uktu Phillip nih amah le a zungbawi hna telh in, a khatmi ration hna mivialte a rak pek hna. A zaran theihngalhnak le biachahnak nih cu ahmasabik aharmi kum pawl chungah colony nun a rak bawmh.

Tundehu umhnumkhuarnak ah misual hna rian fak piin an rak tuan. An dantetnak a dihmi hna cu aluatmi pa le nu an si i riantuan ding le innchungkhar zohkhenh dingah zatlangbu chungah an rak lut.

Caantha thar hna

Australia tuandehu Europmi milu cu Mirang, Scottish, Welsh le Irish minung tambik in ser a rak si. Scottish, Welsh le Irish minung hna cu atuletu in Mirang he ral an rak tho, asinain Australia ahcun, bu pali hna cu hmunkhat ah naihniam tein khua an sa hna i rian an rak tuan.

Misual hna le misual-hlun hna nih colony ah caantha thar hawl an rak thok. Cheukhat misual-hlun hna nih anmah kha chawdawrtu bantukin chawlehnak an rak dirh. Adang hna nih lothlo, chawlet, dawrhngak le ngunkhuai khawltu tibantukin rian an rak tuan.

Caroline Chisholm (1808–77)

Caroline Chisholm cu tuandehu colony hna ah pakhat lawng nu hna dirhmun aa thanchoter mi zatlangnun hruainak remhtu asi. A ralkap bawi vapa le a fale panga he 1838 ah Australia ah an ra. Sydney lam cungah khuasami mipeem nu hna a bawmh hna. Kum tlawmpal chungah, colony hmun ah mipeem nu umnak innkhan 16 a sak.

Coroline cu colony pawl hna ah khual tlawnymi minung hna caah tilawng cung nunnak thanchoter dingah fakpi in rian a tuan. Hngatchannak le sifahnak kulh hrawh bawmh dingah sifak minung hna caah phaisa cawinak timhnak zong aa sersiam.

Nihin ahcun, Australia sianginn tampi hna cu Caroline Chisholm min pek asi. ‘Mipeem hawikom’ tiah theih asi i mipi hna nih nunnak thar an thok nakhnga mipi bawmhak ah thabat hngallomi a thazaang chuahnak ruangah hngalhpeng asi.

Uktu Macquarie

Uktu Phillip he khat in, Uktu Macquarie nih tundehu kan tuanbia ah abiapimi hmun a ngeih. 1810 le 1821 kerlakah New South Wales colony a rak hruai i, misual colony si loin, azalongmi umhmunkhuarnak pakhat ah a rak thanchoter. Lothlohnak hmannak hna a thanchoter, lam thar le in thar hna a sak i, Australia kawlnak a rakforhfial.

Uktu Macquarie nih fimnak caah phaisa a hman i hlandehu misual hna covo kha a upat. Biaceihtu le zapi riantuantu (cozah rian) ah cheukhat hlandehu misual hna cu rian a rak pek hna.

Uktu Macquarie cu colony caah athami thlennak a tuahmi ruangah tuanbia chungah upatmi asi. New South Wales i Macquarie Sianghleirun cu amah min in minpek asi.

Misual ro

I823 ah, pa pakhat caah Uktu dirhmun cu nawlgeihnak a sang tuk tiah ruah asi, New South Wales Phunglamsernak Council cu ahnu Uktu ruahnak cheuhnak le colony remhnak caah ser a rak si.

Great Britain nih 1840 ah New South Wales, 1852 ah Tasmania le 1868 ah Westernn Australia hna ah misual hna kuat cu a rak ngol. Adihlak ah, 160,000 naktam misual hna cu Australia ah phorh an rak si. Misual-hlun hna le umhmunkhuarmi hna thennak cu duhsah tein a lo. 1850s in, colony uktu hna cu amah kha an i hruai hna i tihzahawktlakmi mibu hna ser an rak duh. Australiami tampi hna nih an misual ro cu an i uang.

Europemi umhmunkhuarnak hnuah Aboriginal le Torres Strait islander minung hna 1788 ah, Europemi umhmunkhuarnak thok ah, Australia ah Aboriginal le Torres Strait Islander minung hna cu 750,000 le 1.4 nuai kerlak an rak si tiah ruah asi. Hi chungah 250 hrawng pumpak miphun hna le holh bu 700 naktam a um.

Australia ah a colony pawl ser a rak si tikah, British Cozah nih Aboriginal mipi hna he hnatlaknak a rak ser lo. British nawlgeitu hna nih phungning in ram chuh dingah nawl kan ngei ti an rak zumh.

Aboriginal le Torres Strait Islander minung hna nih anmah chawlethalnak le ram he a hlunmi le a nguhmi pehtlaihnak an rak ngeih. An mahte uknak tangah voi khat an umnak hmun ah, mithar hna phunglam cohlan hnek an rak si. Mithar hna cu sawm zong an rak si lo i atlangpi in don zong an rak si lo.

Aboriginal le Torres Strait Islander minung hna nunnak cu thuk ngaiin British colony uktu phaknak nih a thlen hna. Nunnak hna sungh a rak si i colony sertu hna nih zatlangnun thar, chawlethalnak le biaknaklei nawl hna an khinh bantukin ram cu lak a rak si. Saram thar, thingram le zawtnaknak hna chuahpi a rak si.

Tuandeuh uktu hna cu Aboriginal minung hna fahnak pek loding ah chimh an rak si, asinain British umhmunkhuar hna cu an ram ah an rak i thial i Aboriginal minung tampi hna thah an rak si. Cu bantuk sualnak tuah ruangah umhmunkhuar hna cu hlan bantukin dantat an rak si lo.

Cheukhat Aboriginal minung hna le Europmi umhmunkhuar hna cu hmunkhat ah dai tein khua an rak sa kho lo. Cheukhat umhmunkhuar hna nih Aboriginal minung hna cu tu le satil lo ah an rak hman hna. Uktu Macquarie nih Aboriginal minung hna cu anmah ram kha lotuahnak caah a rak pek hna i Aboriginal ngakchia hna caah sianginn a rak dirhpiak hna. Asinain, Aboriginal minung tlawmpal taktak lawng nih, an nunphunlei phunglam hna sungh an duh lo caah, umhmunkhuar hna nun ning in nun an rak duh.

Ram he pehtlaiin raldohnak ah Aboriginal minung tampi cu thah an rak si. A zat set theih asi lo nain, a thong zaza in Aboriginal minung hna an rak thi tiah ruah asi. Aboriginal minung tam deuh hna cu hmanh Europmi hna nih ram ah an rak i phorhmi zawtnak pawl in an rak thi. Aboriginal nunnak sunghnak cu tihnungtuksaphur a rak si.

Tuanbia khantung hna (milestone)

Vawlei hawlnak

New South Wales ah, tuandeuh colony uktu hna nih harnak tampi an rak ton. Aboriginal le Torres Strait Islander minung hna nih, anmah zong khuakhen caan hna ah intuarnak an rak ngei ve ko nain, hi arocarmi hmun ah sersiam le nun an rak cawng.

Blue Mountains (Sydney thlang leiah 50 kilometre hrawng) nih Sydney vawlei tuandeuh a rakhawlmi hna caah zuamcawhnak ngan a rak chuahter. 1813 ah, pa pathum, Gregory Blaxland, William Charles Wentworth le William Lawson, hna nih hi tlang hrawn tan cu adonghnak ah an rak siamrem. Nihinni ah, Blue Mountains tannak lam le tlanglawnglam hna nih an rak kalnak lam kha a zulh.

Hi tlang hna adang sirlei ah, hawltu hna nih tu le satil zuatnak caah athami ram rawn an rak hmuh. Vawlei chung deuh ah an lut deuhdeuh i acarmi, ramcar an phan deuh ve.

Europmi hawltu hna cu ti hawlnak le nunnak caah eidin aza phorhnak harnak an rak ngei. German-chuak hawltu, Ludwig Leichhardt cu 1948 ah nichuah in nitlak leiah continent tan a rak i zuam lioah a rak lotlau.

1860 ah, Robert O'Hara Burke le William John Wills cu chaklei in thanglei ah Melbourne in Australia tan dingin an rak i thawh. Ruahchannak nganpi an rak ngei, asinain an lamtannak cu a rak har taktak. Burke le Wills cu burbuk he pehtlaiin hmuhton a ngei lomi an si. Aboriginal Yandruwandha minung hna sinin a thiammi bawmhnnak an rak hmuh, asinain hawltu an pahnih in an kir leiah an rak thi. An i ruahchanmi an lim lo nain, an tuanbia cu kutzung serthiamnak (art) le cabia ah hngalhpeng asi. Hihi kan ram hrannak ngaihchiami zohchunhawk asi.

Umhmunkhuar hna le lamhmasatu hna

Umhmunkhuar hna nih ram an ngeih hmanh ah, nunnak cu a rak har rih. Tilian asiloah khuakhen caan hnuah, umhmunkhuar hna cu an khuasaknak an sung i lothlo hna nih an khuasaknak cu an thok than lengmang an rak herh. Asinain, minung hna cu an thothan i an doh. 'Aussie dotu' biahman nih Australia dohnak thinlung le izamkhawnak kha a aiawh. Mihmasa hna cu hi caan har chungah an ralthatnak ruangah upat an si. Pa hna an um lo asiloah an thih tikah chawlehnak asiloah lo hna pehzulh an sinak hnga nu hna nih tlaiah an hau lengmang.

Tuandeuh a hrangmi kum a rak si caah Australia lungthin hawikomsinak cu a rak i thok. Ramkiing, satil zohkhenhnak le zuatnak chungah a rak i telmi pa hna lakah hawikomsinak lungthin cu a rak thawng. Umhmunkhuar hna cu hi caan har chungah pakhat le pakhat an rak i bawm. Hi phunglam cu Australiam i nunnak ah atu tiang abiapi ngaingai.

Sui kawlnak

Tuandeuh 1851 ah New South Wales ah sui hmuhnak cu 'miphun a thlengmi hmuhnak' pakhat in langhter asi. Caan tlawmpal hnuah, sui cu azalenmi Victoria colony thar zong ah hmuh a rak si.

1852 dih in, 90,000 hrawng minung hna cu Australia hmun kip le vawlei hmun kip in sui hawl dingah Victoria ah an ra.

Eureke ramchung ralhawhnak cu Australia tuanbia ah aliannganmi democratic cawlcanghnak pakhat ah hngalhpeng asi. Cozah ralkap hna cu sui cotu hna sinah, sui cawhnak caah laisen man an khohl tikah, an rak hrang ngaingai. 11 November 1854 ah, minung 10,000 hna cu Bakery Hill, Ballarat ah, a man afakmi sui laisen hlohnak le Victoria Parliament ah aiawhtu hna caah meepek khawnak telchih in, ahrampi democratic covo nawlpeknak hman dingah an rak i pum.

Hi zulh in, 'Eureka Ralhuangkulhnak' cu Eureka cawhnak hna ah sak a rak si. Sui cotu hna cu dohnak thantaar (Southern Cross langhter in) he pa khat le pakhat sirlei ah dir in le an covo le luatnak runven dingah chiatser biakamnak an rak tuah. 3 December 1854 zingka ah, cozah nawlgei hna nih cu ralhuangkulhnak tuk dingah ralkap a thlah hna. Caantawi dohnak hnu zul in, sui chotu hna cu tei an si i minung 30 hrawng thah an si.

Dohtu hrhauit hna cu asangmi cozah rawitu sinak in taza cuai an si i biaceihtubu nih misual ah a chiah hna lo. Siangpahrang thiahmi bu nih cozah cu na palh a ti i sui cotu hna halmi cu, ramkheel aiawhnak caah an duhmi telh in, tlinter a rak si. Kum khat chungah, dohtu hrhauit cu Victoriam Parliament palai ah a rak cang.

Kum a ruah hnuah, Eureka ramchung dohnak cu duhlonak langhternak hmelchunhnak le ' tlukruannak caantha' ah a cang.

Sui kawlnak nih Australia cu lam tampi in a thlen. Sui kawlnak kum chungah, Australia tlangcung- silomi milu cu 1851 ah 430,000 in 1871 ah nuai 1.7 hrawng a karh. Ahmasabik tlanglawnglam le thirhri in biakuatnak cu akarhmi milu hna he pehtlaiter dingah 1850s ah sak a rak si.

Anganmi sui chiahmi hna cu South Australia dah ti loin, colony hmun hn ah hmuh a rak si. Chawleththalnak cu a rak thangcho i sui nih sahmul la cu Australia mansung bik lamleng zuarmi ah a rak lonh. 1890 hrawng ah, Australia cu vawlei cungah nunnak sangbik sinnak a ngeimi ram pakhat a rak si.

Miram khuasa hna le lothlo hna

Tuandeh colony chan ah, 'mah ram si lomi ah khuasami/ miram khuasa' tiah theihmi hna nih lo tuahnak caah ram hmun tampi an lak. Hi ram caah zeihmanh an pe lo nain, miram khuasa hna nih anmah ta ah an i ruah. Ahmsabik sui kawlnak a dih hnuah, cozah cu miram khuasa hna sinin hi ram lakthan dingah fakpi in rian a rak tuan.

1860 ah, cozah nih miram khuasa hna ram cu lo tuahnak caah riantuanmi le an chungkhar hna sinah zuar a rak duh. Asinain miram khuasa hna nih asi khawh chungin an caah tlaihpeng an rak i zuam.

Tlanglawnglam ser asi tiang, chawdawrnak he a hlatmi lo ngei thar hna nih aharmi pawmkam an rak tuar. Khuapi hna ah hlawhman sang hmuhnak caantha nih ram chungah nunnak a rak ser i lungthinla tuk lomi laksawng tlawmpal caah riantuannak a rak chuahpi.

Lo tuahnnak awlter dingah Australiam phunglam in sermi seeh South Australia ah hman hramthok a rak si. Bianabiaah, leithuannak leng nih thali thlaknak caah awl tein a thapmi vawllei hmun kha a thianh.

1800s ah Peemnak

Tuandeh 1800s ah, colony hman ah abiapimi bu hna cu Mirang, Scottish, Welsh le Irish mi hna ro an si. Aluancia Australia caan tampi hna, nunphunglei cawlcanghnak hna le biaknak zumhnak hna nih Great Britain hna kha a langhter. Europe le Asia in arami mipeem bu tlawmpal zong an rak um. 1800s ah Europmi phaknak ah Italy mi, Greek mi, Pole mi, Malta mi, le Russia mi, misur zu sehzung ah rian a tuanmi France mi hna zong an itel. Cu hna cu rian le van a hawlmi mino pa hna an si, asiloah an tilawng a chuatakmi tlawng cung riantuanmi hna an si.

1842 hnuah, China mipeem hna cu Australia ah rat an i thok i, sui hmuh hnuah an karh. Suicawhnak hmun ah miphun buainak hna zong a rak um, cu nih 1854 ah Bendigo ah a ummi tibantuk China mi hna ralchanh in buainak a rak chuahpi. Miphun buainak hna nih 1855 ah Victoria le 1861 ah South Wales ah peemnak rikhiahnak hmasabik a rak chuahter.

Eureka thantar

1850 lio hrawng sui kawlnak dih ah, China minung tampi hna cu an ram ah an kirthan. Cu hna lakah a rak ummi hna cu ti a harnak hmunhma hna ah a herhmi thingthei le tisikanhnah hna a rak zuarmi chawdawrnak dumtuahnu hna an si.

1860 hrawng in, Iran, Egypt le Turkey in minung hna cu ramkiing Australia chungah kalauk 'leeng' in riantuan dingah an ra. India kalauk khaltu hna zulh in, an hnipuan le an Islam biaknak zumhnak a lomi ruangah 'Afghan mi' tiah dor ngaiin auh an rak si. Hi kalauk khaltu hna cu 'ram chung mihmasa' hna ah ruah an si.

Hlahman niam tuk ruang le si fah tuk dirhmun ruagah cini le banhla sehzung ah rian a tuanmi Indiami le Pacific Islander minung hna zong an rak um.

1880 hrawng in, Lebanon in riantuantu hna cu Australia an phan. Mi tampi hna cu la le hnipuan sehzung hna ah rian an rak tuan i, Lebanonmi innchungkhar hna cu Australia ram ah puan sernak ngeitu tambik ah an cang.

Australia ramkiing ah 'afghan' kalauk khaltu

Aboriginal ichiah/nganhmi hna

Aboriginal minung le umhmunkuar hna kerlakah ram kong idohnak hnuah, Aboriginal minung hna cu mibu tlangpar ah khusakter an rak si. Cheukhat hna cu nihlaw niam ngaiin ramkiing ah tu le satil hna cawngahnak ah nihlaw niam ngaimi rian an rak tuan. Cu nihlawh cu adang rian tampi hna ah pek asi lo. Colony uknak cozah hna nih Aboriginal minung hna an nun khawhnak hmun nganhmi hna an ser, asinain hi hmun ah an phunglamlei nun in nun cu onh an si lo. Bianabiaah, an duh ning in ramvaih le pumhkhawmh hna ah zalong an si lo.

1800s tlaideuh ah, colony cozah hna nih Aboriginal le Torres Strait Islander minung hna covo cu an chuh hna. Aboriginal le Torres Strait Islander minung hna an um khawhnak hmun le an thit/vat khawhmi hna cu an an tlaihip hna. Hringtu hna sinin Aboriginal le Torres Starit Islander ngakchia hna cu an lak hna i 'mirang' innchungkar asiloah cozah ngaktahzohkhenhnak hmun ah an kuat hna. Cu bantuk polasi cu kum zabu 20th – laifang tiang a rak um. Hi 'firmi fale hna' konglam cu Aboriginal le Torres Strait Islander minung hna, le adang Australiami hna caah ngaihchiatnak nganpi chuahtertu asi peng i, 2008 ah Australia Parliament ah miphun ngaihthiamhlnak tiang a rak chuahpi.

Meepekkhawhnak

'meepekkhawhnak cawlcanhnan (Suffragettes)' cu thimnak ah nu hna nih meepek khawhnak covo caah a rak cawlcanhnan nu hna caah vawlei huap in hmanmi bia asi. 1880s le 1890s chungah, colony poahpaoh nih meepekkhawhnak mibu an ngeih. Meepekkhawhnak cawlcanhnan nih anmahle an colony parliament ah aiawhnak nawhnak he pehtlai in minthut a thongthong in an khawmh.

1895 chungah, South Australia ah nu hna nih meepeknak le Parliament ah thimnak kawlnak covo an rak hmuh. 1899 ah, Western Australia ah nu hna nih meepeknak covo kongah teinak an rak hmuh.

1902 ah, Australia cu nu hna meepeknak le Parliament ah thim khawhmi an si nakhnga apahnih in covo a pe hmasabik ram a rak asi. Aboriginal le Torres Strait Islander minung hna cu 1962 tiang ah meepeknak covo onh an rak si lo.

1923 ah, Edith Cowan cu Western Australian Parliament ah thim a rak si tikah, ahmansabik nu parliament palai ah a cang. 1943 ah, Enid Lyons cu Australian Parliament ah ahmasabik nu palai ah a cang.

Catherine Spence (1825–1910)

Catherine cu catialtu, thawngtha chimtu, nulei dirksamhtu le nu meepekkhawhnak caah cawlcanngtu asi. Scotland in Australia ah a rak peem i sianginn cauk hna a rak tial, cun Australiam i nun kong laksawng a hmuhnak phanchom tuan hna a rak tial.

Inn ngeilo ngakchia hna bawm dingah bu a rak dirh i0nu caah tualleng sianginn le cozah apahnihnak sianginn hna zong a rak bawmh hna.

Amah cu paliarment caah a dirmi nu hmasabik asi. Mee tampi a rak hmuuh nain, thutnak caah teinak a rak hmu lo. 1891 ah, Women's Suffrage League of South Australia Vice-President a rak cang.

Catherine Spence cu khammi caan hmanh ah hlawhtlinnak a hmu khomi nu hmelchunhnak asi.

Fonhnak

Colony hna cu adang tein an thangcho nain, kum zabu tlaideuh 19th in, miphun ngeihmi zapi hngalhnak cu a hung thancho.

Kum zabu 19th dih hnuah, colony hna hmunkhat fonh dingah zuamnak voi hnih tuah a rak si. 1889 ah, Sir Henry Parkes nih athawngmi miphun thar sernak caah auhnak a rak tuah. Australasian Federation Conference cu 1890 ah Australia fonhnak ruahnak ceihmai dingah tuah a rak si.

1893 ah, fonhnak caah cawlcaunghnak cu caan zeimaw zat thawn hnuah khulranter a rak si. Thimtu hna nih ahnu phunghramlei pumhnak chungtel hna an rak thim hna. Australia Phunghram thar cohlan dingah zapi meepeknak cu thimtu hna nih vel hnih in mee an rak pek.

British Cozah cu Australia nih amah tein a uk kho tiah a hnatl. 1 Jaanuary 1901 ah, New South Wales ah fonhnak caah cawlcanngnak a rak hruaimi Edmund Barton cu Australia hmasabik Prime Minister ah a cang. A cozah cu Sydney Centennial Park i mibu ngan hmaiah biakamnak rak tuah asi.

Australia cu atuah British Empire chungah ram pakhat a rak si. 1931 tiangah runvennak le ramdang kongkau he pehtlaiin nawlgeihnak tling a rak ngei lo. 1948 Australia Rammisinak Phung tiangah, Australiam hna cu Australia rammi hna nakin British tangmi an rak si deuh. Miphun intuarnak cu a rak karh ko nain, British sinak hngalhnak cu a rak thawng peng rih.

Brisbane, 1901 ah Fonhnak Ni

Edith Cowan (1861–1932)

Edith Cowan cu Australia Parliament chungah ahmasabik thimmi nu palai asi i Australia sawmnga dollar ca ah a muisam cuanter zong asi.

Edith cu nu ngawlgeihnak cawlcanghnak ah minlang asi i zapi fimeawnnak le ngakchia covo caah dirkamhtu hruaitu pakhat asi. Edith cu 1915 ah biacaihtu bawi ah rian khinh a rak si i 1920 ah daihnak biacaihtu bawi zong ah rian khinh a rak si. 1921 ah, Edith cu Nationalist Party chungtel pakhat sinak in, Nitlaklei Australia phunglam sernak pumhkhawmhnnak phu ah thim a rak si.

Ramkheel party chuahnak

1880s in, Australia ah riantuantu hna nih athawngmi chawlehnak bu an rak ser. Chawlethalnaklei lungrawhnak le khuakhen caan lakah, hi bu hna nih hlawhman le rian dirhmun humhak dingah duhnak langhernak an rak tuah.

1891 ah, hi riantuantu hna nih ramkheel party an rak ser, cucu Labor Party ti asi. Abiapibik a tinhmi cu riantuantu hlawhman le dirhmun thanchoter kha asi. Alaifang-minung hna cu riantuantu hna nakin nuam deuh in khua an sa kho, asinain riantuantu hna dirhmun kha an hngalh. Zunglei board hna cu hlawhman ser ding le duhnak humhak dingah ser a rak si. 1907 ah, Remnak le Biaceihnak Commonwealth Biaceih Zung nih riantuanmi pa, a nupi, a fale pathum hna nuam in an khuasak khawnak level ah atlawmbik hlawhman biachahnak an tuah.

1910 ah, Liberal Party hmasabik version cu ser asi. Hi party nih Nationalist Party le United Australia Party min telh in, a luancia kum hna ah min tampi an ngeih. 1944 ah, nihin kan theihmi Liberal Party cu Australia saubik Prime Minister asimi, Robert Menzies nih a dirh.

Vawlei Ralpi I dih hnuah, lothlo hna sining thanchoter dingah Country Party cu dirh a rak si. Nihin ahcun National Party tiah theih asi i, cu hlan kel in Liberal Party he fonh in rian an tuan.

1901 Peemnak Khamnak Phung

‘Mirang Australia’ polasi cu December 1901 ah Peemnak Khamnak Phung cu ser a rak si tikah, phunglam ah a rak cang. Mipeem hna cu Australia ah riantuannak in a kham hna i ‘miring-asilomi’ minung hna peemnak cu a rak kham.

Europemi-asilomi hnukham a ngeimi minung hna cu Europemi holh in biafang 50 cinkennak hneksaknak phit an rak hau. Chinese Chamber of Commerce chungtel hna, sihni William Ah Ket le Chinese chawlehnak tuahtu hna nih zapi duhnak langhernak an rak tuah, asinain hi phunglam thlennak ah an hlawhtling lo.

Europe in mipeem hna cu fonh thermi Australia ah an langsar ngaingai. Asinain, Chinami, Indiami, Pacific Islander le Middle East in minung hna nunphung pekchanhnak cu Australia mibu hna sinak pakhat a rak si.

Dorothea Mackellar (1885–1968)

Dorothea Mackeller cu 1908 ah ahmasabik chuhmi “Nikanghmi ram ka dawt” ti a nuntermi lam *Ka Ram* timi a biazai caah theih bikmi minthnag biazai tialthiam asi. A hlabia cu ram(burbuk) cabia thabik ah ruah asi i Gunnedah, North West New South Wales pawng i a tale hna lo he pehtlaiin a hmuhtonmi nih lung zong a thawhter.

1968 ah, Dorothea cu Australia Caholh caah aa pekchanhnak caah British Empire Oerder Zung Bawi pakhat ah rianpek a rak si.

Vawlei Ralpi I (1914-18)

Ummunkhuar hna le Aboriginal minung hna kerlak i buainak dah ti lo, Australia nih chinchiah awktlak adaimi tuanbia a ngeih. Ram chung ral asiloah cozah dohnak an um lo.

Australia chan hna cu British Empire ah zumhawktlak ngaingai an rak si.

Asia cu Europem i ralvennak hmun he a naihmi asi caah, Australia cu Japan a hun thawn hnuah, tuanbia ningin zaangdermi a rak si. Australia runven dingah British Empire le a tilei ralkap thawnnak kan rak i bochan. British Empire a thawnpeng nakhnga le Australia runven asi nakhnga Australia ni ralpi apahnih in a tuk.

August 1914 ah Australia cu Vawlei Ralpi I ah a rak lut i 1915 ah Germany hawi, Turkey tukdohnak ah a tel. Australia le New Zealand Ralkapbu (Anzacs) pa hna cu tudoh dingah Gallipoli Peninsula hmun cheukhat hna cu anmah ta ah pek an rak si.

Turkey ralkap nih an rak kah hna lioah, a chengmi lungpang hna ah kai an rak hau. Mino pa tampi an rak thi ko nain, zeitimaw in, lungpang ahcun an kai kho i an cawh. Inn ah a ummi Australiami hna nih Anzacs lunghin in uannak an ngei.

Gallipoli dih hnuah, Australia ralkap hna nih France le Belgium ah Western Front hna cu an tu hna. Cu ni ah, ‘khurcotu hna’ tiah minpek asi aruang cu kahcham cawh le ser ah caan tam tuk an rak hman. An ralbawi nih hruai in, Lieutenant General Sir John Monash, Australia khurcotu hna nih Germany ralchanh in adonghnak raltuknak ah aliennganmi teinak hna an rak hmuh i an bawmhmi hna anguhmi French lunglawmhnak an rak co.

Australia ralkap pa le nu hna cu Middle East zong ah rian an rak tuan i, Suez Canal runvennak le Sinai Peninsula le Palestine Komhmi teinak zong ah an rak i tel.

Simpson le a khacer— John Simpson Kirkpatrick (1892-1915)

Private John Simpson cu Gallipoli i mizawphurhnak silei ralkap ah mizawputnak langputu in rian a tuan. Tlang le horkuang hna chungah mizawphurhnak lang put cu a rak har ngaingai. Ralkap nawl ralchanhn in, a hliammi ralkap hna cu himnak ah phorh bawmhnak ah Duff tiah minpekmi khacer kha a hman.

Chun le zaan, suimilam pakhat hnu pakhat in, Simpson le a khacer nih dohnak le rilikam riahnak kerlakah chokhlan in an nunnak thap in rian an tuan.

Private John Simpson cu 25 April 1915 ah Gallipoli a phan. Zarh hnih a rauh hnuah ralkap seeh meithal nih a thah. Rilikam riahbuk ah a ummi ralkap pa hna cu adaimi ngaihchiatnak in Duffy nih a hliammi ralkap hna, a beimi hna cu a pawngkam teah a bawipa lo in rilikam leiah a phorh lio cu an zoh. John Simpson Kirkpatrick cu Australia miraltha pakhat asi.

Anzac milem

Anzac milem cu Turkey ram, Gallipoli Peninsula khuah ah serthlet asi.

25 April 1915 ah Gallipoli phaknak nih zawtnak in a thimi asiloah a liammi minung 8000 naktam telchih in, thla riat a nguhmi le Australiami 26,000 naktam hliamkhuainak a chuahermi cawlcanghnak thoknak kha a hmelchunh. Gallipoli Peninsula ah ral riana tuanmi hna ralthatnak le lungthin nih milem kha a ser i, 'Anzac' timi cu Australia le New Zealand hloh ah a cang.

25 April 1916 ah, Australia, New Zealand, England le Egypt ah a ummi ralkap hna nih hi phaknak champhaknak hmasabik cu an ulh. Cu thok in, April 25 cu Anzac Ni tiah theih asi.

1920s in, Anzac Ni phungphai cu Australia pumpi ah tuah asi i State hna nih Anzac Ni cu zapi ulhni ah an khiah.

Biapi ral philhlonak thil hna cu khualipi hna ah ser an si i ram chung khualipi le khuapi ah philhlonak lungphun hna cu cu hmun le hnudeuh idohnak ah a thimi mino pa le nu upatpeknak asi.

Anzac Ni cu ralpi, idohnak le daihnak tlaihipnak ah rian a rak tuanmi hna dihlak upatpeknak ni asi i ral le nunthapnak an tonnak ah an hawikomsinak, intuarkhawhnak nih kan hmailei a ser. Adangmi ral dohnak tampi hna kan hngalhthannak ni zong asi.

Nihin ahcun, Anzac Ni cu Australia le vawlei cung ah hngalhpeng asi. A kirthanmi Australia ralkap pa le nu hna, daihnak tlaihiptu hna le ramdang in pensen a la cangmi hna, an dihlak in Anzac Ni ah i uang ngaiin lamzawhnak an tuah.

Afakmi Lungrawhnak (1929 – 32)

Afakmi Lungrawhnak cu Australia minung hna caah harnak taktak caan kha a si. 1929 October ah New York Zuarding Thil tluknak caan ah a thok. Australia ah Lungrawhnak a chuah pimi thil dang hna cu Australia thilri man tlaknak le rianngieu hna nih rian le hlawhman an cit caah sehzunglei buainak hna an si. 1932 laifang ah, Australiami zatuak 32 cu rian in an chuak.

Lungrawhnak nih Australia mibu a hnursuanmi cu lungrawk a rak si. Rian le afekfuanmi hmuhnaklei phaisa loin, mi tampi hna cu an inn an sung. Mei asiloah thianhhlimhnak thil loin thialkam khawhmi dornak ah hramhram in an rak umter hna. Cheukhat hringu pa hna nih an chungkhar hna cu an kaltak hna asiloah zu din in an rak i la hna. Sianginn khaan chungah ca cawng liomi ngakchia kum 13 asiloah 14 hna cu kaltak an rak si. Nu tampi hna cu inn rian sawh le an fale an inn zohkheneh rian an rak tuan.

Caan nih Lungrawhnak a ven chuahpi tikah, cozah nih abiapimi rian ngeilo in ummi hna caah prokrem a rak ngei lo. Mihar bawmhnnak phu le cheukhat pumpak bu hna dah ti lo, sifak minung hna nih zapi rian le timhmi rian lawng an rak i hngat chan. 1932 ah chawlehthalnak cu thancho a rak i thok, asinain zei dang kong ruangah, innchungkhar rawhnak cu remh khawh a rak si lo.

Afakmi Lungrawhnak chungah, Australiami mihar bawmhnnak phu le mahlungduh in aa pemi hna biapibik rian cu biapi khun ah chiah a rak si.

Afakmi Lungdonghnak lioah chuannak coka

Sir Charles Kingsford Smith (1897–1935)

Sir Charles Kingsford Smith cu tuandeuh Australia vanlawng khaltu a rak si. Vawlei Ralpi lioah, Gallipoli ah ral a tu i Britain Royal Flying Ralkapbu a rak khal hna.

Aliannganbik a hlawhtlinnak cu 1928 ah California in Queensland ah Pacific Rili cung in ahmasabik tannak a tuahmi kha asi. A vanlawng, Southern Cross, cu Australia ah a phan i minung 25,000 nih upatnak le lawmhpinak cu an miraltha ‘Smithy’ an pek. 1932 ah, vanlawng zuanternak a rian ruangah raltha upatnak pek a rak si.

1935 ah, England in Australia ah a zuannak ah a vanlawng he ngaihchia ngaiin an tla i hmuu asi ti lo.

Sir Charles Kingsford Smith cu vawlei cung ah a lianngan bikmi vanlawng khaltu tiah auh asi i Lungrawhnak lakah minung hna caah rian a tuannak ruangah hngalhpeng asi i zohchunawk Australia miraltha taktak asi.

Vawlei Ralpi II (1939–45)

Vawlei Ralpi II lioah, Australia cu Europe, Mediterranean le North Africa ah Germany ralchanh in a komhmi-ram hna he ral a rak tu. South-East Asia le Pacific ah Japan zong a doh hna.

North Africa ramcar ah, Australia ralkap hna cu Torbruk khuapi ah German le Italy hna kulhnak zong an doh, cucus Egypt ah German lamzawhnak ralchanh in ahmanung bik runvennak asi. Thla riat chung, hi pa (Australiami tamdeuh) hna nih afakmi dohnak le a hrangmi dirhmun an in i lungkua le awg hna ah khua an rak sa. An biachahnak, ralthatnak le nuamsaihnak, an hrhauit aharngmi thiltining he fonh in, Amuibik ralpi ni cheukhat chungah thazang hrampi ah an rak cang. Cu ti tuahnak in, 'Tobruk Zu Hna' tiah a hmuunmi minthatnak an hmuh.

1941 ah, Japan nih Pacific ah ral a thawhter. Australia ralkap pa le nu hna cu Papua New Guinea runven dingah an rak kal. Hi rian cu siningkel ralkap le der ngaiin- cawnpiakmi cozah fialmi mino ralkap hna sianah pek a rak si. Ramlak, chengpalang, Kokoda Lam tiah theihmi cet hmun ah ral hna cu an rak doh hna. Australia ralkap nih Japan cungkainak cu a ngolter. Gallipoli ah Anzac Cove bantukin, Kokoda Lam cu cheuhkhat Australiami hna caah a bu khualtlawnnak hmun ah a cang.

1942 ah, Japan nih Singapore ah British hrampi hmun cu a rak lak. Australia ralkap 15,000 hrawng hna cu tlaihmi lakah a telmi an si i Thai-Burma Tlanglawng Lam ah riantuan dingah kuat an si. Cucu sak a rak si lioah, Australia ralkap tampi hna cu Japan nih a rak hrem ngainga hna. Ral Australia thongtla hna nih pakhat le pakhat athabik in an rak i zohkhenh ko nain, Australia ral thongtla 2700 naktam an rak thi.

Sir Edward 'Weary' Dunlop (1907–93)

Sir Edward 'Weary' Dunlop cu miraltha le mizawnruat hlaithiam sibawi a rak si i Australia raltuk miraltha pakhat asi. Vawlei Ralpi II lioah Japan nih an rak tlaih i Thai-Burma Tlanglawng Lam ah riantuan dingah Burma ah an rak kuat. Hihi a rak har ngaingaimi rian a rak si.

Ralkapbu uktu pakhat sinak in, Weary nih a mipa hna caah bia a chim i, an sibawi hlaitu sinak in, anmah damternak caah caan saupi a hman. Riahbuk ah an hrem asinain zeirel loin riantuan a rak pehzulh.

1969 ah, sii caah a pekchanhnak ruangah miraltha minpeh a rak si. A thih lioah, 'Tlanglawnglam Hlaithiam' tiah an auh i miraltha state ruakvuinak caah Melbourne lam hna ah minung 10,000 naktam artlang in an rak dir.

Papuan phortu nih a bawmhmi Kokoda Lam ah a hliammi ralkap

Adang idohnak hna

Vawlei Ralpi II a dih bak ah, 1950 in 1953 tiang ah, Australia ralkap bu hna cu United Nations multination force chungtel pakhat sinak in, north communist ralkap hna kut in South Korea runven dingah kuat an rak si.

Cu hnu rau lo teah, Australia nih ram fonh a zuammi Vietnamese communist ralkap ralchanh in South Vietnam cozah dirpinak ah United States of America kha a peh. Vietnam Ralpi cu Vawlei Ralpi II ri thok in Australia ralkap hna anganbikmi an ipekchanhnak asi. 1962 in 1973 tiang a rau i cu lio caan ah Australia nih ral a dohnak a saubik ralpi asi. Cucu i al lengmangmi itelnak asi i, Australia mi tampi hna cu lam ah an chuak i cu thial a chuahteru le ahleikhun in, ralpi chungah Australia mino pa hna hramhram in luhternak duhlonak an rak langhter.

Australia Runvennak Ralkapbu cu East Timor, Irag, Sudan le Afghanistan zong ah raldohnak ah hman an si i Africa, Middle East le Asia- Pacific hmun hna telh in, United Nation daihnak tlaihpengnak riantuannak, vawlei hmun kip ah an itel.

Phihlonak Ni

Anzac Ni zong ah, Australiami hna nih ral ah rian a rak tuanmi hna le a thimi hna he pehtlaiin Philhlonak Ni ah hun hngalhthannak an tuah. Kum fatin in 11 November (11th thla), suimilam 11am ah, Australiami hna ral le idohnak ah a rak ingtuarmi hna asiloah a thimi hna le cu raldohnak ah a rak i telmi hna nunthapnak philhlonak ah tlawmte idinhnak an ngei. Hi ni ah bing pangpar sen kan i tonh hna.

Tuandeuh 1900s ah Peemnak

Vawlei Ralpi I le II kerlak caan ah, Australia ram ah luh cu kham a rak si. Asinain, minung peemnak cu a rak karh, ahleikhun in tanglei Europe in a rami pa hna an si. Thiamnak tampi, fimcawnnak le man ngeimi an nunphung an rak phorh. Australia khuate sehzung hna thanchoter an bawmh i lam hna le tlanglawnglam hna an ser. Italy lung inn sak thiam hna nih zapi inn le umnak inn hna dawh tuk in an rak sak.

1930s a dih hnuah, Jew ralzaam hna cu Europe in rak an i thok. Nazi Germany tlerhnak an rak hrial. Germany, Austria, Czechoslovakia, Hungary le Poland in an rak ra. Mitam deuh hna cu mi fimthiam an rak si hna i Australia chawlehthalnak le nunphung nun caah thil lian ngan an rak tuah.

Vawlei Ralpi Pahninhnak ah tlaihmi Italy ralkap minung 18,000 hrawng hna cu Australia ral riahbuk thong ah chiah an rak si. Riahbuk ah cawn tawite lawng an rak um, asinain tlukruang tein zohkhenh an rak si i mi tampi hna nih Australia ram le a minung kong hna cu an rak theih. Ral dih hnuah, Mi tampi hna cu Australia ah mipeem in an rak kirthan.

Australia ah Europe mipeem a phanmi

Ral-hnu ralzaam hna

Ral hnu ah, Australia nih pemnak cu milu karh nakding ah adang Europe ram hna in thazang a pek. Minung nuai tampi nih Nazi Germany cu an rak zamtak asiloah Soviet Russia nih atu a rolhmi an ram ah an rak kir kho ti lo. Hi hmun rolhmi minung 170,000 hrawng hna cu Australia ah nunnak thar thok dingah cohlan an rak si.

Australia caan tawite rian ngeihlonak zong a rak um. Cu caan lio i cozah hna nih milu karh cu ram hmailei caah abiapi ti an rak zumh. Kum 45 tang angandammi mipeem hna cu Australia ah £10 in khual an tlawng kho i an fale hna cu alak in an rak tlawng kho. Asinain, Mipeem hna cu British asiloah Euro miphun sinak ah kham an rak si rih.

Hawhra Tlang Hydro-Electric Khuakhannak

1949 ah, Cozah nih Hawhra Tiva ti hna cu Victoria nichuahlei ah an luan hlanah kham dingin a fekmi khuakhannak rian a rak thok. Hi ti hna cu kahcham in lo tipeknak le electric mei chuahternak caah leihmun ah luanter in pheo a rak si. A ngan taktak mi rian a rak si caah kum 25 bak rak tuah i lim a rak si.

Hihi Australia ah a nganbikmi zungthiamnak rian asi. Vawlei cung ah a nganbikmi hydro-electric mei khuakhannak pakhat zong asi i vawlei cung ah atu chan ah khuaruahhar ramchung zungthiamnak pakhat ah hngalhpi mi asi.

Hawhra Tlang Khuakhannak cu Kosciusko National Park, New South Wales a a ummi asi. Tikhamnak ngan 15 a tel i, meitha chiahnak hmuun sarib, dawpnak hmuun pakhat le 225 kilometer vawlei tang lam, pep lam le tiluannak kahcham hna an um. Atam bik cu vawlei tangah asi.

Hi khuakhannak nih New South Wales le Victoria i leitlang lo hna cu abiapimi ti a pek hna. Meitha hmuun nih New South Wales electric mei zatuak pa 10 tiang a chuahter.

Hi khuakhannak riantuannak cu 1949 ah thok a rak si i 1974 ah lim asi. Ram 30 naktam ram in minung 100,000 naktam nih cu rian cu an rak tuan. Hi riantuantu hna i zatuak sawmsarih hna cu mipeem an rak si. Rian lim asi hnuah, Europe mi riantuantu tamdeuh hna cu Australia ah an umbeh i, Australia nunphung-phunphun mibu caah mansungmi thil hna an tuah.

Hawhra Tlang Khuakhannak cu a zalenmi, nunphung phunphun in a khatmi le bawmtu thil a chuakmi ram asi bantukin abiapimi Australia hmelchunhnak asi.

Aboriginal le Torres Strait Islander minung hna tuahtonak

1940 le 1950 hrawng ah, Aboriginal le Torres Strait Islander minung hna caah cozah polasi cu miphun dang nunning laknak pakhat a rak si. Hi nih a sawh duhmi cu Aboriginal le Torres Strait Islander minung hna cu tlangcungmi-silomi hna nun ning in nung dingah fial an si kha asi. Cucu santlai a rak si lo aruang cu an phumglamlei nunphung hna kha thlau an rak duh lo.

1960 hrawng ah, polasi cu pumtlingsinak pakhat ah a rak i tleng. Australia ah a tambik pa hna nih 1850s ah meepeknak covo an rak hmuh, asinain Commonwealth meepeknak covo hna cu 1962 tiang ah Aboriginal minung hna caah sauah a rak si lo. Hi pumtlingsernak chungah, Aboriginal minung hna cu ramchung luatnak pek an rak si asinain tlangcungmi-silomi Australiam i cawn dingah ruahchan an rak si rih.

1967 ah, Australia minung zatuak 90 nih kum nga-voi khat in tuahmi Australia milu le khuasa hna milurelnak ah Aboriginal le Torres Strait Islander hna relchihnak a onhmi tuanbia cang zapi meepeknak ah 'Atha' tiah mee an rak pek. Hi nih a langtermi cu, cu caan ah, Australia mi tampi nih Aboriginal le Torres Strait Islander minung hna cu mivialte nih an ngeihmi a kahtmi covo pek awk an si tiah an rak ruah.

Mibu man cu hi nih nagnter i athawngmi Aboriginal duhnak langhernak nih Aboriginal le Torres Starit Islander minung hna he pehtlaihnak ah polasi-sernak caah abiapimi hrainak phunglam pakhat bantukin mahte-khuakhan lairelnak a rak chuahter. Cozah nih Aboriginal le Torres Strait Islander minung nih anmah ramkheel, chawlehtthalnak, zatlangnun le nunphung ah chimnak an ngeihnak abiapitnak cu a rak theihpi.

Ram covo he pehtlaiin duhnak langhernak nih 1060s ah mipi lungpeknak a rak chuahter i Northern Territory i Wave Hill ah Gurindji duhnak langhernak ca nuarnak zong a rak chuahtpi. Vincent Lingiari nih a hruiami Aboriginal thilzuar pa hna cu hlawhman le rian dirhmun kongah duhlonak langhernak in satil zuatnak hmuni i an rian cu an rak chuahtak. An cawlcanghnak nih Eddie Mabo le midang caah ram covo caah dohnak lam a rak chuahter.

1976 Aboriginal Ram Covo (Northern Territory) Phung tangah, Aboriginal minung hna cu Australia ramkiinnak ah ram hmuni pek an rak si. Tuandeuh 1990s ah, Biaceih Zung Sang Mabo biachahnak le Chuahkehnak Thirlringieu Sinak Phung 1993 nih Aboriginal le Torres Strait Islander minung hna nih an phunglamlei phung le zulh tawnmi phunglam ah hrambunhmi ram an ngeihnak kha a theihpi.

Akarhmi Australia rupnak cu chuahkehnaklei thilngeitu sinnak lungchiahnak nih a khuh. Hi hmuni hna ah, phunglamlei mibu muisam nih kulh a pehzulh.

1997 ah, 'inn ah tlunpi hna' timi theiinternak cu Australia Parliament ah chuahtpi a rak si. Theiinternak cu Aboriginal le Torres Strait Islander ngakchia tampi hna an innchungkhar in chuaternak lhathlainak phichuak asi. Hi ngakcia hna cu 'Firmi Fale' tiah theih asi. Theiinternak phichuak ah, Australia mi thongthong nih an hawikom tlangcung Australiam hna caah an dirpinak cu 1998 ah ahmasabik miphun 'Ngaihchiatnak Ni' tiin hmunkhat lamzawhnak in an rak langhter.

Firmi Fale hna sinah Rampa Ngaihthiamhalnak (2008)

13 February 2008 ah, Australia Prime Minister nih Australia Parliament ah Australiam dihlak aiawh biachimnak in rampi ngaihthiamhalnak a rak tuah. Prime Minister nih aluanciami caan ah Aboriginal le Torres Strait Islander minung hna tuahto an sinak ah ngaihthiam kan hal hna, ahleikhun in Aboriginal le Torres Starit islander ngakchia hna an hringtu hna sinin lakpiak an sinak ah ngaihthiam kan hal hna tiah a chim.

Biachimnak cu tv le radio in tlah a rak si.

'Ngaihthiamhalnak' biachimnak ngaih dingah zapi hmuni hna le an rian hmuni hna ah Australiam hna cu a thongthong in hmunkhat ah an i pum. Biachimnak cu aluancia caan dinlonak caah cozah tialkhumhnak le ngaihthiamhalnak asi. Cucu Aboriginal le Torres Islander minung hna lung damternak le hi dinlonak hna cu zeitik hmanh ah a cang ti lai lo ti fehternak caah abiapimi karhlannak asi.

'Ngaihthiamhalnak' chimnak cu Australiam dihlak caah abiapimi karhlannak asi. Nihin ah, Australia sining ah Aboriginal le Torres Strait islander minung hna mankhiah khawhlomi pekchanhnak cu theihpi asi i hlunghlai ngaih conglawmh asi. Aboriginal le Torres Strait Islander minung hna cu dinnak ninglam, ramkheel, kutzung serthiamnak le zaangleknak telh in, Australia mibu hna lakah dirhmun sang a ngeimi an si.

Skywriter nih Sydney he pehtlaiin 'Ngaihchiatnak' a tial.

Albert Namatjira (1902–59)

Albert Namatjira cu Australia rammuisam suainak ningpi lam thar tuahhmasatu aliannganmi Australia kutzung serthiam asi. Arrernte pa pakhat sinak in, kokek laksawng suithiamnak a langhter. Phungning cawnnak a ngei lo tuk nain, Australia ram ti-muici hrambunh in a suaimi hmanthlak hna cu minthnag ngaingai a rak si i khualrang ngaiin zuar a rak si.

Amah le a nupi cu Australia ah rammi si onh hmasabik mi Aboriginal minung an si. Hi nih a chim duhmi cu mee an pek khawh, hotel ah an lut kho cun an duhnak hmun ah inn an sak khawh ti kha asi. Albert Australia rammisinak nih adang tlangcungmi Australiami hna nih hi covo hna an ngeih khawh ti biatak kha a langhter.

A nunnak nih tlangcungmi-silomi Australiami miphun thleidannak dinlonak kha a langhter i Aboriginal le Torres Strait Islander minung hna caah thlennak a chuahter.

Eddie Mabo (1936–92)

Eddie Koiki Mabo cu Tlangcungmi ram covo he pehtlaiin a cawlcangmi le chimnak nawlneiteu a rak si. Murray Island ah a chuak i, Merian mi

A hmets lio tein, a innchungkhar ram ri hmelchunhnak thingkung le lung hna chimh a rak si.

Australia phunglam tangah a khuaram cu Suiluchin ram (cozah ngeihmi ram) asj ti le cu ram cu a innchungkhar hna ngeihmi asj lo ti a rak thei hlanah a rak si. A thinhunnak nih cawlcanghnak ah a hruai i a case cu Murrai Island minung hna aiawh in biaceih zung ah a rak chuahpi.

Kum tampi a rauh hnu, 1992 ah, Eddie case cu Biaceih Zung Sangbik ah teinak pek a rak si. Mabo biachahnak nih Aboriginal minung hna nih an ram he a pehtlaimi tuanbia le phunglam an ngeihnak tette an langhter khawh ahcun, midang nih kan ta si tiah chimphunnak a um lo ahcun, cu ram cu kanmah ta asj tiah an ti khawh tiah phunglut ah a chaih. Biachahnak nih an hmasabik ngeitu hna sinah ram hmun pekthannak a chuahpi.

Eddie Mabo cu a ralthatnak le Aboriginal le Torres Strait Islander minung hna ram covo hmuhnak ruangah hngalhpeng asi.

karhmi cawnlcanghnak nih 'Mirang Australia' polasi donghter cu a zuam.

1958 ah, cozah nih cinkennak hneksaknak cu a hloh i 1966 ah, Australia nih Europe mi le thiamnak ngeimi Asiami peemnak thim cu a thok. Ahnuh ah, Australia khuazei ummi poah nih Australia peemnak prokrem ah miphun dihlak man telh in mivialte man cu a theihpi.

1973 ah, 'Vunrang Australia' polasi cu donghter asi i, Australia cu miphun tampi nunphung a hmangmi ram leiah a panh. Hi caan in, cozah nih peemnak caah phun tahnak cu a hloh. 1975 ah, Vietnam Ralpi a dih hnuah, Australia nih Asia ralzaam le mipeem, ahleikhun in Vietnam, China le India ralzaam le mipeem hna cu tambik in a rak cohlan hna.

1945 in, minung a nuainuai in Australia ah khuasa dingah an ra, hi chungah ral nih a hrawhmi ram hna in ralzaam tampi an i tel. Nihinni ah, Australia mipeem hna cu vawllei cung hmun in a rami hna an si.

Australia nih athekvakmi zate telhnak polasi a ngeih, cucu miphun poahpoah, tlangcungmi aslioah nunphung hna kan mibu chungah an i tel khawh kha asi. Hi polasi cu cozah polasi telh in, Australia mibu kap dihlak chungah hmanmi asi. Tualleng cawnnak in sianghleirun tiang kan fimecawnnak cawnmi hna langhter asi i rian hmun poahpoah zong ah langhter asi.

Pumpak dihlak thleidannak um loin tlukruang tein tuahto cu state le territory ah a ummi Australia Nuhrin Covo Bu le cozah thleidannak-dohnak bu hna nih an runven. Miphun tleidannak cu zapi theih in doh asi i phunglam tangah sual zong asi.

Australia cu nunphung phunphun remnak le cohlannak mibu ah a cang. Mipeem, Australia Tlangcungmi hna le Australia ah a chuakmi dihlak hna nih zalong tein daihnak he an i tinhmi an zulhdawi khawhnak ram asi.

Dr Victor Chang (1936–91)

Dr Victor Chang cu Australia lung hlaithiam bik pakhat asi. Victor Peter Chang Yam Him cu 1936 ah China ah a chuak i kum 15 asi ah Australia ah a phan.

Sydney i Vincent Sizung ah rian a rak tuan i 1984 ah lung thlennak ahleikhun tuahnak in Australia ah ahmsabik hmuipi a rak dirh. 1986 ah, Victor cu Australia Sangbik Minthatnak (Companion of The Order of Australia) pek a rak si.

Victor cu bawmtu chanbaunak kongah a lungretheih caah lung deu ser a thok, 1991 ah thah a rak si lioah cu rian cu a rak lim dengmang.

Zohfelnak thar hmuipi cu amah philhlonak caah ser a rak si. A thiamnak, thiltha a ruahnak le tharthlennak ruangah hngalhpeng asi.

Donghnak

Hi cahmai hna nih Australia tuanbia cuanhnak an chimh. Australia rammisinak ah kan in don i a daimi kan democratic ram ah tling tein itel ve dingah kan in sawm.

Rammi pakhat sinak in, midang Australia rammi bantukin, tuanvo le caantha dihlak hna na hrawm lai i, Australia zatlangbu chungtel tling na si lai. Australia hmailei muisam ser bawmhnnak caah tuanvo hna cu na tuan lai. Miphun rian ah thekvak ngaiin na telnak kan i hngahhlang.

Hneksawkkhawh-lomi buthen sullamfianternak

ram-aiawhtu palai (ambassador)

ram asiloah board cawlcanhnak a aiawhtu asiloah a thanchotertu

Zohkhenhtu bu/board

biachahnak sernak caah thimmi minung bu, bianabiaah, company zeitin dah a umkal lai ti kong

boda sianginn

sianginn ah sianghngakchia hna an umnak sianginn le sianginn kai chungah inn ah lawi loin an umnak inn

Burbuk

kokek state ah a ummi Australia khuate hna

satil zuatnak hmun

Stil zohkhenhnak hmun lo nganpi

nawlpeknak ca

covo le rian chimphunnak phungning catialmi

zapi hmun

mipi hrawmmi hnum

hnekchom ralkap

runvennak ralkapbu ah luh a thim lomi ralkap, asinain ral caan ah hnekchom in luhtermi ralkap

suiluchin ram

cozah ngeihmi ram

Cawndingmi

hlathlainak course pakhat chungah cawnmi thil hna le konglam

zeihmanh ngeihlo

phaisa ngeih lo asiloah phaisa hmuhnak lam ngeih lo

Didgeridoo

akuami thingphel in sermi Aboriginal Australia minung hna ringawnlei thilri

ding thluknak

Zulhphung zulhnak le adinglomi thethnemnak ngei lo; adingmi le adikmi minung tuahtonak

athimi ralkap pa le nu hna

ral asiloah tukdohnak ah thah a tongmi ralkap pa le nu hna

Ser

sak asiloah ser

ramchung thil chuahsermi zat

kum khat ah ram pakhat chungah sermi thilri hna le riantuannak dihlak man

Linhnaktilet

pehtaliin ni hniih naktam a nguhmi a lin ngaimi khuacaan

asangmi cozah rawinak

cozah hloh ding izuamnak ah a telmi afakmi sualnak nawlbuarnak

milem (Icon)

minthang le aiawhtu milem

tlangcungmi milem hmanthlak sermi

phun dangte asi i Aboriginal le Torres Strait Islander minung hna a aiawhmi

Tlangcungmi

Australia Aboriginal le/asiloah Torres Strait Islander minung hna

vawlei hlum

vawlei hmun nganpi

tungkhan

tuanbia ah abiapimi puai/thil cang

chuahkehnak lei minthatnak

Aboriginal le Torres Strait Islander minung hna nih ram le ti hna an ngeihmi phunglamlei covo nih Australia phunglei ninglam chungah bia a chah.

chimmi tuanbia

aluancia thil cangmi hna minung nih an chimmi cinkenmi hna

Mihmasa

umhmunkhur hmasa hna i pakhat, tuandeuh colony chan umhmunkhuarnak ni hna ah a hlawhtlingmi

ramkheel aiawhnak

parliament ah mipi aiawhtu asimi ramkheel palai

Dantetnak

sualnak tuahnak ah na sual tiah hmuhami mipakhat khat caah thong ah caan saupi chiahnak tibantuk biaceihtu nih dantetnak biachahmi

hlawhman sernak

riantuantu hna cu an riantuanmi caah cu zat pekding tiah biachahnak

zatlangnun remhthannak

mibu hna caah duhsah in, thlennak nakin, thanchonak sernak

state ruakvuinak

miphus caah abiapimi pekchanhnak a tuahmi rammi upatnak peknak cozah nih a tuahmi ruakvuinak

ralhruang kulhnak

thing tung hruang zum in tuahmi runvennak kham

thil zohkhenhtu pa

satil zohkhenhtu ah rianfialmi pa

Nuarnak

riantuantu nih an rian an ngol, bianabiaah, an hlawhman asiloah rian dirhmun ralchanh in duhlonak langhternak

mee pekkhawhnak

zapi thimnak ah mee peknak covo

chiatserh in biakamh

phungning phungphai ah zapi zung ah cohlan mi sinak

nunnak karhlannak

zatlangnun sinak asiloah hnukham, rian, sinak

Tamdeuh theihhngalhnak caah

Australia rammisinak

Australia rammi sinak ning kongah tamdeuh theihhngalhnak caah, www.citizenship.gov.au. ah leng.

Australia

Na umnak caruk ah Australia kongah tamdeuh theihhngalhnak na hmuu khawh. Atanglei website hna zong nih athahnemmi theihhngalhnak an ngeih:

- Australia kong www.australia.gov.au
- Australia kong atawinak in www.dfat.gov.au

Australia Cozah prokrem le riantuannak hna

Australia Cozah prokrem le riantuannak kong tamdeuh theihhngalhnak caah www.australia.gov.au ah leng

Federal MP asiloah Senator

Na state asiloah territory caah na umnak federal MP asiloah Senator nih Australia Cozah prokrem le riantuannak kong theihhngalhnak phunphun a ngeih.

MP hna le senator hna cazin cu www.aph.gov.au ah a um.

Australia Cozah bu hna

Australia Cozah bu hna kong tamdeuh theihhngalhnak cu hmuhsakmi bawmtu thil cauk ah a um i atanglei website hna ah zoh:

- Australia Runvennak Ralkapbu www.defence.gov.au
- Australia Thimnaklei Bu www.aec.gov.au
- Australia Federal Palik www.afp.gov.au
- Australian Nuhrin Covo Bu www.humanrights.gov.au
- Australia Zaangleknak Bu www.sportaus.gov.au
- Australia Ngunkhuai Peknak Zung www.ato.gov.au
- Australia Ralpi Philhonak www.awm.gov.au
- Australia Chiahmi Bank www.rba.gov.au

Cozah-silomi bu hna (NGO)

Australia Cozah bu hna kong tamdeuh theihhngalhnak cu hmuhsakmi bawmtu thil cauk ah a um i atanglei website hna ah zoh:

- Bradman Foundation Australia www.bradman.com.au
- Hamlin Fistula
- Australia Cunglei Zuannak In Sibawi Zokhenhnak www.flyingdoctor.org.au
- Vanlei Sianginn www.schoolair-p.schools.nsw.edu.au
- Hawhra Tlang Hydro-Electric Nawlgeitu Hna Bu www.snowyhydro.com.au
- The Fred Hollows Foundation www.hollows.org
- UNESCO Vawlei Ro Centre whc.unesco.org
- United Nations www.un.org
- Victor Chang Lunglei Zohfelnak Fimcawnnak www.victorchang.edu.au
- Australia mahlungtho in riantuannak www.volunteeringaustralia.org

Adang

Atanglei konglam hna he pehtlaiin tamdeuh theihhngalhnak caah atanglei website ah kawl:

- Australia Phunghrampi www.aph.gov.au
- Australian of the Year Award hna www.australianoftheyear.org.au
- 'Inn ah tlunter hna u' theihternak www.humanrights.gov.au
- Commonwealth dum hna le chiahmi hna www.environment.gov.au
- Cyber himnak www.esafety.gov.au
- Chungkhar le innchungkhar zaangennak bawmhnnak www.respect.gov.au, www.1800respect.org.au, www.dss.gov.au/women/help-is-here-campaign
- Australia Minthang Hna Australia Disineri Konglam adb.anu.edu.au
- Parliament hlan le atulio phunglamhren Czin www.aph.gov.au
- Australia Parliament www.aph.gov.au
- Parliament Fimcawnnak Zung www.peo.gov.au
- Zapi Ulh Ni hna www.australia.gov.au
- Miphun Thleidannak humanrights.gov.au
- Autralia Aboriginal le Torres Strait Islander minung hna sinah ngaihthiamhalnak www.australia.gov.au

Lunglawmhnak

Atanglei hmanthlak hna cu Cintlaknak, Ti le Pawngkam Zohkhenhnak
Department nih a pekmi an si.

p50 Tasmanian Ramcar

Atanglei hmanthlak hna cu Ramchung Kong Tawlrelnak Department nih a pekmi an si:

- p5 Albert Hall, Canberra ah Rammisinak Phungphai
- p5 Australia Rammisinak Roca
- p11 Kuakzuknak Phungphai, Canberra
- p34 Family at an Australia Rammisinak Phungphai ah Innchungkhar, Canberra

Atanglei hmanthlak hna cu Australia Miphun Thil Kong Tialnak nih a pekmi asi.

- p51 Tu thilri he pehtlaiin ngakchia NSW – Vanlei Sianginn, 1962 ah tlakmi hmanthlak (Charchanh: A1200:L42511)
- p60 Dick Smith, Ramchung Zuannak Nawlgeitu Bu, 1991(Charchanh: A6135:K23/5/91/1)
- p65 New Holland Tasman's khuaram hmanthlak,1644 (charchanh: A1200:L13381)
- p68 1851 ah Australia ah sui kawlnak tuanbia le hmanthlak (charchanh: A1200:L84868)
- p70 Australia ramkiing ah 'afghan' kalauk khaltu (charchanh: A6180:25/5/78/62)
- p77 A zung, 1986 ah Sir Edward 'Thinphangmi' Dunlop(charchanh: A6180:1/9/86/12)
- p78 Australia ah a phanmi Europe mipeem, Cairns khua ah Flaminia tilawng cungah Italy futantu, 1955 (charchanh: A12111:1/1955/4/97)

Atanglei hmanthlak hna cu Australia Miphun Caruk nih a pekmi an si:

- p53 Judith Wright hmanthlak, 1940 hrawng ah chuahmi, (charchanh: nla.pic-an29529596)
- p65 Sydney Cove ah Ahmasabik Tilawng, January 27, 1788, John Allcot nih 1888 – 1973 ah nih a sermi (charchanh: nla.pic-an7891482)
- p66 Caroline Chisholm hmanthlak,Thomas Fairland nih chuahmi 1804 – 1852 (charchanh: nla.pic-an9193363)
- p71 Catherine Helen Spence hmanthlak, 1890 hrawng ah chuahmi (charchanh: nla.pic-an14617296)
- p74 John Simpson Kirkpatrick le a khacer, Gallipoli, 1915 (charchanh: nla.pic-an24601465)
- p76 Sir Charles Edward Kingsford Smith hmanthlak, 1919 le 1927 kerlakah chuahmi(charchanh: nla.pic-vn3302805)
- p81 Hermannsburg Riantuannak ah Albert Namatjira hmanthlak, Northern Territory,1946 asiloah 1947 ah Arthur Groom nih chuahmi (charchanh: nla.pic-an23165034)

Atanglei hmanthlak hna cu iStock nih pekmi asi:

- Cover Mimosa sikpar pangpar hna, ©iStockphoto.com/ST-art (charchanh: 1135566007)
- p6 Lucky Bay, Western Australia ah Kangaroo nu le joey ©iStockphoto.com/NeoPhoto (ref: 1142608453)
- p9 Lake Hume, Victoria, ©iStockphoto.com/tsvibrav (charchanh: 675826394)
- p15 Australia anaakmi lungvar, ©iStockphoto.com/Alicat (charchanh: 173691056)
- p17 Australian Thantar, ©iStockphoto.com/davidf (charchanh: 471630390)
- p19 Siangniam sianginn tlangcungmi bu nu phunphun hna, ©iStockphoto.com/FatCamera (charchanh: 877714382)

- p23 Australia Parliament Inn, Canberra, ©iStockphoto.com/felixR (charchanh: 157193181)
- p33 Minung bu, ©iStockphoto.com/davidf (charchanh: 913541808)
- p36 Sobulhmete le Dinnak Cuaithlainak, ©iStockphoto.com/studiocasper (charchanh: 1004781908)
- p37 Adangmi Bu, ©iStockphoto.com/SolStock (charchanh: 1203934273)
- p39 Green Wattle Creek fire NSW, Australia, December 2019, ©iStockphoto.com PetarBelobrajdic (ref: 1198579743)
- p47 Kut in suiami didgeridoo hna, ©iStockphoto.com/lore (charchanh: 185011099)
- p48 Bondi Rilikam, Sydney, ©iStockphoto.com/Edd Westmacott (ref: 91095176)
- p49 Sydney Laamnak Inn, New South Wales, ©iStockphoto.com/slowstep (charchanh: 607986870)
- p50 Uluru-Kata Tjuta Miphun Dum, Northern Territory, ©iStockphoto.com/bennymarty (charchanh: 1184425004)
- p63 Uluru, Northern Territory, ©iStockphoto.com/simonbradfield (ref: :539027478)
- p64 Aboriginal rock art – Saratoga fish, ©iStockphoto.com/Alpen Gluehen (ref: 2761924)
- p75 Australia Ralpi Philhlonak Vampang Hna, Canberra, ©iStockphoto.com/ Matt Palmer (ref: 1125736631)

Atang hmanthlak hna cu Shutterstock nih a pekmi asi.

- p7 Homeground puai ah tlangcungmi a laammi hna, Sydney ©shutterstock.com/PomInOz (charchanh: 345113882)
- p21 Meepetu, ©shutterstock.com/Nils Versemann (charchanh: 446229916)
- p31 Australia Biacehnak Zung Sang, ©shutterstock.com/Greg Brave (charchanh: 1051621895)

Adang hmanthlak dihlak hna cu atanglei bu /mi hna nih an pekmi asi:

- p24 Australia Commonwealth Phunghram Phung 1900: Ahmasa Zapi Tialkhumhnak Copy, Laksawng Khomhnak pekmi hmanthlak, Parliament Inn Kutzung Sernak Khomhnak, Parliament Riantuannak Department, Canberra PHUNGLAM (ACT)
- p40 Heard Island and McDonald Islands image courtesy of Australia Antarctic Ramthen nih a pekmi Heard Island le McDonald Island hmanthlak © Australia Commonwealth, L. E. Large tlakmi hmanthlak (charchanh:1892A2)
- p52 Bradman Cricket Thilhlun Chiahnak pekmi Donald Bradman hmanthlak. 1931-31 caan chungah Sir Donald Bradman nih a hrulkmi le lakmi Australia Hneksaknak Luchin
- p54 Dr Fiona Wood AM hmathlak cu Australia Miphunlei Ni Council siannak in lakmi asi
- p55 Fred Hollows Foundation ngeihmi professor Fred Hollows hmanthlak, Frank Violi tlakmi hmanthlak
- p56 Dr James Muecke AM hmanthlak cu Australian of the Year Awards siannak in lakmi asi
- p56 Cawnpiaktu Sang Michelle Simmons hmanthlak cu Australia Miphunlei Ni Council siannak in lakmi asi
- p61 Hamlin Fistula Bawmhak le Bawmhak Phaisa Bu ngeihmi Dr Catherine Hamlin AC hmanthlak
- p71 Fonhnak Ni mibu hna sinah Lord lamington biachimnak, Brisbane, 1901, Queensland State Caruk ngeihmi hmanthlak,H.W. Mobsby tlakmi hmanthlak (charchanh: 47417)
- p72 Edith Cowan hmanthlak cu Australia Miphun Thilhlun Chiahnak siannak in lakmi asi
- p73 Dorothea Mackellar hmanthlak cu NSW State Caruk siannak in lakmi asi
- p76 New South Wales State Caruk ngeihmi Tihang chuannak coka hmanthlak (Mitchell Cauk). Alak tihang le changreu pher sianginn sianghngakchia hna lak lio, Belmore North Zapi Sianginn, NSW, 2 August 1934,Sam Hood tlakmi hmanthlak (charchanh: H&A 4368)
- p77 Australia Ralpi Philhlonak ngeihmi Kokoda Lam ah ahliammi ralkap hmanthlak (charchanh: 014028)
- p81 Bernita le Gail Mabo nawlpeknak in chuahmi Eddie Mabo hmanthlak
- p82 Victor Chang Cardiac Zohfelnak Fimcawnnak ngeihmi Dr Victor Chang hmanthlak

Chinchiahnak hna

