
21
The rebirth of Wergaia: a collaborative effort

Julie Reid1

Abstract

This paper describes the methodology used in the reconstruction of the Wergaia
language and its renaissance in the classroom from the perspective of the linguist
involved, with additional comments from the group of Wotjobaluk students who
learned their heritage language. I was asked to assist in the revitalisation of
the language by the Wotjobaluk people of the Wimmera region. Some members
of this group expressed their desire to learn the language via the Victorian
Certificate of Education study design, Indigenous languages of Victoria, revival and
reclamation: Victorian Certificate of Education study design (Victorian Curriculum
and Assessment Authority 2004) with me as their teacher. This enabled them
to actively collaborate in the reconstruction of Wergaia, documented in the
consultation copy of the Wergaia Community Grammar and Dictionary (Reid 2007).
They are now able to write simple Wergaia sentences, translate Dreaming stories
into their heritage language, and teach Wergaia to other community members.

The transmission of Victorian Aboriginal languages ceased abruptly after the
establishment of government and church missions where Aboriginal people were
forbidden to speak their language, or practise their culture, under threat of having
their children removed. Victorian Aboriginal languages are no longer spoken as the
primary means of communication though people are familiar with some words or
phrases from their heritage language, often without realising it.

What meant the most to me was the start, when a fellow worker [Peter Shaw-
Truex] came to me and asked about language in the Wimmera, and how we went
about following the (cultural) protocols to LAECG [Local Aboriginal Education
Consultative Group] and Land Council. That’s what people forget. (Marjorie
Pickford)2

1	School of Languages, Cultures and Linguistics, Monash University.

2 The student comments in this paper are the result of a survey instrument designed for this

Language in education 241

In 2005 members of the Wotjobaluk community invited Dr Heather Bowe and me,
two linguists from Monash University, to participate in a workshop to discuss the
possible reclamation and revival of their language, Wergaia. Representatives from
the Victorian Aboriginal Corporation for Languages (VACL), the Victorian Curriculum
and Assessment Authority (VCAA), the Victorian School of Languages (VSL), and the
Victorian Department of Education and Early Childhood Development (DEECD) also
attended the workshop. At the end of the two days the community decided that they
would like to reclaim their language and asked me if I would assist them. This was
to be the beginning of one of the most rewarding experiences of a lifetime for all
involved.

Getting started

Once the decision to undertake the reclamation and revival of Wergaia had been
made the community appointed volunteer Jennifer Beer, a Wotjobaluk woman living
in Horsham, as the project coordinator and a workshop was held in Horsham to which
all Wotjobaluk community members were invited. One of the primary aims of the
workshop was to decide on a spelling system to be used by the linguist when compiling
the Wergaia wordlist. There was much discussion about when and how to begin both
work on the language and the Wergaia language class. The optimum situation would
be for the community to be involved in the development of the wordlist and the
proposed grammar. Several people attending the workshop expressed their desire
to learn Wergaia as soon as possible, but a language class could not begin without
further work being carried out by the linguist and funding was needed to undertake
this work. The community applied for and received funding from VACL to develop
a Wergaia wordlist. It was agreed that workshops would be held in Horsham when
there was sufficient material to warrant feedback from the community.

However there were practical problems to be dealt with before any language learning
could take place. The prospective students lived in Horsham and Ballarat, and the
linguist lived in Melbourne, and they needed a way to conduct regular, weekly
language classes necessary for successful language learning. Many people wanted
to learn the language in a community setting but with the linguist in Melbourne,
more than 300 kilometres away, it was not possible to hold such classes on a weekly
basis. There was also the question of an appropriate curriculum to ensure that the
students received the highest standard of education available. The first issue was
solved through the generous assistance of the VSL, a state government secondary
school specialising in languages and distance education. It was decided that the most
appropriate method of delivery would be video-conferencing, with a classroom in
Horsham, another in Ballarat, and the teacher–linguist in Melbourne. The weekly
two-hour classes were supplemented by regular, one-day workshops held in Ballarat,

purpose by Kylie Kennedy, a member of the class. Once I had finished the paper, Kylie chose
and inserted the comments where she felt they were most appropriate, to allow readers some
insight into the students’ experience.

http://www.education.vic.gov.au/

242 Re-awakening languages

which is midway between Horsham and Melbourne. Although this form of delivery
was not always ideal, particularly during thunderstorms that caused the video
conferencing link to drop out, it proved successful.

In 2004 the VCAA accredited the Indigenous languages of Victoria, revival and
reclamation: Victorian Certificate of Education study design, specifically designed to
teach Aboriginal people the fundamentals of language reclamation. It was developed
by a group of educators, linguists and Aboriginal people to include the production
of language resources for future students. However the proposed course’s status as a
VCE subject caused some consternation among those wishing to learn the language.
It was eventually decided to use the study design, acknowledging that those finding
it unsuitable would be able to withdraw at will. The study design proved to be
successful, in fact, far more than ever envisaged by any of those involved.

There is no other system that supports revival and reclamation of languages
except the VCE units … We just wanted the skills to be able to speak and write
our language. VCE was a barrier for some people who didn’t want to attend
something that formal; the classroom environment wasn’t a culturally appropriate
setting. However it did give us a framework and because it was a formal setting
we were able to get funding for tutors, teachers and resources. (Jennifer Beer)

Using the VCE system meant we could begin immediately and resulted in the
publication of the Wergaia Community Grammar and Dictionary. Although this
method was hard on some of our community members … we had to push ourselves
and I don’t think another course would have achieved so much. Without this we
would not have speakers now. (Richard Kennedy)

The VCE system was so structured that it didn’t leave time to spend on any one
thing. (Marjorie Pickford)

We were able to explore all aspects of language revival and reclamation …
[the barrier was] meeting the timeline requirements versus working full time.
(Bronwyn Pickford)

To start with I wondered why we spent so much time learning about other
Australian Indigenous Languages (AIL) rather than Wergaia. However, by
understanding theories about the origins of AIL, learning about grammatical
structures, and even vocabulary of other AIL, we understood Wergaia much
better. It helped us to be able to create new words for the modern world, by
understanding the connections Wergaia has to neighbouring languages and how
inter-related most AIL are. (Kylie Kennedy)

The VCE system was actually one of the best ways that I can think of to have
learnt our language. Not only did we learn the basics and the process of revival
and reclamation, but also how to recognise and break down words that are
similar and create new words using the correct processes. Very rewarding!
(Natasha Kennedy)

Language in education 243

At the commencement of the project I had a list of words believed to be Wergaia
compiled as part of an earlier project (see Blake and Reid 1998), and a copy of Hercus’
(1986) grammar and vocabulary of the language based on her 1960s audio recordings
of individuals. These two factors greatly reduced the time taken to reconstruct the
language. Before work on the wordlist could begin all sources needed to be carefully
re-examined and compared to ensure that they were indeed Wergaia sources. This
process saw a few, small sources removed from the list. Once this was completed
the sources were combined in a database and individual words were reconstructed
using the historical sources, information from surrounding languages and general
knowledge of Australian languages.

As the study design began with information about Australian languages in general, it
was decided to begin the classes during the word reconstruction phase to allow the
class to participate in the process. It was agreed at the outset of the course that any
decisions made by the class were for the class and not for the community at large.
It was up to the community to make their own decisions in relation to the language.
Each week a list of words was presented for comment. Sometimes there were words
that were familiar, particularly to an Elder participating in the class, who remembered
some words that her mother had used. However it took a great deal of work for me to
keep the reconstruction process ahead of the class. The students were keen to begin
using more than just individual words and it quickly became obvious that this would
be necessary to keep them motivated.

Funding had been sought to develop a grammar to be used in conjunction with the
wordlist, and this was provided by the Australian Institute of Aboriginal and Torres
Strait Islander Studies (AIATSIS). The grammar written by Hercus (1986) was used
as a starting point to begin teaching the class the structure of words and sentences
in Wergaia. At the same time I compared all of the grammatical information in the
sources, to ascertain as much information as possible about the language. When there
were issues where a choice needed to be made these were discussed with the class,
and it was the latter that decided which path to take. For example there is evidence
for two possessive constructions, probably dialectal. The class chose to learn both
constructions.

After the language reclamation project commenced there were disputes in the
community and, despite several requests, no workshops were permitted to allow
feedback from the entire community. However there was continuous community
feedback through the students in the class, several of whom were Elders. In March
2008 consultation copies of the Wergaia Community Grammar and Dictionary (Reid
2007) were printed and distributed to the many community members who attended
an open workshop in Horsham. It was hoped that this would elicit feedback from
those at the meeting.

244 Re-awakening languages

A successful collaboration

Languages can be reclaimed and revived. The extent to which this is successful
directly relates to the quality and quantity of the historical records of the language;
the grammatical information that can be retrieved via the language reconstitution
work carried out by linguists using the rigorous, academic techniques of language
reconstruction on the available data; and the commitment of the Aboriginal community
undertaking the process.

Source material

The historical sources used in language reclamation are generally books, articles
and notebooks written in the 18th and early 19th centuries in which government
officials and private citizens recorded words they had learnt from local Aboriginal
people, with each recorder using their own spelling system, not the standardised
International Phonetic Alphabet (IPA) used by linguists today. While some of this
material was published at the time it was collected and is available in the reference
collections of major libraries, manuscript material is generally only available in
research libraries or on microfiche. This makes accessing source material a difficult
and expensive process.3

Modern studies of some of this material have been undertaken by linguists, including
Hercus (1986), Dixon (1980, 2002), and Blake and Reid (1998), all of whom have
classified Victorian languages into groups. For example the Kulin language group
covers much of central and western Victoria and is, in fact, so named because these
languages all use a form of the word kulin for man or people. In some instances
linguists have analysed the material for a particular language and written sketch
grammars and wordlists for that language. Many of these are now available in
published books and journals including work on Woiwurrung (Blake 1991), the
language of the Warrnambool area (Blake 2003a), Bunganditj (Buwandik) (Blake
2003b), Pallanganmiddang (Blake and Reid 1999), Dhudhuroa (Blake and Reid
2002), the Colac language (Blake, Clark & Reid 1998), Wathawurrung (Blake, Clark
& Krishna-Pillay 1998), Yorta Yorta, Bangerang and Yabula Yabula (Bowe, Peeler
& Atkinson 1997: Bowe & Morey 1999), and Ganai (Fesl 1985). Although most of
the linguistic descriptions of these languages are available, non-linguists often find
them difficult to understand because they are written in an academic style. Indeed,
community members are often not aware of their existence.

Before we started I had absolutely no idea that our language even existed. Now I
can look at other languages and see similarities. (Natasha Kennedy)

I didn’t know information existed (on Wergaia) or how to access it. (Katrina
Beer)

I remember growing up hearing Uncle Walter and others speak language as a
small child, but I didn’t know he had been recorded. When I heard his voice

3 See Bowe, Reid & Lynch, this volume for a discussion of how this problem has been addressed.

Language in education 245

on the tapes, I had a deep sense of pride and it brought back lots of memories.
(Jennifer Beer)

The Wotjobaluk people have several advantages in relation to the sources for
Wergaia. Firstly there is Hercus’ (1986) work, which includes Wergaia. The people
she interviewed did not use the language everyday but recalled what they could
from their childhood. Hercus was able to write a comprehensive sketch grammar
of Wergaia based on the material she recorded. Both Hercus (1986) and Blake &
Reid (1998) found that Wergaia, a Western Kulin language, is closely related to
Wemba Wemba, another Western Kulin language for which Hercus (1986) wrote
a detailed sketch grammar. Traditionally Australian Aboriginal languages borrow
extensively from neighbouring languages, particularly after a person dies and their
name becomes taboo, so Wemba Wemba provides evidence to substantiate some of
the words recorded as Wergaia words. Indeed other Kulin languages also provide a
good reference point when sorting through the various tokens, a name that indicates
that the word is spelt as it was in its original source. For example the Wergaia word
wutyu (man) was recorded by many people using the following tokens: wootyoo,
wudju, woot-cha, wootye, wootcha, wood tehoo, watye, and wut-yo. This does not mean
that only recognised Kulin words are correct, nor that they are the same in all Kulin
languages. If this were the case then all Kulin languages would be the same. Linguists
see resemblances that non-linguists often do not. For example the word for eat in
various Kulin languages takes the forms thaka, tjakili, tjawa, tjakela, tjika, thawa, tjaka,
tjaki, and thanga (Blake & Reid 1998, p. 36). We call words like these cognates which
means they are related somewhere in the history of their languages. Languages also
have to have words that differentiate them from related languages and we call these
shibboleths. The Wergaia word for a stone tomahawk is badyik, but in Wemba Wemba
it is dir. This is one of many words that indicate which language a source belongs
to. Grammatical information found in the various sources is also compared when
determining which sources belong to a language. Hercus’ work provided a benchmark
against which the other sources could be compared, saving possibly years of work in
the reconstruction of Wergaia.

Blake & Reid (1998) compared over 200 sources to develop their classification of
the languages of central and western Victoria and, of these, 35 sources are Wergaia.
Unfortunately some languages have only a couple of sources, which means their
traditional owners have much less material to work with when reconstructing their
language. Although most of the comparative work was done by me the Wergaia class
did learn about, and participate in, this process particularly when there was any
doubt about a source. For example the class compared three unnamed sources and,
unknowingly, came to the same conclusion that I had. They decided that source A
belonged with source C, not source B. Source A was Mathews’ Wuttyabullak Language
(Mathews 1902–03), source B was Wergaia and source C was Djab Wurrung, another
Western Kulin language.

I picked up a book a few years ago which said it had Wotjobaluk language
in it. I copied all the words out to take home and practise. I realise now that

246 Re-awakening languages

you can’t just pick up a source and trust that it will be correct, or that it’s the
language it says it is as people often recorded things incorrectly, or used people
as resources who spoke a totally different AIL, a visitor! Julie has taught us to
critically analyse the sources we read and hear; how to check if it’s Wergaia or
not. I have confidence that in the future I will know how to recognise my own
language. (Kylie Kennedy)

Many of the sources for Wergaia were of a relatively high standard, having been
written by experienced amateur anthropologists like R.H. Mathews and missionaries
who had lived with the Wotjobaluk and learned their language. Some of these
contained grammatical as well as lexical (vocabulary) information. Even at the level
of single words the class had much to discover. For example the concepts of one
language do not translate directly to another language. The kinship system used by
Europeans is quite different to that of traditional Australians. Your biological mother
and her sisters are all addressed as bap in Wergaia, only your father’s sisters are
addressed as ngaluk (aunt).

One of the first things I remember learning is about kinship; I remember sitting
in Horsham with Auntie Jenni figuring out how to call her Auntie and Auntie
Jenni trying to figure out niece. And having Uncle Peter there and realising that
traditionally he is also my dad definitely made me feel more connected. (Natasha
Kennedy)

Grammatical information

The grammar of Australian languages is very different to that of English, the first
language of the Wergaia students. For example in English when we use the word we
it means the speaker plus others, but we do not know who the others are, which can
lead to some embarrassing situations. Wergaia, like most Australian languages, makes
it very clear who we includes. Consider the various Wergaia interpretations of the
English sentence: ‘We slept in Ballarat’.

Gumb-in- angul Ballarat- ata.

Sleep-past-1.du.in Ballarat-loc.

 You and I slept in Ballarat.

Gumb-in- angulung Ballarat- ata.

Sleep- past-1.du.ex Ballarat-loc.

 She and I slept in Ballarat.

Gumb-in-angu gulik Ballarat-ata.

Sleep-past-1.tri.in Ballarat-loc.

 You two and I slept in Ballarat.

Language in education 247

Gumb-in-andang gulik Ballarat-ata.

Sleep-past-1.tri.ex Ballarat-loc.

 Those two and I slept in Ballarat.

Gumb-in-angu Ballarat-ata.

Sleep-past-1.pl.in Ballarat-loc.

 You all and I slept in Ballarat.

Gumb-in-andang Ballarat-ata.

Sleep-past-1.pl.ex Ballarat-loc.

 They all and I slept in Ballarat.

By the end of the first unit, the class understood the importance of learning about
Australian languages in general as part of trying to reclaim their own language.

I found the pronoun system very difficult to understand because I did not have
a great understanding of the English system, although I could use pronouns
competently. The use of bound and free pronouns is still confusing but the
distinctions (between subjects and objects) are a lot clearer in Wergaia than in
English. (Richard Kennedy)

Community commitment

The third requirement for successful language reclamation is the motivation and
commitment of the language learners, in this case the Wotjobaluk people in the
Wergaia class. To say that the task they had undertaken was hard is an understatement.
They were faced with new concepts in both English and Wergaia; grammatical
terminology most had never encountered; words that were difficult to say because
they contained sounds the students had never heard before; sentences that did not
resemble anything they had ever heard or read; and a linguist who warned them that
she would, as the knowledge gleaned from the sources grew, need to change things
like the recommended spelling or word meanings. The class found themselves in an
alien world – a language class.

The class were all adult members of the community. At the original workshop the
Elders had decided that it was important for the adults to learn the language first.
This was a very wise decision as this was no ordinary language class. Unlike people
learning French there were no dictionaries, movies, books, or even speakers to aid
their learning. The members of the class are the modern pioneers of the language.
They grappled with many strange and unexpected problems in order to participate
in the reconstruction of the language, to learn Wergaia, and to create resources as

248 Re-awakening languages

they learned so that other community members would have an easier task when
they learned Wergaia. It required determination, self-discipline, and the ability to
keep moving forward despite the difficulties encountered both inside and outside the
classroom.

I feel pride and greater confidence. I discovered an untapped talent – my
linguistic skills. (Bronwyn Pickford)

Learning Wergaia has increased my self-esteem, strengthened my pride, health,
wellbeing and confidence in myself; it enabled a stronger identity and recreated
a strong bond within my family. (Richard Kennedy)

I was able to add a giant piece of the puzzle regarding my history, culture,
community and identity. (Katrina Beer)

One of the most difficult tasks of all was learning how to compose a sentence in
Wergaia. Not only is the order of the words different but most words have one or
more suffixes attached to them. Suffixes are additions that are used repeatedly on
words of one particular category, to give more information. For instance in English
we have a suffix {-s} that we add to words of the noun category (names of things)
which speakers recognise as meaning plural (more than one), for example one cat,
two cats. This is the plural suffix in English. Reconstructed Wergaia has over 80
suffixes at the present time. There would have been more in traditional Wergaia but
they have been lost. These suffixes have to be added in a specific order and used only
in specific situations. The simple English sentence: ‘A big man threw a boomerang
from a redgum tree’ looks like this in Wergaia:

Yungg-in gurrung-u wutyu-ku gatim-gatim bial-ang

Throw-past big-erg. man-erg. boomerang red gum tree-abl.

 A big man threw a boomerang from a redgum tree.

The past tense (time) suffix {–in} indicates that the action took place before the
sentence was spoken, and erg. stands for ergative, a suffix used in most Australian
languages to indicate who carried out the action. It is on both gurrung (big) and
wutyu (man) to show that it was the man who was big, not the boomerang or the tree.
The ablative suffix {-ang} (from) tells us that the boomerang came from a tree; it did
not go towards it or into it. From is not a separate word in Wergaia as it is in English.
You will also notice that the English indefinite article ‘a’ does not occur in Wergaia,
nor does the definite article ‘the’. If we wrote the sentence in English, but using
Wergaia word order, it would be: ‘Threw big man boomerang red gum tree from’.

The class wrote and translated countless Wergaia sentences. They would email their
first draft to me and I would let them know that, say, the word order was not right or
that they needed a case suffix. They would then try again and the process would be
repeated many times, as the students were determined to get it right.

One of the defining moments for our class was a visit to the Brambuk visitor
centre in Gariwerd. We spotted a sign written in an Indigenous language, a

Language in education 249

neighbouring language to our own, and began interpreting it. The spelling was
different to the agreed-upon spelling we’ve used in class and in the Grammar and
Dictionary, but we were able to see past that to find the meaning of the word.
This was a proud moment for us as a class and as part of the wider community.
(Kylie Kennedy)

When the class began to write stories they realised how limited the language
information they had was, and were concerned about the authenticity of the
reconstructed language. They asked whether traditional Wotjobaluk people would
be able to understand them. Linguists know that a reconstructed language will never
be exactly the same as the original but, with good sources and lots of hard work, it
should be a good approximation. It could be likened to someone with basic school
French communicating with French speakers in Paris. It might not be quite right
but the message should still get across. Also communities need to keep in mind that
all living languages change, constantly. Even within our own lifetime the meaning
of English words like gay has changed; we have borrowed words like yum cha from
other languages, and we have created new words such as ‘googling’, ‘skyping’, and
‘texted’, using common processes for word creation. This was, and still is, the next big
challenge for the Wergaia students who have created all of the new words needed in
the classroom to date.

The words and sentences recorded in the sources for Wergaia are mostly simple
sentences using traditional words for traditional concepts. The class has several
methods of word creation available to them when they need new words. The simplest
is the traditional practice of borrowing words from neighbouring languages, or even
unrelated languages. While borrowing from a neighbouring language is easy because
they are already able to communicate with their neighbours, borrowing from a
completely different language requires some adaptations. For example if the class
chose to borrow the English word ‘flash’ they would need to make several changes
before it would fit into the Wergaia sound system. There is no /f/ in Wergaia, so you
would need to find the closest existing sound which would be /p/ or /b/. Wergaia
words only begin with voiced sounds which means you would probably choose /b/.
The sequence of sounds /bl/ does not occur in Wergaia so you would need to insert
a vowel between them. The vowel sound in flash is not found in Wergaia but the
/a/ sound in car is, so you could use that. Unfortunately the sound represented by
sh is also not found in Wergaia so you would need to use the closest Wergaia sound
which is spelt ty. Therefore the word flash, when borrowed into Wergaia, would look
something like balaty, bulaty, or bilaty, depending on what the class decided to use
for the first vowel. A check of the Wergaia dictionary shows that balaty is already
the word for a cherry tree so the choice would be narrowed down to either bulaty or
bilaty.

Words can also be created by extending the meaning of an existing word to include
another meaning, in cases where there can be no confusion, such as using gurrak
(sand) to refer to sugar. After all you would never put sand in your tea! Compounding

250 Re-awakening languages

is another popular way of creating words like babysit, which puts the words baby
and sit (with) together to create a word with a new but similar meaning. Finally the
suffixes referred to above can be used to create new words as the ancestors did. The
word for echidna in Wergaia is yulawil, which is literally yula (spike) plus {-wil},
a suffix that means having. The class carefully examined the recorded words for
examples of this last type so that they could use the same suffixes when creating new
words. At times this required a great deal of mental gymnastics.

An area yet to be explored in the renaissance of Wergaia is complex sentences.
Sentences such as: ‘I told you to tell her that we could not go with her’ are currently
too difficult for reconstructed Wergaia. Work needs to be done on the meagre material
available for complex sentences in Wergaia. This is also a good example of where a
thorough knowledge of Australian languages is essential. If you know what to look
for when examining these sentences you will have a better chance of getting it right.

The effort the Wergaia class put into the reconstruction of their language is nothing
short of amazing. These people, some of whom did not finish school, have gone from
knowing almost nothing about the language to being able to write simple sentences,
translate Dreaming stories and teach other community members their heritage
language in just two and a half years. There were times when they wanted to quit,
when they felt they would never understand and that it was all just too difficult,
but they continued anyway supporting each other throughout the course. They have
achieved something that is worth recording in the history books. When the class
began there were 13 students some of whom chose not to continue within the first few
weeks. Sadly two very valuable class members were forced to discontinue for health
reasons. In December 2008 nine people completed the Indigenous languages of Victoria,
revival and reclamation: Victorian Certificate of Education study design with Wergaia as
the community language for the first time. Several class members are also VCE top
scorers. This is an outstanding feat by anyone’s standards and one that will not be
easy to replicate. However the journey for other Wotjobaluk people wanting to learn
Wergaia will be much easier as, thanks to the dedication and sheer hard work of this
group, there are now resources that new students can use, and community members
able to explain and teach the difficult concepts underlying their heritage language.

I would like Wergaia to be documented as a ‘strong’ language; a journey of many
Wotjobaluk traditional owners to restore pride amongst our people by further
awakening a language that slept for so long. (Bronwyn Pickford)

I wish that [the community] were all learning and sharing Wergaia; to one day
hopefully be able to teach this to our people. (Marjorie Pickford)

Conclusion

The current outcomes of the Wergaia reclamation and revival project are, firstly, a
consultation copy of the Wergaia Community Grammar and Dictionary (Reid 2007)
funded by VACL and AIATSIS; and, secondly, a group of Wotjobaluk people who

Language in education 251

are now able to write simple sentences, translate Dreaming stories and teach other
community members their heritage language. They have produced resources for
teaching the language that they intend to publish. This is clearly an excellent result,
made possible by the availability of good historical and academic resources and the
collaboration of members of the Wotjobaluk community and a linguist, all of whom
share a passion for the language and the commitment and determination to bring that
language into the modern world. The revival of Wergaia has a long way to go before
it can claim to be successful but, if there are other community members willing to
show the same commitment as their predecessors to the reclamation and revival of
Wergaia, the language has a bright future.

Learning Wergaia has not been a commitment but a necessity, as though there
is some kind of force propelling me to learn Wergaia, like I’m in a desert and
Wergaia is my water. The classes and the Wergaia language brought me closer to
my family – a friend of mine commented that Wergaia has brought my extended
family together in a way that the English language never could. (Kylie Kennedy)

Learning Wergaia has meant everything to me! Having been involved in the
native title process it sparked my interest to do more ... the language program
didn’t grab me right away, when I saw how much it was doing in terms of
confidence for mamek (my father) I thought maybe I could give it a go. And
now I feel like our family is so much closer and I have skills that I never thought
would be possible! And I am keen to share the knowledge as I am so proud of
our language being reclaimed. I want to get the language into the community,
to share it with everybody, to create resources so that it never dies! (Natasha
Kennedy)

Acknowledgements

The author and the class would like to thank VACL who funded the Wergaia wordlist;
AIATSIS for providing the funds for the development of the grammar; Pandora
Petrovska, Angelo Capraro and Antonella Cicero from the VSL for their munificence;
Dr Heather Bowe for her unending assistance and support; and Maree Dellora who
encouraged and supported us. I would particularly like to thank class members Auntie
Nancy Harrison, Jennifer Beer, Richard Kennedy, Marjorie Pickford, Kaylene Clarke,
Gloria Clarke, Peter Kennedy, Katrina Beer, Bronwyn Pickford, Natasha Kennedy,
Belinda Marks; and especially Kylie Kennedy who organised the class responses in
this paper.

References

Blake BJ (1991). Woiwurrung, the Melbourne language. In RMW Dixon & BJ Blake (Eds). The
handbook of Australian languages, volume 4 (pp. 31–122). Melbourne: Oxford University Press.

252 Re-awakening languages

Blake BJ (2003a). The Warrnambool language: A consolidated account of the Aboriginal language
of the Warrnambool area of the western district of Victoria based on nineteenth century sources.
Canberra: Pacific Linguistics.

Blake BJ (2003b). The Bunganditj (Buwandik) language of the Mount Gambier region. Canberra:
Pacific Linguistics.

Blake BJ, Clark ID & Reid J (1998). The Colac language. In BJ Blake (Ed). Wathawurrung and
the Colac language of southern Victoria (pp. 155–77). Canberra: Pacific Linguistics.

Blake BJ, Clark ID & Krishna-Pillay S (1998). Wathawurrung: the language of the Geelong-
Ballarat area. In BJ Blake (Ed). Wathawurrung and the Colac language of southern Victoria (pp.
59–154). Canberra: Pacific Linguistics.

Blake BJ & Reid J (1998). Classifying Victorian languages. In BJ Blake (Ed). Wathawurrung
and the Colac language of southern Victoria (pp. 1–58). Canberra: Pacific Linguistics.

Blake BJ & Reid J (1999). Pallanganmiddang: a language of the upper Murray. Aboriginal
History, 23: 15–31.

Blake BJ & Reid J (2002). The Dhudhuroa language of northeastern Victoria: A new
description based on historical sources. Aboriginal History, 26: 177–210.

Bowe H & Morey S (1999). Yorta Yorta (Bangerang) language of the Murray-Goulburn including
Yabula Yabula. Canberra: Pacific Linguistics.

Bowe H, Peeler L & Atkinson S (1997). Yorta Yorta language heritage. Clayton: Monash
University, Department of Linguistics.

Dixon RMW (1980). The languages of Australia. Cambridge: Cambridge University Press.

Dixon RMW (2002). Australian languages: their nature and development. Cambridge: Cambridge
University Press.

Fesl E (1985). Ganai – a study of the Aboriginal language of Gippsland based on 19th century
materials. Unpublished masters thesis, Linguistics Department, Monash University.

Hercus LA (1986). Victorian languages: a late survey. Canberra: Pacific Linguistics

Mathews RH (1902–03). The Wuttyabullak language. Queensland Geographical Journal, 18:
52–68.

Reid J (2007). Wergaia community grammar and dictionary: consultation copy. Melbourne
Linguistics Program, Monash University.

Victorian Curriculum & Assessment Authority (2004). Indigenous languages of Victoria: revival
and reclamation. Victorian Certificate of Education study design. East Melbourne: Victorian
Curriculum & Assessment Authority [Online]. Available: www.vcaa.vic.edu.au/vce/studies/
lote/ausindigenous/ausindigindex.html [Accessed 17 March 2009].

