
Building Demand - What Works
For Studies of Asia

Engaging school leadership
Since 2008, the Asia Education Foundation
(AEF) has been delivering and supporting
delivery of the Leading 21st Century Schools:
Engage with Asia professional learning
program (L21CS Program). This is a national
professional learning program for principals
and other school leaders. To date, more
than 500 school leaders have taken part. The
partners are Principals Australia Institute and
various peak principals’ organisations, with
funding through the National Asian Languages
and Studies in Schools Program (NALSSP).

The L21CS Program is based on the notion
that the role of principals and other leaders in
schools is crucial in creating demand for Asia
literacy. It therefore seeks to engage them in
that enterprise.

Specifically, the L21CS Program:

>>	 builds awareness of the current and
future global significance of Asia, and
the importance for Australia to engage
with Asia;

>>	 supports schools to implement national
policies on Asia, including the Australian
Curriculum priority of Asia and Australia’s
engagement with Asia;

>>	 supports the development of whole-school
approaches to ensure the development
of sustainable Asia literate policy
and programs.

This happens through a sandwich model of
professional learning, which provides for a
one-day workshop, followed by a period of
implementation of specific school-based
plans and a final, half-day workshop to share,
reflect and report on outcomes. To assist
them in leading change in their own schools,
participants leave the L21CS Program with

School
principals are
highly effective
in promoting
Asia literacy

The Leading 21st
Century Schools:
Engage with Asia
professional learning
program (L21CS
Program) is a
national professional
learning program
for principals and
other school leaders,
funded through
NALSSP. Evaluations
indicate that it
accelerates demand
for Asia literacy
in participating
schools.

a tool kit of resources, several of which are
discussed below.

'My engagement with the L21CS Program
has been an eye opener. The initiative is
backed with rich resources for school
leaders, teachers and students. ... It has
given me confidence in taking an active
leadership role in the school ”

Anne Fletcher Principal
Cooinda Primary School, WA

'The resources prepared for the
L21CS Program by the Asia Education
Foundation were some of the best
resources I have ever seen provided for
schools. The resources were based on
recent research and successful practices;
used current approaches to professional
learning which enthused those involved;
and provided flexible and comprehensive
activities to suit a diversity of contexts.'

Lyndall Bain, Principal
Banksia Park International High School, SA

Taking stock
Activities in the L21CS Program ask
participants to reflect on and learn about the
features of an Asia literate school. They are
then able to use particular tools to audit their
own schools.

Building Demand:
engaging school educators

Contact Asia Education Foundation P: +61 3 8344 4800 E: aef-support@asialink.unimelb.edu.au

© The University of Melbourne - Asia Education Foundation, 2012 www.asiaeducation.edu.auAEF SUBSCRIPTION FORM/001

About AEF
The Asia Education
Foundation provides teachers,
education leaders and school
communities with innovative
programs, curriculum
resources and networks to
support the achievement of
Asia literacy for every young
Australian.

AEF is a joint activity of
Asialink at the University of
Melbourne and Education
Services Australia. It
receives core funding from
the Australian Government
Department of Education,
Employment and Workplace
Relations.

AEF leverages funding to
support Asia literacy in
Australian schools from a
broad range of government,
philanthropic and corporate
partners in Australia and Asia.

Building Demand - What Works:
L21CS Program, July 2012

'My engagement with the L21CS Program
has been an eye opener. The initiative is
backed with rich resources for school
leaders, teachers and students. ... It has
given me confidence in taking an active
leadership role in the school'
Anne Fletcher, Principal
Cooinda Primary School, WA

Related links
>>	 Leading 21st Century Schools http://www.asiaeducation.edu.au/l21cs

First, they consider a set of 12 indicators of
an Asia literate school, including matters
such as whether there is a team committed
to a whole school, across-the-curriculum
approach to Asia literacy; if Asia literacy is
integrated with other education priorities and
whether students have the opportunity to learn
an Asian language. This activity provides an
overview of progress towards Asia literacy.

Back at school, participants then are able to
consider their school’s curriculum, learning
area by learning area, identifying where Asia-
related content is included and, of course,
where it is not. They also use L21CS Program
presentation guidelines and videos to engage
their local communities.

Many participants have reported that they find
these activities particularly useful.

Conclusion
Engaging school principals through initiatives
such as the L21CS Program can be highly
effective in building demand for Asia literacy.

L21CSV
In Victoria, a cross-sectoral partnership
between the Department of Education and
Early Childhood Development (DEECD), the
Catholic Education Office and the Association
of Independent Schools initiated a distinct
Victorian edition of L21CS in 2009. This is
called Leading 21st Century Schools: Engage
with Asia — Victoria (L21CSV) and three
rounds of activity have taken place since then,
supported by NALSSP funding.

