A Conversation with Aboriginal Elders from the Northern Territory: Transcript

(Melbourne University Law School, 19th May 2010)

Welcome to Country

Jeff Mc Mullen 2:45 - In the welcome to country we really are tapping into an ancient knowledge system and at the core of that Aboriginal knowledge is the concept of custodianship which gives every man, woman and child some responsibility to contribute in some way to the well being of family, of community and in that sense to the entire land.

We are fortunate tonight to have some genuine elders and voices that aren’t heard very often in the eastern cities of Australia.

Rosalie Kunoth Monks is of the people of Utopia in Central Australia. She has raised her voice for decades. Many of you might remember as I do, Rosalie leading the women through the streets of Alice Springs. She started doing that a quarter of a century ago and she has raised her voice relentlessly for the rights of her people.

Rev Dr Djiniyini Gondarra is a senior Yolgnu elder and retired Uniting Church Minister from Galiwinku on Elcho Island which is about 550 km north-east of Darwin. He too, has been a voice for justice and rights and to explain the relationship of his people to the land.

The Honorable Alastair Nicholson is a former Chief Justice of the Family Court and a rare member of the judiciary over these last several years to raise his voice, questioning the way we have gone about things like the NT Intervention.

All three have raised their voice many times on the subject but what is rare is for us to be able to take your questions and for that we need to thank Michele Harris, the concerned citizens group (concerned Australians ed.). Michele Harris organised this evening and so we will be putting to the three elders the questions you have sent in advance. To begin a thoughtful conversation with that relationship to country, a gentle beginning, a short performance from the Garangjali band, a dozen (sic.)young musicians in the tradition of Yothu Yindi, in fact some of them toured overseas with Yothu Yindi. They are from Blue Mud Bay which is also in North East Arnhem Land. This is a song about their rights and their relationship to land and country.

Jeff McMullen – 9:41 - Well, I think we can all feel the warm sand beneath our feet. That relationship of Aboriginal and Torres Strait Island people is sacred and eternal and it’s lawful and many of you will hear from the elders this question; when the NT intervention was launched into those 73 communities, was there prior consultation, was there informed consent? Rosalie were your people really consulted, did they ever give their consent to this intervention?

Rosalie Kunoth Monks 10:11 - No, we were not consulted in the true meaning of the word consultation. I would like to say good evening. Thank you for having us down here to have this dialogue, because we are hurting, yes, the land is hurting. We certainly did not but there were trips out into the remote areas that was said to be consultation. It was a one-way conversation. One way conversation does not mean that you are giving consent, simply because you don’t fully understand the language in which you are being addressed. Your first language is something different from that of the people that are consulting you. So definitely not. Some of the concept that was being put forward of course was not in the Aboriginal language as well. So as far as I was concerned, in my area there was not a consultation.

Jeff Mc Mullen – 11:47 - Djiniyini, at first the five year lease that was imposed, compulsory imposition on your communities, you had no choice, but soon after that, the language changed a bit and it became a 40-year-lease or a ninety year lease and there was a little bit of bribery in there because if you wanted to get housing or you wanted to have your school improved or staffed you would sign the lease. So how do you and your fellow elders in your part of Arnhem Land feel about that process of the leases? Does it make any sense to you?

Dr Djiniyini Gondarra - 12: 24 - I think it is a similar sense of understanding that there was no consultation. There was no dialogue with our people. I think the way that the system operates is that the decision is made somewhere on top and we are being been left out. Compulsory taking of the five year lease is ridiculous, it is like somebody going into your property and saying, look I am going to take over this land, what would you say, the land that you have bought or it is belong to you. How would you feel, if somebody came and take compulsory five years without consultation, without knowing what people are doing. This is thieving, this is going into somebody else and breaking the law, actually breaking the law, it is breach against the law of this land. And then force to us and saying, can you allow us to take 40 year lease. We had no option, we had no option. But people were coming from the Federal Government, from the NT Government and saying to us, can you allow us, because I think all this is a property for the people? What would you say [if it was you (ed. unclear)], would you allow that to happen. There was no choice but to sign 40years lease. It was very, very difficult because we had to make choice to admit that lease the property that our people won, that people who live in the one house, 20 people, a small house, we’re in really bad position. Those people [that in reality (ed. unclear)] in those countries, [those country, those communities(ed. unclear)] had to allow 40 year lease to happen, there was no choice. But we felt guilt inside, inside guilt that this is the way the system work, this is the way the Westminster system of law work to try to [pounce (ed. unclear] on somebody else who already land, had a law, that spirituality, a decision that is being rejected.

Jeff Mc Mullen – 15:16 - Alistair would you reflect on that, Djiniyini’s comment that there was no law. This seems unlawful in the eyes of many people. Few other Australians would stand for invasion of their own personal property. This was privately owned Aboriginal land that our Federal parliament passed an act to be able to take over the control of those communities. How did this happen in our democracy?

Alastair Nicholson – 15:44 - Well, if you go back a step, Federal Parliament always has some compulsory acquisition powers, but it has always been exercised sparingly and they must be exercised on just terms. And normally politically they have been exercised very carefully if the Commonwealth has to build some transport network or do something on an airfield or something it may need to exercise that power. But what it did here was a bit different; it was to discriminate against a particular people, the Aboriginal people. And discriminate in the sense of compulsory acquiring this land, without any real explanation as to why that acquisition was necessary. It wasn’t the sort of acquisition that was needed for some public works. It was really an acquisition that was imposed upon these people without any proper justification and it could never have been successful if the Howard government had not amended or rather suspended the RDA which remains suspended to this day. Although there is legislation before the parliament but that’s another story.

Jeff Mc Mullen – 16:59 - Rosalie many of your audience want to know where this is likely to end up? If we have five year leases imposed and 40 and 90 year leases as part of the deal to get any kind of housing happening in your communities. Does this worry you that we are moving towards the end of communal Aboriginal land ownership, as some fear? Are we going to see communal land carved up into real estate as some seem to want?

Rosalie Kunoth Monks – 17:27 - There is quite a lot in what you are asking. First and foremost Aboriginal culture in the NT in particular and in remote parts of Australia is alive. I do not think in the English language, (breaking into her language) I am a citizen – just – of Australia. But first and foremost I am an Aboriginal woman. Cultured, noble with a strong sense of what is right and what is wrong. We have a law that binds us to live a meaningful life on this earth. To live a life that cares not only for the land. I think people have heard it many times, a lot of people say “The earth is our mother”. It’s a bit more deeper than that.

This land gives me my identity, my language gives me my identity and my customary practices gives me a way of expressing who I am . I cannot probably fully impart to you what it is to be an Aboriginal. But I can impart to you that I feel pain that a so-called democratic government can to a minority of its people break the very rules on human rights that it is a signatory to. I cannot fathom it, I cannot understand it but I can understand my Aboriginal law and live under that with no conflict.

To ask us to hand back the land so that we can get our rights to housing, what kind of a law is that? That is one of treachery and all I can think about is (in her language) Are they scared of my language?

 I have no arms, I am not a threat to them. Why do it? They are hurting the very children that they came in to protect under that “Little Children are Sacred” report. They are hurting those kids, because those kids, whether they are 15, 16 or 17 are hurting and querying whether they have a right to live in Australia. This is what we are facing. Believe me.

Probably what we say to you tonight will not cover the agony and the pain which we have to live under. You have this huge sign saying that I am likely to become addicted to pornography. My people don’t even know what pornography is – that word. I have had to explain and interpret.

We are likely to become addicted to alcohol and other substance abuse. Ninety nine per cent people of my family of 1200 people do not drink every week or every month, or every six month. The majority of them are sober, wonderful people. Don’t condemn them through policies that is so unfair and unjust. They haven’t done anything wrong. APPLAUSE

Jeff Mc Mullen – 22:52 - Rosalie, I have to support you in what you said having stood and watched this myself since the middle of 2007, without doubt the pain this has inflicted on you, your people. It is the most damaging policy inflicted on Aboriginal and Torres Strait Island Australians since the policy of the stolen generation.

We challenge you tonight to join in these elders in raising your voices to reflect how much damage and pain this intervention has caused.

Djiniyini, go to the point that Rosalie made - no consent, no one said come here and do this on our land. If there is a collision of LAW out of the Federal Parliament and LORE, your sacred law. Now for you, would it help to try and resolve this pain and give us a way to move forward, if our PM took a leaf out of President Barak Obama’s book and actually, genuinely listened to the traditional owners of the land and be guided on how to move forward? Is there a glimmer of hope that to follow the Obama consultation process, there is still a way to move ahead from this mess of the intervention?

Dr Djiniyini Gondarra – 24:22 - In fact, let me make first claim, one thing. There has been a law in this country and today that law is now being called customary law. Aboriginal law been here for last 200,000 years is not LORE it is a Law spelt LAW, LAW and it is not a rule of law, sorry, it is not a law of man, it is law , rule of law, it has been here thousands of years, people have practised it. Today our people are now asking the seniors right across in Australia, at least the people are saying now (few words indiscernible) are we subject to the English law, that is the question right now, are we subject to the Australian law or are we being forced during the referendum to take and become the citizens of this country which now put us into that we have to accept into two laws, Australian law, so called Westminster, and then an Aboriginal law – the law of this country. The important, if you want to talk to people about an issue, about that concern, the important thing is not confrontation because confrontation doesn’t make people happy, it’s dialogue. Dialogue will open up a lot of things to talk about. And in that dialogue is another word – negotiation. You make agreement, you sit and you talk about things; you put everything on the table.

There must be not a hidden agenda and we Aboriginal people in this country has been living under this hidden agenda of somebody else which we don’t know. President Obama, the President of the USA is wanting to challenge the Prime Minister of Australia, Kevin Rudd to take that word seriously – consultation, negotiation – because why, brethren, this country was taken without negotiation. There was no treaty and it says that our sovereignty rights were nothing. Sovereignty right law for us are still alive for us today Are you agree, we are sovereign people?

If you go to Arnhem Land and you ask Arnhem Land people was there incident when you people got conquered? They would say no there was no incident. We still remain and maintain our law, our culture, our tradition, our ceremony and our language. Still maintain, we still speak 18 to 15 different dialects. And this is what they will say to you and when I was using that [code ?]. Was saying today. And these people are saying today, we are not subject to anybody’s law. Why do we have to be subject to anybody’s law when we have our law for last 200 years that we still maintain, that we still assent into that law. Why do we have to have assent into someone else’s law? Because in Westminster system of law, in Australian law, only one man assent into that law and that is Governor General. Got that? We Aboriginal people, we come together, every citizen, every people, whether they are male or female, children, woman, elders, we all come together and we assent, we agree. Not of law of Westminster system law has been passed without consultation with the citizens of this country. There has been law like Intervention that has not been consultation, nothing, and targeted to only one race and who are they, the Aboriginals of this country, they are bad people, they may be atheist.

 But don’t forget many have been fooled, but I tell you that doctrine of this government is still alive, doctrine of this government is still alive, the doctrine of this [? Discovery] is still alive. When one person said 800 years ago, go and conquer, kill and take land of all the indigenous people of the world, that is still alive today. And who started that, the Christian Church, around the same Catholic church and then the monarchy and then the state. That doctrine of discovery is still alive and practised in every country in the Western world and we Aboriginal people becomes the target. We are the victim of that doctrine. One day when the pope, Paul, comes here we ask him to convince and destroy the doctrine. Destroy it because it is discriminatory.

We are not atheists, we are spiritual people, we are the people of the land. You taste the spirituality of this country, you have never tasted. When you taste it, it is like the honey, sweet, if you receive it, if you accept it, it is yours because you are born in Australia.

Jeff Mc Mullen – 32;16 - Djiniyini, you brought up the issue that many people asked questions about tonight, the impact of the intervention on your right to speak your languages. We know now in the NT, children begin the first four hours of their schooling under order to study English and the few bilingual schools are now no longer truly bilingual unless they are ignoring the government directive. We would like to pause to share with you this short film that Kerry O’Brien introduced that goes to the issue of what is happening in those schools because this impacts on those children that the Intervention was meant to benefit. Are we looking after really their rights?

Film clip – 7.30 Report – “A Tale of two Schools”

Jeff Mc Mullen - 40:25 – Thank you to the ABC for letting us share that with you. Through the eyes of my own children who have travelled to these community schools for the last decade, they are not only outraged, they are horrified, when we make the claim that every Australian child wherever you live, will get first class education that in fact we are obliged to provide under the “International Covenant of the Child”. When we go to the Intervention, Rosalie, has there been any change in the attendance due to the Intervention. We know there are approximately 7500 children in the NT who do not attend school regularly aged between 2 and 17 that do not attend school; they are not being educated. Has all that social engineering and punitive welfare quarantining really encouraged children or families to see that their children go to school.

Rosalie Kunoth Monks – 41:22 - No it hasn’t. It has only made us feel further alienated from the rest of the Australian society. What is happening is, some of the children like my eight year old grand child has to travel 140kms per day to school, four days per week. The fifth day is teacher’s resource day. There is very little engagement. I do not know whether I am engaging you tonight by addressing you, but I hope I am imparting some knowledge to you and you also, by your questions, are making me think, therefore we are engaging with each other. None of that, in the 1940’s and 50’s when I went to school, there was more engagement I guess by the teacher than there is today in the NT under this unhealthy dictatorship which this Intervention imposes on us. So really, it is so horrific that I do not even feel like talking about it. But I have to tell you that this is what is happening in your own country.

Now to make a child feel that guilty of being a certain race, that is not the way to letting that child reach its potential. You do not even have to be a psychiatrist to think along these lines, or a psychologist. It is wrong to make a child feel guilty because it’s a different colour, and because it speaks a different language after school hours. You cannot let a child feel safe and secure and accepting its absolute “reach for the sky” potential. That is the wrong way. I ask you what is wrong with the policies that pertains to the Aboriginal people through the Intervention. I really don’t think we can sit back and accept that. After all we are Australians.

Jeff Mc Mullen – 44:16 - Rosalie, we could add that educationalists know that the most successful way to teach multiple language speakers, the so called ESL method, is to know that those children dream and think and speak at home in their language, and it is to work with them in that language and scaffold them. Now we would recognise that we do not have many whitefella teachers that bother to learn Creole or let alone Aboriginal and Torres Strait Islander languages. But within the education system it is accepted wisdom that this is the successful way to speak to, to educate children who are coming to English as a second language.

Rosalie Kunoth Monks – 45:00 - But I think, Jeff, the saddest thing that happened in the NT is this was , a black Minister who ordered that the first four hours be spoken in English. That was an Indigenous Australian that made that order and that is Marion Scrymgour.

Jeff Mc Mullen – 45:27 - Alastair would you go to the issue of the international covenants. We know the rights of a child to health, to safety, to education and we know that in Australia’s support to the declaration on Indigenous rights we went further to acknowledge, and Djiniyini and Rosalie have said tonight, this sacred connection to the language, the heritage, to the longer time lines of what it is to be an Australian. Haven’t we trampled on all those international pledges in the way we have gone about this?

Alastair Nicholson – 46:01 - Undoubtedly we have. Of course Australia has always been particularly hypocritical in relation to issues of this sort. We signed a declaration to the rights of the child, we signed a declaration to the rights of the Indigenous people but we don’t incorporate them into Australian law. That’s the distinction, so we can flout those conventions and do, regularly in relation to children, in relation to Aboriginal people. And we simply refuse and when you raise the matter with the government of whichever political persuasion, they simply refuse to take that step because of course they know that once they do that they’re in effect introducing something akin to the Bill of Rights which is the last thing our government seems to want.

But compare that to Canada, Canada for example, talking about customary law the Canadian constitution and the Canadian Charter recognises aboriginal customary law in that country. What are we so frightened of here? Why do our politicians behave in this way? Then of course they get away with it. Probably the RDA, one of the Whitlam government initiatives, one of the few pieces of legislations that protected human rights in Australia. The trouble with that is that it is not a constitutional guarantee but simply a piece of legislation and we found with John Howard that his government was simply able to trample over the RDA simply by suspending it. This government is doing the same thing but perhaps doing it in a more underhand way than its predecessor.

Jeff Mc Mullen – 47:52 - Djiniyini, there were many questions from the audience about the social problems, the issues of overcrowding in houses, alcohol in towns, and we know it was claimed from the outset of the Intervention that that was part of the justification of the Intervention in the 73 communities was going to address those things. But if we look at facts, we see the Nhulunbuy’s population has jumped from 1000 to 1400 and that is just one little example, has there been a major exodus from many remote places, crowding into the towns? Of course, people to use the Basics Card have to go to these places to shop and they are finding it harder now to survive under the conditions of the Intervention in the more remote places.

Dr Djiniyini Gondarra – 48:47 - Look this Income Management, that has been created by the Intervention, quarantining someone else’s money is what I would call a crime. It is, it is like someone is calling you a liar. It is something that already have done in the 50’s, I guess 30’s where Aboriginal people were taken away from their own estates, their countries and put in the yard. So, this has happened with the church, whether it was the Methodist Church, the Anglican Church, the Catholic Church or whoever, bring people into the yard and saying stay here, stay in this place, because this is more better for you to stay in, not knowing people had their own estates, their own homes. They were people with land, production, resources, whether it be in the sea or in the land. This income management formulated by the Intervention has really, has really taken away our rights and taken it as I said before, taken it to Aboriginal people, only one particular race and saying your money will be taken and we will control it. Why the government saying we are sick and tired of the Aboriginal people living in dependency. Why the government is saying the Aboriginal people living in dependency, they putting their hands to the government. They are doing the same thing today, the government, touring round and putting the policy that every bit money that given through Centalink have to be quarantined. Every aboriginal people in Arnhem Land who have taken this skin, their life is controlled, and they live day to day in depression. They live their life as in poverty.

The problem to do with drug and alcohol, right down, right across Australia or amongst our people in territories. I think the first question you must ask, whose poison is this, who introduce, brought the alcohol into our country? They are not our poisons, they are somebody else’s poison. And you tell people, this particular problem is not belong to us, it belongs to someone else. Somebody has to ask that question. No government, no other stakeholders, no one has been able to say who brought this, who introduce this. They always been saying that Aboriginal people are alcoholics. They are destroying us, then they (inclear say / saved] us in the home lands. No rural government services, in the homelands, see the homelands as being a holiday home, a holiday home. That is not a holiday house, that is not like Alastair have, an extra house, holiday house at the beach. That is not a holiday house, that is a estate, it is a home, it is production, it is economy, everything is the homeland and the government say bring the people back, once they said in the 60’s and 30’s, bring them back to the yard. Then in the 80’s, they said, in the 60’s sorry, they said take them out of the yard to start their business back in the homelands. And now in the 90’s, 2009, 2010, they say bring them back to the city. Working for the future, what is that going to do with me, what that going to do for my people. Because I interpret working for the future, government going to give this money to foreign companies, not to me, not to my people, not to you. They are going to put, they are going to build Arnhem Land, you can see a little Melbourne, a little Brisbane, industrialisation, modern country, change all the image of the real spirituality that is there today. People in this country what do you see, can you feel the touch of the spirit there of the people there before you. Now you walking on us, I see you round, you cannot even touch it, you cannot even feel it. Working for the future is not the answer, I prefer not going into this, is not the answer (ed. seems to be …a break in disk here).I speak 16 languages, 16 dialects. Oh, don’t forget English, I speak English too. But because I was in Papua New Guinea, so I speak pidgin

Jeff Mc Mullen - 56:09 – Djiniyini, you brought up another very important point, that many of the audience asked about tonight. The issue in the homelands is, the evidence says, your people in the more remote isolated homelands in fact have greater health and wellbeing. And yet the thrust of the Government Intervention and the growth towns plan is saying let’s bring everyone into the new housing estates, we’re going to build these great little Aussie growth towns, which we know we saw in the 60’s in western NSW, which produced housing estates on the edges of great little Aussie growth towns. So, when we go to the evidence over the last several years, if we look at the AIDA report, if we look at the Menzies School of Health report, if we look at the Rural Health Alliance report, everybody is saying where the Intervention has landed things are worse. I would like you to share with this audience what you know from places close to your heart, about the rise in suicides, about the stress on families, about the damage to health that completely shatters the vicious big lie that this was about the welfare of children. Rosalie.

Rosalie Kunoth Monks - 37:36 – I was just thinking about, actually I did help facilitate some of the meetings for the report of Rex Wild. And they facilitated, “the Little Children are Sacred” report and I thought it was a good thing because across the towns there is a lot of drinking, everyone drinking in town I would imagine, whether its beer or wine or whatever. But because Aboriginal people are outcasts, particularly in the NT, they drink outside. That’s why the 2 km rule came in, hunted them out, now the question you asked Jeff.

Now health, health. I’m suffering from a little bit of cold I caught on the way, the border of Adelaide and Victoria. But other than that at 73, I reckon I am robust, I reckon I can take anyone on, I like to think so. Health, health is many things, it’s just not that you are going to dress me up in the latest fashion in the western world and there I go, I look perfect, might even get a Betty Brown purse or something. That is not what health is about. Health is about being emotionally sound, mentally sound, and knowing who you are, as well as being physically fit. You know who you are when you are on your land, doing what generations of Aboriginal people have done, taking care of that land, singing the songs that the mythology brought forward, right up to today. Sitting in the sun, getting the law of your land on your breast, and sunburn on the back of your neck and your back. As we now walk around clothed I get sunburnt every time I take off my top. Breasts, your society says breasts are exciting for another reasons. We say that these are not only nurturing of generation upon generation, its also the carrier of our lore once again that lore comes in. Women have lore that is complementary to our men. We do not have the gender battle where people have to take off their bra and burn it. What a stupid thing, absolutely senseless. That’s not what we are on, we complement each others’ authority. We are born into lineage. The majority of Aboriginal people are born into a lineage that not only carries those responsibilities for themselves but for generations to come and for generations that were there before. These are complex, complex systems but I’ll tell you what, it is only a system, and we do not have aged care facilities, we do not have orphanages, we do not have institutions where we put the mentally handicapped away. That’s what you do in your society. But you are trying to impose that onto us now and break down what was a perfectly good working system. The fact is if you live in my society for a year you will feel that inclusion, unconditional inclusion, which we haven’t had in your society. I have to make sure I speak your language the best possible way I can. I did not speak this language until I was 10 years old, when I started school. I love it, I love diversity. I love going up to the top end and watching your people dance. I love diversity of culture. I love going to a Thai restaurant and eating something that is different. What is so fearful about that? Why is the Australian government policy towards its first people so unintelligent and so narrow minded? Let’s do something about that.

Jeff Mc Mullen - 1:03:47 - Djiniyini, the state of trauma, the pain in the communities, you use the word depression, it’s the best description I have heard. I’ve only seen this in war zones and in refugee camps, that loss of hope, that feeling that they’ve done it to us again that is so strong. It’s not usually there, it’s that crushing type of depression. Now is the Intervention’s health effort addressing the depression, the alcoholism that flows from that depression, that’s magnified. Is there anything in this Intervention that is truly healing and going to those damages caused that have in fact been caused by the Intervention?

Dr Djiniyini Gondarra – 1.04.36 - Look I, I ladies and gentleman, I have never seen what the changes that the Intervention has brought. Its the same thing that our people are still being depressed, that our people still living in poverty, that our people are still being seen as second class citizens, that our people feel that they are black. Every black that move in the street whether in Arnhem Land, in Darwin, or any other NT estate are being seen as alcoholics, they are drug addicts. Intervention has never changed this. This big monster needs to be destroyed, and buried, because it is not part of us. It is not a dream of this country, it is belong to somebody else. Someone has dreamed because, that champion, Minister Mal Brough promised a lot of things, that he’s gonna change the whole world. He took my country, this is my model and he work toward it. Ladies and gentleman, he failed and this government is continue to fail Intervention. It will not work and it will never go away, they are saying, because of what we are saying “why target Aboriginal people of this country?” they’re saying no it’s going to be Income Management for all Australians. Don’t believe that because it doesn’t work.

Jeff Mc Mullen – 1:06:40 - To give you a little rest and a little rest of your voices, we have prepared some answers to some very detailed questions looking for some specific information and I’m going to take you through these fairly quickly........ [THIS PART COVERED BY THE SET OF SLIDES]

Jeff Mc Mullen 1:13;52 - Now coming to something Alastair began with, mentioning the word discrimination. We shall try to spend the remaining time in a very thoughtful examination of the discriminatory aspects of all of these policies, our own law, the comments from the international people who have considered what we are doing and hopefully to hear some wisdom from these elders on the way forward. So let us refresh our memories on what happened in mid 2007. To be able to do what was done to these 73 communities, which was blatantly discriminatory. As Djiniyini said and Rosalie added, this was only aimed at Aboriginal people. It trampled on their rights but only their rights. To do that the Federal government, the Howard government, and then supported by the opposition, supported by the Labor government in opposition, excised from the Intervention legislation, the Racial Discrimination Act. This meant that the practice itself was discriminatory. But in the welfare quarantining and other things, they took away the right of appeal, that if someone wanted to complain about losing that money, or something unjust that was happening, they did not have the normal right of appeal. You could say that also due process was trampled in this Intervention process. So the Racial Discrimination Act and the injustice of excising it for the convenience of the Intervention is an enormously important point to clarify. How did this happen, Alastair, in our democracy? Why could this be inflicted on the people, despite the fact that James Anaya, the UN Rapporteur, came here with an open mind, and said this is discriminatory.

Alastair Nicholson – 1:16:10 - No doubt that this was discriminatory, and in fact the Howard government knew that it was. The reason that it excised the operation of the RDA was for that reason and that reason alone. How can this happen in a democratic society? Well it can because in Australia we do not have any protection of individual rights, in any serious way. We have rejected constantly the demand for a Bill of Rights. We are one of the few democratic countries in the world that does not have a Bill of Rights. Recently this government, which had a policy of introducing one, once again the Rudd government showed its strength if character by abandoning that proposal. So this and perhaps, earlier on the asylum seeker matters , that are again raising their head, again show that this country is not committed to the protection of human rights, preventing racial prejudice. All of these Intervention measures fell into that category. The worst aspect though, the behaviour of the current government is I believe equally reprehensible because it came into office with a policy to reinstate the RDA and said that it would do so. There is currently a bill that has passed the House and is before the Senate that purports to reintroduce the RDA in the NT, but it has other very difficult strings attached to it. Those strings are that the government claims a lot of the Intervention measures can be continued because it has consulted the Aboriginal communities and they have agreed with the proposal to maintain restrictions on alcohol, on pornography, to agree to have lease restrictions and various other restrictions which are imposed by the Intervention, they are purported to have agreed with those. Now last year we launched report, in fact in this room, by Prof Larissa Behrendt and others, which made it very clear that that consultation was not a consultation at all. It was a sham and it was a dishonest piece of spin and there is no doubt that that remains the case. The minister first of all said that the evidence that we had only related to four communities, but she didn’t produce any evidence of what happened in other communities. She then went on to say that there had been 500 consultations with individuals. No records were ever produced of what took place in those consultations or between whom. For all the value of that is concerned, they might as well have gone down the pub and asked a few people down there about what is happening and claimed that as consultation, or held a street poll. It really is not evidence of any consultation at all. Now the government has said in this legislation, this very legislation where it reintroduces the RDA that these are special measures for the Aboriginal people, that have been consented to by the Aboriginal people, so therefore they won’t offend the new legislation they will not offend the RDA when it is introduced. That to me is a piece of absolute dishonesty. One area that they found they really could not get away with that approach was Income Protection. So again the dishonest spin comes in because with Income Protection they now purport to apply to potentially the whole community. That of course is aimed at being able to say, well, we’re not discriminating against the Aboriginal community, we’re just going to discriminate against everyone on welfare. They have no real intention of doing that of course. What they intend to do quite clearly is to maintain the Income Protection regime in the NT. Even if they do extend it to some members of the white community, the bulk of the people that will be recipients of the Income Protection regime will be Aborigines. And if it is extended to other states, as may well be, you’ll find it for example in SA in the midlands you’ll find the same sort of thing in Queensland. This is some of the most retrograde and worst legislation that I think, that any government has introduced into this country. It is an infernal disgrace in my view, of both the Liberal, National Party and the Labor Party, this legislation, that’s ever seen the light of day. I think it is incumbent on all of us to really start to complain bitterly about this sort of behaviour and the treatment of Aboriginal people. If we all stand by and say nothing, as I think most of our community is doing, then we are going to continue with the perpetration of an appalling injustice. I shall just conclude by just commenting on one vignette at a meeting in Sydney on a discussion on how does the Income Protection work in practice. What emerged there was that in Woolworths in Alice Springs or Darwin, if you’ve got a Basics Card, you don’t just line up with the ordinary customers, you have a special queue and your queue is about four times as long as the ordinary customer’s queue and that consists of Aboriginal people. If you line up, you are not being discriminated against!!!! This is just that, Woolworths, they wish to put things through efficiently and not upset their ordinary customers. And so you also have the spectacle because people cannot find out how much is owing , or they have got on the Basics Card, you have the frequent spectacle of people being embarrassed, having to put back groceries they’ve bought purely because when they stick the card in the till there is not enough there. That to me just brings home the nature of this legislation, it is horrifying stuff. And so, I don’t know I can say any more, I find it unbelievable that this government would proceed with this legislation. And of course, the odds are it is going pass. It did not get through this session, but it’ll be back before the Senate in June. The only people to oppose it are the Greens. So unless there is a change of heart on the part of members, I think there could be, there’s been plenty of other back flips, I suppose there could be on this one as well. We should still keep at it.

Jeff Mc Mullen- 1:23:10– Before you sit down, what about the international jurisdiction. James Anaya, the UN special Rapporteur, made it very clear after his assessment, this ruse, these weasel words of calling these discriminatory provisions special measures was very unlikely to stand the test of international conventions that we have signed. So, is there in fact a course that the Australian audience here tonight should raise our voices in the UN led forum, and so have our government brought to account.

Alastair Nicholson - 1:23:50– We have a petition, actually, that a lot of people have already signed. It’s available tonight, outside. We are seeking to directing attention of the UN about the behaviour of the government and this issue. Going back to a legal challenge, I think there is the possibility of a legal challenge, but that is much more difficult, much more expensive, and that will be a challenge in our courts. But all is not yet lost, but I think we’ve really to keep trying.

Jeff Mc Mullen - 1:24:30 - The last words from our elders. When you look out at the eyes waiting for you to give a signal, what is it you would ask us to do, how can we hear more of the voices of the elders in the NT, the voices of the communities which have been silenced and how can you use our voices our helping hands, how can we go forward together, Djiniyini.

Dr Djiniyini Gondarra – 1:25:05 - For many, many years there has been an organisation, institutions, right across Australia, whether it has been different state elders, state elders, or institutions like the church, that we want to stand in solidarity with Aboriginal people. The word solidarity that is saying stand and let’s fight together.

The system that Aboriginal people are victims, the first people of this country. The Aboriginal leaders, senior leaders, both men and women in this country has always been with open arms, saying to you, come and and taste the spirituality of this country of our country, please touch being being a part of this country. We, we who are the victims in our own lands, we are the initiators saying come you are friend, you are our neighbour, you are our black brother, most of you are born in this country. To establish a reconciliation, Aboriginal reconciliation in this country, trying to bring, we want trying to bring the diversity of the people in this country, people with a different walks of life and culture, coming together. We are trying, through reconciliation we try to break a system that works out complicated, one would say, a system one would say is creating apartheid, racism, dividing of class. We’re trying through this reconciliation to bring people together, to put their hands together, and to look how do we solve this problem, how to move together. How do we adopt something of this country and being part of it rather than being a country and a spirituality that is now foreign and does not belong to this country. When you look at Australia in the context of the United Kingdom, it is not Australia, not our Australia, it’s something that’s been brought in. When you look at the trees, when you walk around Melbourne, I ask my friend, what’s that tree, that’s not, that’s not stringy bark. And he say I don’t know what it is, I saw that tree in many western countries, not my tree that. When New Zealanders come to play, soccer, rugby, what they do, how do they do to introduce themselves, they dance, what, the haka, whether they black or they white, who they are, haka, then play. There’s no such in this country, blacks are blacks, whites are whites, yet we live in the one country. For blacks there is different rules, for whites there is different rules. As example you seen it in those schools. One school, everything, resources were there. At homeland school nothing at all, nothing. And when you saw that guy who was trying introduce himself, well the government is doing this, aims that and that, I would call that people a liar, a liar.

So what we need to do in the city, in this country of ours, is really enter into a covenant, a covenant between me and you, where you and I will walk together. I’m not talking about assimilation, don’t take me wrong. I am an Aboriginal person, and Alastair is a white person, but we can walk together, we can live together in this country. The day is justice for me when I am treated the same way as others. We can live together, we must have agenda together. Don’t blame that you have an agenda and I haven’t got agenda , my agenda and my concern is always with hidden agenda. The government don’t want to see it, that’s why they don’t know the word Consultation.

The one word that is playing around in politics, in government or in the other, that is word democracy. Do the government know the word democracy, and anybody here know what it means. It comes out from two strings of the word. One, the first word comes from the Latin “demo”, meaning people, and the cremo, the last word comes from the Greek, let me explain to you demo means people, cremo means “power”. Power builds people and people’s power. Government belongs of the people and from the people. In Parliament we’re not seeing that, not seeing that in Aboriginal society. We are being powerless, we’re being rejected, we’re outside in our own land. We want to be able to see not only in the government today but we want to be able to see that the churches, the churches in Australia to stand and “arrow”, to stand and “arrow”, meaning to stand and say what do they believe. If the church is silent, that silence is a crime. The church must stand and speak. Bishop Tutu always stand out and he knows. I stand out as a church man, I am a church man, but if I see injustice done to my people, I stand and speak the truth.

Rosalie Kunoth Monks – 1:34:04 – Thank you. I demand dignity, not only for myself but the rest of my race of people in Australia. Dignity that has been stripped away, and that continues to be stripped away. James Anaya, yes, there was also Irene Kahn, she came out to Australia. It doesn’t matter which language you say it in, the Australian government is way of target of closing any gaps or indeed of having the goodness of heart to assist a minority that is in the midst of them. It is time they really did something. Yes we’ve talked about suicide, we’ve talked about depression, about young people leaving in hordes to go into the towns as they have no jobs out bush. Because there is not the structure that is put out or invested in the remote areas, as the terminology goes. Those remote areas are sacred homes of people, sacred. There isn’t a paedophile ring, there isn’t people drinking, there isn’t the substance abuse, that they’d like you to believe, there isn’t that at all. My home, whilst I am away, the door is wide open. Nobody goes in and robs or looks at what goodies I might have. I go to bed with the key left in the ignition of the vehicle. Where is the anti social behaviour in remote areas. I challenge Jenny Macklin or anyone else to show me where it is, because it does not exist on Utopia or Ampilatwatja... or up north or Arrakura. Where is the child sexual abuse? I have had one case of incest on my community in 40 odd years. Now I think everyone saw that my father committed incest on me. I took him to court but I was an adult. It is disgusting to think that a government can inflict so much pain and so much hurt on the faces of colour and for reasons that we not even know of. Is it social engineering? What the bloody hell did Hitler do? Have we gone back to Darwinism, have we? We need to stop it. We need to say enough is enough. Take away from me my language, take away from me my responsibilities for the land, take away from me my land and I am a nothing. I will become a carbon copy of a different culture. In the NT, and the top end of Queensland, and in Western Australia, you come as tourists to experience the culture that your government is trying to kill. Where is the sense in that? I tell you what, this old woman, she’s not going to lie down. I’m going to fight with everything I have not only for my grandchildren, but for my granddaughter’s granddaughter and generations after. Please help me.

Jeff Mc Mullen 1:39:35– Thank you Rosalie, Djiniyini and Alastair for reminding us what it is to live in Australia, what it is to be Australian. Would you give our three guests, our three elders a great round of applause
 END

