

Australian Journey The story of a nation in twelve objects

Resources for the Journey

Texts to Read | Websites to Visit Podcasts to listen to | Film and Literature Primary Sources | Defining Moments

This booklet is produced by the Australian National University as a free educational resource. We gratefully acknowledge Monash University's leading role in initiating Australian Journey and our shared association with the National Museum of Australia. We also thank all the cultural institutions featured in this project and respectully acknowledge the Tradtional Owners of the lands on which filming took place.

Join us on an Australian Journey

Australian Journey is designed for anyone, anywhere interested in Australia. Exploring the themes of Land, People, and Nation, it offers a road map to our country's Past, Present, and Future. Australian Journey will take you the length and breadth of the continent, and across almost four billion years of history, in twelve short and engaging episodes. And every episode uses objects to reveal the stories of a nation. What do these pieces of the past tell us about their time, their purpose and their maker? Some of the objects we have chosen are famous, iconic or familiar; others obscure, even quirky. But all our objects tell a story and all find a place in the National Museum of Australia.

Australian Journey is presented by Professor Bruce Scates and Dr Susan Carland.

Resources for the Journey

This booklet recommends a range of resources to complement each episode of Australian Journey. School teachers, international university students and the general public can use this guide to find texts, websites, podcasts, films, and literature to augment teaching and learning about the Australian nation.

A collection of written, audio, internet and visual sources, this booklet will enable you to extend your knowledge of Australian history and engage further in the historical debates around the objects featured in Australian Journey.

The internet sources listed here were assembled with the assistance of Jayne Regan.

Dr Jayne Regan earned her PhD at Australian National University. Her field of research is twentieth-century Australian history; she is particularly interested in cultural, literary, and environmental histories. Since 2014 Jayne has worked as a research assistant on numerous history projects and is the manager of the journal Australian Literary Studies.

Visit the Australian Journey website at australianjourney.anu.edu.au

Land

Episode One: Travelling Country

Supplement: Susan Carland in conversation with Associate Professor John Bradley and Dr Shannon Faulkhead

Extend your knowledge of how landscape is seen and understood

Four Texts to Read

- Simon Ryan, The Cartographic Eye: How Explorers Saw Australia (Cambridge: Cambridge University Press, 1996)
- Ros Haynes, Seeking the Centre: The Australian Desert in Literature, Art and Film (Cambridge: Cambridge University Press, 1999)
- George Seddon, Landprints: Reflections on Place and Landscape (Cambridge: Cambridge University Press, 1997)
- Deborah Bird Rose, Nourishing Terrains: Aboriginal Views of Landscape and Wilderness (Canberra: Australian Heritage Commission 1996)

- Monash 'Country Lines' Archive
 - http://artsonline.monash.edu.au/ countrylines-archive/
- National Herbarium of Victoria
 - https://www.rbg.vic.gov.au/science/ herbarium-and-resources/nationalherbarium-of-victoria
- AIATSIS Singing the Train
 - https://aiatsis.gov.au/singing-train

- 'A Home Among the Palm Trees', Off Track, 8 July 2017
 - Traces the history of the acclimatisation movement in Perth
 - http://www.abc.net.au/radionational/ programs/offtrack/perth-squirrels/8668304
- 'In the Shadow of Caterpillars', Off Track, 5 November 2016
 - In search of the Yiperenye dreamtime story. Alice Springs custodians explain how local Aboriginal culture is shaped by the historic red centre landscape.
 - http://www.abc.net.au/radionational/ programs/offtrack/in-the-shadow-of-thecaterpillars/7980944
- 'Outbound: Landscape as Character', The Wheeler Centre, 9 September 2015
 - From Indigenous oral traditions, to the paintings of Eugene Von Guerard, to the books of Ethel Turner the Australian landscape has proved a powerful and enduring presence in our national storytelling. But parts of our vast and diverse landscape are changing. Do the sweeping plains and ragged mountain ranges beloved of Dorothea Mackellar still inspire Australians and inform our sense of nation?
 - https://www.wheelercentre.com/ broadcasts/podcasts/the-wheeler-centre/ outbound-landscape-as-character

Film and Literature

- Travel/non-fiction: Don Watson, The Bush: Travels in the Heart of Australia (Melbourne: Penguin, 2014)
- Novel: Patrick White, Voss (Sydney: Random House, 2012) [Originally published 1957]
- Film: Picnic at Hanging Rock (Directed by Peter Weir, 1975)
- Film: Walkabout (Directed by Nicholas Roeg, 1971)
- Film: Storm Boy (Directed by Henri Safran, 1976)

A Primary Source

 Michael Cathcart (ed), Starvation in a Land of Plenty: Wills' Diary of the Fateful Burke and Wills Expedition (Canberra: NLA Publishing 2013)

- At least 52,000 years ago: Archaeological evidence of first peoples on the Australian continent
 - http://www.nma.gov.au/online_features/ defining_moments/featured/evidence_of_ first_peoples
- 1801-03: Matthew Flinders circumnavigates continent, which he names 'Australia'
 - http://www.nma.gov.au/online_features/ defining_moments/featured/flinderscircumnavigates-australia
- 1813: Blaxland, Lawson and Wentworth cross the Blue Mountains
 - http://www.nma.gov.au/online_features/ defining_moments/featured/blue_ mountains
- 1879: Australia's first national park created
 - http://www.nma.gov.au/online_features/ defining_moments/featured/first_national_ park

Episode Two: Land of the Weird and Monstrous

Supplement: Susan Carland in conversation with Ms Kathyrn Medlock and Dr George Main

Extend your knowledge of Australia's extinction events

Four Texts to Read

- Tim Bonyhady, The Colonial Earth (Melbourne: Melbourne University Press, 2000)
- Carol Freeman, Paper Tiger: How Pictures Shaped the Thylacine (Hobart: Forty South Publishing 2014)
- Tom Griffiths, Hunters and Collectors: The Antiquarian Imagination in Australia (Cambridge: Cambridge University Press, 1996)
- Robert Paddle, The Last Tasmanian Tiger:
 The History and Extinction of the Thylacine
 (Cambridge: Cambridge University Press, 2000)

- Tasmanian Museum and Art Gallery
 - http://www.tmag.tas.gov.au/
- Australian Museum, 'Australia's Extinct Animals'
 - https://australianmuseum.net.au/ australias-extinct-animals
- Night Parrot Stories
 - http://nightparrotstories.com/

- 'Episode 5, Dr Mark Eldridge', AMplify, Australian Museum, 26 April 2016
 - This week on AMplify, Executive Director and CEO Kim McKay hears that "extreme intervention" will be required to save Australian mammals from extinction.
 - https://australianmuseum.net.au/
 blogpost/at-the-museum/amplify-episode 5-dr-mark-eldridge
- 'Australia's Extinction Crisis', Late Night Live,
 19 November 2012
 - In the latest Quarterly Essay, Tim Flannery investigates Australia's efforts to protect its endangered species from extinction and comes away dismayed at the haphazard and ineffectual efforts that have been made so far.
 - http://www.abc.net.au/radionational/ programs/latenightlive/the-next-wave-ofextinctions/4367246
- 'Darwin was Bored, Truffle Sniffing Bettongs and Poking Through Owl Spittle', Off Track, 19 March 2016
 - Three very different stories from three very different parts of Australia, ranging from a place that Charles Darwin thought was incredibly boring right through to dating extinctions by sorting through owl regurgitate.
 - http://www.abc.net.au/radionational/ programs/offtrack/darwin-was-bored,truffle-sniffing-bettongs-and-pokingthrough/7254832

Film and Literature

- Non-fiction: Nicholas Shakespeare, In Tasmania (Sydney: Random House, 1994)
- Film: The Hunter (Directed by Daniel Nettheim, 2001)

A Primary Source

 Tim Flannery (ed), The Explorers (Melbourne: Text, 1998)

- 1936: Tasmania's thylacine becomes extinct
 - http://www.nma.gov.au/online_features/ defining_moments/featured/extinction_of_ thylacine
- About 5,000 years ago: Arrival of the dingo, Australia's first domesticated species
 - http://www.nma.gov.au/online_features/ defining_moments/featured/arrival_of_ the_dingo

Episode Three: A Wide Brown Land

Supplement: Susan Carland in conversation with Dr Ruth Morgan

Extend your knowledge of the fraught politics of water in Australia

Four Texts to Read

- Bill Gammage, The Biggest Estate on Earth: How Aborigines Made Australia (Sydney: Allen and Unwin 2012)
- Ruth Morgan, Running Out: Water in Western Australia (Perth: UWA Press, 2015)
- Michael McKernan, Drought: The Red Marauder (Sydney: Allen and Unwin, 2005)
- Bruce Scates and Melanie Oppenheimer, 'Droughts and Flooding Rains', in Bruce Scates and Melanie Oppenheimer, The Last Battle: Soldier Settlement in Australia, 1916-1939 (Cambridge: Cambridge University Press, 2016)

- Australian Screen, 'Snowy Hydro'
 - https://aso.gov.au/titles/collections/ snowy-hydro-collection/
- Murray Darling Basin Authority
 - https://www.mdba.gov.au/
- SEARCH: South Eastern Australian Recent Climate History
 - http://climatehistory.com.au/

- 'Slow Catastrophes: Living With Drought in Australia', New Books Network, 6 October 2017
 - In Slow Catastrophes: Living with Drought in Australia (Monash University Publishing, 2017), Rebecca Jones, a senior research fellow at Monash University, explores the natural and cultural dimensions of drought in southeastern Australia. Utilising diaries from the 1890s through the 1950s, Jones investigates the range of responses farmers and graziers have developed to drought.
 - http://newbooksnetwork.com/rebeccajones-slow-catastrophes-living-withdrought-in-australia-monash-up-2017/
- 'Hobart's History a Moist Affair', Off Track, 16 April 2016
 - There are two reservoirs that form the heart of the Waterworks Reserve, and they are also the heart of a story about Hobart's water supply.
 - http://www.abc.net.au/radionational/ programs/offtrack/waterworks-reservehistory/7183836
- 'In Want of Water', Off Track, 19 July 2014
 - A community is trying to make its very own version of paradise in the dry landscape of the Victorian Mallee.
 - http://www.abc.net.au/radionational/ programs/offtrack/ouyen-lake/5590870

Film and Literature

- Documentary: We Don't Need a Map (Warwick Thornton, 2017)
- Documentary: Ringbalin: Breaking the Drought (Ronin Films, 2014)
 - A powerful documentary about the healing of Australia's greatest river and its diverse peoples through ancient ceremony of culture and spirit. This is a story that started in 2010 with the Murrundi Ruwe Pangari Ringbalin, a ceremony to save the Murray Darling Rivers from a decade of drought.

- Poem: Henry Lawson, 'The Song of the Darling River', A Camp-Fire Yarn: Henry Lawson Complete Works 1885-1900 (Sydney: Lansdowne, 1984) [Originally published 1899]
- Novel: Miles Franklin, My Brilliant Career (Melbourne: Victoria Text Publishing, 2012) [Originally published 1901]

Primary Sources

- Deb Anderson, Endurance: Australian Stories of Drought (Collingwood: Victoria CSIRO Publishing, 2014)
 - A collection of oral histories of Australian drought
- Charles Sturt, Two Expeditions into the Interior of Southern Australia during the Years 1828, 1829, 1830, 1831 with Observations on the Soil, Climate and General Resources of the Colony of New South Wales (Adelaide, University of Adelaide, 2008) [Originally published 1833]
 - Available freely online: https://ebooks. adelaide.edu.au/s/sturt/charles/s93t/

- 1887: Chaffey Brothers introduce irrigation on Murray River
 - http://www.nma.gov.au/online_features/ defining_moments/featured/1887_murray_ river_irrigation_begins
- 1949: Chifley government begins Snowy Mountains Hydro-Electric Scheme
 - http://www.nma.gov.au/online_features/ defining_moments/featured/snowymountains-hydro
- 1982: Protests against Franklin Dam in Tasmania lead to formation of the Greens
 - http://www.nma.gov.au/online_features/ defining_moments/featured/franklin_dam_ and_the_greens

Episode Four: Our Island Home

Supplement: Susan Carland in conversation with Dr Ruth Morgan

Extend your knowledge of the Great Barrier Reef and Lt James Cook's voyage of discovery

Four Texts to Read

- John Gascoigne, Captain Cook: Voyagers Between Worlds (London: Hamblefield Continuum, 2007)
- Ian McCalman, The Reef: A Passionate History (Melbourne: Penguin 2013)
- Maria Nugent, Captain Cook was Here (Cambridge: Cambridge University Press, 2009)
- Greg Czechura et al, The Great Barrier Reef: A Queensland Museum Discovery Guide (Brisbane: Queensland Museum 2013)

- Queensland Museum
 - http://www.qm.qld.gov.au/
- Attenborough's Reef
 - http://attenboroughsreef.com/
- 'Leichhardt Expedition from Moreton Bay to Port Essington, 1844-1845', Australian Dictionary of Biography
 - http://adb.anu.edu.au/entity/8843

- 'The Spawning of Reef Conservation', Off Track,
 23 August 2014
 - One small public notice stating the intention to mine Ellison Reef was the seed from which the 'Save the Barrier Reef' campaign was spawned.
 - http://www.abc.net.au/radionational/ programs/offtrack/the-spawning-of-reefconservation/5678156
- 'Great Barrier Reef Tales: Seafarers, Scientists and Castaways', Conversations With Richard Fidler, 14 July 2017
 - Iain McCalman is an historian and social scientist with extraordinary tales of human encounters with the Great Barrier Reef.
 - http://www.abc.net.au/radio/programs/ conversations/conversations-iainmccalman-rpt/8689970
- 'Sir Joseph Banks, the playboy botanist', Rum, Rebels & Ratbags, 15 June 2015
 - Australians might know Banks as 'that plant guy' [the Web description of this source reads] but he was actually a wealthy playboy who inspired Star Trek and discovered surfing. Captain Cook just steered the ship for Banks and his groupies.
 - http://www.abc.net.au/radio/ programs/rumrebelsratbags/rum-rebelsratbags-1/8612794

Film and Literature

- Documentary: Too Many Captain Cooks (Ronin Films, 1989)
- Documentary series: Captain Cook: Obsession and Discovery (ABC, 2007)
- Poetry: Mark O'Connor, Reef Poems (St. Lucia: University of Queensland Press, 1976)

A Primary Source

 E.J. Banfield, The Confessions of a Beachcomber (Rowville: Five Mile Press, 2006) [Originally published 1908]

- 1770: Lieutenant James Cook claims east coast of Australia for Britain
 - http://www.nma.gov.au/online_features/ defining_moments/featured/cook_claims_ australia

People

Episode Five: Multicultural Mosaic

Supplement: Susan Carland in conversation with Justice Julian Burnside, AO QC

Extend your knowledge of Australia as a multi-cultural and socially cohesive society

Four Texts to Read

- len Ang, 'From White Australia to Fortress Australia: the anxious nation in the new century' in Laksiri Jayasuriya, David Walker and Jan Gothard (eds), Legacies of White Australia: Race, Culture and Nation (Crawley: University of Western Australia Press, 2003)
- James Jupp, The Australian People: An Encylopedia of the Nation, its People and their Origins (Cambridge: Cambridge University Press 2001)
- Tim Soutphommasane (ed), I'm Not Racist But:
 40 years of the Racial Discrimination Act (Sydney: New South 2015)
- David Walker, Anxious Nation: Australia and the Rise of Asia 1850-1939 (St Lucia: University of Queensland Press, 1999)

Four Websites to Visit

- Destination Australia
 - https://www.destinationaustralia.gov.au/
- Invisible Australians
 - http://invisibleaustralians.org/blog/
- Multicultural Australia
 - http://www.multiculturalaustralia.edu.au/
- Immigration Nation
 - http://www.sbs.com.au/ immigrationnation/videos

- 'Snowy Mountains Role of the Germans', 6 July 2015, SBS Radio German
 - In a bid to honour the birth of multiculturalism, and the role that Australia's migrants played in building the Snowy Mountains Hydro Scheme in New South Wales, SBS Radio Producer Wolfgang Müller traveled to Cooma and Jindabyne to meet up with some of the last remaining workers of the scheme, particularly Germans and Austrians who today are well into their late 80s and 90s. They told him of the many hardships and dangers they endured, but also of the friendships they made with their fellow workers from many nations. Available in English and German.
 - http://www.sbs.com.au/radio/ article/2015/07/06/sbs-story-modernmulticultural-australia-snowy-mountainswins-media-award
- 'The Life and Times of Multicultural Australia', Mongrel Nation, 14 July 2013
 - The word 'multicultural' entered the national vocabulary in August 1973, via the Immigration Minister AI Grassby. It signalled a shift away from the White Australia and assimilationist policies of the post-war period of mass immigration. Back then migrants were expected to discard their cultural baggage. Now, diversity was something to be celebrated in the extended family of the nation.
 - http://www.abc.net.au/radionational/ programs/mongrelnation/the-life-andtimes-of-australian-multiculturalism/477975 0#transcript

Film and Literature

- Documentary Series: Immigration Nation: The Secret History of Us (SBS, 2011)
- Novel: Judah Waten, Alien Son (Sydney: Angus & Robertson, 1952)
- Novel: A.S. Patrick, Black Rock, White City (Melbourne: Transit Lounge Australia, 2015)
- Comic book: Pat Grant, Blue (Artarmon: Giramondo Publishing, 2012)
 - Also available online: http://www. boltonblue.com/

A Primary Source

- Immigration Restriction Act, 1901
 - Available online: https://www. foundingdocs.gov.au/resources/transcripts/ cth4ii_doc_1901a.pdf

- 1901: White Australia policy enshrined in law
 - http://www.nma.gov.au/online_features/ defining_moments/featured/white_ australia policy begins
- 1945: Australian Government announces postwar immigration drive
 - http://www.nma.gov.au/online_features/ defining_moments/featured/post-war_ immigration_drive
- 1966: Holt government effectively dismantles White Australia policy
 - http://www.nma.gov.au/online_features/ defining_moments/featured/end_of_the_ white australia policy

Episode Six: Captivity Narratives

Supplement: Susan Carland in conversation with Professor Rae Frances

Extend your knowledge of early convict Australia

Four Texts to Read

- Alan Atkinson, 'Four Patterns of Convict Protest', Labour History, 37 (November 1979)
- Ian Duffield and James Bradley, Representing Convicts: New Perspectives on Convict Forced Labour Migration (London: Leicester University Press, 1997)
- Michelle Field and Timothy Millett, Convict Love Tokens: the Leaden Hearts the Convicts Left Behind Them (Kentown, S.A.: Wakefield Press, 1998)
- Grace Karskens, The Rocks: Life in Early Sydney (Melbourne: Melbourne University Press, 1997)

Four Websites to Visit

- Hyde Park Barracks
 - https://sydneylivingmuseums.com.au/ convict-sydney
- Convict Records
 - https://convictrecords.com.au/
- The Voyage (Online video game), Australian National Maritime Museum
 - http://voyage.anmm.gov.au/
- Convict Voyages
 - http://convictvoyages.org/

- 'Mothers of a Nation', Rums, Rebels & Ratbags, 24 June 2015
 - Women in the convict colony initially had a hard life, but for many New South Wales presented undreamed of opportunities.
 They had a greater say in relationships, property, business and government policy than back in Britain, so it is no surprise Australia was a world leader in women's suffrage.
 - http://www.abc.net.au/radio/ programs/rumrebelsratbags/rum-rebelsratbags-10/8612858
- 'Convict Secrets of the Rocks', ABC Sydney, 10 August 2011
 - Your lesson this week: Convict secrets of The Rocks precinct in Sydney. Your teacher is Professor Grace Karskens from the University of New South Wales.
 - http://www.abc.net.au/local/ audio/2011/08/10/3290390.htm

Film and Literature

- Documentary: Death or Liberty (Roar Film, 2015)
- Novel: Kate Grenville, The Secret River (Melbourne: Text Publishing 2015)

A Primary Source

- Transcripts of sections of diaries of members of the First Fleet
 - http://www2.sl.nsw.gov.au/archive/ discover_collections/history_nation/terra_ australis/journals/index.html

- 1788: Captain Arthur Phillip establishes a convict settlement at Sydney Cove
 - http://www.nma.gov.au/online_features/ defining_moments/featured/convict_ cargo
- 1833: Convict transportation to Australia peaks when nearly 7,000 people arrive in one year
 - http://www.nma.gov.au/online_features/ defining_moments/featured/convicttransportation-peaks
- 1868: Convict transportation to Australia ends
 - http://www.nma.gov.au/online_features/ defining_moments/featured/convict_ transportation

Episode Seven: The Stolen Generations

Supplement: Susan Carland in conversation with Professor Peter Read

Extend your knowledge of the forced removal of Aboriginal children from their families

Four Texts to Read

- Carmel Bird (ed), The Stolen Children: Their Stories (Sydney: Random House, 1998)
- Carol Edwards and Peter Read, The Lose Children: Thirteen Australians Taken from their Aboriginal Families Tell of the Struggle to Find their Natural Parents (Sydney: Doubleday 1989)
- Doreen Mellor and Anna Haebich (eds), Many Voices: Reflections on Experiences of Indigenous Child Separation (Canberra: National Library of Australia, 2002)
- Peter Read The Stolen Generations: The Removal of Aboriginal Children in New South Wales 1883-1969 (Sydney: Govt. Printer, 1999)

- First Australians: Episode 5 'An Unhealthy Government Experiment'
 - https://www.youtube.com/ watch?v=SXyjUsH_24Y
- Stolen Generations Testimonies
 - http://stolengenerationstestimonies.com/ index.php/testimonies/index.1.html
- AIATSIS
 - https://aiatsis.gov.au/

- National Library of Australia, 'Bringing them Home Oral History Project'
 - https://www.nla.gov.au/oral-history/ bringing-them-home-oral-history-project
- 'The Separation of Aboriginal Children', Australian Aboriginal History, 2012
 - Professor Richard Broome (History, La Trobe University) on the Stolen Generation.
 - https://player.fm/series/australianaboriginal-history/the-separation-ofaboriginal-children

Film and Literature

- Film: Rabbit-Proof Fence (Directed by Phillip Noyce, 2002)
- Autobiography: Sally Morgan, My Place (Fremantle: Fremantle Arts Centre Press, 1987)
- Play: Jack Davis, No Sugar (Sydney: Currency Press, 1985)

A Primary Source

- From Little Things Big Things Grow, NMA, oral histories
 - http://www.nma.gov.au/exhibitions/from_ little_things_big_things_grow/personal_ stories

- 1915: NSW Government gains unfettered power to remove Aboriginal children from their families
 - http://www.nma.gov.au/online_features/ defining_moments/featured/aborigines_ protection act
- 2008: National Apology to the Stolen Generations
 - http://www.nma.gov.au/online_features/ defining_moments/featured/national_ apology

Episode Eight: An Australian Way of Life

Supplement: Susan Carland in conversation with Dr Waleed Aly

Extend your knowledge of post-war Australia and contemporary Australian sport, culture and society

Four Texts to Read

- David Day, Chifley (Sydney: HarperCollins, 2001)
- David Lowe, Menzies and the 'Great World Struggle': Australia's Cold War, 1948-1954 (Sydney: UNSW Press, 1999).
- Stuart Macintyre, Australia's Boldest Experiment: War and Reconstruction in the 1940s (Sydney: New South 2015)
- John Murphy, Imagining the Fifties: Private Sentiment and Political Culture in Menzies' Australia (Sydney: UNSW Press, 2000).

- Menzies Virtual Museum
 - https://menziesvirtualmuseum.org.au/the-1950s/1950
- 'Election of Menzies', National Museum of Australia
 - http://primeministers.naa.gov.au/ primeministers/menzies/in-office.aspx
- 'Australia in the 1950s', My Place for Teachers
 - http://www.myplace.edu.au/decades_ timeline/1950/decade_landing_5. html?tabRank=1

- 'Historyonics: Chifley's Light on the Hill', RN Drive, 4 September 2013
 - Ben Chifley's Light on the Hill speech has become a seminal speech for the Australian Labor Party. Speaking at the ALP conference in June 1949, Chifley urged the Labor faithful to continue to fight for a better society for all.
 - http://www.abc.net.au/radionational/ programs/drive/historyonics3a-chifley27slight-on-the-hill/4932640
- 'ASIO files' personal truths', Late Night Live, 8 August 2013
 - A new four-part documentary series delves into four different ASIO files, asking the subject of each to explain the contents. The series premieres this weekend at the Melbourne Film Festival.
 - http://www.abc.net.au/radionational/ programs/latenightlive/asio-files27personal-truths/4873750

Film and Literature

- TV Series: True Believers, episode #1 (ABC, 1988)
 - Available on YouTube: https://www. youtube.com/watch?v=mcbEylfaXgM
- Novel: Ruth Park, Poor Man's Orange (Sydney: Angus and Robertson, 1949)

A Primary Source

 Ben Chifley (1952), Things Worth Fighting For (collected speeches), Melbourne University Press, Parkville, Victoria

- 1949: Election of the Menzies government the longest serving in Australian history
 - http://www.nma.gov.au/online_features/ defining_moments/featured/election_of_ menzies_government
- 1956: Television introduced in time for Australia's first Olympic Games, Melbourne
 - http://www.nma.gov.au/online_features/ defining_moments/featured/television_ and_the_melbourne_olympics

Nation

Episode Nine: Encounters

Supplement: Susan Carland in conversation with Mr Peter Yu

Extend your knowledge of the movements asserting the sovereignty of Australia's First Nation peoples.

Four Texts to Read

- Howard Peterson, Banjo Woorunmurra, Jundamarra and the Bunuba Resistance (Broome: Mugabulla Books Aboriginal Corporation 1995)
- Henry Reynolds, The Other Side of the Frontier (Sydney: UNSW Press 1981)
- Bruce Scates, 'A Monument to Murder: Celebrating the Conquest of Aboriginal Australia', Celebrations in WA History: Studies in Western Australian History, vol 10, 1989, pp 21-31
- Heather Goodall, From Invasion to Embassy: Land in Aboriginal Politics in NSW from 1770 to 1972 (Sydney: Black Books and Allen & Unwin, 1996)

- AITSIS: First encounters and frontier conflict
 - https://aiatsis.gov.au/explore/articles/firstencounters-and-frontier-conflict
- NMA Encounters Exhibition
 - http://www.nma.gov.au/exhibitions/ encounters
- First Australians: Episode 1 'They have come to stay'
 - https://www.youtube.com/ watch?v=oTJG8AJ tDs

- 'Australian Bark Shield', A History of the World in 100 Objects, 8 October 2010
 - Today Neil, MacGregor, the Director of the British Museum is with an object is with an object "freighted with layers of history, legend, global politics and race relations". It is an Aboriginal shield from Australia, originally owned by one of the men to first set eyes on Europeans as they descended on Botany Bay nearly 250 years ago. This remarkably well-preserved object was brought to England by the explorer Captain Cook. What can this object tell us about the early encounter between two such different cultures? Phil Gordon, the Aboriginal Heritage Officer at the Australian Museum in Sydney, and the historian Maria Nugent help tell the story.
 - http://www.bbc.co.uk/programmes/ b00v3x6v
- 'Civil Rights to Indigenous Rights', Australian Aboriginal History, 2012
 - Professor Richard Broome (History, La Trobe University) on civil rights and the land protests at Yirrkala.
 - https://player.fm/series/australianaboriginal-history/civil-rights-to-indigenousrights

STOP PRESS

Since the filming of episode 9, new scholarship has called the exact provenance of the 'Gweagal Shield' into question. To follow the historical debate see Australian Historical Studies, vol. 49, no. 1 and subsequent issues.

Film and Literature

- · Documentary series: Frontier (ABC, 1996)
- Novel: Eric Willmot, Pemulwuy: The Rainbow Warrior (Sydney: Bantum, 1987)

A Primary Source

 E.M. Curr, Recollections of Squatting in Victoria: Then Called the Port Phillip District from 1841 to 1851 (Echuca: Rich River Printers, 1968) [Originally published 1863]

- 1924: Australian Aboriginal Progressive Association formed
 - http://www.nma.gov.au/online_features/ defining_moments/featured/formation_of_ the gapa
- 1966: Gurindji strike (or Wave Hill walk off) led by Vincent Lingiari
 - http://www.nma.gov.au/online_features/ defining_moments/featured/wave_hill_ walk-off
- 1972: Aboriginal Tent Embassy established in front of Parliament House, Canberra
 - http://www.nma.gov.au/online_features/ defining_moments/featured/aboriginal_ tent_embassy
- 1992: High Court decision in Mabo case recognises native title
 - http://www.nma.gov.au/online_features/ defining_moments/featured/1992_mabo_ decision

Episode Ten: Creating a Nation

Supplement: Susan Carland in conversation with Professor Jenny Hocking

Extend your knowledge of Australia's political system

Four Texts to Read

- Jenny Hocking, Gough Whitlam: His Time (Melbourne: Melbourne University Press, 2013)
- Helen Irving, To Constitute a Nation: A Cultural History of Australia's Constitution (Cambridge: Cambridge University Press, 1997)
- Bruce Scates, A New Australia: Citizenship, Radicalism and the First Republic (Cambridge: Cambridge University Press, 1997)
- Stuart Macintyre, Australia's Boldest Experiment: War and Reconstruction in the 1940s (Sydney: New South 2015)

- Australian Museum of Democracy
 - https://www.moadoph.gov.au/
- Documenting Democracy
 - https://www.foundingdocs.gov.au/
- Whitlam Dismissal
 - http://whitlamdismissal.com/

- 'What you weren't told about November 1975', Late Night Live, 27 October 2015
 - Professor Jenny Hocking from Monash
 University says the history of the Dismissal
 as she now understands it 'appears almost
 unrecognisable' from the story presented
 in the days following Kerr's actions in
 November of 1975.
 - http://www.abc.net.au/radionational/ programs/latenightlive/the-dismissalfiles/6886174
- 'Professor Helen Irving A window onto our constitutional history', 8 July 2010', Constitution Day Lectures
 - http://www.naa.gov.au/collection/ publications/papers-and-podcasts/ australian-constitution/index.aspx

Film and Literature

- TV Miniseries: The Dismissal (1983)
- Poem: Banjo Paterson, 'Song of the Federation', The Vision Splendid: The Complete Works of A.B. 'Banjo' Paterson (North Ryde: Angus and Robertson, 1990)

A Primary Source

- Commonwealth of Australia Constitution Act 1900
 - https://www.foundingdocs.gov.au/itemsdid-82.html

- 1890-91: Depression and strikes; formation of the Labor Party
 - http://www.nma.gov.au/online_features/ defining moments/featured/alp forms
- 1894: Legislation introducing women's suffrage, South Australia
 - http://www.nma.gov.au/online_features/ defining_moments/featured/womens_ suffrage
- 1901: Inauguration of the Commonwealth of Australia
 - http://www.nma.gov.au/online_features/ defining moments/featured/federation
- 1944: Formation of the Liberal Party of Australia
 - http://www.nma.gov.au/online_features/ defining_moments/featured/liberal_party_ forms

Episode Eleven: Australia's First Terrorist?

Supplement: Susan Carland in conversation with Professor Frank Bongiorno

Extend your knowledge of the Kelly Outbreak

Four Texts to Read

- Ian Jones, Ned Kelly: A Short Life (Port Melbourne: Lothian, 1995)
- John McQuilton, The Kelly Outbreak, 1878-1880: The Geographical Dimensions of Social Banditry (Melbourne: Melbourne University Press, 1987)
- Doug Morrissey, Ned Kelly: A Lawless Life (Ballarat: Connor Court Publishing, 2016)
- Marilyn Lake, 'The Trials of Ellen Kelly' in Marilyn Lake and Farley Kelly (eds), Double Time.
 Women in Victoria - 150 Years (Melbourne: Penguin 1985), pp. 86-97

- 'Not Just Ned: A True History of the Irish in Australia', National Museum of Australia
 - http://www.nma.gov.au/exhibitions/irish_ in_australia/bushrangers
- 'Bushrangers in the Australian Dictionary of Biography', Australian Dictionary of Biography
 - http://adb.anu.edu.au/essay/12
- 'Ned Kelly', Public Records Office of Victoria
 - https://www.prov.vic.gov.au/explorecollection/online-galleries-and-exhibitions/ ned-kelly

- 'Ned Kelly: The Story of Australia's most Notorious Legend', RN Breakfast, 4 November 2013
 - Author Peter Fitzsimons joins RN Breakfast to discuss his latest book on the notorious Australian bandit.
 - http://www.abc.net.au/radionational/ programs/breakfast/ned-kelly-the-story-ofaustralias-most-notorious-legend/5067172
- 'Australian History: Bushrangers', Overnights, 1 November 2011
 - Why do Bushrangers have such a special place in Australia's history? Are they heroes? Trevor Chappell explores the legends with Evan McHugh, author of 'Bushrangers - Australia's greatest selfmade heroes'.
 - http://www.abc.net.au/radio/ programs/overnights/australian-historybushrangers/7736990
 - 'The Alternate History of Australia's Bushrangers', Overnights, 1 December 2015
 - It's time to go off the beaten tracks with regards to our bushrangers. No Ned Kelly, Ben Hall or even the Wild Colonial Boy. Historian Peter Macinnis reveals the alt history of Australia's highway bandits. We meet the African known as 'Black Caesar', find out how Moondyne Joe was given a pardon for being good at escaping plus hear the tale of a Chinese bushranger called Sam Poo.
 - http://www.abc.net.au/radio/programs/ overnights/the-alternate-history-ofaustralias-bushrangers/7717332

Film and Literature

- Novel: Peter Carey, The True History of the Kelly Gang (North Sydney, Random House, 2008)
- Film: Ned Kelly (Directed by Gregor Jordan, 2003)

A Primary Source

- The Jerilderie Letter (1879)
 - http://www.nma.gov.au/collections/ collection_interactives/jerilderie_letter

- 1880: Ned Kelly's last stand at Glenrowan, Victoria
 - http://www.nma.gov.au/online_features/ defining_moments/featured/ned-kelly

Episode Twelve: The Anzac Legend

Supplement: Susan Carland in conversation with Professor Bruce Scates and Ms Rebecca Wheatley

Extend your knowledge of the nation's contested memory of war

Four Texts to Read

- Bill Gammage, The Broken Years: Australian Soldiers in the Great War (Melbourne: Melbourne University Press, 2010)
- Carolyn Holbrook, Anzac: The Unauthorised Biography (Sydney: New South, 2014)
- Ken Inglis, Sacred Places: War Memorials in the Australian Landscape (Carlton: Melbourne University Publishing, 2008)
- Bruce Scates, Return to Gallipoli: Walking the Battlefields of the Great War (Cambridge: Cambridge University Press, 2006)

- 100 Stories
 - http://future.arts.monash.edu/ onehundredstories/
- Australian War Memorial
 - https://www.awm.gov.au/
- A Land Fit for Heroes
 - https://soldiersettlement.records.nsw.gov. au/about/bruce-scates/

- 'Australia: The Legend of Anzac', The War That Changed Us, 19 April 2015
 - Australia's experience of WW1 is like no other country's in the world. In association with the British Council, BBC presenter Razia lqbal and an Australian audience debate the role the 'legend of Anzac' played in the hundred year history of Australia since the first Anzac Day. With Marilyn Lake from the University of Melbourne, Bruce Scates of Monash University and theatre director and playwright Wesley Enoch a relative of one Aboriginal WW1 soldier, Horace Thomas Dalton.
 - http://www.bbc.co.uk/programmes/ p02nxt35
- Guardian Global Guide to the First World War, interactive documentary
 - https://www.theguardian.com/world/ ng-interactive/2014/jul/23/a-globalguide-to-the-first-world-war-interactivedocumentary

Film and Literature

- Documentary series: The War that Changed Us (ABC, 2014)
- Novel: Bruce Scates, On Dangerous Ground: A Gallipoli Story (Perth: UWA Press 2013)

A Primary Source

 The ANZAC Book (Sydney: UNSW Press, 2010) [originally published 1916]

- 1915: Australian troops land at Gallipoli
 - http://www.nma.gov.au/online_features/ defining_moments/featured/gallipoli_ landing
- 1916-17: Conscription for military service overseas defeated in two referendums
 - http://www.nma.gov.au/online_features/ defining_moments#bc=hpc3-dm
- 1942: Japanese Imperial Army invades Singapore
 - http://www.nma.gov.au/online_features/ defining_moments/featured/fall_of_ singapore
- 1970: Moratoriums to protest against Australian involvement in Vietnam War
 - http://www.nma.gov.au/online_features/ defining_moments/featured/vietnammoratorium

The Journey begins

Australian Journey

Australian Journey offers a map to Australia's past, present and future, and will take you the length and breadth of the continent.

Australian Journey has been three years in the making, and was filmed across the length and breadth of Australia.

Australian Journey is a web-based video series comprising twelve short, engaging episodes, each focusing on a captivating object from the nation's history.

Australian Journey is presented by Professor Bruce Scates and Dr Susan Carland.

Visit the Australian Journey website at australianjourney.anu.edu.au

Australian Journey involves a unique collaboration between Monash University, The Australian National University, and the National Museum of Australia. Over fifty major cultural institutions were involved in the creation of this series. We thank all of them for their support and respectfully acknowledge the Traditional Owners of all the lands on which filming took place.

Contact

School Administrator
Schools of History & Philosophy
Room 1006, Coombs Building 9
College of Arts and Social Sciences
The Australian National University
Canberra ACT 2601

T: (02) 6125 3744

E: hist.admin.cass@anu.edu.au

Australian Journey website: australianjourney.anu.edu.au