Chapter 9 - Where are the Darug people now?

Leanne Watson:
My name's Leanne Watson and I'm a Darug woman from the Booragarongal clan and I grew up in Sydney.
I've worked in my culture all of my life. I've done archaeology so I've spent my time mostly in site care. Being Aboriginal in Sydney growing up was really difficult. It was a very racist time. We were treated fairly badly and my mother was treated horrifically but I'm proud of being Aboriginal and when people are racist to me it's just because they're ignorant and don't know what Aboriginal people are really all about.

I think the next generation won't have it anywhere near like what we had in the past. It is getting better because a lot of people have shown interest and a lot of people have learnt, there's a lot more education now than what there was. There wasn't really any education on Darug culture when I was growing up

Be proud of your culture and learn the respect that culture's based on and treat everybody else how you'd like to be treated yourself. I kind of try and look past that horrible part of the history. People need to know about that history but you can't dwell on it because it just does make you angry.

Gordon Morton:
My name's Gordon Morton, I'm a 67‑year‑old man. When I went to school I was called blackie, picked on, bashed but I stood up for myself and I earnt that respect but you have to stand up and be counted. And it is the way you represent yourself in your community

Well, the dream time stories were lost when European settlement took over our land and with the diseases they bought with it wiped out a lot of our elders, and that's one thing that hurts us Darug people. We never had a chance to learn it, pass down.

When the first settlement happened here there was more men available than white women so they took Aboriginal women as their wives. And that's where we finished up with the lighter colour skin. They sometimes will say to me "You're not Aboriginal, you're not dark enough" and it sometimes hurts, you know, until you prove to them hang on you be like that in another 80 years time your families when they intermix.

The stolen generation affected all Aboriginal people, not just in Sydney, out west and when the stolen generation was happening and after that my mum was very scared. It was hard being an Aboriginal mother. But we managed to survive.

Respect yourself and learn something and make something out of life all my life I worked. My first job was 20 years, six months in one job and 19 years in another job. I'm very proud of what I'm doing. I'm sort of a bit of a loner but it's all coming to the fore front and bearing fruit now so I'm pleased.

Krystal Mervin:
My Name is Krystal Mervin and this is my tribes story. I am a Darug descendent.
I'm proud of my heritage. I love learning about my culture. I think I learn something new every day when I speak to my Nan, she's got so many stories and you just find out so much that the schools don't teach you from that.

Makes me feel sad because like even nowadays growing up in school I was always ‑ me and my sister were always picked on, called petrol sniffers and nasty names like that all the time in a private school.

Just people grow up in racist families that just don't care. I mean there's good and bad in every race

Rhiannon Waston:
My Name is Rhiannon Wright and I am a seventh generation descendant from Yarramundi an Aboriginal man of the Boorooberongal clan of the Darug tribe, which was the largest in the Sydney Region.
I live in the Hawkesbury area with my family.
