Chapter 1 Welcome to country
TRADITIONAL ABORGINAL WELCOME TO COUNTRY
TRANSLATION
THIS IS DARUG LANDS

IT IS THE LAND OF OUR ANCESTORS

THIER SPIRITS STILL WALK AMONG US

SPIRITS THAT HAVE BEEN THERE SNCE THE DREAMING

OUR LANGUAGE AND OUR CULTURE HAVE BEEN PAST ON

FROM GENERATION TO GENERATION TO CONTINUE AN UNBROKEN CULTURE
THIS HAS EXTENED FOR THOUSANDS OF YEARS

IN THE LANGUAGE OF OIJR PEOPLE WE WELCOME YOU TO DARUG LANDS
Darug Narration:

The Darug tribe spread from the Hawkesbury River in the North and down as far as Appin in the South. Each tribe lived within a defined area and came together for trading and special ceremonies. They lived in open campsites and made temporary shelters usually out of bark and wood. They lived together harmoniously and knew their place within the environment.

Skills and wisdom obtained over time were passed on in story and song. They followed the seasons, having an intimate knowledge of what food could be eaten and where and when it could be found. They would move from area to area letting the land regenerate as the seasons passed so that there was always plenty of food available year round.

Song, dance, art and ceremony were a big part of daily life. They lived in family groups commonly known as clan groups usually ranged from ten to fifty people. These were structured groups with strict laws and they followed a system known as the kinship system. Learning started from birth. Within the Darug lifestyle fire was used for many reasons, cooking, warmth, bush regeneration, hunting, ceremony, signaling. The use of fire was a well organised practice and was only used in the appropriate season and temperature.

The Darug lived in an area rich with resources. Food, fresh water and shelter was abundant. Trees were used to make canoes, coolamons, shields, digging sticks, spears, spear throwing tools and boomerangs. The roots and saps were used in tool making as glues for axes and spears. Different reed type plants were used for weaving baskets, ropes and fish traps. Skins from animals were used for protection and clothing in the colder seasons, skins were cleaned, scraped and treated. Darug people used many native plants and animals to produce medicines for all ailments. They developed a rich and complex ritual life-language, customs, spirituality and the law - the heart of which was connection to the land.

This was not to remain so.

Extracts have been read from the following sources:

Researched, compiled and narrated by the Darug Tribal Aboriginal Corporation. The chapters in this project are the personal perspectives of those recorded and the while the older narrations are based on historical records the personalities are fictional and not autobiographical.

Aboriginal Heritage website supported NSW Heritage and the Australian Government Department of Sustainability, Environment. Water, Population and Communities.
