

Cover image:

Detail of a painting
by Martumili Artists
Dulcie Gibbs, Muni Rita
Simpson and Mantararr
Rosie Williams.

Opposite page:

Well number 1, near
Wiluna.

The Canning Stock Route Project

is currently in development. A traditional language title will soon be released by Aboriginal stakeholders.

...It is important for the stories to be told for the Stock Route, from the Aboriginal point of view. If kartiya [non-Aboriginal people] are celebrating 100 years, Aboriginal people should tell their story for history too... People want to talk about their Country.

They are still worrying about Country. These stories are important. [Kumanjayi] said he is getting old now and asks “who are these young people who will keep going to Country?”*

Joy Nuggett, Walmajarri, Interpreter and Cultural liaison Officer.

* This senior person passed away during the most recent trip to Country.

Opposite page:
Detail of a painting by
Warlayirti artist Eubena
Nampitjin.

This page:
Dulcie Gibbs and
Muni Rita Simpson
from Martumili
Artists working on a
collaborative painting.

In development since July 2006 an unprecedented, alliance of agencies is working together on a pioneering cultural initiative which celebrates Western Australia's rich Aboriginal heritage.

The Canning Stock Route Project is a groundbreaking model for economic, social, cultural and environmental capacity building for remote area Aboriginal people.

The Project supports the transfer of knowledge between Aboriginal and non-Aboriginal, enriching our understanding of ourselves as a nation.

Nurtured over many months of planning, conversation and consultation, the Canning Stock Route Project is in an exciting phase of its evolution, to be launched to global audiences in 2009.

The Canning Stock Route was forged by Alfred Canning in 1906 as a means to transport cattle between Halls Creek to Wiluna. It has historical significance for both Aboriginal and non-Aboriginal Australians, both of whom drove cattle along its route which runs approximately one third of the length of Western Australia, through the Country of nine Aboriginal language groups.

As well as being the means by which many Aboriginal people first made contact with Europeans, the CSR has also been the location of a number of massacres; it has been a site of weapons testing; a locus for both employment in the pastoral industry and removal from traditional areas for work or as a result of displacement.

For Aboriginal people it naturally has numerous other cultural significances. These relate to the vast cosmologies which are interlaced across the desert, comprising a body of traditional Law which is located in and arises from the land and governs all aspects of Aboriginal life.

The language groups whose country intersects the CSR are represented by the arts and cultural organisations: Warlayirti Artists (Balgo), Paraku Indigenous Protection Authority (Mulan), Ngurra Artists (Wangkajunga), Mangkaja Arts Resource Agency Aboriginal Corporation (Fitzroy Crossing), Yulparija Artists (Bidyadanga), Martumili Artists (Newman), Papunya Tula Artists (Kiwirrkurra), Kayili Artists (Patjarr), Tjukurba Gallery (Wiluna).

*...Canning Stock
Routeparnatju ngurra
wakaninpa.*

Eubena Nampitjin, Kukatja, Warlayirti Artists

*...That's what I'm painting,
my Country, the Canning
Stock Route.*

This is a journey... A journey of connection and revelation; A journey which connects the past with the future; A journey which will tell new stories of Australia to the whole world; Stories which can only be told through Aboriginal eyes and voices.

*...To tell our story to the world,
we can do it by painting.
Paint this Country. But you
got to get permission first:
“Can we paint from the start
to the end?” Maybe I can just
paint in my area, and other
people from that side can
paint that way and join it up
together.*

Clifford Brooks, Martu, Tjukurba Gallery (edited extract).

...Make a map out of the painting! And they can know where's that place not to go; where's that place you can go. All way along. That map will show everything that way. It would make a really good map.

**Mervyn Street, Gooniyandi Jaru,
Chairman Mangkaja Artists and Cultural Liaison Officer (edited extract).**

BLOOD VESSEL

MURA

WELL

12

A wooden signpost stands in a brushy area. The signpost has two vertical wooden posts supporting a horizontal, rusted metal band. On top of the metal band is a cow skull. The signpost is surrounded by animal bones, including two large bones crossed in an 'X' shape at the base. The background consists of green and brown brush.

WELL 14

In July and August 2007, over 60 Aboriginal artists from nine remote art centres and communities circling the Western Desert came together for an epic five week journey through a Country that has many names and many stories.

For the last 100 years this track has been known to many as the Canning Stock Route. Travelling in Country along the Route, four artist's bush-camps were held at Durba Hills, Kil Kil [Well 36], Kuduarra [Well 46] and Nyarnu [Lake Stretch].

Some artists were returning to places they had left as children, others were reconnecting with family dispersed across the desert; some were reclaiming histories passed down. All were journeying to tell their stories, share their narratives and to create.

Wherever they camped, they painted, recalled memories, and shared stories learned from parents, grandparents, aunties and uncles.

*...Listening to the old
peoples' story from the past.
Good ones, sad ones. Now
it's up to us to tell them to
our future generations.*

**Putuparri Tom Lawford, Wangkajunga, Cultural Liaison Officer, Kimberley
Aboriginal Law and Culture Centre.**

*... Our father and our uncle
– been droving on that
Canning Stock Route....
They've been handling the
cattle all the way along,
droving to Wiluna. From
there, they used to go back
to Billiluna again, after a
long time. Very, very long
time, they been working
around there, branding or*

*mustering. That's a very long
story. But them old people,
they all been pass away, all
finish, nothing, and only son
left over now...*

Ned Cox, Wangkajunga, Ngurra Artists.

Opposite page:
Droving cattle along the
CSR, detail of a triptych
by Mervyn Street from
Mangkaja Arts.
Water-colour on paper.

*...The white man history
has been told and it's today
in the book. But our history
is not there properly. That's
one way to tell 'em. We've
got to tell 'em through our
paintings. They might see it
through there.*

Clifford Brooks, Martu, Tjukurba Gallery.

*...I know that kartiya
[non-Aboriginal] fella been
putting all the road. Still, I
reckon, only lately. That road
been put by that Canning
mob... lately. But we trust
this bloke [points to painting
of Kaningarra and Kurtal,
Dreamtime ancestors].
Dreamtime, that's really true.
Before, used to be blackfella
Country...*

*That Canning Stock Route
they been only put'em
lately... only yesterday.
Before this, blackfella
Country, soakwater, jila,
jumu, rockhole. Now it's
Canning Stock Route, for
anybody to use. Before, it
was these two men [taps
Kaningarra painting].
Dreamtime story. Before, it
was blackfella Country.*

Tommy May, Wangkajunga, Mangkaja Artists (edited extract).

The Indigenous Land Corporation is proud to provide significant financial support to the Canning Stock Route Project in recognition of the diverse land management practices Indigenous Australian's contribute, particularly cultural practice and the importance culture has in looking after Country. The Project traverses lands where Native Title is determined, Indigenous pastoral leases exist and where Indigenous Protected Areas are declared. The Indigenous Land Corporation recognises the rich and indispensable contribution of Indigenous knowledge and cultural practice to the historical and contemporary development of land management.

In supporting the Canning Stock Route journey, the Indigenous Land Corporation seeks to secure direct employment and training initiatives for Indigenous individuals to explore and express culture inextricably linked to spiritual and physical connection to land. The Indigenous Land Corporation's contribution to employment and training of Indigenous individuals in the Project also expands the capacity of local Indigenous art centres to produce, document and collate rich and vibrant artistic works and establish collaborative networks into the national and international arts industry.

Allan Padgett, Manager, Indigenous Land Corporation, Western Division.

BHP Billiton Iron Ore is extremely proud to be the founding sponsor of The Canning Stock Route Project (CSR Project), an ambitious Aboriginal cultural development that has emerged from the dramatic desert landscapes of Western Australia.

Over the past three years, BHP Billiton Iron Ore has developed an award-winning, collaborative partnership with FORM which has seen a variety of dynamic, community-enhancing Projects delivered in the Pilbara.

The CSR Project creates diverse economic and professional development opportunities for the remote communities involved. It also enables some of Australia's most talented Aboriginal artists to develop innovative new works, enhance their national and international profile, and pass their skills and cultural knowledge onto younger generations.

BHP Billiton Iron Ore is proud to stand alongside the CSR's other major partners, the Indigenous Land Corporation and Lotterywest, in this Project that promises to leave lasting benefits for the many participants, as well as the wider Western Australian and global community. It is BHP Billiton Iron Ore's desire to leave a legacy of social, cultural and economic post-boom expansion and sustainability that outlives our physical presence in the region.

**Richard O'Connell, Regional Manager, Sustainability,
BHP Billiton Iron Ore.**

The Project has employed significant numbers of Aboriginal specialists and trainees. It will continue to employ Aboriginal professionals extensively during Project development over the next 18 months.

A new generation of Aboriginal curators and multi-media artists is also being trained and mentored on the Project, the benefits of which will be experienced by participants and communities well beyond the Project's completion in 2009.

This page:
Detail of painting by
Patrick Tjungurrayi from
Papunya Tula Artists.

Opposite page:
Wildflowers and sand
dunes north of Well 23.

The Canning Stock Route Project allows a vital group of Aboriginal artists to share their way of experiencing and seeing Australian land and history with the rest of the world. Lotterywest is delighted to have been able to support the many participating Aboriginal people and their communities in adding their remarkable stories to this significant chapter in our heritage. We believe initiatives like this help to build community well-being, strengthen cultural identity and create a sense of belonging.

Jan Stewart Chief Executive Officer Lotterywest

...I'm coming on this trip helping all the video and camera and audio crew for a bit of training. Before I [came] here, I used to look at painters [as] just killing time. You know, they're too old to play sports and maybe too old to get around, so they just sit down, all meet up together, doin' some dot paintings or however their technique is in painting.

...And on this trip I've realised that it's not just killing time. Even if it's not back on Country, they're telling their story. And one of the things that I've not seen before is when the whole community of artists get together and they do one big dot painting... That was quite amazing to see that come to life.

Kenneth KJ Martin, Kija, Multimedia Technician, Kimberley Language Resource Centre (edited extract).

*...This is my father's Country
and my grandfather's
Country. That's what I'm
painting. My Country.*

Helicopter Tjungurrayi, Kukatja, Warlayirti Artists.

...I'd like to bring my kids through here and show them this part of the Country. Bring them down the Canning Stock Route with the knowledge that these old people that are sitting down here now can give me about different wells and different stories that I can pass on down to

This page:
Boys dancing at Nyarna,
Lake Stretch.

*my kids, so they might know
a bit about the Aboriginal
side, the traditional side...*

Kenneth KJ Martin (edited extract).

WELL

47

The Canning Stock Route Project is evolving a model for ongoing art centre partnerships and enterprise – a touchstone for the artists involved – with benefits channeled directly back into communities. It is unfolding into:

- A world class exhibition of paintings, photography, 3-dimensional cultural artefacts and new media presentations;
- A major publication;
- Short films by Aboriginal and non-Aboriginal filmmakers;

The Canning Stock Route Project has established a strong collaboration among nine Aboriginal arts centres, cultural organisations and their communities, which will help to build social capital in some of the most remote environments of Australia.

Warlayirti Artists, Balgo.

Paraku IPA, Mulan.

Ngurra Artists, Wangkajunga.

Mangkaja Arts, Fitzroy Crossing.

Yulparija Artists, Bidyadanga.

Martumili Artists, Newman.

Papunya Tula Artists, Kiwirrkurra.

Kayili Artists, Patjarr.

Tjukurba Gallery, Wiluna.

Previous page (left):
The nine Aboriginal
art centres involved in
the Project circle the
Canning Stock Route

Previous page (right):
Friday Jones and
granddaughter Niesha
bogged at Lake
Aerodrome, south of
Well 12.

Opposite page:
Friday Jones and
Mervyn Street (right)
talking maps.

*...What this Project is about
is seeing how this one
road has affected so many
people in different ways...
There's still an enormous
amount of our shared
history, black and white,
that remains untold.*

John Carty, Anthropologist.

...Looking at this map and I been thinking, "Where's the language boundary?" You got a track right there and where's the boundary for all the people? You go to a farm, they got electric fence. And that other farmer, neighbour, they can't jump

*over another peoples'
boundary. They got electric
fence, keep that bloke one
side. Martu boundaries got
no electric fence, just tree....
But looking at that map,
[kartiya] got to recognise
where all the language
boundaries are.*

Mervyn Street (edited extract).

Associated Artists:

Mangkaja Artists

Nyuju Stumpy Brown
Spider Snell
Tommy May
Jukuna Mona Chuguna
Mary-Anne Downs
Daisy Andrews
Mervyn Street

Warlayirti Artists

Eubena Nampitjin
Elizabeth Nyumi
Helicopter Tjungurayi
Jane Gimme

Ngurra Artists

Ned Cox
Jewess James
Rosie Goodjie
Myapu Elsie Thomas
George Tuckerbox
Julia Lawford
Butcher Wise

Yulparija Artists

Mary Meribida
Donald Moko

Paraku IPA

Wendy Wise
Bessie Doonday
Bill Doonday
Veronica (Fatima) Lulu
Charmia Samuel
Frank Gordon
Minnie Pye
Daisy Kanga
Anna Johns
Shirley Brown
Lyn Manson

Kayili Artists

Nola Campbell
Norma Giles
Pulpurra Davies
Jacky Giles

Martumili Artists

Morika Biljabu
Hayley Atkins
Kumbaya Girgiba
Mulyatingki Marnay
Jakayu Biljabu
Dada Sampson
Peter Tinker
Jartarr Lilly Long
Dulcie Gibbs
Muni Rita Simpson
Rosie Williams
Yuwali Janice Nixon
Yikartu Peterson

Tjukurba Gallery

Margaret Long
Lena long
Clifford Brooks
Sharon Anderson
Jennifer Lane
Annette Williams
Adena Williams
Friday Jones
Shiela Friday-Jones
Vera Anderson

Papunya Tula

Patrick Tjungurrayi
Miriam Napanangka
Charlie Wallabi
Josephine Nangala
Richard Yukenbarri

Opposite page:
Paintings from Warlayirti
Artists laid out on the
banks of Nyarna, Lake
Stretch.

100 painted canvases laid out on the sandy bank of Lake Stretch, held down by canned foods at the corners against the late afternoon breeze off the waters of the lake; this was the exhibition of the paintings made at the final painting camp of the five-week odyssey along the Canning Stock Route. It was the first opportunity for us – the curators – and for all those involved in the project, and in particular the artists themselves, to see the project taking tangible and lasting form.

Here were the first images of the Aboriginal perspective of the history of the CSR, the core of the exhibition. Art has often been the means by which the hidden history of Australia comes to light; the images of waterholes and wells, of ancestral creation and human experiences not recorded in books or official documents, but painted, as if onto the earth itself.

We imagined these canvases hanging on the walls of a gallery, sending their messages out to the public. The curatorial adventure had begun.

The scope of this exhibition is extensive, from the range and number of artists from nine communities, the variety of styles of painting, the approaches to the subject and the stories that were emerging, many for the first time in the public domain. This is an exhibition about the past, but with immediate relevance to the present.

Wally Caruana, Guest Curator and Mentor.

I like working with histories and dreamtime stories. Important to keep it going and let all the young generations know. Get good stories out of old people and keeping our culture strong at the same time, so young kids can take it on while old people pass on. I'm working at this job to be a role model here for the young mob in Newman to see that Aboriginal people can get a good job. Young people here are getting lost. Aboriginal people like to be shown by Aboriginal people. Not many people know about art and history. Only some people know. I've learnt about painting now and cultural stuff, its interesting when it's all true – real painting.

I like to learn about the long-time stories of great grandparents moving through the Country. Young people don't know where their family comes from. Some people know.

Hayley Atkins, Martu, Martumili Artists, Emerging Curator.

The Canning Stock Route embodies in many ways the modern history of the Western Desert people. It is a line on a map that crosses the Countries of many desert peoples. It is also the intercultural contact, conflict and cooperation those people experienced on the colonial frontier of the 20th Century. The Canning Stock Route is many things, but ultimately it is a constellation of lives disjointed by a common history and united by that same story.

But the epic scale of that story has never been told. Due to the diversity of language groups, separated by the geographic vastness of the deserts – from Balgo to Jigalong, Bidyadanga to Kunawarrtji – the CSR is a story that has eluded anthropologists and historians. It has existed only as fragments, in archives, and around campfires. Through the pioneering vision of the CSR Project, these voices – in Martuwangka, Kukatja, Wangkajungka, and Walmajarri – return now from the edges of Western Desert, the edges of Australian ‘history’, to repopulate the stock route with the people it once carried away and the stories they took with them.

Many of the oral histories recorded are being documented for the first time. This alone has social and historical value beyond measure. Yet the unique value of the CSR Project is not in individual stories, just as it is not in individual artworks. The legacy of the Project is not one of filling the gaps or correcting the facts of CSR history; it is in a radical reorientation of how Australian histories can and must now be told. Brought together for the first time through an unparalleled program of intercultural research, exhibitions and publications, this chorus of desert voices speaks in unprecedented historical depth and richness, of that vaster sense of ‘story’ in which we are all implicated.

John Carty, Anthropologist.

This Project celebrates the centenary of the Canning Stock Route by powerfully acknowledging some of the countless Aboriginal voices and stories which make up the history of this region.

The many participants, agencies, organisations and partners on the Canning Stock Route Project are collaborating because they know there is no better time in Australian history to celebrate Western Australia's dynamic Aboriginal cultural forces.

One of the most compelling and energising aspects of this initiative is the remarkable team involved. The Project has developed into an empowered network, engaging outstanding individuals, young and old Aboriginal leaders, committed community enterprises and visionary partners. All recognise the critical need to record and understand the wealth of cultural knowledge belonging to traditional land owners.

Aimed at engaging and nurturing Aboriginal professionals, the Project acknowledges the need to build social capacity. Mapping and building from the inside out, the Project works with Aboriginal communities, enterprises and individuals within their own community environments and ensures processes of collaboration.

Over the next year and a half the Emerging Curators Training Program offers young Aboriginal curators the chance to travel from their communities to learn professional skills in some of Perth's key cultural institutions. This provides a window for emerging curators to assist FORM and the Western Australian Museum in building a world class show, as well as connecting them with other cultural leaders in the industry. Generating a ripple effect, the successful trainees are able to conduct exchanges with cultural organisations beyond the Project's development, guide the exhibition as it travels to global audiences, and transfer specialised knowledge and participation within community enterprises.

Utilising the creative sector as its platform, the Canning Stock Route Project crosses the boundaries of usual arts and cultural projects by combining multiple creative media with employment, enterprise and educational structures.

Carly Davenport Acker, Project Manager, FORM

Enterprise thrives in the remote deserts of Western Australia. Built on the cultural continuity and instinctive creativity of community artists and artisans, Aboriginal people have businesses with global reach.

Working in marginalised communities throughout the epic landscapes of outback Australia are art enterprises returning impressive economic, cultural and social benefits. Maximising the energy and inventiveness of their intercultural setting, art centres offer realistic self employment and small business opportunities in an environment with few choices. Backed by strong governance processes and recognition of the interdependency of culture and creativity, of community and enterprise, art centres enable Aboriginal people to participate equitably in the multimillion dollar world of the international art market.

The art centres of the Canning Stock Route Project are some of Australia's best; whether long established or newcomers, they build the capacity and confidence of individuals and the community through a culturally-appropriate and participatory business model. That art enterprises are among the only examples of successful, long term businesses in remote Aboriginal Australia authenticates their ability to adapt, support and celebrate the creativity of Aboriginal people.

Aboriginal Economic Development works with art enterprises throughout Western Australia. This recognises the genuine collaboration possible through artistic and economic partnerships with art centres and the unique contribution to Aboriginal livelihoods art centres make.

Tim Acker, Aboriginal Economic Development, Department of Industry and Resources.

Opposite page:
Charlie Wallabi
Tjungurrayi.

This page:
Vera Anderson from
Tjukurba Gallery with
wildflowers at Weld
Springs near Well 9.

Page 77

The trip into Country produced more than 100 paintings. Over the next year, more paintings, carvings and woven forms will emerge from the artists and communities of this alliance.

The Canning Stock Route Project manifests not only an invaluable legacy for Australia, but also represents a model for meaningful cultural and economic exchange in communities that will generate ongoing benefits for Aboriginal stakeholders and their enterprises.

The Canning Stock Route Project has been conceived and coordinated by Carly Davenport Acker of FORM, a cultural not-for-profit organisation based in Western Australia, and Tim Acker of Aboriginal Economic Development, in the Department of Industry and Resources, State Government of Western Australia.

The realisation of the Project is built on the collaboration of a large team of Aboriginal and non-Aboriginal arts and cultural workers, curators, cultural advisors, anthropologists, language workers, film-makers and photographers, writers, fundraisers, administrators, support crew and volunteers.

Principal Partners:

Supporting Partners:

Arts and Cultural Centres:

Project Initiator and Manager:

form.

building a state of creativity

*...It's an extraordinary
journey...physically,
emotionally, spiritually,
mentally.*

Tim Acker.

Photographers:

Tim Acker, Hayley Atkins, Morika Biljabu, Clifford Brooks, John Carty, Karen Dayman, Monique La Fontaine, Tom Lawford, Kenneth KJ Martin.

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by means without the prior permission in writing of the publishers. Contact: FORM P: 61 8 9226 2799 or via email mail@form.net.au

Copyright:

FORM Contemporary Craft and Design Inc ("FORM").

Copyright for all text in this publication is held by relevant individuals, organisations or FORM. Copyright on all works of art shown belong to the respective artists or their families. Copyright of photographic images are held by the individual photographers, institutions or FORM. No copyright may be used without prior express consent.

Warning:

It is customary in many Aboriginal communities not to mention the name or reproduce photographs of the deceased. All such mentions and photographs in this publication have been reproduced with the permission of the appropriate communities and family members. However care and discretion should be exercised in using this book within Aboriginal communities.

Please note:

The spelling of Aboriginal words and names varies. In this publication, these generally appear according to the conventions of accepted usage and authoritative sources.

Compiled by:

Monique La Fontaine, Mags Webster, Carly Davenport Acker.

Designed by:

Finn Creative.

Production and printing:

Scott Print.

Published by:

FORM

October 2007.

ISBN:

0 975727 4 51

FORM

357 Murray Street, Perth Western Australia 6000

P: 61 8 9226 2799

Lynda Dorrington, Executive Director

E: lynda@form.net.au

W: www.form.net.au

