Invitation

An Appreciation of the Yidaki & its Powers with Djalu Gurruwiwi, Elder of the Galpu People, Dhuwa Yidaki Custodian, North East Arnhem Land

4PM

February 18, 2011
Gilbert and Tobin

2 Park St,

Sydney, NSW, 2000

RSVP Julien Hunt (jhunt@gtlaw.com.au or telephone: 9263 4049
[image: image1.png]= fi. i
wﬂmﬁm@%\wmw s

\\\\\\\ \\\\ﬂ\\\\\\ //
&

AVOD\ /;W\\\\ R

e T\

*\ NS ‘, -
w, ,/5,@ //. NS ///// //f

Djalu Gurruwiwi, Plate 14, Saltwater, Yirrkala Bark Paintings of Sea Country Recognising Indigenous Rights, Buku Larrnay Mulka Centre, 1999
Djalu Gurruwiwi is the world renowned Dhuwa custodian of the yidaki (didgeridoo). He was one of the elders and leaders of the Yolngu people who submitted a painting above, which was used to determine the Blue Mud Bay High Court Decision. Blue Mud Bay was a successful and important part of the ongoing recognition within mainstream law of Aboriginal land rights and native title.

We invite you to understand a much bigger story behind the painting. It is Djalu’s view that it is important for the mainstream world to understand the living traditional laws and practices of his own Galpu people.

It is one thing for the High Court to recognise that the low and high water marks of sea country belong to Aboriginal people but it is another for the mainstream to recognise, respect and celebrate living Yolngu/Aboriginal culture.

Djalu’s painting is a representation of the ancestral turtle which inhabits the seas and currents around Wirriku Island in the Arafura Sea.
This ancestral turtle is the creator of all greenback turtles. So Wirriku is a very special place which is symbolic of the well being of all turtles and the spiritual well being of all clan nations of the Yolngu associated with the Dhuwa moiety.

In addition to the painting, the ancestral turtle is celebrated in the song cycles of the Dhuwa peoples. This means that there is yidaki music, a bilma rhythm, and dance to give thanks for the turtle and its environment within the song lines and cycle of ceremonies.
This is very important in the current context of issues between environmentalists and traditional peoples. Some environmentalists believe that conserving turtles means banning hunting and restricting traditional rights. Whereas the Yolngu people believe that in their daily life, in their ceremonies and in the way they live, the turtle is protected.

There are strict protocols that apply to the hunting of turtles and everything that is done by the Yolngu involves respecting the greenback turtle.

Turtle as a food is a spiritual medicine for older Yolngu people. It revives their spirit and contributes to their longevity. When turtle is given to the community for food there is a strict way of dissecting and distributing the meat. The hunter (djambatjngu) , the middle man who dives in to retrieve the turtle (gandarrngu) and the captain (dhudingu) who guides the boat generally represent different parts of the extended family and this forms the basis for the way the meat is given out to people.
It is very important that there are places where mainstream people can come and understand the nature and the environment from the Yolngu people. This we think will stop misunderstandings and promote a good feeling in the community. It will also help the environmental movement to understand the nature of Indigenous conservation practices which are more comprehensive and active than simply just saying this is a marine reserve with a range of prohibited practices.
To help people understand all this from February 18 - three specially crafted yidakis will be on display in the Gilbert and Tobin foyer as a permanent exhibition and these yidakis will be accompanied by the sounds of the song cycle for the turtle.

Many art galleries and museums haven’t quite appreciated that the yidaki as more than simply an instrument for tourists to experiment with. We believe the exhibition will be a land mark recognition so we hope you can join us.
On top of this many people do not understand the importance and the value of the yidaki as a sacred object. The Dhuwa yidaki is a healing instrument and also a sacred ‘connector’ to the west wind and to lighting, its vibration flows over many territories and through its playing it can conjure up the olive python which some people call the rainbow serpent. The Dhuwa yidaki, of which we are speaking, is held in trust by the Galpu clan of which Djalu is the elder and owner of the deep knowledge associated with the yidaki.
Djalu, his wife Dopiya and representatives of the Galpu clan will perform a healing ceremony to open the exhibition. The Galpu want to pay homage to the great work that Gilbert and Tobin, and particularly Danny Gilbert. has done for Aboriginal people across the nation. The ceremony will also bring a feeling of well being to the staff and to the Gilbert and Tobin building. The feeling of uneasiness and giddiness (marrayaryun) that Indigenous people may feel up that high (on the 36th floor) will also be addressed. By playing the yidaki Djalu will create a safe atmosphere for Gilbert and Tobin staff and a happy work environment.
Please come and join us and understand our culture.

Dhanggal Gurruwiwi, 30/11/2011

[image: image2.png]WESSEL ISLANDS
Dl wes - Gal pr

Djalu Gurruwiwi
Wirriku Island

21x98
Plare 14

er of the Wessel Islands. It s

Wirriku is one of the sm:
the artist’s birthplace. His painting is of sltwater off the
coast of Wirriku. The painting is divided into areas that
Djalu describes as country good for hunting turtle, and
decper water that holds sacred and secret knowledge for
the Galpu clan

“The top panel depicts the turtle swimming on the sur-
face in the Miyalan (calm water), feeding on the Yathiny
(a floating anemone). The Dhuwa totem Milika (moon-
fish) rises from below to bask on the surface.

The icon (two connected roundels) in the centre of

the larger panel represents a rock, a place at the bottom

of the sea created by the
from out of the sky at Wirriku. It has a name of Dhingal
“The water above this site is dangerous a it i the source
of a phenomenal water spout. The water spout is Bolu's
masculine connection with the feminine sea that marks
the place of M: Dhingal. The
water painted as the parallel curves of miny'ti (sacred
cross-hatched design) is described as Dijiwatjiwa or
choppy water, the water that surrounds and covers
acred rock, Dhingal.
The Marrpan can be asso

d with an ancestral

Baluka Maymsury hunting for warde cggs

ncestral Thunder Man, Bol'nu,

wrtle, shown
here entering ts
domain. Isshell
is called the
“bone’ which
according to
Yol Rom
(law) holds the
profound scret knowledge — the basis o belicf and ritual,
thus a metaphor for the rock. The artist spoke of‘spinning
dlent waters coming up here from the decp. The
ontal bands of cross- hatching represent the
cough from the furthest

white hor

big swell, Yumindu, that rolls o
horizons. The whit strips along cach side of the work
represents the ‘calm water — wise — we sing at manikay
(sacred song eycle) Dreamtime mystery ~ Miyala’

Extract from Saltwater Yirrkala Bark Paintings of Sea Country: Recognising Sea Rights, Buku-Larrngay Mulka Centre, 1999/
PAGE
4

