

History of Australia

European Exploration: Dutch

- First Europeans to sail to Australia were the Dutch (Netherlands) in 1606, but they didn't settle there
 - The Dutch made one landing, were attacked by Aborigines, and then abandoned further exploration

European Exploration : British

- 1770: Captain James Cook sailed around Australia
 - Cook named the area New South Wales
 - Ignored the Aborigines living there & claimed the land for England
- Sailors also mapped the
of eastern Australia
Tasmania

THE VOYAGES OF JAMES COOK

- FIRST VOYAGE (1768 - 1771) INCLUDING DUTCH EAST INDIES, AUSTRALIA, NEW ZEALAND**
- SECOND VOYAGE (1772 - 1775) INCLUDING NEW ZEALAND, FRIENDLY ISLANDS, EASTER ISLAND**
- THIRD VOYAGE (1776 - 1779) INCLUDING HAWAIIAN ISLANDS, CALIFORNIA, ALASKA**

Prisoners as Colonists

- American Revolution forced the British to stop sending prisoners to Georgia (used as a **penal colony** at the time)
 - Great Britain had to start looking for another place to send its prisoners...
- Australia seemed like a good choice: no chance of escape, no colonies around it, and very few indigenous people lived there

1787 – British ships called the “First Fleet” left England with convicts to establish a prison colony

1788—British prisoners settled in Australia

Early Prison Settlement

New South Wales

- 1788 to 1832: New South Wales was officially a penal (prison) colony consisting mainly of convicts, marines (guards), and the marines' families
 - Only 20% of the first convicts were women
- British transported prisoners to Australia until 1868
- By this time, many free immigrants were settling there
 - They built businesses, trading posts, farms, etc.

Port Arthur, Tasmania was Australia's largest prison

Port Arthur, Tasmania

- From 1833, until the 1850s, it was the destination for the hardest of convicted British and Irish criminals, those who were secondary offenders having re-offended after their arrival in Australia.
 - In addition, Port Arthur had some of the strictest security measures of the British penal system.
- Some tales suggest that prisoners committed murder (an offence punishable by death) just to escape the desolation of life at the camp.
 - The Island of the Dead was the destination for all who died inside the prison camps.

Island of the Dead

The Perfect Colony...

- Great Britain saw that Australia was a good location to base its navy in the South Pacific Ocean
 - Its location would make it possible for British ships to make repairs & get supplies
- Had many opportunities for trade with Asia and the Americas

Commonwealth of Australia

- Nonprisoner colonization continued...
- Major coastal settlements became 7 independent colonies
 - 1861: government officials created boundaries for the colonies that are still in place today
- January 1, 1901: the Commonwealth of Australia was established.
 - Melbourne served as the national capital until Canberra was completed in 1927

1901

“White Australia”

- Originally, Australia promoted a policy called “White Australia”
 - They would not allow non-Caucasians to immigrate to Australia.
 - That has since changed...
- Immigration Restriction Act of 1901: restricted migration to people primarily of European descent
 - This was dismantled after the Second World War.
- Today, Australia has a global, non-discriminatory policy and is home to people from more than 200 countries!

Aborigines

- Aborigines went through stages of being conquered through an 'invasion' and taking of their lands.
- European settlers often separated Aborigines from society
 - Some were removed from their families and placed into institutions
 - Others were killed because they were seen as a “nuisance”
- 1830s: remnants of the tribes in the settled areas were moved onto Reserves
 - They were forbidden from teaching their children their language and customs.
- During the 1900s, separation was an official government policy which lasted for many decades
- Today, many Aboriginal people do not know their origins: which tribe they are descended from or the names of their parents and or grandparents. They are a lost generation.

Aborigines

- 1967: federal government began to pass legislation to help the Aborigines
 - It was widely seen as affirmation of the Australian people's wish to see its government take direct action to improve the living conditions of Aborigines
- In March, striking Aboriginal farmers changed political history by extending a demand for equal wages to a declaration of their rights of ownership of traditional lands.
 - This became one of Australia's first successful land claims by its indigenous people.

- In this photograph Mervyn Bishop captures the moment when the country is symbolically handed back to Vincent Lingiari, one of the traditional land owners of Dagu Ragu (Wattie Creek), by the Prime Minister of the day, Gough Whitlam.

Australia Today...

- 1986: Australia Act -- all legal ties with the British Empire were severed
- Today, Australia is a parliamentary democracy (constitutional monarchy) with Elizabeth II as queen
- 1999: 55% of voters rejected the idea of becoming an independent republic.

Your Task:

- Use the website www.timetoast.com to create an interactive timeline of Australia's history.
- Please include:
 - 10 events (dates)
 - A description of each event
 - An illustration to represent each event
- Email me your final product:
ansleybennett@gmail.com

How to Use Timetoast:

- Go to the site www.timetoast.com.
- Create an account.
- Title your project: “History of Australia”.
- Click “Add Event”. Type the title, choose the date, write a description, & add an image
 - Use Google to find an image and save it to your H: drive.
 - Click on “Choose an Image” to insert your picture