

SPIRIT OF PLACE:

SOURCE OF THE SACRED?

Spirit of Place: Source of the Sacred?

**1998
Australian International
Religion, Literature and the Arts
Conference Proceedings**

edited by Michael Griffith and James Tulip

**Centre for Studies in Religion, Literature and the Arts,
Australian Catholic University**

**www.acu.edu.au/rla
email: rla@mary.acu.edu.au**

printed in Sydney by Berget Pty Ltd

July, 1999

ISBN No. 0-949233-23-5

CONTENTS

KEYNOTE SPEAKERS

- Veronica Brady**, University of Western Australia 1
 "ONE GREAT WORLD OF FIRE":
 JUDITH WRIGHT'S AUSTRALIA, THE LAND OF FIRE
- Alicia Ostriker**, Rutgers University 13
 LANDSCAPE IN THE HEBREW BIBLE
- Stephen Prickett**, University of Glasgow 27
 SPIRITUALITY AND EXILE
- Jamie Scott**, York University 50
 GEOGRAPHIES OF THE SACRED IN POSTCOLONIAL LITERATURES
- David Tacey**, La Trobe University 75
 ABORIGINAL RECONCILIATION AS A SPIRITUAL EXPERIENCE

PERSONAL REFLECTIONS

- Adam Aitken**, poet and assistant editor, HEAT magazine 84
 SACRED PLACES AND THE SENSE OF BELONGING
- Rachael Kohn**, ABC broadcaster 89
 WATERSprites, DESERT, MOUNTAINS AND SEA:
 TO HAVE AND HAVE NOT
- Doris Pilkington (Nugi Garimara)**, Gududjara (WA) writer 95
 SPECIAL PLACES

AUSTRALIA: LAND, SPIRIT AND CREATIVITY

- Patrick Bradbery**, Charles Sturt University, and 100
Jenny Davies, University of South Australia
 TOURISM OF SACRED SITES, OR IS THAT PROFANE?
- Robert Baines**, RMIT 110
 THE INTERVENTION OF RED

Andrea Breen, University of Tasmania IMPROVISATION, A PATHWAY OF KNOWING	113
Janet Dyne, University of NSW SINGING THE LAND, KISSING THE EARTH: LANGUAGE AND ILLUMINATION, <i>POIESIS</i> AND RECONCILIATION IN SOME AUSTRALIAN WRITING	122
Lucy Ellem, La Trobe University "THE COLOUR OF MY COUNTRY": LANDSCAPE AND SPIRITUALITY IN THE ART OF GINGER RILEY MUNDUWALAWALA	133
Ivan Head, University of Sydney POETRY AND SACRED PLACES: SOME POETRY FROM WESTERN AUSTRALIA	145
Anne Lear, University of Wollongong PLACE AND IDENTITY IN THE LETTERS OF RACHEL HENNING	159
Penny Nelson KINGS CROSS: A SACRED AND PROFANE LITERARY SITE	167
Rod Pattenden, Institute for Theology and the Arts VISCERAL COMPASSION: IMAGES OF WAR ARTIST GEORGE GITTOES	178
Colette Rayment, University of Sydney "A COMET STREAMED IN LANGUAGE FAR DOWN TIME": POETRY OF EARTH	187
Anneke Silver, James Cook University SEASONS WITHOUT NAMES	196
George Watt, Komozawa University ZEN NOTIONS OF LANDSCAPE AND SELF REFLECTED IN TIM WINTON'S <i>CLOUDSTREET</i>	204
Jill Sutton, Melbourne DEMENTIA'S ILLUMINATION OF THE SACRED	211

**HISTORY OF RELIGIONS:
MYTH, ECOLOGY AND GLOBAL TRADITIONS**

Daniel Bray , University of Sydney	219
THE PLACE OF THE SPIRITS: INTERACTIONS WITH THE SPIRIT WORLD THROUGH THE LAND IN NORSE AND CELTIC PAGAN RELIGIONS	
Mark Levon Byrne , University of Sydney	229
THE MYTH OF END OF THE WORLD	
R. Matthew Charet , University of Sydney	239
FREEDOM IN EXILE: RASTAFARIAN RESPONSES TO CULTURAL DISASSOCIATION	
Carole Cusack , University of Sydney	252
SACRED GROVES AND HOLY TREES	
Dorothy Lane , University of Regina	262
"TO OUR REMOTEST BORDER": CHRISTIANITY AND EMPIRE IN CANADIAN WRITING	
Annalisa Orselli-Dickson , Edith Cowan University	275
THE GEOMETRY OF THE SOUL: A SUFI VIEW OF ISLAMIC SACRED ARCHITECTURE	
Kathryn Rountree , Massey University	284
MAGIC PLACES: THE SYMBOLIC CONSTRUCTION OF SACRED SPACE IN CONTEMPORARY GODDESS RITUALS	
Kim Selling , University of Sydney	293
THE LOCUS OF THE SACRED IN THE CELTIC OTHERWORLD	
Joe Sheridan , York University	302
WHEN FIRST UNTO THIS COUNTRY, A STRANGER I CAME: LAND, MAMMALS AND THE REDISCOVERY OF PLACE	

**LITERATURE:
WORD, IMAGINATION AND THE EXPERIENCE OF PLACE**

Rosalind de Saily , University of Western Sydney	315
SITES OF CONSCIOUSNESS IN GEORGE ELIOT'S EARLY NOVELS	
Mariusz Przybytek and Stephen Tapscott , MIT	323
ORDINARINESS AND RESACRALISATION: THE EXAMPLE OF WISLAWA SZYMBORKA	

- | | |
|--|-----|
| Kate Rigby, Monash University
FORESTS OF THE NIGHT:
TOPOGRAPHIES OF THE SACRED IN EUROPEAN ROMANTICISM | 328 |
| Catherine Runcie, University of Sydney
MICHAEL ONDAATJE'S <i>THE ENGLISH PATIENT</i> :
REMEMBRANCE OF CULTURES PAST | 338 |
| Pamela Dembo van Schaik, University of South Africa
THE FALL AND REDEMPTION OF THE NATIONS
IN WILLIAM BLAKE'S SYMBOLIC LANDSCAPE | 351 |
| Vaclava Vlazna, Australian Catholic University
WALLACE STEVENS' INTERIOR PARAMOUR AS THE SPIRIT OF
PLACE AND THE SOURCE OF THE SACRED | 361 |

ILLUSTRATIONS

COVER:

Ginger Riley Munduwalawala, *Four Archers - Limmen Bight country*, 1993 (The Heritage Commission, Canberra). Reproduced courtesy of Alcaston Gallery, Melbourne. Detail.

PAGE 112:

Fig. 1. Robert Baines, *The Entropy of Red - Table*, 1995, sterling silver gilt, laquer, 530mm x 280mm x 280mm. Photography by Gary Sommerfield.

FOLLOWING PAGE 112:

Fig. 2. Robert Baines, Detail. Scanning Electron Microscope, *The Intervention of Red, Ear ornament*. Surfaces on wires, granules and joins on this modern copy are identified as characteristic of ancient manufacture from the Etruscan era.

Fig. 3. Robert Baines *The Intervention of Red, Ear ornament*, 1994, gold, silver, plastic. This pair is a copy of a baule V&A 1856-3347, 7th-5th century B.C. Photography by Gary Sommerfield.

PAGE 144:

Fig. 4. Ginger Riley Munduwalawala, *Saltwater Country (Yellow Rain)*, 1988 (Collection Beverly and Anthony Knight). Reproduced courtesy of Alcaston Gallery, Melbourne.

FOLLOWING PAGE 144:

Fig. 5. Ginger Riley Munduwalawala, *Mara Country*, 1988 (Collection Beverly and Anthony Knight). Reproduced courtesy of Alcaston Gallery, Melbourne.

Fig. 6. Ginger Riley Munduwalawala, *Limmen Bight country, the story of creation*, 1993 (Private collection, Sydney). Reproduced courtesy of Alcaston Gallery, Melbourne.

Fig. 7. Ginger Riley Munduwalawala, *The Limmen Bight River - my mother's country*, 1993 (Private collection). Reproduced courtesy of Alcaston House Gallery, Melbourne.

PAGE 186:

Fig. 8. George Gittoes, *Ancient Prayer*, 1992. Winner of the Blake Prize for Religious Art.

FOLLOWING PAGE 203:

Fig. 9. Anneke Silver, *The Dry Season*, gouache on paper. Design for Townsville City Mall.

Fig. 10. Anneke Silver, *The Wet Season*, gouache on paper. design for Townsville City Mall.

PREFACE

The 1998 Australian International Conference on Religion, Literature and the Arts brought together some sixty papers and over two hundred participants to focus on "Spirit of Place: Source of the Sacred?" This question engaged artists, writers, academics and ecologists in investigating the experience of place as a ground for the sacred. The papers selected for this volume are a result of that investigation.

From the opening Aboriginal smoking ceremony, followed by keynote speakers and some moving personal reflections on special places, to academic and artistic studies, there emerged new and interesting understandings of the conference theme. Exponents of the history of religions, of literature, of Australian studies, of the lives of women, and of visual arts and crafts, all developed exciting readings of the subject. The conference was privileged to have attracted outstanding keynote speakers – Alicia Ostriker (Rutgers, USA), Stephen Prickett (Glasgow, UK), Jamie Scott (York, Canada), Veronica Brady (UWA) and David Tacey (La Trobe).

The conference was particularly grateful to Dr Jamie Scott for attracting and organising the presence of a number of North American scholars. Other features were the paintings of the Irish Bogside artists, the hanging of Annabelle Soloman's tapestries and the gift of the Francis Webb paintings of Peter Solway by the Centre for Studies in Religion, Literature and the Arts to the ACU library. The presence of the distinguished South Australian stained glass artist Cedar Prest was especially welcome through her contribution at the conference dinner and at the Museum for Contemporary Art. Nigel Butterly's presentation with the soprano Rose Saunders of Margaret Sutherland's setting of Judith Wright poems was part of a festive occasion at the MCA. On this occasion ACU Vice-Chancellor Professor Peter Sheehan launched the RLA Centre and the Society.

This volume has been produced with the editorial assistance of Dr Mark Byrne. All academic papers have been refereed.

Michael Griffith and James Tulip