
A Guide to Interacting Respectfully and Reciprocally
with Aboriginal and Torres Strait Islander People,
and their Arts Practices and Intellectual Property

ENGAGING

Zuckermann, Ghil‘ad et al. 2015.
ENGAGING – A Guide to Interacting Respectfully and Reciprocally with Aboriginal and Torres Strait Islander People,
and their Arts Practices and Intellectual Property.
Australian Government: Indigenous Culture Support.

Cover image:
Stormy Galinyala (=Port Lincoln), South Australia.
Wadlada is the Barngarla Aboriginal language word for both ‘tree’ and ‘communication’.

iPhone Photo: Professor Ghil‘ad Zuckermann, Galinyala (Port Lincoln), South Australia, 2015

1

Ngadlu tampinthi Kaurna miyurna yarta mathanya Wama Tarntanyaku.

‘We recognise that Kaurna people are the land-owners and custodians
of the Adelaide Plains.’

ENGAGING
A Guide to Interacting Respectfully and Reciprocally
with Aboriginal and Torres Strait Islander People,
and their Arts Practices and Intellectual Property

About this Guide

2

This guide consists of
recommendations for
engaging with Aboriginal
and Torres Strait Islander
arts practices.

The guide is intended to assist students and academics
across Australia, especially in an Arts faculty
(Humanities and Social Sciences). Undergraduates,
postgraduates and teaching staff members in the
visual, musical and performance arts, linguists,
anthropologists, sociologists, historians, public
intellectuals etc. can use the guide to engage with
‘Traditional Cultural Expressions’ (a.k.a. TCEs) such
as song, dance, visual arts and stories, in a way that is
respectful, reciprocal and benefits all.

If you are a student interested in Indigenous Traditional
Cultural Expressions and traditional cultural knowledge
systems, the guide will show you how to connect with
communities in a culturally appropriate and positive
way, and get your head around important issues like
copyright.

Here are five pointers to get you started:

1. Establish trust with Indigenous people and speech-
cultural communities and wait patiently for their
invitation to talk about your queries on the meaning
of symbols, stories and motifs.

2. Ask if it is at all appropriate to even enquire about
the meaning of any symbols, stories and motifs. They
might be sacred or secret. Respect fully people’s right
to say (sometimes indirectly) no.

3. Only if you have received an invitation and are
certain that you are not causing offence, ask about
the meaning of symbols, stories or motifs that are
culturally public.

4. Get permission from Traditional Custodians and
appropriate Indigenous people for your project.
Do not ignore knowledge holders who are quiet
or marginalised. Take into consideration practices
of social inclusion within the speech-cultural
community that you would like to research in.

5. Share the benefits of your work with your
informants, their families and their community.
Make sure you add references to them within your
published work. Provide them with copies of all
your work. Give back to those who assist you. Be
reciprocal.

3

The guide will help you:

• Reach a deeper understanding of cultures.

• Feel confident in engaging with traditional
cultures and knowledge systems.

• Build lasting relationships with communities.

• Correctly handle paperwork, for example with
regard to consent and permissions.

• Understand why art inspired by traditional
cultures can be controversial, and how to avoid
causing harm.

• Fathom intellectual property, with an easy
guide to the ins and outs of copyright.

• Familiarise yourself with payment and other
ways to share benefits with informants, their
families and their communities.

If you are a teaching staff member in an Arts faculty,
the guide can help you:

1. Discuss controversial topics. For example, where
do we draw the line between inspiration and
appropriation?

2. Easily handle paperwork, and understand
intellectual property issues.

3. Find traditional owners and artists to speak to your
students.

There are gaps in legal protection when it comes to
intellectual property and Aboriginal and Torres Strait
Islander arts practices and protocols. Reading this
guide will help clarify the issues and concerns, and
recommend ways for you to engage with Indigenous
people. The laws and policies included within are
current to 2015. However, information contained in
this guide should not be considered as giving legal
advice. Anyone requiring legal advice should speak to a
qualified legal practitioner.

For researchers working with Aboriginal and Torres
Strait Islander people, the sections on consent and
intellectual property will be particularly useful. There
is an example of a consent form in Appendix 2, from
the Australian Institute of Aboriginal and Torres Strait
Islander Studies (AIATSIS), which you can adapt and
use for your projects. Please note, however, that some
Indigenous people dislike this form in particular, and
formality in general, because they have had a history
of disempowerment with contracts and legalese
agreements. Therefore, you should consider using a
Permissions Form that has already been used by the
specific community you are involved with and that
protects the copyright interests of the community
members and individuals.

The guide ought to be read in conjunction with your
employer’s policies and procedures.

Ghil‘ad Zuckermann, 2015,
Tarntanya (=Adelaide in the Kaurna Aboriginal language)

Tarntanya is a blend of tarnta+kanya,

from tarnta ‘male red kangaroo’ + kanya ‘rock’
(cf. Adnya-mathanha ‘rock-people’), i.e. ‘rock of the red kangaroo’.

4

5

About this Guide 2

Welcome 6

 Acknowledgements 6

Traditional Cultural Expressions 7

United Nations Declaration on the Rights of Indigenous Peoples 8

Being Inspired in a Collaborative Way by Indigenous Culture 9

 When inspiration crosses the line 9

 Seeking advice from the community 11

 Tips for finding Traditional Custodians 11

 Cultural training 11

 Appropriate writing 13

Understanding intellectual property 14

 Copyright and Traditional Cultural Expressions 14

 Assigning copyright 14

 Who can own copyright? 15

 Copyright notices 15

 Performer’s rights 16

 Moral rights 16

 Thinking of applying for a design, patent or trademark? 16

Seeking Consent and Keeping Paperwork 18

 Paperwork and keeping records 19

 Consultation for larger projects 20

 The right to say ‘no’ 20

 Giving benefits to communities 21

 Collaborators and participants in research 22

 Ethics Approval 23

 Payment 23

Checklist 24

Conclusions 25

Appendix 1: Further Resources 26

Appendix 2: Informed Consent Form 27

Table of Contents

6

The aim of this guide is to give people the confidence
to truly engage and collaborate with each other – to
achieve goals that benefit all. We encourage you to
create your own protocols, and hope that this guide
will help you to design your own detailed map for your
journey. Often, you will find that the journey itself is the
reward.

With more than 250 speech-cultural communities
across Australia (including the Torres Strait Islands),
this guide is far from a complete resource. Although
many groups have shared understandings of intellectual
property and cultural protocols, differences ought to be
respected. Whether you are an Indigenous person or
not, you will need to consult about what is appropriate
locally.

Indigenous peoples worldwide have rights, for example
under the United Nations Declaration on the Rights of
Indigenous Peoples (UNDRIP). Universities ought to
engage with communities in a way that respects these
rights, regardless of whether these rights are part of
‘soft law’ or ‘hard law’ (see Zuckermann et al. 2014).

The purpose of this guide is to give general information
about issues such as permissions, copyrights and
patents. If you need to know how the law applies to a
particular situation, please seek advice from a lawyer.

Acknowledgements
I gratefully acknowledge funding provided by the
Indigenous Culture Support program through the
Ministry for the Arts, Attorney-General’s Department of
the Australian Government.

The following people, most of them Indigenous
Australians, including Pama-Nyungan and non Pama-
Nyungan Aboriginal people and Torres Straits Islanders,
helped create this guide:

Professor Ghil‘ad Zuckermann (Chair of Linguistics and
Endangered Languages at the University of Adelaide,
Elected Member of the Australian Institute of Aboriginal
and Torres Strait Islander Studies, a.k.a. AIATSIS),
Donna Marie Ifould (Bard, non Pama-Nyungan),
Sarah Kellett, Patricia Adjei (Torres Straits Islander &
Wuthathi, Cape York Peninsula), Professor Jaky Troy,
Vicki Couzens, Dr Michael Walsh, Professor Lester-
Irabinna Rigney, Michael Colbung, Stephen Atkinson,
Dr Judith Bannister, Elise Lopez, Lur Alghurabi and
Geoff Anderson.

None of the above, except Professor Ghil‘ad
Zuckermann, is responsible for anything written in this
guide, which – like a dictionary of a living language – is
an eternal work-in-progress.

Any feedback would be most welcome. Please direct
comments to ghilad.zuckermann@adelaide.edu.au.

This guide, along with its updates and comments, can be
found online at the following websites:

http://www.zuckermann.org/guide.html

http://arts.adelaide.edu.au/linguistics/guide.pdf

https://www.facebook.com/ProfessorZuckermann

https://www.facebook.com/Revivalistics

If you would like hard copies of this guide, please email
your postal address to ghilad.zuckermann@adelaide.
edu.au or phone 08 8313 5247 or send a request to
Professor Ghil‘ad Zuckermann, Chair of Linguistics and
Endangered Languages, School of Humanities, Faculty of
Arts, The University of Adelaide, Adelaide SA 5005.

Welcome

mailto:ghilad.zuckermann@adelaide.edu.au
http://www.zuckermann.org/guide.html
http://arts.adelaide.edu.au/linguistics/guide.pdf
https://www.facebook.com/ProfessorZuckermann
https://www.facebook.com/Revivalistics
mailto:ghilad.zuckermann@adelaide.edu.au
mailto:ghilad.zuckermann@adelaide.edu.au

7

Aboriginal and Torres Strait Islander people have
various rich cultural traditions that are expressed
through songs, dances, stories, rituals, visual art and
other media.

The phrase ‘Traditional Cultural Expressions’ (a.k.a.
TCEs) appears throughout this guide because it is
the phrase used by the World Intellectual Property
Organization. However, it is an imperfect term that fails
to capture the variety and vitality of Indigenous arts
and intellectual property. Indigenous people have their
own terms, for example cultural knowledge systems.
The word ‘traditional’ can be interpreted in many ways,
and it is used here in the most inclusive way possible
– it does not at all exclude contemporary, emerging or
hybridic styles.

The World Intellectual Property Organization defines
Traditional Cultural Expressions as being any form of
artistic and literary expression in which traditional
culture and knowledge are embodied. They are
transmitted from one generation to the next, and
include handmade textiles, paintings, stories, legends,
ceremonies, music, songs, rhythms and dance.

Traditional Cultural Expressions can include designs or
styles that have meaning to a community and form part
of their identity, heritage and body of cultural lore. The
style may appear in many different works of art.

This makes it tricky to properly protect a Traditional
Cultural Expression using Western law frameworks such
as Copyright. Copyright applies only to a specific work
(expression of an idea), not a style. Copyright normally
belongs to the individual who created the work, but
Traditional Cultural Expressions often belong to speech-
cultural communities, not necessarily individuals.

Customary Laws provide better protection for
Aboriginal and Torres Strait Islander Traditional
Cultural Expressions. For example, Customary Law may
say that only certain people and totemic groups can
create certain types of artwork with sacred symbols.
Artworks, music, stories and performances are
intrinsically linked to both community and individual
identity. Indigenous people often keep their cultural
knowledge systems and languages primarily for
themselves. There is also a strong gender division in
traditional cultural knowledge in regards to dealing
with Indigenous men and women.

Enforcing Customary Law within a Western law
framework is difficult. The World Intellectual Property
Organization (WIPO), http://www.wipo.int/, is trying
to do that. As there are gaps in legal protection, it is
important to be aware of the moral issues and to follow
best ethical practice. Intellectuals should not ignore
‘soft law’.

Traditional Cultural Expressions

Quick facts:
Traditional Cultural Expressions

• Embody, and are intrinsic to, traditional culture and
knowledge systems.

• Are transmitted from one generation to another.

• May include totemic designs, styles and motifs, not
just specific artworks.

• Usually belong to Indigenous communities.

http://www.wipo.int/

8

Article 11
1. Indigenous peoples have the right to practice and
revitalise their cultural traditions and customs. This
includes the right to maintain, protect and develop the
past, present and future manifestations of their cultures,
such as archaeological and historical sites, artefacts,
designs, ceremonies, technologies, and visual and
performing arts and literature.

2. States shall provide redress through effective
mechanisms, which may include restitution, developed
in conjunction with Indigenous peoples, with respect
to their cultural, intellectual, religious and spiritual
property taken without their free, prior and informed
consent or in violation of their laws, traditions and
customs.

Article 12
1. Indigenous peoples have the right to manifest,
practice, develop and teach their spiritual and religious
traditions, customs and ceremonies; the right to
maintain, protect, and have access in privacy to their
religious and cultural sites; the right to the use and
control of their ceremonial objects; and the right to the
repatriation of their human remains.

2. States shall seek to enable the access and/or
repatriation of ceremonial objects and human remains
in their possession through fair, transparent and
effective mechanisms developed in conjunction with
Indigenous peoples concerned.

Article 31
1. Indigenous peoples have the right to maintain,
control, protect and develop their cultural heritage,
traditional knowledge and Traditional Cultural
Expressions, as well as the manifestations of their
sciences, technologies and cultures, including human
and genetic resources, seeds, medicines, knowledge
of the properties of fauna and flora, oral traditions,
literatures, designs, sports and traditional games and
visual and performing arts. They also have the right to
maintain, control, protect and develop their intellectual
property over such cultural heritage, traditional
knowledge, and Traditional Cultural Expressions.

2. In conjunction with Indigenous peoples, states shall
take effective measures to recognise and protect the
exercise of these rights.

United Nations Declaration on the
Rights of Indigenous Peoples

There are international
guiding principles
protecting Indigenous
intellectual property
rights, such as the
following sections from
the United Nations
Declaration on the Rights
of Indigenous Peoples.
Other useful documents
are listed in Appendix 1.

9

The following is advice from Aboriginal Professor
Jaky Troy in visual arts education. Professor Troy is a
Ngarigu (Pama-Nyungan) woman, whose country lies in
the Snowy Mountains of New South Wales.

It is easy to engage with and be inspired by the works
of Aboriginal and Torres Strait Islander artists and
performers. Some of the most inspiring arts in Australia
are being produced by Indigenous artists working with
traditional practices and knowledge while pushing the
boundaries of political and social thinking through their
works.

No undergraduate should feel concerned about drawing
inspiration and motivation for their own works from
any Indigenous artist. My students became comfortable
with drawing inspiration from Indigenous artists by
attending exhibitions and events. There they could,
with a little guidance, explore and develop their own
practices and thinking, supported by access to the artists
and curators.

There is much to be learnt from Indigenous artists of all
traditions and genres, and delving into the processes of
production and the meaning of the imagery will only
help develop your own practices. Copying a work can
be inappropriate because images and stories belong
to particular individuals and are passed on through
formal processes of Law. But taking inspiration from
the language of the artists, the iconography and the
techniques is normal practice for all artists.

To help you see how easy it is to engage with Indigenous
art, let me tell you about how my students in visual
arts education drew on the Yiwarra Kuju: Canning
Stockroute exhibition at the National Museum
of Australia, in 2010 (http://www.nma.gov.au/
exhibitions/yiwarra_kuju/home). The exhibition
contained a wide range of painted images produced by
artists from Country in northwest Western Australia
near the stockroute.

My students could see the bold and masterly use of
colour, and the creative and free brush technique,
appreciating that the paintings were created not on
upright easels but on the ground with the artist working
over the canvas. Often artists worked together at the
same time. This different vantage point and way of
working shaped the image.

The images also guided the students in thinking about
developing an iconography of their own to indicate
people, tracks and significant places.

With new perspectives on how to create imagery and
map their environment, the students created artworks
that described and chronicled their own significant
places. For example, they created work about home
environments, the university campus and their paths of
daily travel.

They explored, with great freedom, mixing colour
and materials while interrogating their own notions
of Country and connections to place and landscape.
In the end, the students became comfortable taking
inspiration from works by Aboriginal artists and they
gained an understanding of Aboriginal art practices of
northwestern Australia.

This is one viewpoint of how an Aboriginal academic,
in this case from the East Coast, finds engagement and
inspiration in the work of Aboriginal and Torres Strait
Islander artists and performers.

Obviously, Indigenous Australians have numerous
views, opinions and protocols in different areas. There
are no pan-Aboriginal etiquette and lore. For example,
Pama-Nyungan speech-cultural communities have
different codes of conduct and customary practices from
non-Pama-Nyungan people. These differences between
communities should be taken into account when
engaging with Aboriginal and Torres Strait Islander
Traditional Cultural Expressions.

When inspiration crosses the line
Non-Aboriginal artists who create work inspired by
Aboriginal or Torres Strait Islander cultures are often
controversial. There is a fine line between inspiration
and copying. Inspiration can infringe/breach the
original artist’s copyright (see the upcoming section
on Copyright). Inspiration must be conducted in a
collaborative way. It is worth spending time exploring
the various viewpoints.

It may help to speak to an Aboriginal or Torres Strait
Islander artist to discuss the amount of cultural
understanding that is embodied in a work of art. Once
a non-Aboriginal person is aware of the complexity and
detail that goes into Traditional Cultural Expressions,
they may realise that they do not have the appropriate
knowledge to create something in this style. However,
there are still ways to engage and learn from traditional
culture, as long as you do it with respect, seek advice
and follow cultural protocols of the specific region.

Some elements of Aboriginal and Torres Strait
Islander cultures are vulnerable to being misused or

Being Inspired in a Collaborative Way
by Indigenous Culture

10

misappropriated. For example, rock art figures are
so ancient that any copyright has expired (see the
upcoming section on Copyright), but communities
would likely assert ongoing cultural rights and
ownership of them. Special care must be taken to ensure
sacred images are treated respectfully and in the correct
manner.

Aboriginal and Torres Strait Islander artists gain the
right to use certain imagery and represent particular
stories through their birth right and in gaining seniority
by passing through Customary Law. This is different to
the freedom experienced by artists in Australia working
in Western traditions who are less constrained by
their group, family and cultural ties. These Indigenous
protocols have been in existence for many thousands of
years and are a mechanism for protecting knowledge.
They must be recognised as being equal to any non-
Indigenous forms of expression.

Many artworks produced by Aboriginal and Torres Strait
Islander artists are so personal and connected to Law,
Country and family, that to have their works copied or
reproduced by people who do not belong to the speech-
cultural community (and thus do not have the right under
Customary Laws and Practices) could cause problems to
the original Indigenous artist, and consequently, to the
non-Indigenous (or Indigenous) copier.

The artworks are intrinsic to a person’s identity and
represent elements of clan and totemic associations
that must remain with the artist and the speech-cultural
community. Misappropriating these images can have
a profound effect on people, in the same way that a
personal assault on an individual affects their wellbeing.

For non-Aboriginal people, it can be difficult to know
what constitutes respectful use under Customary
Law and Practices. Something that seems respectful
to you may cause deep offence to other people. The
solution is to seek advice and request permission
from the Traditional Custodians of the community
that the image belongs to, remembering to also
consult quieter members of the community, who
may not express their views as readily as others. Let
them know what you have in mind, and be open to
adjusting your project if they say it is inappropriate. If
they say no, even indirectly, respect their wishes. If in
doubt, leave it out.

Case study:
A sculpture called ‘Wandjina Watchers in the Whispering
Stone’ by Benedikt Osváth was inspired by rock
paintings of Wandjina, sacred spirits to Worrorra,
Ngarinyin and Wunambal from the Kimberley. Aboriginal
people expressed anger at the making of the sculpture,
as the image is sacred, the artist had not received
permission, and the depiction of the image contained a
mouth whereas Wandjina are never shown with mouths
(this depiction is offensive).

There was no legal finding of misuse through the
Copyright Act or the Trade Practices Act. However, the
sculpture had not received environmental planning
permission, so the council found that it should be
removed. The creator of the sculpture claimed that
their original art should not be censored. However, the
community felt that creating the sculpture constituted an
ethical, moral and cultural breach.

What do you think?

Read more at http://www.artslaw.com.au/articles/
entry/protecting-the-sacred-wandjina-the-land-and-
environment-court-goes-to-the-b/

http://www.artslaw.com.au/articles/entry/protecting-the-sacred-wandjina-the-land-and-environment-court-goes-to-the-b/
http://www.artslaw.com.au/articles/entry/protecting-the-sacred-wandjina-the-land-and-environment-court-goes-to-the-b/
http://www.artslaw.com.au/articles/entry/protecting-the-sacred-wandjina-the-land-and-environment-court-goes-to-the-b/

11

Seeking advice from the community
When you are engaging with Aboriginal or Torres Strait
Islander Traditional Cultural Expressions, always ask
permission from the traditional owners. It is best to
involve the whole community, rather than selecting one
specific Elder. Be clear about any plans you might have,
and give the community time to discuss your ideas and
provide feedback. If requested, adapt your project to
ensure it is not offensive. Keep detailed records of this
permission-seeking process – such as a list of whom
you contacted, the date, whether you contacted them by
phone or email, and what their response was.

Establish trust with the speech-cultural communities
and wait for their invitation to talk about your queries
on the meaning of symbols, stories and motifs. To
include a symbol in a visual arts project, you need a
thorough understanding of what that symbol means.
This may be impossible for someone who is not from
the relevant cultural community, including Aboriginal
people from another heritage. Importantly, sometimes
it is inappropriate even to ask about the meaning of
symbols, stories and motifs. Only ask about the meaning
of a symbol if you are sure that you are not causing
offence. Talk with people – tell them what you want to
do and see if it is acceptable. If the symbol is neither
sacred nor secret, they will provide guidance on its
use. Think seriously about how you can connect with
the symbol and interpret it appropriately. Taking the
symbol out of cultural context might itself constitute a
breach of Customary Law. Make sure you explain to the
traditional custodians exactly what you plan to do.

Tips for finding Traditional Custodians
If you find a style that appeals to you, but you have no
idea which culture it belongs to, start by contacting the
reference desk in the Collections area of the Australian
Institute of Aboriginal and Torres Strait Islander Studies
(AIATSIS). Their vast collection includes visual art,
photographs, sound recordings and written records. They
have experts available to guide you in your research.

If you are trying to contact a visual artist, the Australian
National Gallery (Canberra) may also be able to assist.
You will also find that many artists are represented
by an art centre or dealership that can introduce you.
Familiarise yourself with peak Aboriginal art bodies
such as:

• ANKAAA (http://ankaaa.org.au/)

• Desart (http://desart.com.au/)

• IACA (http://www.iaca.com.au/)

• AACHWA (http://www.aachwa.com.au/)

• Ananguku Arts and Culture Aboriginal Corporation
(http://www.anangukuarts.com.au/)

• UMI Arts (http://www.umiarts.com.au/)

Note that almost every state gallery has an Indigenous
curator who can assist you. For example:

• Art Gallery of South Australia (AGSA,
http://www.artgallery.sa.gov.au/),

• Art Gallery of New South Wales (AGNSW,
http://www.artgallery.nsw.gov.au/)

• Art Gallery of Western Australia (AGWA,
http://www.artgallery.wa.gov.au/)

• The Queensland Art Gallery | Gallery of Modern Art
(QAGOMA, https://www.qagoma.qld.gov.au/)

• National Gallery of Victoria (NGV,
http://www.ngv.vic.gov.au/)

You could also try sending the artist(s) an email or
contacting them through social media or phone. Many
Aboriginal and Torres Strait Islander people are keen
users of social media, and if they do not have a page
themselves, their art centres or administrative offices
might well have. You can like their Facebook page and
post a comment, or send a message through Twitter
telling them how much you like their work. Most
artists would be happy to talk about their culture
and what has inspired them. Just be sure to approach
them respectfully, with honesty, transparency and
enthusiasm. Payment would also be a respectable
gesture.

If you are not looking for a particular artist, but you
know which Country or community a particular style
comes from, you can find information from local
organisations and cultural institutions. Land councils,
health services and other Indigenous organisations
across Australia can help you contact local people. State
museums and art galleries can also be very helpful in
finding artists and giving you more information.

Cultural training
Respect is at the heart of good communication, no
matter to whom you are talking. This is the same when
talking to traditional Aboriginal and Torres Strait
Islander people, and it is important to be aware of
various cultural differences and protocols.

http://ankaaa.org.au/
http://desart.com.au/
http://www.iaca.com.au/
http://www.aachwa.com.au/
http://www.anangukuarts.com.au/
http://www.umiarts.com.au/
http://www.artgallery.sa.gov.au/
http://www.artgallery.nsw.gov.au/
http://www.artgallery.wa.gov.au/
https://www.qagoma.qld.gov.au/
http://www.ngv.vic.gov.au/

12

By and large, whilst typical Western conversational
interaction is both ‘dyadic’ and ‘contained’, traditional
Aboriginal conversational interaction is both
‘communal’ and ‘continuous’ (Michael Walsh, in dyadic,
contained conversation with Ghil‘ad Zuckermann):

• The relationship between participants can be
‘dyadic’ or ‘communal’: In the dyadic Western
communication, which is usually between two
people, the talk is directed to a particular individual.
People face each other, eye contact is important, and
the control is in the hands of the speaker.
In the communal Aboriginal communication, on the
other hand, the talk is not directed to a particular
individual but is rather ‘broadcast’. People usually do
not face each other, eye contact is less important, and
the control is in the hands of the hearer.

• The communication channel can be ‘contained’ or
‘continuous’:
In the contained Western conversation, the talk
is packaged into discontinuous bits. For example,
when one asks a question, one expects an immediate
answer. Another example: One turns on the TV when
one would like to watch it.
In the continuous Aboriginal conversation, on the
other hand, one is not expected to answer a question
immediately. Furthermore, one can come up with
the answer to the question much later, and without
mentioning the question. The TV is turned on upon
acquisition and remains on until caput.

For more information, see Michael Walsh’s 1997 article
entitled ‘Cross cultural communication problems in
Aboriginal Australia’ at https://digitalcollections.anu.
edu.au/handle/1885/47329

Here are some basic tips for talking in a way that
respects traditional culture.

• Listen carefully and do not interrupt. Long pauses
may feel uncomfortable to European cultures,
but some traditional Aboriginal and Torres Strait
Islander cultures consider this important thinking
time. (This is not to say that silence cannot follow
an embarrassing moment, for example when the
non-Indigenous person asked an inappropriate
question.)

• Give people time to consider your ideas. People may
need several hours, or weeks, to consider an idea
and speak to all the people who need to be involved
in finding an answer. Do not push for a quick answer
– you may receive one but it may not be correct and
might damage your relationship. It is more effective
and efficient to be patient.

• Try not to ask direct questions, as they may cause
offence and embarrassment. Instead of saying ‘What
do you think about that?’ try ‘I’m interested in
something, and I’d like to know what people think
about it.’

• Be honest, clear and sincere. Say what you mean and
mean what you say. Being indirect does not mean
being dishonest.

• Remember that Aboriginal and Torres Strait Islander
people are first and foremost human beings.
Genuine respect and empathy are more important
than merely being politically correct or tokenistic.
Avoid pro forma lip service or ‘friending-up’ ‘fake
love’ (pretending to like people). People will easily
recognise when you are not being true, and suspect
hidden agenda.

• Be mindful that all people have dignity, and do not
allow anyone to feel shamed or embarrassed. In
many Aboriginal cultures, community and family
are valued highly and ‘losing face’ is more painful
than it is in the individualistic Western culture. If
you come from a Western background, a rough guide
is to imagine how embarrassed you would be by a
situation, and multiply it by ten.

• Just like in Jewish tradition, sometimes Indigenous
people can answer a question with another question.
Be aware of that, and respect this difference.

https://digitalcollections.anu.edu.au/handle/1885/47329
https://digitalcollections.anu.edu.au/handle/1885/47329

13

Appropriate writing
There are a range of research and writing guides to help
students use the right terminology when representing
Aboriginal and Torres Strait Islander people and
cultures in reports and essays. As well as students, all
teaching staff members who create essay questions are
strongly encouraged to apply these protocols, which can
be found at:

Flinders University: ‘Appropriate Terminology,
Representations and Protocols of Acknowledgement
for Aboriginal and Torres Strait Islander Peoples’
(2012) http://www.flinders.edu.au/staff-development-
files/CDIP%20documents/CDIP%20Toolkit%20
2012/2_%20Appropriate%20Terminology,%20
Indigenous%20Australians.pdf

Case study:
The Australian National Centre for the Public
Awareness of Science at the Australian National
University teaches students to conduct science
workshops in Aboriginal and Torres Strait Islander
communities. They ensure their students receive
ample cultural training before arriving at the
community, to ensure the best possible outcomes.

The cultural training program consists of three parts:

1. Awareness of culture: Students are taught to be
aware of their own culture and how it shapes their
interactions with others. They discuss differences
between European cultures, like Italian and English.

2. Aboriginal history and culture: Students attend a
three-day camp to learn about living Aboriginal and
Torres Strait Islander cultures and Australian history.
They are encouraged to ask questions and participate
in role-play.

3. Culture specific to the community: As there are
many different Aboriginal cultures in Australia, it is
respectful to learn about the particular cultures within
the region the students will visit. For example, before
visiting Yolngu communities in the Northern Territory,
students receive specific training in Darwin about
Yolngu cultures and languages.

Recommendation: All staff and students planning to
engage in Aboriginal and Torres Strait Islander research
and collaborations should receive ample cross-cultural
training.

>> Read more

Department of Aboriginal and Torres Strait Islander
Policy and Development (1998) ‘Mina mir lo ailan mun;
proper communication with Torres Strait Islander people’
http://www.datsima.qld.gov.au/resources/datsima/
people-communities/protocols-torres/tsi-protocols-for-
consultation.pdf

NSW Health (2004) ‘Communicating positively; A
guide to appropriate Aboriginal terminology’ http://
www.health.nsw.gov.au/aboriginal/Publications/pub-
terminology.pdf

http://www.flinders.edu.au/staff-development-files/CDIP%20documents/CDIP%20Toolkit%202012/2_%20Appropriate%20Terminology,%20Indigenous%20Australians.pdf
http://www.flinders.edu.au/staff-development-files/CDIP%20documents/CDIP%20Toolkit%202012/2_%20Appropriate%20Terminology,%20Indigenous%20Australians.pdf
http://www.flinders.edu.au/staff-development-files/CDIP%20documents/CDIP%20Toolkit%202012/2_%20Appropriate%20Terminology,%20Indigenous%20Australians.pdf
http://www.flinders.edu.au/staff-development-files/CDIP%20documents/CDIP%20Toolkit%202012/2_%20Appropriate%20Terminology,%20Indigenous%20Australians.pdf
http://www.datsima.qld.gov.au/resources/datsima/people-communities/protocols-torres/tsi-protocols-for-consultation.pdf
http://www.datsima.qld.gov.au/resources/datsima/people-communities/protocols-torres/tsi-protocols-for-consultation.pdf
http://www.datsima.qld.gov.au/resources/datsima/people-communities/protocols-torres/tsi-protocols-for-consultation.pdf
http://www.health.nsw.gov.au/aboriginal/Publications/pub-terminology.pdf
http://www.health.nsw.gov.au/aboriginal/Publications/pub-terminology.pdf
http://www.health.nsw.gov.au/aboriginal/Publications/pub-terminology.pdf

14

Before we start, please note that your employing
organisation might have its own intellectual property
policies and procedures, which you ought to be
familiar with.

Intellectual Property (IP) is a bundle of rights for
different intellectual creations of an inventor or a
creator. IP includes inter alia Copyright, Trademark,
Design, Patent, Plant Breeder’s Right (PBR).

It is important to know what your rights are as an
‘author’ of a work, whether it is a written story or any
other product. You can get help if someone is using
your work inappropriately. Please note that Copyright
Law refers to all creators as ‘authors’. This includes,
but is not limited to, writers, artists, filmmakers,
musicians and composers, who are responsible for a
particular piece of work.

Copyright is one arm of IP Law. It is an automatic right
given to the author of literary and dramatic (including
choreographic) works, films, sound recordings, music,
artworks, computer programs and compilations
of other works (for example, a journal or CD
compilation). It does not protect ideas, but it protects a
specific work where ideas are expressed.

There is no need to apply for copyright in Australia. It is
automatic. If you want to record the copyright details,
you can add a copyright notice with the author’s name
and date, e.g. ‘© Copyright G. Zuckermann 2015’. This
may discourage people from using your copyrighted
work. It would also enable people to do the right thing
and contact the owner for permission.

In Australia, copyright for most works lasts for 70 years
after the author’s death. For films, sound recordings and
broadcasts, it lasts 70 years after they are released.

One purpose of copyright is to encourage creativity by
allowing the creator to make money from their work.
Owning copyright gives someone control over what an
artwork can be used for.

The author, i.e. the creator, usually holds copyright,
but it can be assigned to someone (only in writing),
or licenced to someone (i.e. someone else is given
permission to use it).

Joint copyright ownership is when copyright is shared
equally between two or more authors who equally
contributed to the work. If you share copyright with
someone, it means that you cannot licence it out or
republish it without the other copyright holder’s
permission.

Copyright and Traditional Cultural Expressions
Often, the copyright owner is a different person to
the Traditional Custodian of a Traditional Cultural
Expression. For example, if a traditional story is adapted
for a novel, the novelist will own the copyright – unless
there is a written agreement saying otherwise. The
copyright owner will have the right to agree or disagree
to the use of their work by others. But what if the
traditional story was sacred, and Customary Law –
rather than (Western) Copyright – says it should not be
shared with others?

This can create situations where there is a conflict of
interest: Traditional Custodians can lose the right to use
works that represent their own culture.

Many videos, photos and written descriptions around
today were created during a time when Aboriginal
and Torres Strait Islander cultures were seen as free
for the taking. If you are using older works, we highly
recommend talking to the Traditional Custodians, even
if it is not legally required for copyright purposes. When
creating new works, think carefully about who should
have control over how the work is used in the future.
Put all agreements in writing.
Recommendation: When the copyright owner of an
existing work is different from the traditional owner,
both parties should be approached equally to gain the
right to use or display copyright material.

Recommendation: All new works containing Aboriginal
and Torres Strait Islander Traditional Cultural
Expressions should assign or share copyright with
Aboriginal and Torres Strait Islander participants,
wherever possible.

Assigning copyright
The people who create copyrighted material can
decide who will own the rights (e.g. Traditional
Owners)once it is created. For example, an author of a
magazine article may be asked to assign copyright to
the publisher of the magazine. This agreement must
be recorded in writing, and signed. A songwriter may
agree that a music publisher will own copyright for
future songs, in return for a share of the income. In this
case, the author, i.e. the songwriter, is no longer the
owner of the copyright.

If you are an employee of a university, check their
intellectual property policy to find out who owns the
copyright. Usually when you create works as part of
your employment, your employer owns the copyright.

Understanding intellectual property

15

Some people avoid engaging with traditional art
practices because it seems too difficult to work out
the legal aspects of intellectual property, but it is not
as complicated as you may think. If it is your original
work, you own the copyright. And every artwork
has a derivative element to it and might be inspired
by something. If you draw on traditional styles, we
strongly encourage you to engage, share and assign
copyright to Traditional Owners – rather than to take,
plunder or ransack.

For historical reasons (and by no means ancient
history) there are sensitivities about non-Aboriginal
people taking culture from Aboriginal and Torres Strait
Islander people. Here are some simple steps to avoid
taking and disempowering, and rather to collaborate
and engage with Traditional Cultural Expressions:

• If your work was inspired by someone, tell them and
ask for permission.

• Appropriately acknowledge the people who inspired
you with a note on the artwork.

• Give proper attribution to your sources. Don’t just
throw in a web link. Say explicitly, for example,
that ‘this element was inspired by the Barngarla
community of Port Lincoln, Eyre Peninsula, 2015’.

• Find local artists and talk to them about their art.
You may gain a deeper understanding, which will
help your own journey or research.

• Talk to people in the community and check that
you are not using sacred symbols or causing
offence. This can cause real hardship for people. Be
respectful, considerate and ethical.

• Share your work with the community. Look for ways
to give back. Indigenous people love learning about
other cultures, Indigenous or not.

• Adopt a two-way (both ways) learning process.
Consider the Two-Way Learning model, developed
by non-Pama-Nyungan people, and pioneered by
Mandawuy Yunupingu: http://livingknowledge.anu.
edu.au/html/educators/07_bothways.htm

• Share commercial gains (if any) with the
community.

Who can own copyright?
Traditional Knowledge is sometimes considered
to belong to a speech-cultural community (and
sometimes to individuals within). This can make
(Western) Copyright difficult, as it can only be held by:

• Individuals

• Incorporated groups (companies)

• Government

To properly assign copyright, there may be an
incorporated group within the community who
could be named the copyright owner and have
responsibility for managing those rights. Or an
individual (or several individuals, or families) from
the community could be assigned copyright, so they
can control how it will be used in future.

Multiple people can share copyright if:

1. The people all contributed to the creation of the
work, or

2. There is a written agreement that copyright will be
jointly owned.

It is always a good idea to have a written agreement
about who will own copyright if you are working with a
group or being paid to produce something.
Journal articles and other forms of research products are
also covered by copyright. If Aboriginal and Torres Strait
Islander people are contributing to research, directly or
indirectly, they must be referenced and acknowledged in
the research product (preferably by copyright), and they
ought to receive commercial gains (if any).

More information: Not sure if an Aboriginal and Torres
Strait Islander person is a participant, collaborator or
author? See the following sources:

Terri Janke’s 2009 article ‘Writing up Indigenous
research: Authorship, copyright and Indigenous
knowledge systems’ at http://www.terrijanke.com.au/
documents/WritingupIndigenousresearch_14Sep09.pdf

Arts Law Centre of Australia: Arts Law Information
Sheet. http://www.artslaw.com.au/info-sheets/info-
sheet/copyright/
Recommendation: Journal articles and other products of
research should share authorship and/or copyright with
Aboriginal and Torres Strait Islander participants and
Traditional Knowledge owners.

Recommendation: Share your work with the community.
They would like to see a copy.

http://livingknowledge.anu.edu.au/html/educators/07_bothways.htm
http://livingknowledge.anu.edu.au/html/educators/07_bothways.htm
http://www.terrijanke.com.au/documents/WritingupIndigenousresearch_14Sep09.pdf
http://www.terrijanke.com.au/documents/WritingupIndigenousresearch_14Sep09.pdf
http://www.artslaw.com.au/info-sheets/info-sheet/copyright/
http://www.artslaw.com.au/info-sheets/info-sheet/copyright/

16

Copyright notices
A copyright notice is a sentence or two on a document
that says, for example ‘© Copyright The University of
Adelaide, 2015.’ They do not change the copyright – to
do this you need a written agreement. But they can be
important. By having a copyright notice at the start of
a book, article, sheet music or other work, you can tell
people whom they need to contact if they want to use
the work, and warn them that certain uses may breach
Customary Law.

Journal articles may also note Customary Law, for
example ‘This paper contains Traditional Knowledge
from the Pitjantjatjara community. Written permission
from the community must be received before using or
reproducing the knowledge within. Failure to do so may
breach Customary Law.’

Recommendation: All works containing the intellectual
property of Aboriginal and Torres Strait Islander people
should include a copyright notice identifying the
traditional owners of the knowledge, and details of any
uses that are not allowed.

Performer’s rights
Performers have certain rights when people film
or record their music, dance, expression of folklore
(including Aboriginal and Torres Strait Islander cultural
material) or dramatic production. Be aware that:

• You need consent to film or record a performance.

• You need consent to broadcast or otherwise
communicate a performance.

• A performer has the right to be attributed as a
performer, not to have the performance falsely
attributed, and not to have the performance subjected
to derogatory treatment or usage. This is similar to the
moral rights of authors (see the following section ‘Moral
Rights’).

• Uncommissioned sound recordings are owned by both
the performers and the people who recorded them (cf.
‘mechanical copyright’), as long as the recordings were
made after 1 January 2005.

Moral rights
Under copyright, creators have the following moral
rights over their work:

• To be attributed.

• Not to be falsely attributed.

• For their work not to be dealt with in a way that
damages their honour or reputation.

Creators still have these moral rights even if copyright
has been assigned to someone else. These rights are
particularly important to consider when repurposing a
work or making derivatives. You must always attribute
the author of a work, unless they give you written
permission that they do not need attribution for a
specific project.

Moral rights cannot be bought or sold, but they do
expire when copyright expires (i.e. after author’s
lifetime + 70 years) . For directors, producers and
screenwriters of film, and for performers in recorded
performances, moral rights expire after death.

>> Read more

The Australian Copyright Council website:
http://www.copyright.org.au/

Case study:
This is an example of a copyright notice appearing at
the top of sheet music from the Centre for Aboriginal
Studies in Music (CASM) at the University of Adelaide.

Words and Melody: Copyright Community Collective
Rights, Traditional Owners, Boigu Island, Torres Strait
Islands.

Arrangement: Copyright J. Newsome, A. Pak Poy, E.
Peters, D. Petherick, G. Rotumah.

This music may be used only for teaching by Torres
Strait Islander traditional owners at the Centre
for Aboriginal Studies in Music at the University
of Adelaide. Written reproduction is not allowed
without the written consent from traditional owners
and the Centre for Aboriginal Studies in Music at the
University of Adelaide.

This notice contains useful information. It lists two
separate copyrights. The Words and Melody belong
to the traditional owners, although communal rights
are not enforceable under Australian Law as of 2015.
The copyright for the Arrangement belongs to several
individuals, some of whom are traditional owners
themselves. It also clearly tells the reader that the
work must only be used with written permission.

http://www.copyright.org.au/

17

Thinking of applying for a design, patent or
trademark?
As well as copyright, work can be IP protected with
a design, patent or trademark. Designs, patents,
trademarks and copyright fall under the IP Law umbrella.

A design is the overall appearance of a product
(manufactured or handmade): shape, configuration,
pattern and ornamentation, which give the product
a unique visual appearance. The mechanics of how a
product operates are not covered under the registration
of a design, but may be protected using a patent.

Patents protect inventions, while trademarks are
badges of origin of goods and services and are used
in commerce. For example, three-dimensional artistic
works that are mass-produced do not qualify for
copyright. In order to be protected, the author ought
to apply for a patent through Intellectual Property (IP)
Australia in Canberra (www.ipaustralia.gov.au).

Whilst copyright protection is automatic, designs,
patents and trademarks have registration systems.

These actions will help you protect your intellectual
property:

• Contact your university’s legal department and have
a confidential discussion.

• Keep your design or invention secret while you get
advice on what to do. You may not be able to apply if
you make it public.

• Talk to IP Australia and see their website for more
information.

• Talk to a lawyer who specialises in intellectual property.

• Submit an application at IP Australia, and pay the
registration fees.

>> Read more

The IP Australia website: www.ipaustralia.gov.au

IP Australia publication: ‘Nanga Mai Arung Dream
Shield: A guide to protecting designs, brands and
inventions for Aboriginal and Torres Strait Islanders’
(2010): http://www.iba.gov.au/wp-content/
uploads/2010/08/20131612_IP-Australia_Dream_
Shield.pdf

Terri Janke: ‘Minding Culture’ (2003): http://www.
terrijanke.com.au/documents/MindingCulture_
finalstudy.pdf

The World Intellectual Property Organization (WIPO):
http://www.wipo.int/

http://www.ipaustralia.gov.au
http://www.ipaustralia.gov.au
http://www.iba.gov.au/wp-content/uploads/2010/08/20131612_IP-Australia_Dream_Shield.pdf
http://www.iba.gov.au/wp-content/uploads/2010/08/20131612_IP-Australia_Dream_Shield.pdf
http://www.iba.gov.au/wp-content/uploads/2010/08/20131612_IP-Australia_Dream_Shield.pdf
http://www.terrijanke.com.au/documents/MindingCulture_finalstudy.pdf
http://www.terrijanke.com.au/documents/MindingCulture_finalstudy.pdf
http://www.terrijanke.com.au/documents/MindingCulture_finalstudy.pdf
http://www.wipo.int/

18

Whenever Aboriginal and Torres Strait Islander people
are involved in your project, whether as collaborators/
informants on artworks or as participants/advisers
in research, you need to have their free, prior and
informed consent and cooperation.

• Free – given without being pressured or coerced.

• Prior – given before the project begins.

• Informed – given with full knowledge of the details,
options and risks of the project, the expected
outcomes, how the results of the research will be
shared (including commercial benefit sharing, if any)
and how they will be acknowledged.

An honest and clear talk, most preferably person to
person, should always be the basis for consent. English
is not the first language for many Aboriginal and Torres
Strait Islander people. It is common for a person to
speak several Australian languages. It is important to
use appropriate communication techniques. Here are a
few tips that may help, and are useful in cross-cultural
communication, whether a person speaks Warlpiri,
Japanese or Danish:

• Speak slowly, not loudly.

• Use plain English, not jargon, highfalutin, academic,
elitist language.

• Unpack difficult ideas as clearly as possible.

• Present your ideas in a logical order.

• Be aware of how effective or ineffective your
communication is – watch the body language of your
informants to ensure that they understand what you
are talking about and what you mean exactly.

• Use a reliable interpreter, if needed.

Getting consent is not about ticking a box. It is a
negotiation. You must know what you are allowed to
do within the university framework, particularly in
terms of payment and intellectual property rights. Be
generous, but do not make promises you cannot keep.

The goal of negotiation should be the full understanding
by both parties of exactly what the plan for the project
is. Allow sufficient time for the community to reach a
decision, as well as to make subsequent adjustments, if
necessary.

You need to keep a written record of what you have
agreed upon, signed by both parties.

Consent is not a one-off process, but an ongoing
negotiation. It must be revisited as the project develops
and if situations change. Shift happens. People have the
right to withdraw their consent at any time.
Recommendation: Free, prior and informed consent of all
participants in research should be documented in plain
English and be reliably translated, if needed.

Recommendation: Participants must be told of the
intended use of the research, how their contribution will be
acknowledged and whether they will be assigned copyright
or given other protection for their intellectual property.

Paperwork and keeping records
A piece of paper should never take the place of real
negotiation and consent, but it is important to keep
written records of what you have agreed upon. People
may want to check back on them, and it is good practice
for legal reasons. Always keep records of the decisions
you make together about the project, and any changes
along the way. This protects you and the people you are
working with.

Seeking Consent
and Keeping Paperwork

19

Some things you may want to include in the paperwork:

• Who will be author(s)? Who owns copyright?

• How will traditional owners and communities be
acknowledged and referenced in the products of
research and other works?

• How will the project benefit the community? Are
the benefits guaranteed, or will they depend on the
outcome of the project?

• For research: Who will analyse and interpret the
data? How much say will the community have on the
conclusions, outcomes and implications?

• In case there are profits in the future, how will they
be shared?

• Will people outside the community have the right to
use the work for other purposes? For example, could
someone use your data and reinterpret it?

• How can communities monitor and control this?
What systems of monitoring will you put in place?

Please note that once the work is published, the
consequences could be that the community may not
be able to have control over it. You therefore need to
explain to the community members, in a very clear
manner, the implications of publication of research,
and the limitations of copyright. Copyright owners can
control reproduction of the work itself, the form of
expression used such as the written text and photos.
However, because ideas and information are not
protected by copyright, once the work is published,
it can be reused and reinterpreted without seeking
permission. Whilst this might be taken for granted by
Western researchers, this may be neither known nor
acceptable by traditional speech-cultural communities.
It is important to make clear, when negotiating with
the community, what copyright ownership can and
cannot do. The only way to maintain complete control
is to keep information confidential/secret.

To make the paperwork easy, there is an example of a
plain English consent form in Appendix 2, which we
encourage you to modify and use. As aforementioned,
please note, however, that some Indigenous people
dislike a Consent Form in particular, and formality
in general, because they have had a history of
disempowerment with contracts and legalese
agreements. Therefore, you should consider using a
Permissions Form that has already been used by the
specific community you engage with and that protects

the copyright interests of the community members and
individuals. Alternatively, they might wish to have a
verbal agreement, which you can record.

For some people, signing a document might feel like a
breach of trust. They may feel like they have already
given their word, and that their word is good without
a piece of paper – in fact, the paper may be considered
a sign that you do not trust them. However, the paper
is still important in Western law and protects both of
you. If you can see they feel uncomfortable, apologise
and explain that you do trust them at their word, but
that the project is being done for a university and
the written agreement is a requirement. University
regulations are often Indigenous unfriendly, and you
need to learn how to convey this tactfully to the people
you work with.

All agreements should be written in plain English and
be easy to understand by people with no experience
in law. If someone signs a document they do not
understand, it would result in the agreement being
unconscionable and therefore not legally binding.

If English is not the first language of the informants,
it makes sense to seek a reliable translation into an
appropriate language, for example Aboriginal English,
Adnyamathanha or Miriwoong.

Power imbalances can make negotiations difficult.
Universities are often in the position of power, so it
is vital to make sure communities are encouraged to
negotiate for an agreement that they are satisfied with,
and to say no if they are unhappy with it. Agreements
need to be fair, transparent and fully understood in
order to meet legal requirements.

There are certain requirements on how long
research data and primary material must be stored.
The Australian Code for the Responsible Conduct
of Research says that, in general, the minimum
recommended period is five years from the date
of publication. Short-term research projects for
assessment purposes, such as those conducted by
students, may only need 1 year. A policy is required
to cover the secure and safe disposal or distribution
once this period is over. Community-related work
with heritage value ought to be kept permanently,
preferably within a national collection, as well as with
the speech-cultural community with investments in
the knowledge.

20

Consultation for larger projects
Consultation should involve the community, not just an
individual. Find ways to hear the community’s voice,
perhaps through community meetings or notice boards,
newspapers, public radio or social media. Make sure
you have all necessary permissions prior to entering the
Country of the community, for example consent from the
local Land Council.

One person’s view does not necessarily represent the
views of all members of the community. Just like all
people, Aboriginal and Torres Strait Islander people are
individuals and can hold very different opinions. If one
person agrees to share a sacred story with a researcher
for an academic paper, and another person believes it is
inappropriate – what action should the researcher take? Is
one person’s permission enough, or does the other person
also have a right to the story and how it is to be used?

These are complex moral issues. We recommend that
a project should go ahead only if everybody who is
impacted by the project agrees. Otherwise, it may cause
lasting dissent within the community, and damage
to the community relationships, for example a feud
between families. It can also decrease the likelihood
that the community will work with you, or with other
scholars, in the future.

If communication is difficult due to language barriers,
have a translator present during these discussions. If
you are discussing complex, sensitive topics, ensure that
you have many leading lore/law elders from within the
speech-cultural community, involved in the discussions.

The right to say ‘no’
Communities often have a number of priorities and
limited time and resources. If they decide your project
is not a priority for them, you may receive a ‘no’ or hear
nothing, which could also mean ‘no’. Silence is not an
indication of agreement. But if you hear nothing, do
follow up your communications in due course as you
may have just caught them at a busy time, or there
might be an issue that ought to be addressed.

In some communities, saying ‘no’ is considered
impolite. Instead, they may choose not to respond, or
even say ‘yes’, but take no action. They may not want
to tell you directly, or bluntly, something that they
know you might not want to hear. Be respectful of this
cultural difference, and do not put communities in a
position where they feel pressured to say ‘yes’ when
they actually want to say ‘no’. You can achieve this by
ensuring the process of consent is a true negotiation
and agreement, and by giving communities plenty of
time to discuss and weigh up their options. Do not put
pressure on communities.

People have the right to withdraw their involvement
with research at any time. This is a basic right for
any research project. You need to be sure that people
understand that they have a right to withdraw at any
time, even if it might be disappointing for you.

Consider the legal world. Occasionally judges have
commented on the difficulties of taking Indigenous
people’s utterances with their literal meaning. A
good example is provided by Justice Peter Gray of
the Federal Court of Australia, and the Aboriginal
Land Commissioner from 1991 to 1997. Justice Gray
explained, for example, that the answer ‘don’t know’
should not be accepted at face value. It may conceal one
of a number of meanings:

• This is not my Country, so I can’t speak about it.

• Although this is my Country, it is not appropriate for me
to speak about it when someone more senior is present.

• Although this is my Country, it is not appropriate for
me to speak about it, but someone else should be
approached for the information.

Case study:
When doing research, it is important to be clear about
what the material, knowledge and insights you gain will
be utilised for. An example comes from genetic research
in Arizona, United States. A researcher from Arizona
State University took blood samples from a hundred
Havasupai Indians from the Grand Canyon in 1990 to see
why they had such high rates of diabetes.

The consent form stated that the research was to ‘study
the causes of behavioural/medical disorders.’ No genetic
links were found, but the samples were kept frozen. In
later years, without permission sought, other studies
used the same samples, leading to over two dozen
papers investigating mental illness and the geographical
spread of the Havasupai Indian tribe, which depicted
a history that went against traditional stories. Some of
these uses were considered offensive.

In 2010, after spending over a million dollars in legal
representation, Arizona State University agreed to pay a
total of $700,000 to 41 of the tribe’s members, and return
the samples.

>> Read more
http://www.nytimes.com/2010/04/22/us/22dna.html

21

• This is not a matter about which I can speak in front
of people who are present, e.g. women or men or
children.

• I cannot say the name because it is the name of a
person recently deceased.

• I cannot say the name because it is the name of my
sibling of the opposite sex.

(Gray 1995 on p. 23 of Neate, G. (2003). Land, law and
language: Some issues in the resolution of Indigenous
land claims in Australia. Paper delivered to the
conference of the International Association of Forensic
Linguists, Sydney, www.iafl.org).

>> Read more

AIATSIS (Australian Institute of Aboriginal and Torres
Strait Islander Studies) ethical principles on free, prior
and informed consent: http://www.aiatsis.gov.au/
research/ethics/prin6-9.html

Giving benefits to communities
Before you ask an Indigenous community for advice,
ask yourself the following question: Why do you want
to engage with Aboriginal or Torres Strait Islander
cultures in your project? Will it benefit the Indigenous
speech-cultural communities? Or will it just benefit
you? A long history of appropriation and cultural theft
has caused lasting damage to communities, and good
intentions are not enough. All projects ought to benefit
the community, and there are various ways you can give
back to the people involved.

It is also important to remember that Aboriginal and
Torres Strait Islander people historically constitute
the most researched groups in Australia. Any
research project with Indigenous components ought
to be strongly considered for its value to increasing
knowledge for non-Indigenous people, which in turn
will have positive benefits for those communities.

Aboriginal and Torres Strait Islander people have learnt,
through their experiences, to mistrust ‘research raids’,
which ultimately added little to the existing body of
knowledge. If you consider the purpose of your research
carefully and explain it clearly to people, your project
will have greater success.

Four ways you can share benefits include sharing
knowledge, training, acknowledgement and commercial
returns (if any).

Sharing knowledge: Aboriginal and Torres Strait
Islander people who have contributed to research have
the right to benefit from the findings of that knowledge.
At a minimum, the product or the research paper should
be made available to the communities involved. Include
details about knowledge sharing in the consent forms
and ethics clearance forms before the project begins.

It is better if research participants assist in interpreting
the data, to ensure the research products and papers
do not disempower or cause offence. This is known
as participatory action research (see the Case Study
below).

http://www.iafl.org
http://www.aiatsis.gov.au/research/ethics/prin6-9.html
http://www.aiatsis.gov.au/research/ethics/prin6-9.html

22

Our advice is to distribute the research before the
final write-up for comments and to check that you
have the continued consent for an individual’s
contribution to be included. This is an important
stage, where the participants are able to reconsider,
edit or confirm the statements they have made. For
Aboriginal and Torres Strait Islander people, the
research being undertaken is not static or close-
ended, and individuals and communities will watch
for signs that the work on the project is being
produced. One way of disseminating the information
is through the Community Council.

Of course, if the research is sensitive, the privacy of
participants must be maintained at all times. Please
note that this can be tricky in small communities.

Training: One way that university projects can
benefit communities is by providing training to
improve academic skills and build capacity. This can
be considered another form of knowledge sharing,
and promotes two-way communication and true
respect. For example, a traditional owner may share
knowledge with a researcher, and a researcher may
share skills in writing letters, applying for grants or
scholarships, and using computers, Internet, email
and Facebook. Adopt a two-way (both ways) learning
process as the aforementioned ‘Two-Way Learning
model’.

Acknowledgment: Being recognised as a co-author
on a paper, or collaborator on an artwork, is one
way to show that you value someone’s contribution.
It may also help an Indigenous participant when
they apply for grants, jobs and studies in the future.
Use as many references as possible to Indigenous
collaborators or informants who contributed to your
research. For example, after you mention an idea or
information that you received, please add in brackets:
(personal communication: given name, surname,
community name, place of conversation, date of
conversation).

Collaborators and participants in research
Few research projects can proceed in this academic era
without some level of community input.

Aboriginal and Torres Strait Islander people have
the right to determine which research projects are
important to them. University researchers should
speak to communities before their project begins, so
they can adjust the aims and scopes of the research to
ensure it is relevant to the desires and needs of speech-

cultural community members. Involve the community
in all aspects of research, so that you collaborate in
deciding on the methods of data collection, analysis and
interpretation.

Indigenous people should not be seen as passive objects
of research, but as active directors of it, best described
as collaborators. People who provide a valuable
contribution to research ought to be fairly paid for their
expertise.

Recommendation: Give back to Aboriginal and Torres
Strait Islander people through teaching them academic
skills such as writing letters, applying for grants or
scholarships, and using computers, Internet, email and
Facebook. Adopt a Two-Way learning model.

Recommendation: Aboriginal and Torres Strait Islander
people should be considered active collaborators in
research, not passive participants.

Recommendation: Aboriginal and Torres Strait Islander
people should be involved in determining the aims and
scopes of the research, to ensure the outcomes are
relevant to, and benefit, their communities.

Recommendation: Participants and their communities
have the right to decide how their knowledge is used
in the future. Reports and other products of research
should acknowledge traditional owners as custodians of

Case study:
The Aboriginal Research Practitioners Network
(ARPNet), connected with Charles Darwin University,
supports a network of Aboriginal researchers in the
Top End of the Northern Territory.

Aboriginal people receive training in Participatory
Action Research, and then work in teams to consult
with their communities, to gather and analyse data.
Government organisations and universities can ask
ARPNet to conduct research on their behalf. The
information gathered by ARPNet members is richer
because it is gathered by community members who
are trusted and accountable. The data is also more
accurate, as it is analysed from a local Indigenous lens
and there is less chance of misunderstandings.

Once the data is collected, members help to create
a report. A draft of the report is presented to
community members in a feedback meeting, which
is advertised through local radio stories, flyers and
word of mouth. The community discusses the results
and makes the necessary changes, and permissions
are checked again. ARPNet members are listed as co-
authors of any consequent publications.

23

knowledge. For example, add a note to say: ‘Any use of
this knowledge without written permission of the Warlpiri
people may be a breach of Customary Law. Please direct
any enquiries to [given name, surname, community name,
postal address, phone, email (if available)]’.

Ethics Approval
Any larger post-graduate project that involves extended
and in-depth research of or with Aboriginal and
Torres Strait Islander people, and speech-cultural
communities, must have approval by the Human
Research Ethics Committee of the university where the
project is being conducted.

See AIATSIS: Guidelines for Ethical Research in
Australian Indigenous Studies 2012 http://www.aiatsis.
gov.au/_files/research/GERAIS.pdf

Payment
Aboriginal and Torres Strait Islander people may
contribute a significant amount of time to assist
universities with various projects. As important
partners in research, Indigenous individuals and/
or communities who contribute to the project must
be acknowledged and receive benefits such as fair
payment, training, scholarships, and knowledge sharing.

Working out the details of who gets paid, and how
much, requires careful thought. There is much debate
between researchers and communities about terms of
payment. How much people get paid depends on their
role within the specific project.

If someone is working on the project as co-author, it is
appropriate to pay him/her a salary. Research assistants
should also receive an income.

For other contributors, for example informants and
advisers, it is usual practice to compensate people for
their time and effort in supporting your research. At
present, it is most typical to provide participants with

token gratuities such as gift cards, small payments of
money, or useful gifts of food/blankets/swags if needed,
rather than full compensation for time. Note that in
many remote communities, fresh food is expensive, and
prices at community stores are high.

Be generous. But consider the fact that paying people
a lot of money to take part in research can be seen as
coercing them, which is considered unethical and may
be seen as bribery. The National Statement on Ethical
Conduct in Human Research developed by the National
Health and Medical Research Council (NHMRC) and
Australian Research Council (ARC), Section 2.2.10,
states:

It is generally appropriate to reimburse the costs
to participants of taking part in research, including
costs such as travel, accommodation and parking.
Sometimes participants may also be paid for time
involved. However, payment that is disproportionate
to the time involved, or any other inducement that is
likely to encourage participants to take risks, is ethically
unacceptable.

In addition, paying individuals may cause discord in a
community if it does not seem fair for an individual to
profit personally from sharing community knowledge.
One option in large projects is to give the financial
benefits to the entire community, for example by
sponsoring a cultural or arts centre. Section 2.2.11
states:

Decisions about payment or reimbursement in kind,
whether to participants or their community, should
take into account the customs and practices of the
community in which the research is to be conducted.
Recommendation: Payment needs to be sensitively and
carefully considered on a case-by-case basis, avoiding
unethical coercion and yet generously recognising when
Aboriginal and Torres Strait Islander people are active
collaborators imparting valuable expertise.

http://www.aiatsis.gov.au/_files/research/GERAIS.pdf
http://www.aiatsis.gov.au/_files/research/GERAIS.pdf

24

Checklist

Checklist for engaging with Aboriginal and Torres Strait
Islander arts practices:

• Identify which Aboriginal community the Traditional
Cultural Expressions that you are interested in come
from.

• Establish trust with the Indigenous community
and wait patiently for their invitation to talk about
your queries on the meaning of symbols, stories and
motifs.

• Ask if it is at all appropriate to even enquire about
the meaning of any symbols, stories and motifs. They
might be sacred or secret. Respect fully people’s right
to say (sometimes indirectly) no.

• Only if you have received an invitation and are
certain that you are not causing offence, ask about
the meaning of symbols, stories or motifs that are
culturally public.

• Seek permission from Traditional Custodians and
appropriate Indigenous people for your project.
You must have free, prior and informed consent and
cooperation from the relevant community to use
Traditional Cultural Expressions. Anyone involved
must give consent: if they have not given an answer,
you do not have their permission. Do not ignore
knowledge holders who are quiet or marginalised.

• Share the benefits of your work with your
informants, their families and their community.
Make sure you add references to them within your
published work. Provide them with copies of all
your work. Give back to those who assist you. Be
reciprocal. Negotiate ways that your work can benefit
the relevant Aboriginal community.

• Create consent forms for those involved, including
detailed information about the project. Explain any
relevant copyrights, designs, patents or trademarks.

Remember that participants can withdraw permission
at any time during this process and you must respect
their wishes. Traditional Cultural Expressions are
an important part of Aboriginal culture. If they are
used incorrectly, it could cause irreparable damage to
ancient cultural traditions or relationships within the
community.

See further resources on Page 26

25

Working with Traditional Cultural Expressions can be very
rewarding for you and for the community. The advice we have
given may sound easy, but in practice it can be tricky. How
can you be sure that someone has understood your exact
intentions, sufficiently enough to give informed consent? What
if almost everyone in the community agrees with your project,
but one person does not? To make the right decisions, you
should ask for advice from others, and make sure you can back
yourself up with clear explanations in writing.

If there is one essential message to take away from this guide,
it is to engage, engage, engage. Talk to people and learn
more about their cultural knowledge system and intellectual
sovereignty, get advice and permission for your projects, and
share the benefits with communities. People are generally
happy to share their culture if you approach them with respect,
sincerity and enthusiasm, remembering that some information
might well be sacred, secret and unavailable to the public.

We are all people, and our similarities far outweigh our
differences. Be aware of the issues and the sensitivities that
some people have as a result of terrible things that have
happened in the past. With this in mind, you can help create a
brighter future.

Conclusions

26

ACFA (Australia Council for the Arts): Protocols for Working
with Indigenous Artists. Includes guides for music, writing,
visual arts, media and performing arts. http://www.
australiacouncil.gov.au/about/protocols-for-working-with-
indigenous-artists/

AIATSIS (Australian Institute of Aboriginal and Torres Strait
Islander Studies): Guidelines for Ethical research in Australian
Indigenous Studies. http://www.aiatsis.gov.au/_files/research/
ethics.pdf

Australian Code for the Responsible Conduct of Research.
https://www.nhmrc.gov.au/guidelines-publications/r39

Cameron, Deborah et al. (1993), ‘Ethics, Advocacy
and Empowerment: Issues of Method in Researching
Languages’ Language & Communication 13(2) pp 81-94 doi:
10.1016/0271-5309(93)90001-4 http://www.sciencedirect.
com/science/article/pii/0271530993900014

Desert Knowledge Cooperative Research Centre: Aboriginal
Knowledge and Intellectual Property Protocol Community
Guide. https://www.griffith.edu.au/__data/assets/pdf_
file/0007/282850/DKCRC-Aboriginal-Knowledge-and-IP-
Protocol-Community-Guide.pdf

IP Australia: Nanga Mai Arung Dream Shield, A Guide to
Protecting Designs, Brands and Inventions for Aboriginal and
Torres Strait Islanders. http://www.iba.gov.au/wp-content/
uploads/2010/08/20131612_IP-Australia_Dream_Shield.pdf

Janke, Terri / WIPO (2003), ‘Minding Culture, Case Studies on
Intellectual Property and Traditional Cultural Expressions.’
http://www.terrijanke.com.au/documents/MindingCulture_
finalstudy.pdf

Janke, Terri (2012), ‘New Tracks, Indigenous Knowledge and
Cultural Expressions and the Australian Intellectual Property
System’ http://www.terrijanke.com.au/documents/New_
Tracks_Janke_Dawson_17Aug12_11am.pdf

Janke, Terri (1998), ‘Our culture: Our future. Report on
Australian Indigenous Cultural and Intellectual Property Rights’
http://www.terrijanke.com.au/img/publications/pdf/24.
culture.pdf

Lai, Jessica Christine (2012), ‘Maori Traditional Cultural
Expressions and the Wai 262 Report: Looking at the Details’
i-call Working Paper doi: 10.2139/ssm.1996384 http://papers.
ssrn.com/sol3/papers.cfm?abstract_id=1996384

New South Wales (NSW) Department of Community Services
(2009), ‘Working with Aboriginal People and Communities’
http://www.community.nsw.gov.au/docswr/_assets/main/
documents/working_with_aboriginal.pdf

Rice, Keren (2004), ‘Ethical Issues in Linguistic Fieldwork’ 2006
Journal of Academic Ethics 4, pp 123-155 doi: 10.1007/s10805-
006-9016-2 http://www.hrelp.org/events/workshops/
aaken2013/assets/Rice_Fieldwork_Ethics.pdf

Screen Australia: Pathways and Protocols, A Filmmaker’s Guide
to Working with Indigenous people, culture and concepts.
http://www.screenaustralia.gov.au/getmedia/e601f1b9-0394-
4c83-9a62-c20939d9ab30/Indig_Protocols.pdf

Torres Strait Regional Authority (2011), ‘Cultural Protocols
Guide’. http://www.tsra.gov.au/__data/assets/pdf_
file/0005/1778/tsra20cultural20protocols20guide.pdf

UNDRIP (United Nations Declaration on the Rights of
Indigenous Peoples) (2007-8). http://www.un.org/esa/socdev/
unpfii/documents/DRIPS_en.pdf http://indigenousfoundations.
arts.ubc.ca/home/global-indigenous-issues/un-declaration-on-
the-rights-of-indigenous-peoples.html

Wilkins, David (1992), ‘Linguistic Research under Aboriginal
Control: A Personal Account of Fieldwork in Central Australia’.
Australian Journal of Linguistics 12.1: 171-200.

Zuckermann, Ghil‘ad (2003), ‘Hideous Spectre of Censorship’.
The Times Higher Education Supplement, 15 August, p. 14.
https://www.timeshighereducation.com/news/hideous-
spectre-of-censorship/178655.article

Zuckermann, Ghil‘ad (2006), ‘“Etymythological Othering”
and the Power of “Lexical Engineering” in Judaism, Islam and
Christianity. A Socio-Philo(sopho)logical Perspective’, pp.
237-58 (Chapter 16) of ‘Tope Omoniyi and Joshua A. Fishman
(eds), Explorations in the Sociology of Language and Religion
(Discourse Approaches to Politics, Society and Culture series).
Amsterdam: John Benjamins. http://www.zuckermann.org/
pdf/ENGINEERING.pdf

Zuckermann, Ghil‘ad, Shiori Shakuto-Neoh and Giovanni Matteo
Quer (2014). ‘Native Tongue Title: Proposed Compensation for
the Loss of Aboriginal Languages’, Australian Aboriginal Studies
2014/1: 55-71. http://www.professorzuckermann.
com/#!native-tongue-title/cufd

Zuckermann, Ghil‘ad and Rob Amery (2015). Lang101x:
Language Revival: Securing the Future of Endangered
Languages, Massive Open Online Course (MOOC). https://www.
edx.org/course/language-revival-securing-future-adelaidex-
lang101xhttp://www.adelaide.edu.au/news/news79582.html

http://www.facebook.com/Revivalistics

https://blogs.adelaide.edu.au/adelaidex/2015/06/23/
new-adelaidex-mooc-explores-how-to-revive-endangered-
languages/

Appendix 1: Further Resources

http://www.australiacouncil.gov.au/about/protocols-for-working-with-indigenous-artists/
http://www.australiacouncil.gov.au/about/protocols-for-working-with-indigenous-artists/
http://www.australiacouncil.gov.au/about/protocols-for-working-with-indigenous-artists/
http://www.aiatsis.gov.au/_files/research/ethics.pdf
http://www.aiatsis.gov.au/_files/research/ethics.pdf
https://www.nhmrc.gov.au/guidelines-publications/r39
http://www.sciencedirect.com/science/article/pii/0271530993900014
http://www.sciencedirect.com/science/article/pii/0271530993900014
https://www.griffith.edu.au/__data/assets/pdf_file/0007/282850/DKCRC-Aboriginal-Knowledge-and-IP-Protocol-Community-Guide.pdf
https://www.griffith.edu.au/__data/assets/pdf_file/0007/282850/DKCRC-Aboriginal-Knowledge-and-IP-Protocol-Community-Guide.pdf
https://www.griffith.edu.au/__data/assets/pdf_file/0007/282850/DKCRC-Aboriginal-Knowledge-and-IP-Protocol-Community-Guide.pdf
http://www.iba.gov.au/wp-content/uploads/2010/08/20131612_IP-Australia_Dream_Shield.pdf
http://www.iba.gov.au/wp-content/uploads/2010/08/20131612_IP-Australia_Dream_Shield.pdf
http://www.terrijanke.com.au/documents/MindingCulture_finalstudy.pdf
http://www.terrijanke.com.au/documents/MindingCulture_finalstudy.pdf
http://www.terrijanke.com.au/documents/New_Tracks_Janke_Dawson_17Aug12_11am.pdf
http://www.terrijanke.com.au/documents/New_Tracks_Janke_Dawson_17Aug12_11am.pdf
http://www.terrijanke.com.au/img/publications/pdf/24.culture.pdf
http://www.terrijanke.com.au/img/publications/pdf/24.culture.pdf
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1996384
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1996384
http://www.community.nsw.gov.au/docswr/_assets/main/documents/working_with_aboriginal.pdf
http://www.community.nsw.gov.au/docswr/_assets/main/documents/working_with_aboriginal.pdf
http://www.hrelp.org/events/workshops/aaken2013/assets/Rice_Fieldwork_Ethics.pdf
http://www.hrelp.org/events/workshops/aaken2013/assets/Rice_Fieldwork_Ethics.pdf
http://www.screenaustralia.gov.au/getmedia/e601f1b9-0394-4c83-9a62-c20939d9ab30/Indig_Protocols.pdf
http://www.screenaustralia.gov.au/getmedia/e601f1b9-0394-4c83-9a62-c20939d9ab30/Indig_Protocols.pdf
http://www.tsra.gov.au/__data/assets/pdf_file/0005/1778/tsra20cultural20protocols20guide.pdf
http://www.tsra.gov.au/__data/assets/pdf_file/0005/1778/tsra20cultural20protocols20guide.pdf
http://www.un.org/esa/socdev/unpfii/documents/DRIPS_en.pdf
http://www.un.org/esa/socdev/unpfii/documents/DRIPS_en.pdf
http://indigenousfoundations.arts.ubc.ca/home/global-indigenous-issues/un-declaration-on-the-rights-of-indigenous-peoples.html
http://indigenousfoundations.arts.ubc.ca/home/global-indigenous-issues/un-declaration-on-the-rights-of-indigenous-peoples.html
http://indigenousfoundations.arts.ubc.ca/home/global-indigenous-issues/un-declaration-on-the-rights-of-indigenous-peoples.html
https://www.timeshighereducation.com/news/hideous-spectre-of-censorship/178655.article
https://www.timeshighereducation.com/news/hideous-spectre-of-censorship/178655.article
http://www.zuckermann.org/pdf/ENGINEERING.pdf
http://www.zuckermann.org/pdf/ENGINEERING.pdf
https://www.edx.org/course/language-revival-securing-future-adelaidex-lang101xhttp://www.adelaide.edu.au/news/news79582.html
https://www.edx.org/course/language-revival-securing-future-adelaidex-lang101xhttp://www.adelaide.edu.au/news/news79582.html
https://www.edx.org/course/language-revival-securing-future-adelaidex-lang101xhttp://www.adelaide.edu.au/news/news79582.html
http://www.facebook.com/Revivalistics
https://blogs.adelaide.edu.au/adelaidex/2015/06/23/new-adelaidex-mooc-explores-how-to-revive-endangered-languages/
https://blogs.adelaide.edu.au/adelaidex/2015/06/23/new-adelaidex-mooc-explores-how-to-revive-endangered-languages/
https://blogs.adelaide.edu.au/adelaidex/2015/06/23/new-adelaidex-mooc-explores-how-to-revive-endangered-languages/

27

Appendix 2: Informed Consent Form

NAME OF RESEARCH PROJECT:

Name of researcher(s):

1 I understand what this project is about

 I have read [or had read to me] the Plain English Research Statement which explains what this
research project is about and I understand it. [A Plain English Research Statement is a clear and
concise explanation of your research project. It does not need to be provided in writing – you could
explain your project by making a short video about it to show to research subjects or participants. The
plain English Research Statement must be distributed to all research subjects and participants, and
can be used more widely for community information purposes. It is important that the Statement is
recorded in some way.]

 I have had a chance to ask questions about the project, and I am comfortable with the answers that I
have been given. I know that I can ask more questions whenever I like.

2 I have volunteered to participate

 I agree to participate in the research. I know that I do not have to participate in it if I do not want to. I
made up my own mind to participate – nobody is making me do it.

AND (as appropriate to the research methodology):

 I know that I do not have to answer any questions I do not like.

 [The researcher(s)] will not write anything down unless I agree that they can.

 [The researcher(s)] will turn off the tape/stop filming etc… if I ask them to.

3 What will happen if I want to stop participating?

 I know that I can pull out at any time without getting into trouble with [the researcher(s)] or anyone
else.

AND (choose as appropriate):

 If I pull out, none of the information I have given [the researcher(s)] can be used in the research.

OR

 If I pull out, [the researcher(s)] will be allowed to use any information that I have given them before
then, and they will be able to write down that I have stopped participating. But they will not be able to
make me keep participating if I do not want to.

This form has been adapted from the AIATSIS ethics consent form. Please modify to suit your project, and visit the
AIATSIS website for more details.

28

Appendix 2: Informed Consent Form

4 How the research will happen

 [This section should describe what the research participant agrees to do, e.g.:] I agree that [the
researcher(s) – or one of them of an appropriate gender if gender restrictions are appropriate] can
interview me for the research [and write down or (video) tape what I say].

OR: I agree to talk about questions that the researcher gives us in a group of people. This is called a ‘focus
group’. I agree that the focus group can be (video) taped. [Or the researcher can sit in and take notes,
explain conditions of focus group, etc.]

OR: I agree to visit [a location] with [the researcher(s)] to talk about [e.g. its dreaming stories and the
people who should look after it].

AND (if appropriate):

 We will not talk about [a particular kind of topic]. I will not pass on any [particular kind of]
information. If I accidentally tell [the researcher(s)] these kinds of things, they will not record them.

 I understand the research will take place over [number of days or months in total] During that time
[the researcher(s)] will interview me [how often] each interview will last for about [time]. A group
discussion will be held [when] and will take about [time - how long].

5	 Having	my	picture	taken	or	being	filmed	(including	when	performing)

 I agree to be photographed/videoed for the research project.

 Those tapes/photos/videos/DVDs are just for the researcher to use for this research. I do not want
other people looking at them (unless I say they can). [Refer to the section on storage of information.]

OR I agree that those tapes/photos/videos/DVDs can be shown to other people.

AND (if appropriate):

 I agree that those pictures can be put into a book or magazine or shown on TV or the internet

OR (If a performance is to be recorded for public display:

 I agree that [the researcher(s)] may record my performance of [provide identifying details of the
performance] and that they can use that recording for [e.g. to make a documentary for SBS, to show
their students at X University, to show at the AIATSIS conference etc. Be clear about whether other
copies of the recording can be made, by whom and for what purposes].

6 Getting paid for participating in the research

 I understand that I will not be paid for participating in the research project.

OR (if appropriate):

 I will be paid [insert amount] for participating in this research project. This is a payment for my
time [or for some other reason, e.g. because of the valuable knowledge that I will contribute to the
research].

AND (if appropriate, e.g. in social or public health research):

 Just because I am being paid, it does not mean that I have to give answers which I think [the
researcher(s)] want(s) me to give.

29

7	 Risks	and	benefits	of	the	research

 I understand that the research may have the following benefits [set out any benefits].

AND (if appropriate):

 I understand that the research is not guaranteed to achieve these aims [and possibly some more
information, e.g. ‘it depends on what [the researcher(s)] find out’ or ‘it depends on whether the
government listens to what [the researcher(s) say’].

 I know that the risks of the research are [set out any risks, e.g.:

 · for a project which requires participants to discuss trauma or depression, ‘that talking about
those things with [the researcher(s)] might make me feel worse’;

 · for a project which aims to assess levels of undetected criminality ‘that if I tell [the researcher(s)]
what drugs I took, the police might be able to force [the researcher(s)] to dob on me’]

 · for a project which uses focus groups ‘that, while the researcher(s) will ask other people in the
group not to discuss focus group business outside the group, they may not be able to stop them
doing that’.]

8 Who will be the authors of the research?

 I understand that [the researcher(s)] want(s) to write about the research in a [book, article in a
university journal, report for X organisation etc. – adjust to suit the medium, e.g. video, DVD].

AND (choose whichever is relevant):

 I understand that the researcher(s) will [write the book, produce the video etc.] by him/herself/
themselves. I will not write [etc.] it with him/her/them. [Add other relevant information, e.g. ‘but my
story and photo might be used in that book’.]

OR I understand that [researcher(s)] want(s) to [write the book, make the video etc.] with me [and any other
co-authors, producers]. I agree to become a(n) [authors, producer etc.]. My name will be mentioned on
the [front cover, titles etc.] as a(n) [author, producer etc.].

9	 Will	people	find	out	personal	things	about	me	from	the	research?

 I agree that my name and other following personal information can be mentioned in any [books/
videos etc.] that come out of this research. I do not mind if people find out these things about me from
[reading the book etc.].

 [include the personal information to be revealed here]

 AND (as appropriate):

 [The researcher(s)] will check with me before they put the [book/video etc.] out that it only contains
the accurate personal information.

OR: I understand that my name will NOT be mentioned in any [books/videos etc.] that come out of this
research, and that people will not know who I am from [reading/watching etc.] the [books/videos
etc.]. [It may be appropriate to mention here any blinding strategies, e.g. ‘when I am talking into the
camera, my face will be blacked out so the police will not recognise me’ or [the researcher(s)] will call
me a number or fake name, like everyone else who participates in the research’].

30

AND (as appropriate):

 If [the researcher(s)] keep(s) a record of what I said [or did] during the research with my name on it
[or which could be used to identify me], [she/he/they] will keep it in a locked filing cabinet in their
offices in [location] or in a secure location on a computer. After two years [or other appropriate
period], [the researcher(s)] will either destroy this record or give it back to me. [With the participants’
advance consent, it may also be possible to transfer such records to an organisation which will use
them for purposes directly related to the research – if this is an option, address it now.]

OR: If [the researcher(s)] keep(s) a record of what I said [or did] with my name on it [or which could
be used to identify me], I want them to give it to AIATSIS for safekeeping. I want AIATSIS to let my
family [there may be a need for specificity about individuals here] or [e.g. other language group
or Aboriginal] people to have access to it, but I do not want other people to read it without the
permission of my wife/husband, children or grandchildren after I die.

OR: If [the researcher(s)] keep(s) a record of what I said [or did] with my name on it [or which could be
used to identify me], I want them to give it to AIATSIS for safekeeping. I do not mind if AIATSIS lets
other researchers read this record.

10 What about culturally restricted information or things?

 [Only insert a clause on this if you propose to collect culturally restricted information etc. – otherwise,
rule it out under 4. ‘How the research will happen’ above].

 I understand that, if the [researcher(s)] find(s) out secret or sacred information, or are given secret or
sacred things, they will not tell or show them to the wrong people.

 I understand that, if [the researcher(s)] collect(s) any secret or sacred information or things, they will
put them into [the keeping place at X location; AIATSIS for safekeeping]. Other people should not be
allowed to access this information or these things without [my and/or someone else’s] permission.

OR: I agree that, when [the researcher(s)] has/have collected all the information or things they need, they
will talk to me [and/or whoever else has the authority to discuss them] about what to do with any
secret or sacred information or things.

11 Who will have access to the research results?

 I understand that this research will produce a report for [ABC Indigenous organisation or other
body]. Members of the organisation will be able to read it, and so will other Aboriginal people who
participated in the research. [The researcher(s)] will not give a copy of the report to anyone else
without [ABC’s] permission. [There may be a need for further restrictions, e.g. on who can view it and
for what purpose.]

OR: I understand that anyone can read the book/article/report [watch the video, DVD etc.] that comes
out of this research, and that even people on the other side of the world might see it, maybe on the
internet. That’s OK with me.

AND (if appropriate):

 I agree that [the researcher(s)] can present information from the research at conferences even if I am
not there. [If there’s no co-authorship, add ‘I understand that [the researcher(s)] can do this without
asking me first’].

31

AND: [The researcher(s)] will give me [or someone else, e.g. an Indigenous organisation] a copy of any
books, articles, databases, CDs, videos or DVDs that s/he writes or produces out of the research.

12 Intellectual property

 I understand that [the researcher(s)] will hold copyright in any books, articles, databases or
conference papers [or tapes, CDs, videos, DVDs etc. – add or delete research products as appropriate]
produced as a result of this research.

 This means that:

 [The researcher(s)] will be able to reproduce the information that is in these books, articles, databases
or conference papers (or tapes, CDs, videos, DVDs etc.) in other places or for other purposes (e.g. on
the internet) without asking for anyone else’s permission, [The researcher(s)] will be able to let other
people reproduce that information without asking for anyone else’s permission.

 If the books, articles, databases or conference papers (or tapes, CDs, videos, DVDs etc.) make any money;
[the researcher(s)] will keep it, [The researcher(s)] can pass copyright onto people I do not know
(e.g. their own children), who also will not have to ask anyone’s permission before they reproduce the
information in the books, articles, databases or conference papers (or tapes, CDs, videos, DVDs etc.), let
other people reproduce it or keep any money that these research products make.

AND (as is usually appropriate):

 [The researcher(s)] will grant [X Indigenous organisation, nominated individuals or some other
choice that represents the research participants] an irrevocable perpetual license to use this copyright
material for any purpose whatsoever.

OR (this is the preferred option)

 [The researcher(s)] will SHARE COPYRIGHT in any books, articles, databases or conference papers (or
tapes, CDs, videos, DVDs etc.) produced as a result of this research with [ABC Indigenous organisation
or, where none is available, a small number of Indigenous people, e.g. research participants].

 This means that:

 [The researcher(s)] CANNOT reproduce the information in those books, articles, databases or
conference papers (or tapes, CDs, videos, DVDs etc.) in other places or for other purposes without
getting permission from [ABC or other nominated individuals] first;

 [The researcher(s) will not be able to let other people reproduce that information without getting
permission from [ABC’s or other nominated individuals’] first;

 If the books, articles, databases or conference papers (or tapes, CDs, videos, DVDs etc.) make any
money, [the researcher(s)] will share it with [ABC or other nominated individuals];[The researcher(s)]
will share [equally, or in another specified way] any money that the books, articles, databases or
conference papers (or tapes, CDs, videos, DVDs etc.) make with [ABC or other nominated individuals].

 If [one of] [the researcher(s)] pass(es) on their copyright share to another person, that person will
NOT be able to reproduce the information or let other people reproduce it without [ABC’s or other
nominated individual’s] permission.

32

OR (for scientific research, e.g. into applications of traditional medicines):

 Where a patent application is going to be made from the research results, [the researcher(s)] will
include the names [X Indigenous organisation, a small number of Indigenous individuals] on any
patent application.

 [Where a patent application is envisaged or likely to arise out of the research, Indigenous participants
must get independent legal advice about intellectual property issues.]

 [PLEASE do not include in your Informed Consent Form a clause stating that Indigenous people ‘retain’
‘intellectual property rights’ in ‘Indigenous knowledge’. This is misinformation: the law recognises no
rights in knowledge which has not been converted into a material form, like a written document, visual
artwork or sound recording that is covered by copyright.]

13 Complaints

 I know that, if I am worried about the research project, I can ring up [the researcher(s)] on (phone
number) and talk to him/her/them about it.

 I know that I can also complain to [please check these details are correct at the time you use them]:

 The Ethics Committee at AIATSIS,

 GPO Box 553, Canberra, ACT 2601

 This is an independent committee – its members do not work for AIATSIS.

 Or

 If I think there has been a breach of my privacy I can write to the Privacy Commissioner.

I have read this Informed Consent Form and I agree with it.

Signed by the research participant___

Name of the research participant__

Date___________________________________

OR

I read this Informed Consent Form aloud to [name of research participant] and I believe that s/he understood
and agreed to it:

Signed by witness___

Name of witness___

Date__

AND:

Signed by or on behalf of the researcher(s)_____________________________________

Name___

Date___

Zuckermann, Ghil‘ad et al. 2015.
ENGAGING – A Guide to Interacting Respectfully and Reciprocally with Aboriginal and Torres Strait Islander People,
and their Arts Practices and Intellectual Property.
Australian Government: Indigenous Culture Support.

