

Respecting Aboriginal people and their knowledge:

Protocols for people involved in commercial bush
foods enterprises, research and development with
produce and knowledge from Central Australia

Lorna Wilson (Merne Altyerre-ipenhe Reference Group),
Josie Douglas (CDU Alice Springs) and Fiona Walsh (CSIRO Alice Springs)

Desert Knowledge Cooperative Research Centre
Presentation to Desert Knowledge Symposium, 4-7 November 2008


Photos and graphics from this full power point cannot be copied or extracted without permission of presenters and their organisations


Merne Altyerre-ipenhe (Food from the Creation Time)

Reference Group


Veronica Dobson
M.K. Turner
Lorna Wilson
Rayleen Brown
Bess Price
Maree Meredith
Gina Smith
and past members
Myra Ah Chee
Sandy Marty
Marilyn Cavanagh

How protocols were compiled


Protocol workshop 2006


Visits to local traders/wholesalers


Workshop with researchers, industry and government representatives 2007


Photo: Central Land Council

Gina Smith, MK Turner & Rayleen Brown at CLC's full council meeting, August 2008.

Bush foods have always been a part of our economy, daily life and wider culture


Jilly Holmes


Betty, Jessie & Gladys Beasley


Eileen Bonney


Janie Long


Eileen Campbell (Photo © Jenny Green)

Handing down knowledge to children and keeping it strong


Kunapuka (Acacia coriacea) seed harvest near Tjukurla. Photo: NPY Women's Council


Acacia tenuissima seed harvest by three generations of women from the Holmes family, Ampilatwatja

Photos and graphics from this full power point cannot be copied or extracted without permission of presenters and their organisations

Bush foods in restaurants, tourism, supermarkets, horticulture


Trial plot at Alice Springs Desert Park


Cooking competition


International chef, Athol Wark


Cooking competition


Supermarket


Photos and graphics from this power point cannot be copied or extracted without permission of presenters and their organisations


Photos and graphics from this power point cannot be copied or extracted without permission of presenters and their organisations

Governance by Aboriginal people

"There are many people involved in bush foods but we don't know who these people are and what they are doing." Rayleen Brown


Full CLC Council meeting attended by Merne Altyerre-ipenhe Reference Group members, August 2008. Photo: Central Land Council

Geographic origin

"Need to keep recognition of where plants are collected from and the community. Our people are being left out. Need to know which country or community it comes from." Veronica Dobson


Anmatyerr women from Ti Tree searching for *Akatyerr* (Desert raisin/bush tomato)

Restoration of country, ecology and landcare

“Community ranger groups are important for managing country.” MK Turner

“...killing off of bushfoods, introduced grasses, hard hoofed animals. We’re always stressing how plants are going to be destroyed.” Veronica Dobson


Well known *Akatyerr* patch overgrown by spinifex


Burn on akatyerr patch

Aboriginal employment, training and learning

“Get younger people involved so they can learn.” Bess Price


“Non-Aboriginal people come and go. Our children will stay here. They need to be the researchers. Jobs mustn't just go to outsiders, otherwise our children will be in the river.” Veronica Dobson

Women from Epenarra bring Desert Raisin and Wattleseed to sell to trader Peter Yates

Agreements and intellectual property

Desert Aboriginal Laws


Include:

- *Altyerre, Jukurrpa*
- collective ownership
- custodial rights and obligations to certain species
- different rules for different species
- wait to be offered or invited
- always ask
- respect for plants & lands of other groups

Australian Laws

Include:

- intellectual property rights
- copyright
- plant breeders rights
- patents
- trademarks
- legal agreements


Protocols can sit between two Laws

For Aboriginal roles to be appreciated & valued, they first must be recognised


Photos: Genevieve O'Loughlin)


Photos and graphics from this power point cannot be copied or extracted without permission of presenters and their organisations

Thank You


Photos and graphics from this power point cannot be copied or extracted without permission of presenters and their organisations