

Aboriginal land claims in the Northern Territory:

Documenting and preserving the records and memories

Canberra, May 2021

Aboriginal readers please be advised that this document contains images of deceased persons. All efforts have been made to use public photographs of claim hearings which do not feature individuals.

AIATSIS

Timber Creek land claim hearing, women's evidence from the late Dinah Maylinti, Violet Paliti and Nina Kalijal c 1984. Dr Myrna Tonkinson anthropologist assisting the Aboriginal Land Commissioner to the right, Ross Howie NLC barrister representing claimants, and Aboriginal Land Commissioner, Mr Justice Maurice. Photo: Evelyn Schaber.

Documenting and preserving the records

Since the late 1970s, a significant amount of research and other materials have been generated in preparing claims under the *Aboriginal Land Rights Act (Northern Territory) 1976 (Cth) (ALRA)*.

These materials include anthropological, linguistic, historical, archaeological and legal research documents, field notes, photographs, audio-visual recordings, drafts of genealogies and maps, cassette tapes and a range of other media.

These records are important not only for Aboriginal cultural heritage but for the heritage of all Australians. They are of significant public interest.

They are essential to the truth-telling of our shared histories.

Access to these materials can be a highly emotional issue for individual Aboriginal people and families who continue to search for records.

Retired lawyer's archive spanning 46 years of land and native title claim work located in his garage. Photo: David Parsons.

Justice Olney holding an on-site hearing during the Tanami Downs land claim, 1990. From left to right sitting near the car: Vance Hughston and James Renwick representing the Northern Territory Government, Mr Justice Olney, Jonathon Rodd sitting and Tom Keeley standing as legal representative of the claimants. Senior claimants presenting evidence with back to camera. Photo: Nicolas Peterson.

Anthropologist's archive in storeroom spanning over 40 years. Photo: Daniel Vachon.

Private archive in home office prior to sorting and describing content. Photo: Toni Bauman.

Time is of the essence

A great deal of work takes place in preparing materials before they are formally submitted to the Aboriginal Land Commissioner (ALC) in claim hearings. Many of these exhibits are eventually archived in the National Archives of Australia (NAA) as Commonwealth Records and are generally publicly available.

However, significant numbers research materials, or 'backstory' records that inform these exhibits are dispersed across the private collections of the people involved in the original research, including anthropologists, historians, linguists and lawyers.

Where are these records? Who has them? What important memories do they hold?

Because of the age, in some cases over 40 years, and the outdated technical formats of materials, these research collections are vulnerable and at high risk of being damaged and becoming indecipherable.

The memories of claimants and practitioners have often diminished with the passing of time. Some memories may already be lost.

The opportunity to establish the provenance of, to contextualise and to eventually return these important materials requires considered and urgent action now.

The AIATSIS project

The Australian Institute of Aboriginal and Torres Strait Islander Studies (AIATSIS) and La Trobe University (La Trobe) entered into a research partnership in 2019 for Stage One of a project titled 'Aboriginal land claims in the Northern Territory: Documenting the records and memories' (the project).

The project is governed by an advisory committee chaired by Australian National University (ANU) Emeritus Professor and Northern Territory Treaty Commissioner, Michael Dodson AM, with representatives from the Northern and Central Land Councils (NLC and CLC), the Office of the ALC, the Northern Territory Aboriginal Areas Protection Authority (AAPA), the NAA, AIATSIS and La Trobe.

Aims of the project

The project aims to:

- secure support to ensure the safety, preservation and documentation of land claim 'back story' materials
- encourage practitioners to begin preparing a record of their own materials
- work towards new approaches to cataloguing, digitising and managing returns to enable appropriate access
- record and publish practitioner and claimant memories.

The ultimate aim is to recognise the rights of Aboriginal communities to control their knowledge, culture and stories while also being mindful of the concerns of the practitioners who hold relevant archives.

Mt Wedge land claim title handover by Governor General Sir William Deane, 1999.
Photo: David H. Avery.

Focus Group: From back left: Participants at the focus group meeting: the late Dennis McDermott, David Trigger, Melissa Thomas, Robert Blowes, Averil Ginn, David Ross, David Avery, Ross Howie, Tamara Cole, David Nash, Sophie Creighton, Jeffrey Paul, David Parsons, Jasmine Tearle, Jenny Green, Ian Keen, Petronella Vaarzon-Morel, Timothy Rowse, Francesca Merlan, Matt Lyons, Stephen Johnson, Nic Peterson, Michael Walsh, Geoff Eames, Lisa Smith, Jane Simpson, Phyllis Williams, Yvonne Forrest, Michael Dodson, Helen Wright, Toni Bauman, Anna Gilfillan, Peter Sutton, Cindy Patterson. Absent: Leonard Hill, Charlotte Craw, and David Ritchie. Photo: Saskia Roberts.

What has happened so far?

Stage One: Focus group meeting and report

AIATSIS and La Trobe held a landmark focus group meeting of around 40 participants in Canberra in October 2019.

The meeting was a conversation between:

- researchers, including anthropologists, historians, linguists and lawyers, who worked on claims in the late 1970s through to the 1990s and beyond and who have relevant archives, and
- archivists and staff from the NAA, NLC, CLC, ALC, AAPA and AIATSIS.

What happened at the focus group meeting?

During the meeting participants:

- explored ways in which the knowledge contained in the land claim 'back story' material is of great value, in different ways, to various groups and how these groups might access it
- reviewed the existing practices of collecting and managing this knowledge, revealing an array of collecting authorities with overlapping but different procedures and policies
- elicited the perspectives of past and potential depositors of materials
- discussed the possibility of a Distributed Northern Territory Land Claims Archive as a resource for traditional owners, researchers and others, including with regard to the ongoing work on native title claims under the Native Title Act 1993 (Cth) and under the ALRA
- identified the urgent need to attract funding for next steps in Stage Two of this project.

Participants posting 'Talking Paper' for discussion from breakout groups and reporting back to plenaries. Photos: Toni Bauman, Jeffrey Paul and Jasmine Tearle.

Kenbi (Larrakia) land claim hearing, Duwun Island, Darwin area, 1979. Photo: David Parsons.

Women provide evidence before Justice Toohey, during the hearing for the Lander Warlpiri/Anmatjirra land claim to Willowra Pastoral Lease, 1980. Photo: Diane Bell.

Issues identified at the focus group meeting

The complexities of the issues discussed at the focus group meeting are captured in the meeting report published on the AIATSIS website:

Bauman, T & Parsons, D 2020, 'Aboriginal land claims in the Northern Territory: Documenting and preserving the records and memories'.

These issues included:

- ownership, copyright and intellectual property rights
- secrecy, confidentiality and changing sensitivities
- access for the public and Aboriginal communities
- duplicate and draft records
- whether to split up archives
- storage
- digitisation
- data sovereignty.

While much work is involved in sorting the archives, all participants agreed how important it is to do the work in order for Aboriginal communities to access the records for generations to come.

What needs to be done?

The enormous task of working through the archives held by land claim practitioners has many parts including:

- sorting, identifying, and documenting records
- deciding what to deposit after taking advice from Aboriginal organisations and relevant land councils
- considering issues of ownership and intellectual property and where to deposit
- thinking through access protocols that respect Indigenous interests and those of the wider public
- providing provenance, history of ownership and source of the materials.

What are the priorities?

Priorities for dealing with the materials that were identified at the focus group meeting highlighted materials that are:

- of primary interest to Aboriginal people, such as photographs, films, videos, sound recordings, genealogies and maps
- in a fragile and deteriorated state, for example photos on deteriorating stock or documents that are moth eaten
- recorded with superseded technology and at risk of becoming unreadable, for example, audio cassette tapes, old videos, and floppy disks
- needed for the ongoing preparation of native title and other land claims.

Various materials at high risk of deterioration or unreadability including audio cassettes, albums with photographs and proof sheets covered by plastic sheets, VHS and beta videos and floppy discs. Photos: Toni Bauman.

Mt Allen land claim, 1980. Proofing of women witnesses by CLC lawyers.
Photo: Nicolas Peterson.

Stage Two: the next steps

The focus group meeting recommended a number of priorities for Stage Two of the project. While project planning and a preliminary pilot study continue, funding is required to progress Stage Two activities for:

- the salary and administration expenses for a co-ordinator
- pilot projects to identify issues and best practice in documenting and preserving individual archives and to compile a complete record of one or two specific land claims
- producing a range of publications that address the truth-telling of colonial histories and capture untold land claim memories and stories that document the struggle around the ALRA in the Northern Territory
- collating these scattered holdings and further considering the concept of a Distributed Northern Territory Land Claims Archive in consultation with the land councils, the NAA and the ALC
- obtaining specialist legal and ethical advice concerning issues involved in the return of materials
- further workshops and consultation with a wider range of land claim practitioners.

Preparing your archives: a ‘first glance’ pilot study

To further Stage Two, AIATSIS commenced a preliminary pilot study in 2020.

Anthropologist Toni Bauman and retired judge David Parsons SC have delved into their personal archives to identify issues informing the development of a user-friendly ‘first glance’ template.

This work has resulted in the document, [First Glance: A draft template for surveying your land and native title claim archives](#). The template has been peer-reviewed but remains as a draft to be trialled and to obtain further advice around the documenting of digital archives.

The template aims to provide a broad assessment of an archive as the basis for discussions about deposits, returns and the legal status of documents with receiving institutions and organisations.

Examples of basic information recorded in the template include:

- the names of land and native title claims for which the researcher has records
- the types of materials held and potential vulnerabilities
- the level of urgency around specific materials including Aboriginal community priorities
- the sensitivities of specific materials
- the broad provenance, origins and context of the materials.

The ‘First Glance’ template is available on the AIATSIS website for practitioners and organisations to use and modify for their particular circumstances.

Office archive in addition to garage storage.
Photo: David Parsons.

Garage stored archive.
Photo: Ophelia Rubinich.

Archive shelving and filing cabinet storage prior to sorting. Photo: Toni Bauman.

Michael Dodson and David Parsons. Wulna land claim, 1987. Photo: Unknown.

Memories, provenance and honouring traditional owners

The value and importance of the records under discussion cannot be underestimated.

The memories, stories and anecdotes that illuminate the unique land claims period are priceless.

The memories and documents are more valuable while we are alive than after we have gone, adding narrative makes it much more valuable than if someone looks at it afterwards without the narrative... We as a generation were privileged to hear stories from people who hadn't written stories down for 60,000 years...In 5–10 years it won't be available anymore, coz we [may not] won't be here.

Emeritus Professor Michael Dodson AM, Chair, Project Advisory Committee

It is also critical to honour the struggle that traditional owners, many of whom are now deceased, have endured. David Ross AM, previously CLC Director over many years of land claims and a member of the Project Advisory Committee notes that 'what stands out' about these people is:

...their unwavering commitment to land, language, and culture, in the face of generations of brutalising control over people's lives and the related domination of traditional lands.¹

Remember: time is of the essence.

¹ Ross, D 2019, 'Foreword', in L Barwick, J Green, & P Vaarzon-Morel (eds), *Archival Returns Central Australia and Beyond. Language Documentation and Conservation*, University of Hawai'i at Mānoa and Sydney University Press, Sydney.

Tony Bauman

Visiting Senior Research Fellow,
AIATSIS

toni.bauman@aiatsis.gov.au

Dr Christiane Keller

Senior Research Officer,
AIATSIS

christiane.keller@aiatsis.gov.au

David Parsons SC

Adjunct Professor,
La Trobe University

dp420107@bigpond.net.au

Kieren Murray

Research Officer,
AIATSIS

kieren.murray@aiatsis.gov.au

AIATSIS

**Australian Institute of Aboriginal
and Torres Strait Islander Studies**

51 Lawson Crescent, ACTON ACT 2601
GPO Box 553, CANBERRA ACT 2601

P 61 2 6246 1111

E research@aiatsis.gov.au

aiatsis.gov.au/research