

 This work is licensed under a Creative Commons Attribution 4.0 International (CC BY 4.0).

1

ISSN: ISSN 1837-0144 © International Journal of Critical Indigenous Studies

 International Journal of Critical Indigenous Studies

Volume 6, Number 2, 2013

Editorial

Aileen Moreton-Robinson, Mark McMillan, and David Singh

The International Journal of Critical Indigenous Studies (IJCIS) now complements
the recently launched National Indigenous Research and Knowledges Network
(NIRAKN) in its efforts to build Indigenous research capacity. In this context the
journal provides a platform for the research of Indigenous postgraduates, early- to
mid-career researchers, and senior scholars. Indigenous scholars are therefore
encouraged to submit their articles to future editions of the IJCIS, an ‘Excellence in
Research for Australia’ (ERA) ranked journal.

This edition again testifies to the broadening interest in critical Indigenous studies,
with Indigenous and non-Indigenous contributors alike seeking critical engagement
with Indigeneity in a variety of striking ways. Acushla O’Carroll’s article highlights
how the Internet and Social Networking Sites (SNS) have extended and shaped
forms of Maori cultural identity transmission. She is particularly concerned to chart
the unique ways in which Maori identity is constructed through using social
networking sites. Charmaine Green and her co-authors, Sarah Prout, Fiona Nicols,
Kevin Merrit, Gordon Gray, Jennifer Kniveton, Wayner MacDonald, and Ashley
Taylor, chart their experience of deploying Community-Based Participatory
Research (CBPR) during an Indigenous housing research project in regional
Western Australia. Mindful that CBPR has been lauded as a best practice
methodological framework for undertaking research in Indigenous communities, the
authors conclude that a recalibration in the research relationship follows, where
ownership and outcomes in research sit squarely ‘with, and for, Australian
Indigenous communities’.

Catherine Koerner investigates white Australians’ popular understandings of the
country’s colonial past and present. Her findings from an empirical study involving
rural white Australians reveal an ossified understanding of colonial history that
positions this history as remote from the preoccupations of the present. Utilising
critical race and whiteness studies, Koerner asserts that this decoupling is
necessary for the continued denial of Indigenous sovereignty, which additionally
serves to thwart benign efforts at Reconciliation in Australia. She concludes by
arguing for a national educational curriculum that foregrounds Indigenous history.
Finally, Clemence Due assesses the representations of the so-called ‘gang of 49’
which appeared in the media from late 2007. Her article identifies the ways in which
media coverage associated Indigenous masculinity with various gendered
discourses of criminality, delinquency and violence. In so doing, Due cogently
argues that mainstream news media effectively cast Indigenous males as a threat
to the mainstream Australian community.

Book Review: Indigenous Australia for Dummies
By Professor Larrisa Behrendt, Wiley Publishing, PLACE: 2010;
448 pages (paperback), AUD $39.95. ISBN 9781742169637
Reviewed by Dr Asmi Wood, Australian National University, Canberra.

