Some comments on the draft report

Dear Claire,

The three of us (Sheila Aikman, Pamela McKenzie, and Jennifer Hays) have extensive local experience with indigenous language and education issues in our respective geographic areas of work (South America, India, southern Africa). In discussions at the Brunel conference we found that we had very similar reactions to the draft study; therefore we decided to submit our main comments together, in writing.

We understand that there has already been a study on education, and that the study on language and culture avoids over-emphasizing education for that reason. However, we also feel that it is impossible to adequately address the issue of language and culture for indigenous peoples without a great deal of reference to education. The role of education in undermining indigenous language and culture, as well as its potential role in empowerment and self-determination need to come out more strongly in the document.

It is worth emphasizing that Indigenous language and culture will only be maintained if the context and appropriate educational processes for continuation of these skills, practices, and knowledge exists.

Education is a critical context for the maintenance and revitalization of indigenous languages and cultures; and also for their undermining and destruction. Thus to the extent that the document is promoting indigenous language and cultural rights, it must consider the educational context.

Our specific comments on education are below, following one general comment.

1. Representation of less visible indigenous groups

In this study there is a very heavy emphasis on indigenous groups in Australia, Canada, USA and Latin America; these are the stronger and more politically aware groups. There is not much focus on the numerous and hidden indigenous people of Asia, the smaller indigenous groups in South America, or the multiply-marginalized indigenous peoples of Africa.

Many of these groups are remote and powerless without legal representation. Their current problems and potential solutions for redress need highlighting in the study. Many of these groups have lost their language over years (or are in immediate danger of doing so) and for most there is no revitalsation process happening.

There are many others whose language and culture are not lost, in fact, are alive and well, but are in danger of extinction through the policies and practices which are currently being implemented by national governments. These include education policies that ignore language and culture in the education process. Even where policies are supportive to some extent, implementation is patchy with meager financial and academic support.
2 Stronger reference to Boarding schools. For small remote communities often their only access to education is through boarding schools. These schools are usually seen by government as necessary for the provision of services to their citizens and the aim is to increase the numbers of children in the schools, often with the aim of achieving EFA goals. However in practice boarding hostels are usually very unfriendly and unsafe places for indigenous children. They play an enormous role in the undermining of indigenous language and culture (in large part because the children are physically separated from their communities and all school and hostel staff – educators and care-givers – are from non-indigenous groups who do not recognize the value of indigenous language, culture, values, etc). In addition, in part because the hostels are so problematic, indigenous children often leave the school before gaining any useful certificates, and thus end up doubly marginalized – alienated from their own heritage and also from the mainstream politico-economic system.

Recommendations on boarding schools in the report could be as follows:

The use of boarding schools should be minimized, delayed, and eliminated where possible. Indigenous children should have the opportunity to gain the skills that they need, in their own language, for as long as possible, and as close as possible, to their own communities.

In particular, there should be strong statements that:

· children should not be separated from their communities

· attendance at boarding schools should never be forced / mandatory

If boarding is necessary, as a last resort, the following should apply:

· local languages should be used

· cultures should be recognised and cultural activities should be encouraged and facilitated

· at least some, and as many as possible, of caretakers should be from the language/cultural group of the children

· parents and other community members should be welcomed and regularly assisted to visit the hostel

· in general all efforts should be made to ensure that the boarding facilities are welcoming, comfortable, safe, and facilitate the learning of indigenous languages and culture.

NOTE: On the subject of hostels especially we suggest reference to the following section of UNDRIP:

Article 7 (2):. . .Indigenous peoples. . .shall not be subjected to any act of genocide or any other act of violence, including forcibly removing children of the group to another group.

3) Language, Culture and Education. The language and education situation is often more complex than is recognised by the document. While it is essential that indigenous groups should have access to education in their mother tongue, it may be complicated in some situations to implement due to the nature of the community.

In general, when they have adequate support, teachers from the same language communities are more effective than teachers from the dominant communities; likewise, non indigenous teachers teaching in indigenous community schools who attempt to learn and understand the local language and culture are more effective than those who do not. Thus a combined approach of nurturing the development of indigenous teachers and sensitizing non-indigenous teachers will be the most effective strategy for combating language and cultural loss through school participation.

Problems and complexities with implementation of these ideals include: indigenous peoples living in mixed communities; lack of trained indigenous teachers; lack of educational material in indigenous languages; stigma attached to indigenous languages and cultures; general lack of educational opportunities in the remote areas in which they live. Specific recommendations are as follows:

· Strategies for dealing with complex language contexts need to be developed, particularly where there are mixed language communities living in close proximity and attending the same schools.

· Teachers from the local community/ies should be employed wherever possible as bilingual teachers.

· If there are no 'qualified' teachers from local communities then positions for teaching assistants should be developed so that indigenous educators/caretakers are present in the classroom and also learning necessary skills, with alternative avenues for training to become fully trained teachers.
· Special training courses should be implemented for non-indigenous teachers working with indigenous communities, sensitizing them to language and cultural issues for indigenous students and communities

· Strategies should be developed for promoting understanding / tolerance of indigenous language and culture in the classrooms, for both indigenous and non-indigenous children

4. Recognition of the need for alternatives to mainstream education The steps recommended above are necessary in order to facilitate the maintenance of language and culture through the school system.

However, due to the extremely high drop out rate within indigenous communities, educational approaches must address not only children of school-going age, but also the large pool of youth who have dropped out and are no longer eligible for school, as well as other community needs.

Furthermore, educational approaches that facilitate interaction between elders and youth/children will be the most effective for maintaining cultural and language practices, as well as for developing environmental and other knowledge relevant to local employment opportunities and subsistence.

As noted above Indigenous languages and cultures will only be maintained if the context for continuation of these skills exists.

THUS alternative educational approaches that enable a context in which inter-generational learning can occur are crucial. Examples of such approaches are rare, but those that exist have had many positive results.

Perhaps reference to such examples can be made in the study, as positive examples of educational approaches.

5. Role of international donors

In non-western countries, international donors often have as much or more influence as national governments on educational practice for indigenous communities. Donors who emphasize numbers as markers of educational success within a country (in accordance with Education for All / Millenium Development Goals) often contribute to educational policies that undermine indigenous education (see example of Adivasi, below).

International donors who fund educational projects or government programmes in countries with indigenous peoples should pay particular attention to the ways in which their requirements or policies will impact the educational situation for indigenous communities. In particular, donors funding indigenous education projects or education in indigenous areas should be aware of the following:

· Simply putting indigenous children through school in dominant languages and cultures is not contributing to empowerment of communities, or even (in most cases) real education/empowerment for individuals.

· Developing workable approaches to education that facilitate language and cultural maintenance requires understanding of specific local dynamics and long-term commitment by donors

· Support for alternative approaches is needed.

6. Recognition that languages and cultures are gendered
The Report is, for the most part, gender neutral, yet languages, cultures and education are often highly gendered. While there is recognition that women are important in the transmission of knowledge this is recognition in an instrumental way – that women are important primarily for their affects/ impact on others.

· It should also be noted that women are purveyors of knowledge that is different to that of men. To recognize only an instrumental role for women in terms of their contribution to intergenerational transmission, denies the intrinsic value of women’s creation and production and use of diverse knowledges and languages.

· Gendered issues might also be mentioned in relation to questions of boarding schools and the increasing evidence of gender violence in educational institutions.

· While it may be UN practice to focus on ‘women and children’ as if they were one category, it seems problematic to do so in this report and deny women’s particular contributions. The section entitled ‘Women and children’ continues with the very instrumental focus on women. Please could this be changed with a strengthening of the gender analysis throughout the Report and perhaps a section that considers children (not women and children).
Finally, we would like to thank you for the opportunity to input into the Report. If you should require examples of the issues we have noted above or case study materials please do not hesitate to contact us. We are also attaching notes from Sheila’s presentation to the Brunel meeting.

Best wishes

Jennifer, Pam and Sheila

Dr. Jennifer Hays - Research Fellow, SOGIP

Specialist in indigenous education and rights in southern Africa
Ecole des Hautes Etudes en Sciences Sociales (EHESS) - Paris, France
http://www.sogip.ehess.fr
Dr Pamela MacKenzie, Education Consultant International Network for Development, UK.

Supporting the development and implementation of multilingual education programmes among adivasis and indigenous communities in India and Bangladesh. pamelajmackenzie@aol.com
Dr Sheila Aikman, Senior Lecturer Education and International Development, School of International Development, University of East Anglia, UK. Specialist in Intercultural and indigenous education, Latin America, and in global gender and education policy Sheila.aikman@uea.ac.uk
