

PFII/2010/EGM

Original: English
[image: image1.png]

 UNITED NATIONS NATIONS UNIES

DEPARTMENT OF ECONOMIC AND SOCIAL AFFAIRS

Division for Social Policy and Development

Secretariat of the Permanent Forum on Indigenous Issues

INTERNATIONAL EXPERT GROUP MEETING

Indigenous Peoples: Development with Culture and Identity

Articles 3 and 32 of the United Nations Declaration on the Rights of Indigenous Peoples

 (New York, 12 - 14 January 2010)

Africa Indigenous Peoples: Development with Culture and Identity: Article 2 and 32 of the United Nations Declaration on the Rights of Indigenous Peoples.
Kanyinke Sena

Introduction

The right to development is an inalienable human right by virtue of which every human person and all peoples are entitled to participate in, contribute to, and enjoy economic, social, cultural and political development, in which all human rights and fundamental freedoms can be fully realized.
 But indigenous peoples from Africa have not been enjoying this right. While African states may argue that they participate in development through government and efforts by NGO’s, this have only been piecemeal. Their contribution to national development has been minimal; they are monetarily poorer than mainstream communities and are socially as well as politically disadvantaged. Their cultures are also rapidly disintegrating.
The human right to development also implies the full realization of the right of peoples to self-determination....which includes the exercise of their inalienable right to full sovereignty over all their natural wealth and resources.
 The concept of self determination is viewed with hostility by most Africa states. It is seen as a vehicle aimed at dividing countries and to challenge government authority. But in reality, this attitude mirrors the insecurities of mainstream communities not comfortable with empowered indigenous peoples. Their insecurity springs from their grip on the wealth and resources of indigenous peoples and they don’t want to let go.
Development with culture and identity for indigenous peoples is possible but there are challenges. The challenges are deep rooted, from both within and outside the communities. But in Africa, opportunities are emerging that can be utilised for indigenous peoples to develop while practising their cultures and maintaining their identities.
In attempting to explore the subject of development with culture and identity against the backgrounds of Article 3 and 32 of the UN Declaration on the Rights of Indigenous Peoples, my paper will briefly look at the question of “indigenousness” in Africa, traditional views of development, westernization and its impacts on indigenous cultures, current struggles by indigenous peoples within the modern socio-economic and political set up and finally explore a few opportunities that may be exploited to work out a strategies for ensuring development with culture and identity. It is important to note that it will not be an academic presentation, but just a few pages of my reflections growing up among and working with indigenous peoples in Kenya.
Who are the indigenous Peoples in Africa?

The question of “indigeneity” is still somewhat contentious in Africa. Opponents, including most African governments contend that all Africans are indigenous to Africa and that no particular group can claim indigenous status
. But from the late 80’s to date, a group of Africans, who mainly came from communities which mainly live by hunting and gathering; by transhumant (migratory nomadic) pastoralism; those practicing traditional drylands horticulture including oasis cultures have been attending UN meetings and other forums that focus on indigenous issues.

While there is no express reference to indigenous peoples in the African Charter
, its embodiment of group or peoples’ rights can be seen as addressing their rights.
 The African Commission on Human and Peoples Rights
, its implementing agency, has done substantive work to raise awareness
 and promote the rights of indigenous peoples
 in Africa. In 2003, the commission went a step further and adopted a report of its Working Group of Experts on Indigenous Populations
 that expressly stated there are indigenous peoples in Africa.

The claims to being indigenous in Africa are related to a cluster of characteristics
:

· political and economic marginalisation rooted in colonialism;
· de facto discrimination based often on the dominance of agricultural peoples in the State system (e.g. lack of access to education and health care by hunters and herders);
· the particularities of culture, identity, economy and territoriality that link hunting and herding peoples to their home environments in deserts and forests (e.g. nomadism, diet, knowledge systems);
· some indigenous peoples, such as the San and Pygmy peoples are physically distinct, which makes them subject to specific forms of discrimination.

Indigeneity in Africa is therefore associated with both the negative experience of discrimination and marginalisation from governance, as well as the positive aspects of being holders of unique knowledge which has emerged through the long-term management of arid areas and tropical forest ecosystems. Indigenous cultures arise and are sustained by the wise use of natural resources.

Indigenous peoples and development in Africa

Pre-colonial Africa

In pre-colonial Africa, Indigenous peoples migrated in search of environments conducive for their survival. The concept of development per se wasn’t clear. No clear distinctions could be drawn between development and terms like “prosperity”, “wealth creation”, etc. But the communities engaged in territorial expansions, increased their livestock sizes through raids and developed small technologies like knives, spears, etc. While these might appear primitive, the reality is that the communities were highly complex and organised in tune with the environments they lived in. Within their territories, indigenous peoples had political, social and economic structures around which they organised themselves. Pastoralists were obviously more organized than hunter gatherer groups but the two lifestyles complimented each other in mutually beneficial ways. The direction “development” would have taken for indigenous peoples in the absence of westernization would have been interesting.
Colonial attitudes
Colonial attitudes to development can be summarised through the writings of Fredrick Lugard
. “Let it be admitted at the outset that European brains, capital, and energy have not been, and never will be, expended in developing the resources of Africa from motives of pure philanthropy; that Europe is in Africa for the mutual benefit of her own industrial classes, and of the native races in their progress to a higher plane; that the benefit can be made reciprocal, and that it is the aim and desire of civilised administration to fulfil this dual mandate. By railways and roads, by reclamation of swamps and irrigation of deserts, and by a system of fair trade and competition, we have added to the prosperity and wealth of these lands, and checked famine and disease. We have put an end to the awful misery of the slave-trade and inter-tribal war, to human sacrifice and the ordeals of the witch-doctor. Where these things survive they are severely suppressed. We are endeavouring to teach the native races to conduct their own affairs with justice and humanity, and to educate them alike in letters and in industry.”(Lugard 1926: 617).

It is true that a large number of Africans are now ‘educated’ (or is it westernised?). It is also true that there is a system of trade and competition in Africa. It is also true that roads have been built just like the many schools that dot many villages in Africa. These colonial efforts have been complimented by billions of dollars through post colonial governments, NGOs and churches.
Yet Africa, especially it indigenous peoples, still suffer from “poverty”, disease and other social ills. In fact, indigenous peoples are not only poorer, but in addition, they are alarmingly losing their lands, their livelihoods are threatened, their cultures are disintegrating and most are losing their identities.
While they could freely exercise self determination in their territories in post colonial Africa, they can no longer do so. They had their own political and social structures but these have since collapsed and those which haven’t are on the brink of collapsing. Economically, despite having so much wealth, indigenous peoples are now considered poorer and the worst thing is that they have been made to believe that they are poor.
So what went wrong?
The reality is that despite the seemingly big effort to develop Africa, these were and are still cosmetic efforts. Colonial governments looted the continent to provide resources for their own industrial classes, dispossessed communities of their lands and territories, created nation states where there were none by simply drawing lines on maps, enacted laws and policies that only served the rich few to the detriment of the majority, and left the continent half baked with the fire extinguished. But are the colonial powers solely to blame?

The colonial powers left economic, social and political power in the hands of their former African labourers – agricultural communities. A breed of Africans who, through western education and religion, were completely colonised mentally but not adequately prepared nor financed to administer the new economically unviable conglomeration of tribes that formed the new African states. The new rulers did not devise new strategies for governing. They chose to maintain the status quo – to follow in the footsteps of their predecessors; enrich themselves and their tribes economically, socially and politically while looting land and resources from the weak communities through laws and policies that at a glance appear just but under close scrutiny, grossly abuse the rights of indigenous peoples.
Indigenous individuals who benefitted from western education by collaborating with the colonialist and post independent governments looked down upon or shunned their indigenous cultures, became active agents of change and in many cases sold out their communities in order to enrich themselves. In many cases too, individuals from non-indigenous communities assumed the identities of indigenous communities and leadership of these communities with the support of governments.
Sure, change was and is inevitable. But was that the change that indigenous peoples really wanted?
Government and NGO development strategies

African governments and development NGOs have also endeavoured to teach and develop indigenous peoples. The resounding message has been that your ways are primitive, satanic, uncivilised and should be discarded. Without consulting with the communities, “development projects” have been brought to indigenous territories. Most of these projects have been failures. Hydro power plants without enough water to run the turbines, plant species that ended up destroying biodiversity and livestock, bridges with no roads or roads without bridges, health centres without medicines, nurses or doctors, hundreds of half-complete classrooms full of pupils but no teachers or books but worse of all, forced enrolment in schools without adequate measures to sustain the education until a meaningful level where one can earn an income thus leaving generations hanging in the middle of indigenousness and westernization and among many other white elephant type projects. One example deserves special mention. In an effort to convert the Hadzabe
 hunter gatherers into pastoralist, an NGO provided the community with 200 goats. Once the NGO officials left, the Hadzabe feasted and when the NGO officials returned to monitor the project a month later, no goat was remaining. The Hadzabe could only laugh and say the goats run into the bushes and they couldn’t recover them! For some of these communities, some of these development projects are just outsider ideas that have no relevance in their lives. But while some are relevant, there is no strong commitment to design them around the needs of the target community or to sustain them. Some of the projects are just public relation exercises.
Poverty

Poverty is of course a serious issue. The assumption is that indigenous peoples are poor! However, the reality is that these communities have lands, territories and resources, abundance of traditional knowledge and various other skills that can be supported for financial gain. But brainwashing has ingrained the notion of poverty in indigenous peoples psyche, robbing them of the necessary initiative to explore and develop opportunities right on their backyards. Further brainwashing is seen through development NGOs that are more interested in giving fish rather than teaching the communities how to fish in a modernising world. These build a dependency syndrome where Indigenous peoples just sit and wait for the government and donors to come to their rescue.
Lack of, or poor understanding of the way the money economy works compound the problem of poverty. For a people still not fully evolved from batter trade, packaging common trade practices in economic jargon like free trade, money markets and other economic jargon will task the mind and create confusion. Indigenous peoples save and invest in their own ways. If they could be assisted to understand the similarities and linkages between their practices and the money economy, and supported to participate in the latter in their own ways, then poverty would not only be alleviated, but will be eradicated – a broader goal than the current Millennium Development Goals.
Migration to urban areas by indigenous peoples is on the increase to escape the worsening conditions in their territories. Unskilled and without the necessary capital to earn a living in urban areas, Indigenous Peoples find themselves living in urban slums, working as security guards for a salary equivalent to the price of one goat per month and their women engaging in prostitution among other despicable conditions. Interestingly, indigenous peoples who have migrated to urban centres still insist on their culture by wearing their tradition cloths and performing rituals that the circumstances allow them.

In the urban centres, as in their territories, an entrepreneurial spirit is developing among indigenous peoples. Indigenous women can be seen selling beads and charcoal in most urban centres and along roads that cross their territories while their men engage in selling herbal medicines and in livestock trade. Many are getting into farming too. But they are not organised to enable them reap maximum benefits and are rarely able to access credit facilities.
Economically strong indigenous peoples will be able to protect their land, territories and resources. It is important to understand that while rights to land is still an issue among Indigenous peoples in Africa, those who have acquired the right soon lose the land because of poverty. But economically empowered indigenous peoples would even be able to acquire more territory – using the money economy to their advantage. Ability to protect their lands means the ability to exercise the right to self determination in their territories. Consequently, they will be able to freely determine their political status within national structures
 and to freely pursue their economic, social and cultural development.
Conservation as basis for rights under Article 3 and 32 of UN Declaration on the Rights of Indigenous Peoples
Climate Change is a reality that is adversely impacting indigenous peoples in Africa. It is destroying the economic base of indigenous peoples. Living conditions in indigenous territories in Africa are deteriorating. Consequently, communities which have been living harmoniously with the environment are turning into destroyers of the very same environments that constitute the basis of their cultures and livelihoods. Cutting trees to produce charcoal for use as fuel in urban centres is rampant in indigenous territories. This is exacerbating desertification. Forest areas are also under immense pressure from agricultural activities. Besides destroying the mainstay of the cultures of forest communities, the destruction of forest areas, which are important sources of rivers, is leading to serious water challenges for Indigenous communities downstream.

Policy frameworks
But policies and laws complicate the problem of development, culture and identity. Constitutionally, every citizen has the freedom to move, reside and own property in any part of the country. While mainstream communities have the economic muscle to move, reside and buy property in indigenous territories, the reverse is not the case. These constitutional freedoms are directly contributing to the loss of indigenous lands and territories especially around urban centres. Land laws that are geared towards individual rather than collective ownership also pose challenges. While the goal is always noble – to build the capital base of individuals – the results have always been very negative. The Ogiek of Maasai Mau forest exemplify this. After subdividing their communal lands into individual parcels in the mid 90’s, they promptly sold it to a mainstream community on a willing buyer willing seller basis. They used the proceeds from the sales to buy vehicles ostensibly for transport businesses which they did not really understand. They gave the vehicles fancy names like the “great hunter” but within a couple of months, the vehicles run aground because of bad roads. They sold more land to buy more vehicles. After two – three years, they no longer had any more land to sell, were outnumbered almost 500 to 1 buy the migrant community, their culture disintegrated and they are slowly losing their loss of identity. This laws and policies pose challenges in the exercise of the rights to self determination as enshrined in Article 3 of UN Declaration on the Rights of Indigenous Peoples. In this case, I am looking at the self determination from a positive lens. Self determination will not be in the interest of indigenous peoples if it will dispossess them of their land, territories and resources through land sales and other such transactions.
Conclusion
Under Article 3 of UN Declaration on the Rights of Indigenous Peoples, indigenous peoples have the right to self-determination. By virtue of that right they freely determine their political status and freely pursue their economic, social and cultural development. Self determination among indigenous peoples as enshrined in the UN Declaration on the Rights of Indigenous Peoples, is interpreted positively in the context of coexistence with the state, as a catalyst for effective participation in the process of state construction through dialogue and partnership and as a vehicle to prevent discrimination and encourage peace.
As the Roman imperialism laid the foundations of modern civilisation, the United Nations must take the lead in enabling partnerships in development with culture and identity for indigenous peoples in Africa. I congratulate the UN Permanent Forum on Indigenous Issues for beginning this effort and would like to propose some suggestions:-
· Learning networks - there is a need to establish learning networks that will facilitate exchange of ideas and strategies between Indigenous peoples, the UN and other development agencies and the government. A similar process was begun in Kenya in 2004 - 2005 as The United Nations Indigenous Peoples’ Advisory Committee of Kenya (UNIPACK) as one of the outputs of the 2004-2005 Human Rights Strengthening (HURIST) project focused on mainstreaming indigenous peoples’ rights in Kenya. Can it be revived? It would be a good vehicle for ensuring consultations/discussions between indigenous peoples and government in line with Article 32 (2) of UNDRIP. The dialogue processes would also improve governance issues.
· Strengthen existing initiatives – indigenous peoples in Kenya, for example are already managing large areas as conservancies for the benefit of their cultures and wildlife. 10 of these areas totalling 140 000 hectares are already registered as Indigenous and Community Conserved Areas (ICCA) in the IUCN ICCA’s database. The communities have administrative structures, determine freely the management of the ICCA and control economic and social benefits. Given the current climate change driven pressure to conserve and the international attention that indigenous peoples role in conservation, governments would be open to replicate this idea.
Kenya also allots 2.5 % of it GDP annually for Constituencies development. Constituencies found in indigenous territories also benefit substantially from the funds. In exercise of the rights enshrined in Article 3 and 32 (to an extent), committees, which comprise of indigenous peoples exclusively, decide and allot the Constituency Development Funds to development projects in line with the requests of the constituents. Issues of capacity and political patronage result in wastage and duplication of projects. Should development NGO’s partner with indigenous peoples in these process, much would be achieved within a short span of time.
· Strengthening the use of information technology - Technological advancement exacerbated the awe for western-Eurocentric development models. Information technology is also responsible for the negative images coming out of Africa. But on the other hand, information technology is becoming an important vehicle for giving indigenous peoples a voice, expressing their ideas, exposing and preserving their cultures, language and identities. Mobile phone money transfer services are also becoming important instruments in indigenous peoples trading systems. Community radio and TV stations are not common in Africa especially among indigenous peoples. But this would be important instruments to raise awareness for mobilising communities to freely exercise rights to self determination, political, economic and social development.
· Strengthening indigenous enterprises – through trainings on the money markets, availing market information, enabling access to credit facilities, building indigenous cooperative societies among others.
· Meteorological information - Early warning systems should be put in place to enable indigenous peoples organize themselves around climate variability. They could sell their livestock early if a drought is imminent. They could plant or not plant crops depending on the rain predictions. The World Meteorological Agency should therefore be an important part of the discussion on development with culture and identity.
· Need to consolidate efforts – Development agencies appear to be competing against each other. This leads to duplicity, over emphasis, wastage and total confusion with very little to show at the end of the day. There is therefore a need to address this issue.

�

� The Author is an Indigenous Ogiek Lawyer from Kenya and currently East Africa Regional Representative, Indigenous Peoples of Africa Coordinating Committee (� HYPERLINK "http://www.ipacc.org.za" �www.ipacc.org.za�). He can be conducted through � HYPERLINK "mailto:kanyinke@yahoo.com" �kanyinke@yahoo.com�, � HYPERLINK "mailto:kanyinke@gmail.com" �kanyinke@gmail.com� or through +254 725 288 402.

� Article 1 (1) of the UN Declaration on the Right to Development.

� Article 1 (2) of the UN Declaration on the Right to Development.

� Indigenous World

� Adopted 27 June 1981, OAU Doc. CAB/LEG/67/3 rev. 5, 21 I.L.M. 58 (1982), entered into force on 21st October 1986.

� See generally Report of the African Commission’s Working Group of Experts on Indigenous

Populations/Communities submitted in accordance with the Resolution on the Rights of

Indigenous Populations/Communities in Africa and adopted by the African Commission

at its 28th ordinary session in Cotonou, Benin.

� The African Commission (established under art 30 of the African Charter) was inaugurated on 2 November 1987 in Addis Ababa, Ethiopia and is based in Banjul, The Gambia; information Sheet 1 http://www.achpr.org/english/information_sheets/

ACHPR%20inf.%20sheet%20no.1.doc (accessed 20 July 2006).

� Through its biannual ordinary session, extra ordinary sessions, country missions, workshops etc.

� By raising the issue in state reporting mechanisms

� ACHPR/Res.65 (XXXIV) 03 on the adoption of the Report of the African Commissions Working Group on Indigenous Populations/Communities adopted at its 34th Ordinary Session held in Banjul, The Gambia from 6-20th November 2003.

� http://www.ipacc.org.za/eng/who.asp

� Frederick Lugard (1858-1945) played a vital role within British colonialism, both as administrator and as ideologue. He held leading posts in Asia and Africa, most notably as Governor of Hong Kong and Governor-General of Nigeria, before he was appointed British representative on the League of Nation’s Permanent Mandates Commission. Lugard laid down his views in “The Dual Mandate” which is widely credited with formulating a concise doctrine of British rule in Africa.

� http://www.univie.ac.at/colonial-development/seiten/sources.html

� The Hadzabe are found around Lake Eyasi in Northern Tanzania and are the only community in East Africa that still lives purely on hunting and gathering.

� Kenyans are discussing a new constitutional order that focuses on regionalism. The proposed new constitution will be subjected to a referendum within the next few months.

PAGE
11

