

CONFLUENCE OF ANCIENT AND MODERN WISDOMS:

Is Indigenous Development Possible?

David Gegeo

University of Canterbury

EXPRESS FATALE'A/GRATITUDE TO:

- ▶ **Dr. Regina Scheyvens**
- ▶ **Kees Keiser**
- ▶ **Dr. Maria Borovnik**
- ▶ **Marlene Ryan**
- ▶ **Dr. Rochelle Stewart–Withers**
- ▶ **Sarah Siebert**
- ▶ **Massey University**
- ▶ **DevNet**
- ▶ **Other committee members**

INDIGENOUS DEVELOPMENT

Last decades have seen a rising tide in Social Discourse of Confluence :

- ▶ Indigenous Development
- ▶ Indigenous Methodology
- ▶ Indigenous Law
- ▶ Indigenous Epistemology
- ▶ Indigenous Pedagogy, etc

INDIGENOUS DEVELOPMENT

- ▶ **Epistemological**
 - ▶ **Ontological**
 - ▶ **Ideological**
 - ▶ **Political**
 - ▶ **Legal**
 - ▶ **Spiritual**
 - ▶ **Cultural**
 - ▶ **Religious ---overtones**
-

INDIGENOUS DEVELOPMENT

Social Discourse of Confluence:

- ▶ Positive – speaks to fundamental changes / developments human beings have arrived at after centuries of hard-work
- ▶ Not denying the hardships met on the journey by some human groups --- e.g, colonization, etc

INDIGENOUS DEVELOPMENT

SDC reflects two stages / periods in Social construction of knowledge about the world:

1) Taming-the-World

- ▶ **1500s –**
- ▶ **Age of Reason / Enlightenment**
- ▶ **Age of Discovery / Exploration**
- ▶ **Scientific Revolution / Transform**

INDIGENOUS DEVELOPMENT

- ▶ **Centre – Periphery movement**
- ▶ **Macro–scale challenges**
- ▶ **Macro–scale research**
- ▶ **Bulky Data**
- ▶ **Commodification of the unknown**
- ▶ **Competition among super–powers for commodification of the unknown – colonization; wars, etc**

INDIGENOUS DEVELOPMENT

- ▶ 1800S/1900s:
- ▶ Unknown not quite tamed but penetrated and claimed
- ▶ Exploratory spirit to tame the unknown was far from dead
- ▶ Ocean/inside earth/space the unknown left to tame
- ▶ 1950s/1960s - space projects-
U.S.A -- first humans on moon

INDIGENOUS DEVELOPMENT

2) *Scientific / Epistemic Refinement*

- ▶ 1960s –
 - ▶ Bulk of data collected during first period being refined
 - ▶ Knowledge created then being used as foundation / built upon by research today
 - ▶ Micro-challenges
-

INDIGENOUS DEVELOPMENT

- ▶ **Movement of research now no longer rigidly linear**
- ▶ **i.e, centre-periphery**
- ▶ **But combination of both**
- ▶ **concentric**
- ▶ **Greater involvement/social engagement of indigenous scholars / professionals**

INDIGENOUS DEVELOPMENT

What has this got to do with indigenous development? A lot

Epistemic Refinement Process:

- ▶ Social construction of greater bodies of knowledge about world
- ▶ Increased acceptance of disparate knowledge systems

INDIGENOUS DEVELOPMENT

- ▶ **Not only acceptance but also integration/assimilation:**
- ▶ **Indigenous Methodology**
- ▶ **Indigenous Psychology**
- ▶ **Indigenous Law**
- ▶ **Indigenous Pedagogy**
- ▶ **Indigenous Governance**
- ▶ **Indigenous Counselling, etc, etc**

INDIGENOUS DEVELOPMENT

- ▶ Two words representing two diametrically opposite social realities / lives
- ▶ Indigenous represents the past of development
- ▶ Combination means pulling back development into primordiality
- ▶ Indigenous should catch up with dev't

INDIGENOUS DEVELOPMENT

Indigenous :

- ▶ Primordial, past, archaic
- ▶ Stagnation, abject poverty
- ▶ Chronic political instability
- ▶ Over–population; starvation
- ▶ Diseases, short life–span
- ▶ Ignorance, superstition
- ▶ Chronic tribal wars, etc

INDIGENOUS DEVELOPMENT

Development:

- ▶ Modernization, progress
 - ▶ Affluence, education, good health
 - ▶ Low birth–rate, low population
 - ▶ Long life–span, entertainment
 - ▶ Political stability
 - ▶ Military power
-

INDIGENOUS DEVELOPMENT

Fundamental questions:

- 1) What sort of social reality / life is envisioned?
- 2) Is social reality achievable and sustainable?
- 3) Who is it for?
- 4) Periphery?
- 5) Metropolis?
- 6) Both?

INDIGENOUS DEVELOPMENT

- ▶ Development concerned with meeting of basic human needs, not wants
 - ▶ Empowerment
 - ▶ Respect /understanding
 - ▶ Self-sufficiency / independence
 - ▶ Use of resources with respect
 - ▶ Respect of the environment
-

INDIGENOUS DEVELOPMENT

- ▶ **Greater integration of indigenous ways of knowing and doing in knowledge-base informing development**
 - ▶ **De-materialization of metro-centre knowledge informing dev't**
 - ▶ **Greater social engagement of indigenous population in dev't**
-

INDIGENOUS DEVELOPMENT

- ▶ Paradigm Shift which incorporates best from indigenous and metro-centre knowledge systems
 - ▶ Inside looking out
 - ▶ Incorporation of indigenous knowledge important because of location of resources
-

INDIGENOUS DEVELOPMENT

- ▶ **Transformation / Enlightenment**
 - ▶ **Societies are human social constructs**
 - ▶ **So can be achieved and sustained**
 - ▶ **Benefits all**
-