UC Places Higher Value on Research than Human Rights

Tears fell down from eyes as I listened wholeheartedly to Elders representing several local Southern California Indian communities discuss their impatience and anger towards the University of California system for repatriation (returning of culturally affiliated materials to American Indian communities). They were disgusted that this institution had not acknowledged much less attempted to mend the very deep wounds that it has created over the past century in the name of science and research. I listened to the elder’s own very recent remembrances of University of California researchers, grave robbers, and pot hunters traveling to their reservation, scrambling up and down their mountains, and in their valleys taking all that was of any interest or value to them back to be shelved and stored at their Universities. At this emotional and trying community meeting I heard firsthand of the resulting disharmony and pain caused by lack of accessibility and voice to matters of repatriation within California. The Elders were frustrated over the University of California’s compliance, or lack there of, to NAGPRA. The University of California places a higher value on, and is much more concerned about, research than human rights.

What is NAGPRA?
43 CFR Part 10 (or Public Law 101-601) was enacted by the Senate and House of Representatives of the United States of America on November 16, 1990. This act came to be known as NAGPRA, the acronym for the Native American Graves Protection and Repatriation Act. NAGPRA asserts the rights of Indian tribes, lineal descendants, Native Hawaiian organization, and Alaska Native Villages/Corporations to the repatriation of cultural patrimony. The Law places the responsibility for compliance on federal agencies, institutions, and museums that received federal funding as well as ensuring that all agencies and departments of the United States complete inventories of human remains and associated memorial offerings and Summaries of the Native American material artifacts that may be unassociated memorial offerings, sacred objects or items of cultural patrimony in their collections.

NAGPRA very basically says that American Indian indigenous communities have a right to know where their ancestors and their belongings are stored and NAGPRA ensures that they will be returned home.

Within the University of California system, all campuses that house items effected under NAGPRA legislation are “encouraged” to have an advisory board set up with representatives from respective faculty as well as local tribal consultants who are supposed to proved additional input on policy matters. The immediate concern with this policy is in the use of “encouragement” rather than a stronger word like “required”; why did they not think it was important to require local tribal involvement at each campus. “Encouragement” leaves a loop hole for campuses; it is up to their own discretion whether or not to invite any local native community members to serve on their boards.

To comply with the NAGPRA process, each campus must determine if there is a “shared group identity” between ancestral human remains and a contemporary tribe or tribes based on tribal consultation and research. If there is found to be no “shared group identity”, because of lack of information about the remains, or because they are associated with a Federally unrecognized Tribe, or because in the opinion of Anthropologists, the remains are too old to be related to any present day group. The ancestral remains are classified as “culturally unidentifiable”, a term many within the Native community find highly offensive.

Until the final regulations for “culturally unidentifiable” remains are written, “culturally unidentifiable” ancestral remains can be repatriated only with the consent of the NAGPRA National Review Committee. If ancestral remains are determined to be related to contemporary, federally recognized groups, they receive a “cultural affiliation” with one or more tribes who are notified of the determination. Also, according to NAGPRA, consultation with tribal representatives must play a role in determining “cultural affiliation.”

At some point in this process, a committee known officially as the “University of California System-wide Advisory Group on Cultural Affiliation and Repatriation of Human Remains and Cultural Items” (arguably the longest title given to any committee in the UC) must ratify the individual UC campus’s determinations of “cultural affiliation.” The UCOP Advisory group has the final say in the determination of “cultural affiliation”, and thus also in repatriation.

For example, UCLA’s “cultural affiliation” with the Kumeyaay community for 7,500 year-old remains, taken from San Diego County and claimed by the Kumeyaay Coalition of Repatriation Committees, was denied by the UCOP Advisory Group, and the ancients remains can not be returned to the Kumeyaay, even though the UCLA NAGPRA Committee has decided to do so.

This powerful Advisory Group consists of representatives from the five UC campuses that have Native American human remains: Kent Lightfoot, from UC Berkeley; Robert Bettinger, From UC Davis; Phil Walker, from UC Santa Barbara; Phil Wilke, from UC Riverside; and Carole Goldberg from UCLA. There are also two Native American representatives at large: Martha Macri, a Professor of Anthropology and Native American Studies at UC Davis, and Ernestine Ygnacio-DeSoto, a Chumash Elder, and the only Native California Indian community representative. These seven individuals are responsible for deciding the fate of all ancestral remains in the UC system; if they reject the “cultural affiliation” as determined by an individual campus, there is little a Tribe can do, short of pursuing the matter in court.

There is great concern among Native people about the makeup of the UCOP Advisory Group; six members are UC employed anthropologists. Of the two Native voices in the Group, only one is an indigenous person from California, there are no tribal representatives on the committee, even though a Tribal representative was nominated to the Advisory Group by one of the campuses. Another concern is that the Native student voice is unheard at the UC Advisory Group level. It is often students who are more closely aligned with their respective communities and to their families thus Native students should have representation in on the UC wide Advisory Group.

Why is the Native community frustrated with the UC?

Part of the growing frustration with the UC System’s NAGPRA compliance is the appearance that the UC system still regards “Indians” as research subjects. The University of California Policy and Procedures on Curation and Repatriation of HUMAN remains And Cultural Items, found on the UC Office of the President website, states: “the University’s collections of human remains and cultural items serve valuable educational and research purposes important to the enhancement of knowledge in various disciplines.”

It is unfathomable to think that more than 510 years after European colonization and the incomparable genocide faced by our ancestors that there is no mention in such public documents of the atrocities suffered by Indian people, or acknowledgement of the social justice and reparations long over due. The Native community still finds itself belittled and disrespected by such institutions, as the UC, and their truly racist policies.

The UC system want to fulfill its responsibility to the public by preserving and furthering knowledge about the past, but yet our ancestors sit on shelves in cardboard boxes, sometimes in vermin infested environs, subjected to what is from the Native perspective careless and disrespectful handling by scientists and researchers. There has never been a public debate within the UC system about the balance needed between research and human rights, or about the different kinds of knowledge represented by the ancestral remains and sacred artifacts, or of the social value of righting the injustices of the past. From the Native person’s perspective, when the UCOP Advisory Group denies repatriation to Tribes, it is continuing the genocide by separating loved ones and damaging the community’s harmony. From any person’s perspective, Native or Non-Native, the UC is clearly violating the basic human right to determine the disposition of one’s ancestors.

Why is accessibility for local Tribes and Native community members important?
Many local tribal members cannot afford to work around the schedules of professors and professional researchers, let alone driving the sometimes 200 or more miles to their local UC campus to sit on a campus repatriation committee. The UC campuses should accommodate and compensate these special committee members for their valuable time and expertise. At the level of UCOP, Advisory Council meetings are closed to the public and to Native nation’s participation even when requested by Tribal representatives.

Minutes or agendas from the UC Advisory Group meetings are impossible to find, even though most meeting minutes are supposedly published on UC web pages so that the public can have quick and easy access to them. Is the UCOP trying to hide something? Is there something they don’t want the hundreds of thousands of American Indians in California to know? Often history has shown that when an institution feels that matters must be handled in private there is something shameful going on.

What are the potential dangers of such Advisory Boards?
It is not surprising to our community that secret advisory group meetings are determining that the integrity of research is of more importance than protecting basic human rights. The UCOP Advisory Group reserves the right to determine who is related to whom, as well as to say when tribes came to their present locations in California. These decisions have very blatantly obvious political and cultural consequences, yet they are debated as if they are solely academic questions to be answered in a social vacuum, without input or representation from Native nations. Native California tribes and communities know who they are as people and they have a right to determine, as any modern nation does, who their ancestors are.

What must we do?

We must fight for more representation, both on our campus boards and on the UCOP Advisory Group, for native peoples; especially for representation from the Native California Indian community whom have been the most effected by the disrespect and insensitivity of UC researchers. We must educate ourselves about obstacles to the repatriation of our ancestor’s and begin to discuss these matters in our student organizations and in our homes. With education and awareness comes action. We must as a community think of the best ways to immediately repatriate all cultural items and ancestral remains covered under NAGPRA, and detailed in UC inventories, to their respective communities where they belong. This massive effort will most likely call for an overhaul and restructuring of the current system for repatriation set up in the UC system. The push for this change must and will have to come from Native students on University of California campuses and amongst the Native California Indian community. The words of Lusieño and Cupeño leader Willie Pink echo in my mind “Matters concerning the well being of our ancestors are non-negotiable”.

Written by Lucius Martin (Tsalagi-Cherokee)

May 9th, 2003

American Indian Studies Major

and Anthropology Minor

UCLA
