Purpose of the Research

The purpose of this research is to determine whether co-management agreements between Native American tribes and federal land management agencies truly empower tribal members in ways that lead to the reintegration of traditional practices and sustainable connections to ancestral lands. Co-management agreements between tribes and the US government have been entered on an experimental basis to accommodate tribal interests in regaining access and traditional practices on ancestral lands that were lost during colonization. While some tribes have continued to fight court battles to return ancestral lands, others have sought negotiated agreements wherein they serve as the principal managers and caretakers of public resources. One such agreement is between the Washoe Tribe in the Lake Tahoe basin and the US Forest Service. This research explores implementation of the agreement from the tribe’s perspective and whether the tribe has gained a sense of empowerment through the agreement. In addition, the research uses a participatory approach by building capacity within the tribe to identify and evaluate their own levels of empowerment and to implement outcomes that further empower the tribal community.

Background

Over the past one hundred years, through colonialism and gradual encroachment, many Native American communities have lost access to sacred sites and areas of ancestral use. Such realities have led to the genocide of many cultures throughout the world. Serrano-Garcia describes the impacts of colonialism and cultural genocide as “self-debasement, alienation, loss of cultural identity, dependency, and internally directed hostility” (Serrano-Garcia, 1984, p.175). This has occurred initially through broken treaties but is perpetuated in the United States through federal land management policies and procedures that fail to recognize or adapt to Native American cultural norms. Multiple-use mandates and procedures under federal environmental laws have obstructed the relationships between the tribal communities and land management agencies, resulting in cultural genocide.

The Washoe tribe has called the Lake Tahoe basin home for thousands of years, until the Europeans began to arrive in the 1850s. Historically the tribe spent its summers at Lake Tahoe and winters in the Carson Valley, 60 miles south of Reno, NV. Eventually they were displaced by the extensive development that occurred around the lake. Today’s high cost of real estate coupled with the limited areas for public access has made it virtually impossible for the tribe to continue traditional practices at Lake Tahoe. Currently, the Washoe tribe is comprised of approximately 1500 enrolled members living in disbursed colonies along the border of Nevada and California. Tribal headquarters are in Gardnerville, NV.

The Lake Tahoe basin encompasses 205,000 acres and contains portions of the Eldorado and Tahoe National Forests in California and the Toiyabe National Forest in Nevada. The first public lands in the Lake Tahoe basin were established in 1899 as the Lake Tahoe Forest Reserve totaling 37,000 acres, although with no lakefront property. Public acquisitions progressed slowly until the 1960s when large tracts were acquired through land exchanges. Today, land acquisition continues through various donation, purchase, and exchange authorities. Approximately 25% of the 72-mile Lake Tahoe shoreline and 158,500 acres in the basin are federally owned (US Forest Service, 2002).

US Forest Service management practices are focused primarily on timber harvesting, fire suppression, and recreation, rather than on practices valued by the tribe. As a result, many traditional plants that the tribe relies on for subsistence, basket weaving, medicinal uses, and ceremonial purposes have been and are being lost at an alarming rate. Native American coalitions are currently fighting to reform US Forest Service management practices that are biased and harmful to indigenous people. For example, the US Forest Service uses herbicides to control non-native weed species. Herbicides not only present dangers to people who consume vegetation, but also to those that handle plants used for basket weaving and other purposes. In a recent action alert, The California Indian Basketweaver’s Association criticized the Forest Service for “its decision to go forward with a sweeping new proposal to utilize herbicides on over 5,000 acres of the Eldorado National Forest” (California Indian Basketweaver’s Association, 2002). In addition, habitat destruction through both recreational development and soil disturbance associated with logging is the single greatest cause of native plant decline and extinction. Together, these factors and others have destroyed many habitats that the Washoe depend on for subsistence and cultural survival.
In 1998, President Clinton met with Washoe elders at the Lake Tahoe Summit and asked them what they wanted. They replied, “Lake Tahoe.” Although the President was not in a position to give the tribe the lake, after serious consideration, he returned with a positive response that led to negotiations over a portion of former Washoe territory that was under Forest Service jurisdiction. US Department of Agriculture Undersecretary Jim Lyons negotiated a co-management agreement with the Washoe Tribe, under the direction of President Clinton. The first of its kind, the agreement allows the Washoe Tribe to manage 350 acres of Forest Service land. The implementation of the co-management agreement allows not only access to ancestral sites but also the restoration of traditional uses, so it is more reflective of their own needs and culture. The tribe’s goal is to help preserve their rich cultural heritage and historical relationship with the lake, while reintegrating traditional ecological knowledge that evolved with this ecosystem for over 9,000 years.

The idea of a co-management agreement is not new to federal agencies or Native American tribes. Rather, what is new is the idea of a land-based agreement. Agreements in existence prior to the Washoe agreement allow for co-management of resources, such as fish and wildlife. For the first time, an agreement is focused on a land base. Further, it allows the Washoe tribe to develop the forest management plan, which is then reviewed by the Forest Service.

Research and Action Goals

The goal of the research is to understand the empowerment of the tribal community through the context of the co-management agreement. According to Herbert, “The notion of empowered communities variously refers to the equity of resources, capacity to solve problems, ability to identify problems and solutions, increased participation in community activities, and a stronger sense of efficacy” (Herbert, 1996, p. 110). The research is intended to a) empirically measure community empowerment by identifying and adapting empowerment concepts to the particular community and b) help community members identify empowerment “indicators” and conduct self-evaluations that enable them to create more empowering processes and outcomes. The research intends to explain community empowerment through the development and implementation of the co-management agreement. Further, the research will be used as an empowerment strategy to help link the tribal community back to traditional practices associated with the land.

The interest in understanding tribal empowerment in the context of resource management is important for several reasons: a) to understand the context in which negotiations evolved (proactive or reactive), b) to understand if and how the negotiation process empowered the tribe, c) to understand how empowerment led to other initiatives, through relationship building and collaboration, d) to understand if and how the process legitimized tribal ecological knowledge within the US Forest Service, and e) to understand the capacity and skills developed within the tribal community.

The research is intended to provide a multi-dimensional understanding on how the co-management agreement emerged and the process of reaching consensus. The research will adhere to three guiding principles identified by Rappaport (1981): a) all people have existing strengths and capabilities as well as the capacity to become more competent; b) the failure of a person to display competence is not due to deficits within the person rather to the failure of the social systems to provide or create opportunities for competencies to be displayed or acquired; and c) in situations where existing capabilities need to be strengthened or new competencies need to be learned, they are best learned through experiences that lead people to make self-attributions about their capabilities to influence important life events.

According to Rappaport, empowerment requires that measures be taken so that individuals are better able to control their own lives. This is achieved, in part, through access to and possession of available resources (Rappaport, 1981). The idea is that if tribes are allowed to obtain access to greater resources, and control over these resources, they should also obtain greater control over their lives. For example, the Yavapai tribe in Southern Arizona attained empowerment through negotiations and consensus-based decision-making in the development of a water project in Arizona. O’Sullivan et al., noted during the study that, “it was a mistake to think that outsiders knew what the Yavapai needed – American Indians have been fighting that kind of paternalism for centuries. Indeed, when all the interested parties were involved in the decision-making process, there occurred a reciprocal process in which everyone became aware of the one another’s real needs and were responsive to the needs of others” (O’Sullivan et al., 1984, p.95).

Further, the research is of great interest and value because many tribes do not have access to or control of (or ownership of) sacred sites or areas of traditional and ancestral use. Many of these areas are “public lands” under federal jurisdiction. Co-management agreements, if truly empowering, could restore what is most important about Native American connections to such resources without changing ownership patterns. Also, considering the limited resources available to federal agencies to effectively manage public land, co-management partnerships with tribal communities can provide a way to leverage limited resources. Further, understanding empowerment as a developmental process will help the Washoe tribe and others enhance the effectiveness of co-management agreements, as well as help to create a model for tribes and agencies to follow.

Research Approach

Community-based participatory action research (CBPAR) provides is a unique approach to community empowerment. Native American communities have been over-studied by conventional methods and in most cases research was not used to the benefit the community. Chataway advocates that CBPAR is a “power-sharing approach” that makes research “more relevant to correcting oppressive societal relations” (Chataway, 1997, p. 750). Bhatt and Tandon noted that the CBPAR research process itself helped tribal people to “rediscover their knowledge systems which ultimately enabled them collectively to investigate their problems and issues, analyze the underlying structural causes, decide and undertake actions leading to their empowerment, and more readily accept social changes” (Bhatt & Tandon 2001, p. 301). They further state that, “in the face of de-legitimization of people’s knowledge and the unwelcome encroachment of alternative systems of knowledge production, PAR can serve as a means to re-legitimize these” (p. 305).

The approach used in this research will be “empowerment evaluation.” Empowerment evaluation has been defined as the use of evaluation concepts and techniques to foster self-determination and self-assessment (Fetterman, 1996). Considering the Washoe community and its rights to self-determination, methods grounded in Western science may not be an appropriate measure or even valid to the tribal community. Existing tribal traditions and strategies should build a foundation for the research methodology used in the project and should empower tribal members to pursue other tribal interests. Also, empowering the tribe can help them relate back to the land and reintegrate the traditional practices that they lost long ago.

This approach should also be of interest to the US Forest Service, which presumably entered the co-management agreement to help the tribe restore its traditions and thereby restore its culture. The agency needs to know whether the agreement is accomplishing its intended goal and how to manage the agreement so that it meets ongoing tribal expectations.

Data gathering techniques will involve three methods: a) tribal gatherings (similar to focus groups only embedded in cultural practices), b) participant observation of cultural practices, and c) individual interviews. Native American communities have a strong oral tradition, making it more appropriate to use primarily verbal communication as the method of choice. In honoring this tradition, all methods, including dissemination of the information will be both oral and written. Tribal gatherings will likely take place in a talking circle, along with a talking stick. A talking circle is customary in Native American communities and helps feed power to the speaker, when individuals are ready to speak. The goal of the tribal gatherings will be to “reveal the underlying opinions, experiences, behaviors, perceptions, and attitudes that emerge from a particular research population” (University of Michigan, 1992, p.3). Interviews will also be conducted to allow elders to conduct self-evaluation in a story-telling format. Such a method will result in open-ended questions that are primarily self-directed, and the incorporation of knowledge that is relevant to the situation.

Significant research questions concerning tribal empowerment are: Was the meeting with President Clinton empowering? Where negotiations with Undersecretary Lyons empowering? Does the community feel empowered by the co-management agreement and its implementation? What is empowering about the agreement and its implementation from the tribe’s perspective? Is the tribe’s relationship with the Forest Service empowering? Are traditional skills and knowledge emerging from implementation of the agreement?

Significant research questions concerning Forest Service management of the agreement are: What is the agency doing or not doing that is empowering to the community? Are agency professionals integrating traditional knowledge and practice into other land management activities?

Data Collection and Analysis
The research will involve living in the community for four months during the summer of 2003, attending community and governmental meetings, interviewing both tribal members and Forest Service representatives, and participating in restoration efforts and cultural practices. The principle purpose of the fieldwork is to answer the basic research question: Is the co-management agreement empowering the tribe?

Tribal gatherings and interviews will be tape recorded, with permission from the community. The conversations will then be placed into categories based on similar themes, such as resource access, skill development, and decision-making. The data will then be taken back to the group to provide feedback and clarification. The information will then be compared to develop a foundation for understanding key themes where the tribe feels empowered and areas in which they do not, and help to mobilize around areas of concern.

The purpose of participatory research is to benefit the community in which the research is conducted. This research will contribute to the overall understanding and development of tribal traditional knowledge and collaboration as a “community forestry” tool – a benefit to all of the actors. It is hoped that by conveying a deeper understanding and explanation of the Washoe tribe’s story, the community will imbue a new meaning in what it means to be empowered in their culture, whether it is through increasing access to resources, involvement in decision-making, practicing tradition or other mechanisms. While I am hopeful that this new meaning will help the tribe see themselves in a new light, it is not my intent to force this on them. I must respect their positions and perspectives.

REFERENCES

“A report of student concerns about issues of race and racism in the School of Public Health.”

 1990. Ann Arbor, MI: University of Michigan School of Public Health – Task Force on

 Racial and Cultural Concerns.

Bhatt, Y. & Tandon, R. 2001. “Citizen participation in natural resource management. In

 Reason,” P.W. & Bradbury, H., Handbook of Action Research: Participative Inquiry and

 Practice. Thousand Oaks, CA: Sage Publications, Inc., 301-306.

California Indian Basketweavers Association (2002). Herbicides proposed by Forest Service for

 Fuels Reduction. http://www.ciba.org/plant_pr.html (3 Dec 2002).

Chataway, C. 1997. “An examination of the constraints on mutual inquiry in a participatory

 action research project.” Journal of Social Sciences, 53(4), 747-765.

Chesler, M.A. 1998. “Planning multicultural audits in higher education.” In Kaplan, M. (Ed.), To

 Improve the Academy: Resources for faculty, instructional, and organizational development.

 Stillwater, OK: New Forums Press, Inc., 171-201.

Fetterman, D.M. 1996. “Empowerment Evaluation: An introduction to theory and practice.” In

D.M. Fetterman, S.J. Karftarian, & A. Wandersman (EDS.), Empowerment Evaluation: Knowledge and tools for self-assessment and accountability (pp.3-46) Thousands Oaks, CA: Sage.

Herbert, C. 1996. “Community-based research as a tool for empowerment: The Haida Gwaii

 diabetes project example.” Canadian Journal of Public Health, 87 (2), 109-112.

Kieffer, C.H. 1984. “Citizen empowerment: A developmental perspective.” Prevention in

 Human Services, 3, 9-36.

O’Sullivan, M.J., Waugh, N., & Espeland, W. 1984. “The Fort McDowell Yavapai: From

 pawns to powerbrokers.” Prevention in Human Services, 3, 73-97.

Perkins, D.D., & Zimmerman, M.A. 1995. “Empowerment theory, research, and application.

 An introduction to a special issue.” American Journal of Community Psychology, 23, 569-

 579.

Rappaport, J. 1981. “In praise of paradox: A social policy of empowerment over prevention.”

 American Journal of Community Psychology, 9 (1), 1-26.

Serrano-Garcia, I. 1984. “The illusion of empowerment: Community development within a

 colonial context.” Prevention in Human Services, 3, 173-200.

Taliman, Valerie. “Washoe Chairman Brain Wallace re-elected to fourth term.” Indian Country

 News 10 November 2002.

United States Forest Service (2002). Land Acquisitions. Lake Tahoe Basin Management Unit.

 http://www.r5.fs.fed.us/ltbmu/management/lands/land_acq.htm (3 Dec 2002).

Zimmerman, M.A. 1989. The relationship between political efficacy and citizen participation:

 Construct validation studies. Journal of Personality Assessment, 53, 554-566.

Zimmerman , M.A., & Rappaport, J. (1988). Citizen participation, perceived control, and

 psychological empowerment. American Journal of Community Psychology, 16, 725-750.

PAGE
1

