Tribal College Journal-Volume XI Winter 1999 Issue #2

Resources for teachers on American Indian education

By Elizabeth Albert, M.Ed. and Thomas D. Peacock, Ed.D.
http://www.tribalcollegejournal.org/themag/backissues/winter99/winter99resource.html
Abstract  There is a growing collection of good materials on teaching American Indian students, as well as materials useful for teachers integrating American Indian content into the curriculum. This guide presents a sampling of those resources (both written and those available on the World Wide Web) for prospective and practicing teachers of American Indian students, as well as for teacher education programs. The collection focuses on sources that provide background in Indian education, sources that suggest ways of teaching, and sources for integrating American Indian content into traditional subject areas.

WRITTEN SOURCES  American Indian Education Committee. (1996). American Indian curriculum frameworks. St. Paul: Minnesota Department of Children, Families, and Learning.  A comprehensive curriculum framework of 17 areas for teachers and schools interested in integrating American Indian content (with an emphasis on Minnesota-based tribes but universal in many respects) into the curriculum. Covers areas including values, sovereignty, treaty rights, communities and families, and harmony and balance. Includes a comprehensive list of useful reference materials, as well as sample lesson plans and assessment materials. Easy for teachers to pick up and use, including those with little knowledge of Indian content.

Banks, J. (1994). An introduction to multicultural education. Needham Heights, Mass.: Allyn and Bacon.  A good introduction to multicultural education, including the debate over its implementation in classrooms, ways to transform the curriculum to ensure multicultural perspectives, and ways to evaluate classrooms and schools to ensure they address the needs of other than mainstream cultures. Necessary background reading, especially for non-Indian teachers. 

Cudato, M. & Bruchac, J. (1991). Keepers of the animals. Golden,Colo.: Fulcrum Publishing.  This is a useful book for teachers interested in integrating American Indian principles into environmental and science education. 

Cajete, G. (1994). Look to the mountain: An ecology of indigenous education. Skyland, N.C.: Kivaki Press.  The author has taken a fresh approach, which views contemporary education through the lens of tribal cultures. He proposes using tribal cultures as the basis for new paradigms for serving Indian students. Until now, most of the literature in American Indian education has focused on Indian students succeeding within the context of contemporary educational structures. This book is a must for teacher education programs that want prospective teachers to view Indian education issues from the other side of the desk.

Cleary, L., & Peacock, T. (1998). Collected wisdom: American Indian education. Needham Heights, Mass.: Allyn and Bacon.  Based on the collective voices of both Indian and non-Indian teachers of Indian students, Collected Wisdom goes beyond the basics of Indian education to the critical issues and solutions: cultural differences, oppression’s effect on Indian students, being Indian in a non-Indian world, Native language, tribal ways of knowing, literacy, so-called “Indian learning styles,” and internal motivation. It proposes a much broader and more holistic approach to combating the educational issues facing Indian students that includes the individual, families, communities, tribes, and schools.

Deyhle, D., & Swisher, K. (1997). Research in American Indian and Alaska Native education: From assimilation to self-determination. In Michael W. Apple (Ed.). Review of Research in Education (22), 113-194. Washington, D.C.: American Educational Research Association.  One of the most comprehensive reviews of the literature offered on Indian education to date. Covers all the major studies of Indian education, as well Indian students, in the recent past. Important reading for understanding how the scholarly community has studied, viewed, and proposes to address the critical issues facing Indian students.

Deloria, V. (1982). Education and imperialism. Integrateducation. Amherst, Mass.: University of Massacusetts. 58-63.  A good article for Indian educators to post above their desks as a reminder of what Indian education was designed to accomplish. Never one to avoid misinterpretation, Deloria decries Indian education efforts and calls for new initiatives that would include, among other things, Indians.

Denny, J. P. (1991). Rational thought in oral culture and literate decontextualization. In D. Olson & Torrance, N. (Eds.). Literacy and Orality (pp. 90-101). London: Cambridge University Press.  A good piece on issues of literacy in communities as they evolve from oral to written. Useful for understanding issues of literacy in tribal communities.

Frazier, P. (Ed.). (1996). Many nations: A Library of Congress resource guide for the study of Indian and Alaska Native peoples of the United States. Washington, D.C.: U.S. Government Printing Office.  A comprehensive guide to the wealth of resources available in the Library of Congress, which is aimed to assist researchers interested in all areas of Indian and Alaska Native issues.

Freire, P. (1970). Pedagogy of the oppressed. New York: Seabury Press.  The classic work on oppression theory and the education of the oppressed by world-renowned educator Paulo Freire. A must read for prospective teachers wanting to really understand the complex nature of oppression and internalized oppression and to begin to consider ways to awaken the “critical consciousness” of the oppressed through education. Freire leads readers through a description of the current banking model of education thrust on colonized people (inclusive of tribal people) and the need to empower the powerless. 

Foreman, L. (1987). Curricular choice in the age of self-determination. Journal of American Indian Education, 26 (2), 1-6.  A dated but still pertinent article for Indian educators and administrators to post above their desks as a reminder of the difficulties of making real curriculum changes in schools serving American Indian students in order to change schools’ dismal track record. 

Gilliland, H. (1988). Teaching the Native American. Dubuque: Iowa: Kendall-Hunt.  An introduction to teaching American Indian students. Includes issues such as integrating culturally appropriate curriculum, developing a positive self-concept in Indian students, recognizing and celebrating culture in schools, cooperative learning and teaching strategies, “Indian learning styles,” working with parents, and teaching/integrating content in specific content areas.

Hall, M. (1996). Full circle: Native educational approaches show the way. Journal of Experiential Education, 19 (3), 141-144.  The article describes the differences between some traditional Native approaches to teaching as compared to Euro-Western society, suggesting that experiential and service learning both fit an American Indian educational model. 

Herr, M. (1995). Building a teacher education curriculum according to the Diné philosophy of education. Journal of Navajo Education, 12 (3) 14-18.  May be useful for prospective and practicing teachers in integrating Navajo world view into teacher education and classroom curricula. 

Huff, D. (1997). To live heroically: Institutional racism and American Indian education. Ithaca, N.Y.: SUNY Press.  The book looks at institutional racism in American Indian education by presenting assessments of tribal and public schools. It suggests a more aggressive federal role to assure an equitable education for American Indian students. The book takes a close look at two contrasting studies done on Indian education.

Memmi, A. (1965). The colonizer and the colonized. New York: The Orion Press.  Critical for understanding the complex relationship between the oppressed and their oppressor, including what oppression does to both the oppressed and the oppressor. Memmi’s work is another classic and must read for anyone wanting to understand what happens when people are colonized. 

Reyhner, J. (Ed.) (1992). Teaching the American Indian students. Norman: University of Oklahoma Press.  This collection covers the basics of understanding American Indian education: its history; issues of instruction, culture, and understanding Indian communities; language and literacy issues; and integrating American Indian content into traditional subject areas. 

Ross, A. (1989). Mitakuye oyasin: “We are all related.” Fort Yates, N.D.: Bear, Inc.  The author proposes, among other things, the need for educators to consider brain hemispheric research, as well the fundamentals of Jungian psychology, in designing educational programs for American Indian students. He postulates that many tribal people are right-brain dominant, that Euro-American education is left-brain dominant and that educational programs for American Indians should address right-brain functions, including instinct, holistic perspectives, dance, music, spatial orientation, and feminine qualities.

Shaughnessy, L., & Morris, J. (Eds.). (1996). A kaleidoscope for learning. Outstanding school reform programs. Washington, D.C.: Office of Indian Education Programs.  Profiles 25 outstanding school reform programs in Bureau of Indian Affairs and tribal schools. The examples include real world curriculum, school-to-work, innovative student assessment methods, higher order and critical thinking skills, staff development, partnerships and other innovations. Also includes “Indian American: Goals 2000."

Swisher, K., & Tippeconnic III, J. (Eds.). (1999). Next steps: Research and practice to advance Indian education. Charleston, W.V: ERIC/CRESS.  An important new work by two leading American Indian educators. Explores the reality and future direction of American Indian education from two perspectives: tribal self-determination and the need to move toward an educational approach built on the strengths inherent to tribal cultures. A collection of chapters by noted American Indian educators.

Whirlwind Soldier, L. (1997). Inventing new approaches to tribal education. Tribal College Journal, 8 (4), 38-39.  A good article that deals with the need to integrate both tribal and non-Indian cultures into education programs for American Indians.

Zinn, H. (1980). A people’s history of the United States. New York: HarperCollins Publishers.  Another must read for prospective teachers, the book considers American history from the perspective of those often ignored in mainstream history books: American Indians, minorities and women. This is the history not taught in America’s schools and an excellent way for educators to view America and all it represents from the perspective of those people who have been ignored, oppressed, or forgotten in the telling of the American story.

RESOURCES ON THE WORLD WIDE WEB  There is a growing collection of teacher education and curricula materials on the internet about American Indian education. This list is in no way definitive as the sites change almost daily--old ones disappear and new ones appear.

American Indian Education Programs and Resources. http://www.cde.ca.gov/iasa/indian.html#american
AISES: American Indian Science and Engineering Society. Multicultural Education and Reform Programs.   http://www.aises.org
Boarding school experiences. Book-How to exhibit/order. They Sacrificed for Our Survival. http://www.visual.arts.ewu.edu/ets/315sum.html
Careers, Employment, and Education--A Perspective On Work and Learning. Articles specifically related to careers, education, and employment choices of American Indians, Native Hawaiians, and Alaskan Natives.   http://www.minorities-jb.com/
Center for multi-lingual, multicultural research. Native American Language resources.   http://www-rcf.usc.edu/~cmmr/Native_American.html
Chat room, pow-wows, email and resources.   http://www.tribal.com/resour.htm
Cradle Board Teaching Project of the Nihewan Foundation for American Indian Education. Founded in 1996. Native American culture- past, present and future. Buffy St. Marie. http://www.cradleboard.org/curriculum/mini.html
Culturally Responsive Teaching for American Indian Students. http://challenge.ukans.edu/Culture/index.html
Distance Learning Research Network.   http://www.wested.org/tie/dlrn/
Education K-12. Native links, web sites, language, culture, religion, rights. http://nativesearch.com/
Education. Teaching and Learning with Native Americans. A Handbook for non-Native   American adult educators.   http://www.literacynet.org/text/lp/namericans.contents.html
Evaluating Web Site Techniques.   http://www.u.arizona.edu/~ecubbins/webcrit.html
Fond du Lac Tribal and Community College.  http://www.fdl.cc.mn.us
Fond du Lac Reservation Education Division. 300+ web pages of Native American resource materials, original publications, and organized links. Reservation/Indian country maps; original Native literature, Native art. K-12 Native schools contacts page. Bibliography of Native Resources.  http://www.ojibwe.pvt.k12.mn.us
Fort Peck Community College. Chronicle of the Assiniboine and Sioux tribes.   http://www.fpcc.edu
HIV Education/ Peer Education Program. Play script: Available for order. Ogitchidag Gikinooamaagad.   www.Migizi.org/Native_Academy/AIDSTask.html
Improving America’s Schools. Educate America Act. Comprehensive Centers. Brochure.  www.wested.org/cc/html/brochure.htm
Inclusion/Detracking: A Resource Guide. Blueprints for Indian Education.  www.ecnet.net/users/micpc/ncrve/ncrve_docs/MDS-746/MDS-746.html
Journal of American Indian Education. Published since 1961, three times yearly in fall, winter, and spring by the Center for Indian Education of the College of Education at Arizona State University. http://seamonkey.ed.asu.edu/
Language and American Indian Education Links. Society for the Study of the Indigenous Languages of the Americas, Native American Language Links. ERIC Digests. http://jan.ucc.nau.edu/
Menominee College. Culturally related material of high quality.   http://www.menominee.com
NIEA: National Indian Education Association Home Page.   http://www.niea.org/
Native American Resources. Alternative education and Indian Education. http://depts.washington.edu/~native/web.html
Native American Resources. Digital Librarian. An extensive listing of resources for Indigenous people and nations around the world. Books and Music, Cassettes and CD’s categorized and linked to Amazon.com.   http://www.nativeweb.org/NativeTech/ 
Native American Resources. Education. The ERIC Database and Clearinghouse.   Small Native Schools Section 1.2   http://www.ael.org/
Native American Resources. Classified and Organized by the Dewey Decimal Classification System in the 900’s for K-12 Education and Research.   http://www.sau29.k12.nh.us/
Native American Resources. Education component of Southern California Center, services and programs.   http://www.home.earthlink.net/~indiancenter/
Native American Resources. Education best practices.   nbsp;http://www.google.com/search?q=Indian=education+best practices
Native American Resources. Education. Cherish Our Indian Children, Inc. (COIC), a Montana organization, offers American Indian Children opportunities to regain Indian pride and learn Indian culture through economic achievement.   http://www.atni.org/
Native American Resources. Education /Environment. Native Americans and the environment, international links, educational links.   http://mesa.colorado.edu
Native American Resources (to get to many of the other Native web sites). Lisa Mitten’s “Native American Sites” site. Mitten is a mixed blood Mohawk and librarian at the University of Pittsburgh. Site includes links to Native Organizations and Urban Indian Centers, Tribal Colleges, Native Studies Programs and Indian Education; Languages; The Mascot Issue; Native Media Organizations, Journals and Newspapers, Radio and Television; Pow wows and Festivals; Sources for Indian Music; Native Arts Organizations and Individuals-Artists, Performers, Celebrities, Actors, Actresses, Storytellers, Authors, Activists; Native Businesses; General Indian-Oriented Home Pages, and well-organized and easily accessible list of web resources.  http://www.pitt.edu/~lmitten/indians.html
Native American Resources. Education/Environment. Learning Naturally Just for Kids, Just for Teachers, New Life for the Community. A Model Environmental Education Project. http://www.seedsource.com/
Native American Resources. History and Culture. Indian Education.  www.etsu.edu/CAS/History/natam.htm
Native American Resources Index. Links to virtually anything and everything Native.  http://www.hanksville.phast.umass.edu
Native American Resources. Indian Studies Center. University of Washington, Web Resources. http://depts.washington.edu/native/web/html
Native American Resource Links. A comprehensive listing of Native American Resources. Office of Indian Education and BIA Index.  http://www.4directions.org/
Native American Resources. Literature Guide by Mary Hermes. http://www.tribalcollegejournal.org/themag/SprSum98/hermes.htm
Native American Resources. Powersource Native American Art and Education Center. A collection of Native American artistic symbols portraying powerful people, places, and objects. http://www.powersource.com/
Ranier, Howard. Native American outreach programs and speeches at Brigham Young University.   http://coned.byu.edu/cw/cwnative/howard.htm
Special Education Resource Directory for Native Americans. http://www.cde.ca.gov/spbranch/Special_Education/SpecEdge/Jul95_3.html
Teaching and learning with Native Americans. A handbook for Non-Native American Adult Educators.   http://www.literacynet.org/text/lp/namericans/contents.html
Turtle Mountain Community College of North Dakota.   http://www.turtle-mountain.cc.nd.us
University of Minnesota-Duluth. Bridge Program. Scholarship program for undergraduates and graduate students designed to increase the number of American Indian/Alaskan Native scientists. http://www.d.umn.edu/~mcanned1
University of Minnesota- Twin Cities. American Indian Learning Resource Center, information. Mission is to recruit, retain, and graduate American Indian students. http://www.tc.umn.edu/n/home/g203/airlcmn/
Elizabeth Albert (Red Cliff Band of Lake Superior Chippewa) is an instructor of education at the University of Minnesota, Duluth, where she teaches undergraduate courses in human diversity, first year experience, and teaching American Indian students. Albert has a M.Ed. from the University of Minnesota. Thomas Peacock (Fond du Lac Band of Lake Superior Chippewa) is an associate professor of education at the same university, where he teaches courses in educational leadership and coordinates master’s and doctoral programs targeting American Indians. Peacock has authored numerous articles and chapters on educational issues, as well as two books, Collected Wisdom (with Linda Miller Cleary) and A Forever Story, a history of the Fond du Lac Reservation in northern Minnesota. Peacock has a doctorate in education from Harvard University.
Copyright © 2001-2010

Tribal College Journal
Page 1 of 1

