Draft

Introductory Remarks by Gordon Gibson – SFU Aboriginal Series – Mar. 7

This is the third in a SFU evening series intended to present some of the essential data and concepts for thinking about evolving relations between aboriginals and non-aboriginals in our province. We have so far covered history and the law in the first session, and examined the current status of treaty negotiations in the second.

Tonight, in a particularly exciting intellectual forum, we will examine some of the deeper philosophical questions surrounding citizenship.

Before introducing our main speakers though, I would like to give a moment to one of our sponsors. The Canadian Studies department of SFU is the moving force behind this program, but we have had great assistance from others, such as the Vancouver Sun. In particular we have had most welcome financial support from the Council for Canadian Unity. The CCU is less well known in B.C. than in central Canada, because of an understandable focus on Quebec issues for many years. But unity has many dimensions, and to say a bit about that it is my pleasure to introduce to you a distinguished British Columbian, Jim Matkin, who serves as President of the B.C. branch of the Council.

(Jim Matkin)

Thank you Jim, for your remarks and your support.

Our speakers tonight are the foremost exponents of two views of the relationship of aboriginals, and especially status Indians, to mainstream society. They are the authors, separately, of the two most influential books on the topic in recent years. Both won Donner prizes. Alan Cairns wrote Citizens Plus, and Tom Flanagan wrote First Nations, Second Thoughts. Before introducing them individually I would like to say a bit about the context of their work.

Those of you who accessed the web site for this series will have had a chance to read the exchange of letters published in John Richards’ journal , Inroads, between these two thinkers on the topic, and if you have not been moved to do so before this evening I forecast that you will want to afterwards. In addition a few copies were available earlier this evening at the door. I’m not sure if there are any left.

The exchange is respectful but trenchant. It is a fine testing of ideas.

As I see it, Tom Flanagan takes an individualistic, classical liberal approach to the issues. For him, Indians are ordinary human beings, and as for all human beings, the individual is the standard of value and not the collective. It is individual needs and not collective needs which should be addressed. The federal government as well as many academics and the enormous web Indian governments, lawyers, bureaucrats and consultants have committed grave errors in ignoring this truth of human nature. In addition it is the responsibility of the individual and not the state to secure the continuity of any given culture or collective.

Alan Cairns takes a very different approach. While he rejects the parallel societies vision of the future advanced by the Royal Commission on Aboriginal Peoples, he sees Indians as a people – i.e. a collective - that is different from ordinary Canadians and should be recognized and treated as such. This need flows from history and the nationalistic sense of Indian identity which has grown rather than diminished in recent years and has also acquired an international dimension. And the collective has a dimension which is greater than the sum of its parts, and thus merits special efforts at preservation.

But they agree on many things as well. Unlike RCAP, both emphasize the importance of the fact that one-half of aboriginals now have left the lands and live in cities. Both agree that there are many experiments underway and we need to know much, much more about how they are working.

Both argue that there is much seriously wrong with life on reserves. Alan agrees with Tom that RCAP went too far in attempting to elevate institutional parallelism into the main principle governing aboriginal/non-aboriginal relations. And both unquestionably and obviously want the best for their fellow human beings.

But with all of the agreement, their visions point to very different policy prescriptions for governments, so this is a most important debate.

Taking the order from their recent exchange of letters, I introduce to you first Prof. Tom Flanagan.

Etc.

