Session Six Intro – Gordon Gibson – April 18/02

This is sixth and last session in a public education series on aboriginal/non-aboriginal relations in British Columbia. All of us who have benefited from this series owe thanks to Simon Fraser University for making it possible, and the sponsorship of the Canadian Studies program and the logistical support of Continuing Education. This is exactly the sort of thing universities should do. Sincere thanks are due to the Council for Canadian Unity for major financial support, to the Boag Foundation for the recording of the series, and to the Vancouver Sun for very generous assistance with publicity, without which nothing much happens. The degree of public interest has been remarkable. We have had over four hundred registrants for the program, with up to three hundred in attendance on any given evening. This is evidence of a topic whose public time has finally come.

In previous sessions we have had experts on history and the law, the current state of treaty negotiations, an evening devoted to the Nisga’a treaty, a philosophical evening examining concepts of the relationship of the individual and the collective and the meaning of citizenship, and an evening learning about Indians who have decided to leave the lands for the city, and some of the implications for accountability and empowerment in the flowing of funds through band governments.

All of this has been descriptive and largely non-political. Relatively little has been proposed in the way of new ideas, with the exception of a proposal by Jean Allard of Winnipeg at the last session that “treaty money” paid to individual Indians under most of the so-called “numbered treaties” should be vastly increased, with transfers to Bands cut accordingly. With that exception, up to now the quest has been to understand the questions. Tonight the quest is for the answers.

The topic is a giant one. It includes hoped-for treaties of course, but goes well beyond, to questions of identity and power and money and law and social organization and citizenship and how we live together.

We discuss these things against the backdrop of a referendum campaign that has given rise to controversy, but the enduring issues far transcend that brief difference. I hope that tonight we can look beyond the referendum, without in any way implying a softening of the varied and strong positions that have been taken by the organizations represented here. The referendum will be over in a month. The parties will then have to return to the greater questions, and I hope that can be the focus for this evening.

We are honoured tonight to have as our panel – though one of them will appear by way of videotape for reasons to be explained - senior representatives of the four pre-eminent actors that will guide the solutions. Between the Summit, which is involved in the treaty process and the Union of B.C. Indian Chiefs which has chosen not to be, we have the official voices of virtually all B.C. status Indians. In the Attorney General of British Columbia and the new associate minister for Indian Affairs recently appointed by the Prime Minister we have the official voices of the governments of what Paul Tennant of UBC who gave our presentation on history calls “the mainstream tribe”. This series has really been about the mainstream tribe getting up to speed on what I think has to rank as the chief moral issue in B.C. public policy, and surely one of the main economic and social issues as well.

Of course we are not going to find agreement on solutions tonight. It would be wonderful progress if we just got frank and open statements of differences. Important differences exist. The first task in reconciling them is to acknowledge them.

And of course, the usual could occur. It would be a disappointment but not a surprise if we merely got the usual political speeches calculated to score points and assign blame.

However, because it is such a signal and unprecedented event for the group assembled to be here tonight in the middle of a controversial referendum process and with no preconditions on neutral territory, I dare to hope that agreement to be here stems from a shared recognition that we have to find better ways. There must be a bit of common ground and a bit of win/win somewhere. Perhaps we will get some of that on the table. The respect that each of our presenters is properly accorded in this province supports that hope.

The agreed order for this evening is as follows. Speaking order will be by size of organization, beginning with the Union of B.C. Indian Chiefs, through the Summit and British Columbia and concluding with Canada. The presenter for Canada, Hon. Stephen Owen, joins us from his home by video tape. As a result of a recent back operation, which he advises has been entirely successful, his doctor requires that he remain quietly at home for some days yet.

Each presenter has been asked to speak for about twenty minutes. Before we go to the audience, if any speaker absolutely has to have a brief rebuttal in respect of something outrageous said about their position by a later speaker that opportunity will be afforded, though I am not expecting that.

That order of business will put us at about 8:25 or 8:30. We will then go to the audience for questions. Previous sessions have ended quite precisely at 9 PM, but given the number of speakers and their distinction and the number of likely questions, I will ask the indulgence of presenters to carry on for fifteen or twenty minutes after 9 o’clock if that is the wish of the audience.

In previous sessions we have been glad to listen to what have amounted to mini-speeches from some members of the audience. As I announced at the conclusion of the last session, that will not be the rule tonight. We have an extraordinary panel of people who have much to tell us. To put it bluntly, the format will be learning from them, not listening to the audience. There are other occasions for that. Questions will be limited to one minute or so. Therefore in fashioning your remarks, please focus on what you want to learn, not what you want to say.

With those introductory remarks let us commence this final session, appropriately entitled, “Where To From Here?”

