

Introducing Pathways on a Language Landscape:

Promising Practices in Language Revitalization

The MICA Group

December 14, 2016

This project was made possible with the generous support of the W.K. Kellogg Foundation

PATHWAYS TO FLUENCY
THE MICA GROUP

The Language Landscape
presents ideas for Nations and
programs working to revitalize
their languages.

PATHWAYS TO FLUENCY
THE MICA GROUP

Pathways on a Language Landscape

AWARENESS

VALUES

RESOURCES

MATERIALS
AND
DOCUMENTATION

TRIBAL
SOVEREIGNTY
AND POLICY

TEACHING
AND
TRAINING

FAMILY

INTERGENERATIONAL
INVOLVEMENT

LANGUAGE
USE IN
MEDIA

Our languages permeate the landscape of our daily lives and communities.

PATHWAYS TO FLUENCY
THE MICA GROUP

Pathways on a Language Landscape

The concepts to be presented at this Gathering are ideas for your consideration and comment.

There will be facilitated discussion and the opportunity to explore each concept in depth.

PATHWAYS TO FLUENCY
THE MICA GROUP

There are as many pathways to language revitalization
as there are Tribal Nations.

The planning practices to be discussed are not meant to
prescribe a particular approach, but to provide common
pathways along the journey to language
revitalization as each Nation discovers the way most
appropriate for it.

PATHWAYS TO FLUENCY
THE MICA GROUP

OLA! OLA NA IWI!

OUR ANCESTORS LIVE THROUGH US!

(‘ŌLELO HAWAI’I)

PATHWAYS TO FLUENCY
THE MICA GROUP

Language Visionaries

- **Dr. Carlotta (“Penny”) Bird** (Santo Domingo Pueblo) American Indian Language Policy & Teacher Training Center
- **Leslie Harper** (Ojibwe) President, National Coalition of Native American Language Schools and Programs
- **Dr. Suzan Harjo** (Cheyenne and Hodulgee Muscogee) MICA Group Senior Advisor, President & CEO, The Morningstar Institute
- **Dr. Leanne Hinton**, Professor Emeritus, UC Berkeley, Breath of Life
- **Dr. Valorie Johnson** (Seneca/Eastern Cherokee) W.K. Kellogg Foundation Program Officer Emeritus
- **Amy Kalili** (Native Hawaiian) Executive Director, Makahuila
- **Colleen Lucero** (Hopi) Hopi Cultural Preservation Office; The Hopi Foundation Language Project
- **Jacob Manatowa-Bailey** (Sac & Fox) Director, Center for Tribal Languages, Bacone College
- **Marshall Mc Kay** (Yocha Dehe Wintun) Chairman Emeritus, Yocha Dehe Wintun Nation; CRF Advisory Board Member

PATHWAYS TO FLUENCY
THE MICA GROUP

- **Nāmaka Rawlins** (Native Hawaiian) Director of Strategic Collaborations, ‘Aha Pūnana Leo Hawaiian Language Program
- **Alyce Sadongei** (Kiowa/Tohono O’odham) Program Manager, American Indian Language Development Institute (AILDI)
- **Inée Slaughter** Director, Indigenous Language Institute
- **Dr. Christine Sims** (Pueblo of Acoma) Director, American Indian Language Policy Research & Teacher Training Center
- **Maura Dhu Studi** Board Member, Indigenous Language Institute
- **Della Warrior** (Otoe-Missouria) MICA Founder, Cultural Resource Fund Advisory Board Member, Chair Emeritus, Otoe-Missouria Tribe
- **Lucille Watahomigie** (Hualapai) Director, Hualapai Education & Training Dep’t
- **Philbert Watahomigie** (Hualapai) Vice Chair, Hualapai Tribal Council
- **Dr. Ofelia Zepeda** (Tohono O’odham) Director, American Indian Language Development Institute (AILDI)

PATHWAYS TO FLUENCY
THE MICA GROUP

I-WE:MTA
WORKING TOGETHER;
SUPPORTING ONE ANOTHER
(O'ODHAM)

PATHWAYS TO FLUENCY
THE MICA GROUP

What is in the Language Landscape Document?

The Language Landscape document presents nine pathways that the Language Visionaries have found, in their experience, to be important planning practices for language revitalization programs.

PATHWAYS TO FLUENCY
THE MICA GROUP

Working Definition

For the purposes of the Language Landscape, language revitalization is defined as a set of planning practices that can be used to increase the use and transmission of Native languages.

PATHWAYS TO FLUENCY
THE MICA GROUP

Working Assumptions

- Planning language revitalization can be complex and requires a comprehensive approach.
- The pathways to language use and fluency (and beyond) will be different for every Tribal Nation.
- That there are common language planning practices that can be used to revive and maintain Native languages.

PATHWAYS TO FLUENCY
THE MICA GROUP

Pathways to Language Use & Fluency

Awareness

Values

Family

Intergenerational Involvement

Tribal Sovereignty and Policy

Teaching and Training

Materials and Documentation

Language Use in Media

Resources

PATHWAYS TO FLUENCY

THE MICA GROUP

Awareness

Our Nation is aware of a language shift, and we recognize the need for intervention.

PATHWAYS TO FLUENCY
THE MICA GROUP

Values

Through our language, our Nation maintains our knowledge systems, values, and cultural practices. Our language program reflects and transmits our values.

PATHWAYS TO FLUENCY
THE MICA GROUP

Family Involvement

Our families are involved in creating a new generation of first language speakers who are committed to continuing the effort for future generations.

PATHWAYS TO FLUENCY
THE MICA GROUP

Intergenerational Involvement

All generations are actively engaged in our Nation's language revitalization efforts, each with different needs, skills, and knowledge.

PATHWAYS TO FLUENCY
THE MICA GROUP

Tribal Sovereignty and Policy

Our Nation recognizes that our language is a gift,
and we assert our sovereignty to ensure our language
survives and thrives.

PATHWAYS TO FLUENCY
THE MICA GROUP

Teaching and Training

Our Nation invests in long-term language efforts, including language planners, teachers, teacher training, and academic expertise.

PATHWAYS TO FLUENCY
THE MICA GROUP

Materials and Documentation

Our Nation maintains an easily accessible and expansive repository of language learning materials, documentation, data, and research.

PATHWAYS TO FLUENCY
THE MICA GROUP

Language Use In Media

Our Nation finds ways to use our language in all forms of media to increase its relevance in our daily lives.

PATHWAYS TO FLUENCY
THE MICA GROUP

Resources

Our Nation successfully garners the resources necessary to sustain our Nation's internal capacity to keep our language alive and thriving.

PATHWAYS TO FLUENCY
THE MICA GROUP

Please welcome our facilitator
Aleena Kawe

Wopila! Kakoke! Mahalo!
Eskwali! Naoise! MVTO!
Aho!

PATHWAYS TO FLUENCY
THE MICA GROUP