
American Indian Education: How
Assimilation Decreases Retention

Item Type Thesis

Authors Stone, Sarah E

Download date 2025-12-13 04:21:39

Link to Item https://hdl.handle.net/20.500.14394/5528

https://hdl.handle.net/20.500.14394/5528

AMERICAN INDIAN EDUCATION: HOW ASSIMILATION

DECREASES RETENTION

A Capstone Experience Manuscript

Presented by

Sarah E. Stone

Completion Date:

April 2011

Approved By:

__

Kathleen A. Brown-Pérez, Commonwealth Honors College

Stone i

ABSTRACT

Title: American Indian Education: How Assimilation Decreases Retention

Author: Sarah E. Stone, History and Psychology

CE Type: Course Capstone Thesis

Approved By: Kathleen A. Brown-Pérez, Commonwealth Honors College

American Indian education is expansive and different within each school system and

school type. Many forms of American Indian education however include some type of

forced assimilation of the students into Anglo-American society. This assimilation is

greatly responsible for the very low retention rate of American Indian students in school.

This thesis analyzes past research in the areas of assimilation and retention and uses this

research to create a solution that removes assimilation from the various school systems

and therefore increases retention rates of American Indian students. Possible solutions

found include incorporating American Indian culture in the curriculum, providing the

students with resources to help them deal with non-academic issues, such as family issues

or depression, and to provide the students with academic assistance that they can relate

to. By riding the school systems of forced assimilation, this paper demonstrates how the

retention rates will increase, and also how important it is that this happens.

Stone ii

ABSTRACT

Title: American Indian Education: How Assimilation Decreases Retention

Author: Sarah E. Stone, History and Psychology

CE Type: Course Capstone Thesis

Approved By: Kathleen A. Brown-Pérez, Commonwealth Honors College

American Indian education is expansive and different within each school system and

school type. Many forms of American Indian education however include some type of

forced assimilation of the students into Anglo-American society. This assimilation is

greatly responsible for the very low retention rate of American Indian students in school.

This thesis analyzes past research in the areas of assimilation and retention and uses this

research to create a solution that removes assimilation from the various school systems

and therefore increases retention rates of American Indian students. Possible solutions

found include incorporating American Indian culture in the curriculum, providing the

students with resources to help them deal with non-academic issues, such as family issues

or depression, and to provide the students with academic assistance that they can relate

to. By riding the school systems of forced assimilation, this paper demonstrates how the

retention rates will increase, and also how important it is that this happens.

Stone iii

TABLE OF CONTENTS

Abstract .. i

CHAPTER ONE: Introduction ..1

CHAPTER TWO: Literature Review ..4

CHAPTER THREE: Methodology and Purpose ...18

Methodology ..18

Purpose and Scope of Paper ...18

CHAPTER FOUR: Boarding School Education ...20

Brief Overview ...20

Description of Carlisle ...20

Assimilation at Boarding Schools ..20

Why Students Went ...22

Chapter Summary ...23

CHAPTER FIVE: Discipline and Violence at Boarding Schools24

Brief Overview ...24

Military Regiment ..24

Depression and Suicide ..25

Chapter Summary ...26

CHAPTER SIX: American Indians in Public Schools ..28

Brief Overview ...28

Problems with Public Schools ..28

Positive Aspects of Public Schools ..29

Statistics ...30

Stone iv

Chapter Summary ...30

CHAPTER SEVEN: American Indian Reservation Schools...32

Brief Overview ...32

Problems with Reservation Schools ...32

Incorporating Culture ...33

Chapter Summary ...35

CHAPTER EIGHT: The Importance of Language to Maintain Retention........................36

Brief Overview ...36

Why American Indian Language is Essential in Education ...36

Solutions to the Language Problem ...37

The Salish Example ..37

Chapter Summary ...38

CHAPTER NINE: General Assimilation...39

Brief Overview ...39

Assimilation in the Various School Systems ...39

Problems Surrounding Assimilation ..40

How Assimilation Affects Grades ..41

Chapter Summary ...42

CHAPTER TEN: Choosing to Assimilate ...43

Brief Overview ...43

Proper Assimilation ..43

Assimilation through Testing ...44

More Modern Views on Assimilation ..45

Stone v

Chapter Summary ...45

CHAPTER ELEVEN: Government Acts and Practices ..47

Brief Overview ...47

Why the Government has Influence ...47

Incorporating Culture in Schools ...47

Negative Effects of Governmental Action ...48

The No Child Left Behind Act ...49

Chapter Summary ...50

CHAPTER TWELVE: Violence throughout American Indian Education........................52

Brief Overview of Definitions ..52

Examples of Physical Violence ..52

Examples of Cultural Violence ..53

Examples of Structural Violence ..53

Chapter Summary ...54

CHAPTER THIRTEEN: Retention Problems ...55

Brief Overview ...55

Statistics and Mobility ..55

Financial Problems ...56

Cultural Problems ...56

Tribal School Retention ...57

Chapter Summary ...58

CHAPTER FOURTEEN: How to Increase Retention...59

Brief Overview ...59

Stone vi

Provide Family and Academic Counseling ..59

Incorporating Culture in Education ..60

Provide Mental and Physical Health Solutions ..60

Mobility Improvement ...61

Chapter Summary ...61

CHAPTER FIFTEEN: Conclusion ..63

Thesis Overview ...63

The Correlation between Assimilation and Retention ...66

The Significance of this Correlation ..67

WORKS CITED ...69

APPENDIX A ..73

APPENDIX B ..74

Stone 1

CHAPTER ONE

INTRODUCTION

 In today‟s society, American Indian retention in school is one of the

lowest based on ethnicity. Many factors impact the issue of retention including money,

familiar support, and the inclusion of culture in the schools. Unfortunately, the

assimilation efforts that are present in all school systems greatly impact the retention

rates of American Indian students. This assimilation first began with the original Indian

boarding school and continues today in both public and reservation schools.

 Assimilation takes many forms in education especially through time and school

system. Historically, assimilation was demonstrated through physical acts of actively

removing the cultural marks of the students‟ tribe and family. More recently, assimilation

takes the forms of not having any culturally relevant course material, or requiring

American Indian students to take and pass a test that is not culturally relevant to them.

The veiled goal of American Indian education to assimilate American Indian students

into mainstream American culture encourages the already low level of retention of

American Indian students in the various school systems of today.

 The affects of this forced assimilation not only affect retention levels of American

Indian students, but are forms of structural and cultural violence against American Indian

individuals and culture. By assimilating a student into mainstream American culture

through not teaching about American Indian culture or language, cultural violence is

committed against that individual. Structural violence is demonstrated through the

governmental acts and policies that inhibit the success of the American Indian student

Stone 2

and population. By allowing practices and laws to exist that only encourage retention of

American Indians to drop, acts of violence are being allowed to occur.

 This violence and assimilation is demonstrated in all forms of schooling,

including boarding schools, public schools, and tribal schools. Although tribal schools

offer the most cultural inclusion into the curriculum, a lack of funding and governmental

support limits the availability of the tribal schools and the ability for them to meet

government requirements. Boarding schools and especially public schools tend to get

more governmental funding and support, but American Indian language and culture is

less frequently included in the income. All types of schooling have their problems for

American Indian students and communities, and each of these problems adds to the low

retention rates.

 The government of the United States has a long historical role with American

Indian education. This role includes the 1972 Indian Education Act and continues to the

2001 No Child Left Behind Act. Until very recently, the No Child Left Behind Act has

been the school of thought for the United States, and although some tribal schools

enjoyed the funding it was supposed to provide the schools, the Act limited the success of

American Indian students even greater than before. In 2011, President Obama explained

his plan to be rid of the No Child Left Behind Act and replace it with a plan titled “Race

to the Top.” A comparison between the old and new policies and an outlook to the future

will be included in this document.

 The research conducted for this paper has provided evidence that a problem with

American Indian education does exist. It also has suggested possible solutions, mainly

stemming from incorporating American Indian language and culture into all types of

Stone 3

school systems. With an increased relevancy in the curriculum, it is hoped that the

retention rates of American Indian students will only improve. The increasing number of

tribal colleges and the end of the No Child Left Behind Act adds hope to this goal.

Stone 4

CHAPTER TWO

LITERATURE REVIEW

 The goal of education in the United States is to prepare students to have jobs and

to be a functioning and beneficial citizen. In terms of American Indian students, the goal

of assimilating the students into mainstream United States culture also exists. The

attempt to rid the American Indian of the American Indian culture encourages many

Indian students to leave the schools that are orchestrating this cultural genocide.

Although a large amount of research on assimilation of American Indians and on the

retention rates of American Indians has been conducted, a far lesser amount has analyzed

the correlation between assimilation and retention. By reviewing the extensive research

on assimilation and retention separately, and by factoring in research conducted on the

different school systems available to American Indians and governmental influence,

conclusions can be reached on the relationship between the forced assimilation of

American Indian education and the retention rates of the American Indian students.

 The most general aspect of the research question at hand is the assimilation of the

American Indian, and for this reason, the majority of the research is centered on

assimilation. There are two parts of assimilation, the pre-assimilation, or the traditional

values still followed, and the post assimilation, which results in the Anglo-American

ideals. Kip Coggins and Norma Radin, professors of social work at the University of

Texas at El Paso and the University of Michigan, respectively, along with Edith

Williams, discuss the relationship between both parts of assimilation. In their article “The

Traditional Tribal Values of Ojibwa Parents and the School Performance of their

Children: an Exploratory Study,” the affects of traditional values on school-aged children

Stone 5

are analyzed. By examining nineteen Ojibwa families, the authors discovered that

children whose mothers held onto their traditional values excelled in school, suggesting a

positive correlation between traditional tribal values and mainstream United States

education (Coggins, Williams, and Radin). Similar research by Linda Van Hamme,

Director of Research at St. Joseph‟s Indian School in Chamberlain South Dakota and

author of “American Indian Cultures and the Classroom” concludes that by integrating

the culture of the American Indian student with concepts necessary for the larger society,

the American Indian student will excel academically (Hamme). By incorporating

traditional tribal values with mainstream education, these authors‟ research support the

argument that such meshing of cultures is beneficiary for the American Indian student to

succeed in school.

 On the contrary, research has also concluded that maintaining tribal traditions can

be detrimental to an American Indian student‟s education. Terry Huffman, author of the

article “Resistance Theory and Transculturation Hypothesis as Explanations of College

Attrition and Persistence among Culturally Traditional American Indian Students”

performed a study finding just that. Huffman has been a Professor at George Fox

University since 2003 and his research on American Indian education was recognized by

the South Dakota Council for Reconciliation.

 In his study, Huffman discovered that although some traditional American

Indian students were able to succeed academically while holding onto their culture, an

equal number of students were unable to do this. Huffman concluded that both categories

of students were challenged by cultural discontinuity and macrostructural explanations

(Huffman 3). Huffman describes cultural discontinuity is a problem at the individual and

Stone 6

interpersonal level, whereas macrostructural problems are at the societal level (4). The

traditional values that Coggins, Williams, and Radin discovered to benefit academics

would be considered a means of overcoming cultural discontinuity. The Ojibwa values

of sharing, harmony with nature and others, and peace, for example, would allow

culturally traditional students to excel in mainstream education (Coggins, Williams, and

Radin). Huffman discovered that the resistance theory predicted which students would

fail, and which would succeed in getting their education, based on who was willing to

intertwine cultures. Traditional students who resisted transculturation would fall behind

in mainstream education (Huffman 25). Although research has found that traditional

values combined with education can benefit the American Indian student, mixed with

other attitudes and challenges, they can also be detrimental to the individual.

With the known benefits of incorporating tribal traditional culture into the

academics of American Indian students, a balance must be met between culture and the

set standards in the schools in order to provide the best possible education. Authors

Gerald E. Gipp and Sandra J. Fox analyze the complexities in balancing these two ideals

in their article, “Promoting cultural relevance in American Indian education” in

Education Digest.” Gipp is the executive director or the American Indian Higher

Education Consortium 2001 and he works with the nations thirty-two tribal colleges and

universities. Fox earned her Ph.D. from the University of New Mexico and is a member

of the Oglala Lakota Nation of the Pine Ridge Indian Reservation in South Dakota. Both

authors therefore are extremely qualified in writing on what is needed in American Indian

education.

Stone 7

In their article, Gipp and Fox discuss the Effective Schools program, which works

to incorporate relevant culture in schools, while keeping the school at a standard where it

can still be accredited. By reaching the five goals Gipp and Fox deem necessary

(instructional leadership, good community relations, supportive environment, high

expectations, and the opportunity to learn), schools will be able to include cultural

relevance in their curriculums while meeting the nation‟s standards (Gipp and Fox). In

agreement with the necessity of including relevant cultural history into the curriculum,

Bobby Ann Starnes describes the importance of the Indian Education for All Montana

State Law passed in 1999 (Starnes 186). Starnes received her doctorate in education

from Harvard Graduate School of Education in 1990 and is now a professor of Education

Studies at Berea College. With a strong background in education, she is well qualified in

writing about what American Indian students need in order to succeed and remain in

school. In her article, “Montana‟s Indian Education for All: Toward an Education

Worthy of American Ideals,” Starnes outlines the requirements of the law, which include

lessons on the history of the twelve tribes in Montana for both Indian and non-Indian

students (186-187). By bringing programs that incorporate American Indian cultures to

the classroom, American Indian students can relate better to the curriculum, which as

Coggins, Williams, and Radin pointed out, increase performance and decreases dropout

rates of these students.

 While the benefits of transculturation vary from student to student, the means of

assimilation are also dependent on the student, the school, and the location. Thomas W.

Cowger, author of The National Congress of American Indians: the Founding Years, also

wrote the article “Dr. Thomas A. Bland, critic of forced assimilation”, where he analyzes

Stone 8

Dr. Brand‟s opinion of proper assimilation. According to Cowger, who is also a doctoral

candidate in history at Purdue University, Bland supported gradual and voluntary

assimilation of the American Indian into mainstream United States culture (Cowger 77).

Although Cowger focuses primarily on assimilation in terms of land conflicts, his ideas

can be carried over to education as well.

 Another practiced researcher of the means of assimilation is Jack D. Forbes,

author of the article “The New Assimilation Movement: Standards, Test, and Anglo

American Supremacy.” Forbes is Professor of Native American Studies at University of

California at Davis, as well as the author of numerous books and articles. In his article,

Forbes argues that in today‟s society, cultural assimilation of all minority groups is being

forced upon students in the forms of standardized testing and national textbooks. He

claims that by using the same testing geared curriculum across the United States, the

unique cultures of each region, including those of the American Indians, is being

collected into one (Forbes 2). Forbes focuses primarily on the situation in California, the

state with the greatest American Indian population combined with other minorities. He

argues that the goal of testing and assimilation through education is to insure Anglo-

American culture remains dominant (10). Assimilation specifically conducted through

national standard testing and teaching supplies, is just one way American Indians are

forced to surrender their culture in order to do well in school.

 A traditional form of assimilating the American Indian student into mainstream

United States culture was to send the student to one of the many boarding schools.

Through these boarding schools, a cultural genocide erased the traditions of the American

Indians and forced Anglo culture upon them, as Scott Laderman describes. Laderman,

Stone 9

Assistant Professor of History at University of Minnesota, Duluth, has published many

books and articles on a variety of subjects and has received numerous honors and awards,

the most recent being the Imagine Fund annual award from University of Minnesota in

2009. Laderman also wrote the article “It is Cheaper and Better to Teach a Young Indian

than to Fight an Old One: Thaddeus Pound and the Logic of Assimilation,” where he

focuses on the life of Thaddeus Pound in his article, whom helped to create the

American Indian Boarding School system in the late nineteenth century. The goals of

these boarding schools as Laderman states were “to „civilize‟ the Indians through the

inculcation of so-called American values and norms” (Laderman 92). The means of

doing this were quite uncivil themselves.

 The ways of filling these boarding schools varied from location to location and by

family. Scott Riney, author of The Rapid City Indian School, as well as several other

books on boarding schools and assimilation, describes in the chapter “Many Roads to

Rapid,” how some students went willing to the schools to receive an education and to

meet people from other tribes, whereas some students were forced to go based on

poverty. Some students were taken by police and sent to the schools, putting a real truth

behind the term “forced assimilation” (Riney 19). Once at the schools, the students were

stripped of the culture as if it were clothing. In the book Away From Home: American

Indian Boarding School Experiences, the authors describe how when arriving at the

boarding schools, the students were given government issued clothing, had their long hair

cut, were given English names, and were forbidden to speak in their native languages or

practice any native custom (Archuleta, Child, and Lomawaima 26). By forcing any hint

Stone 10

of Indian culture out of the student, boarding school proponents thought they could force

the American Indian into Anglo culture.

 The authors of Away From Home: American Indian Boarding School Experiences

have a strong background in American Indian studies, and specifically the boarding

school system. Author Margaret L. Archuleta is the Curator of Fine Art at the Heard

Museum (Phoenix) and has a BA in art history and Native American Studies, with an

emphasis in Federal Indian Law from the University of California at Berkeley. Her

experience is similar to that of fellow author Brenda J. Child, Associate Professor of

American Studies an American Indian studies at University of Minnesota. Child is also

the author of Boarding School Seasons: American Indian Families, 1900 – 1940 and

winner of the North American Indian Prose Award. She has a Ph.D. in history from the

University of Iowa. Finally, K. Tsianina Lomawaima, the third author of the book, has

been a Professor of American Indian Studies at University of Arizona since 1994, having

received her M.A. and Ph.D. in anthropology from Stanford University. Lomawaima is

also author of Prairie Light: the Story of Chilocco Indian School (1994) and winner of

the 1993 North American Indian Prose award and American Educational Association

1995 Critics Choice Award. Combined, these three authors are extremely knowledgeable

about the boarding school system, particularly on the abuses and ramifications of the

system.

 With the boarding school system, the many abuses and forced assimilation on the

students lead many students to drop out, even to commit suicide. As Riney describes in

his chapter “Discipline, Punishment, and Violence”, the students at the boarding schools

greatly outnumbered the teachers and supervisors, which forced a strict regiment on daily

Stone 11

life (Riney 38). Riney further describes the harsh means of punishment, which often

turned into violence. Archuleta, Child, and Lomawaima support Riney‟s description with

further evidence of corporal punishment, sexual abuse, and gang warfare (42). Children

were constantly running away from the schools, and numerous students killed themselves

out of desperation.

In today‟s society, American Indian students are more commonly enrolled in

reservation or public schools than in boarding schools, but suicide is still a major concern

for these students. Arlene Metha and L. Dean Webb, authors of Foundations of

American Education (2009), also wrote the article “Suicide among American Indian

Youth: the Role of Schools in Prevention.” In this article, Metha and Webb state the

statistics of suicide today and the role schools must play in order to reduce the number of

American Indian student suicides. In terms of boarding school suicides, a main factor is

a lack of interpersonal and familial support. For the general American Indian student,

suicidal risk factors include:

Frequent interpersonal conflicts; prolonged, unresolved grief, chronic

familial instability; depression; alcohol abuse and dependence; family

history of psychiatric disorder-particularly alcoholism, depression and

suicide; physical illness; previous suicide attempt; frequent encounters

with the criminal justice system; and multiple home placements (Metha

and Webb).

Although the harsh regiments of boarding schools have been lightened due to more

personal rights laws, the numbers of American Indian suicides are still at a high, which

brings the retention rates of American Indian students down.

Stone 12

 Much more research has been conducted on American Indian boarding schools

due to the extremities that were involved, however a fair amount of scholarly research

involving American Indians in the public school systems has also been done. This

research is necessary when looking at the broad picture of American Indian Education

and how assimilation affects the retention rates of American Indian students. Delores J.

Huff is a Professor of American Indian Studies at California State University, Fresno, and

the former Director of Education for the Boston Indian Center and principal of the Pierre

Indian Learning center in South Dakota. With a strong background in American Indian

education, she wrote To Live Heroically: Institutional Racism and American Indian

Education, in which she describes the background to the history of public education and

the various opinions the town, the reservation, and the school administration have on the

enrollment of American Indian students (Huff 73- 83). The increase of enrollment of

American Indian students in public schools is simply demonstrated in the table in

American Indian Education: a History.

 American Indian Education: a History was written by Jon Allan Reyhner and

Jeanne M. Oyawin Eder. Reyhner is a professor in the Department of Educational

Specialties at Northern Arizona University, has written over fifty articles and books, and

has given over one hundred presentations. Partnered with Eder, a children‟s and young

adult‟s author and author of The Dakota Sioux and The Makah both published in 2000,

the two authors have the experience necessary to compile such a scholarly novel. In this

source, a table illustrates the enrollment increase of American Indian students in public

schools from 177,436 in 1938 to 353,462 in 1986 (Reyhner and Eder 284). More recent

data is not available from this source, but based on the older results, speculation would

Stone 13

hypothesis a continuation of this increase. By analyzing the enrollment of American

Indian students in public school systems, comparisons can be made on the curriculums of

these school systems and those at boarding schools, to discover how the curriculums

carry out assimilation, and how this affects the retention rates of American Indian

students.

A final component of research necessary to make conclusions on how

assimilation affects retention rates is research on reservation school systems. Research in

this area is like public school systems, far less extensive than boarding schools, but still

readily available. In her well rounded book To Live Heroically, Huff discusses the

history and difficulties American Indians had with gaining control administering their

own education. The main difference between public and tribal schools, Huff points out,

is that tribal schools incorporate culture, family and tribal life into the students‟ education

(174). Huff continues to analyze the benefits of this non-assimilating system on the

retention rates of American Indian students in comparison to public and boarding

schools.

 Authors Jennifer Gilliard and Rita A. Moore support Huff‟s research in their

article “An Investigation of How Culture Shapes Curriculum in Early Care and Education

Programs on a Native American Indian Reservation.‟ Gilliard, a professor at University

of Montana, and Moore, a professor at Willamette University, claim that because children

learn best when their home and community culture is involved, reservation schools that

employ teachers of the same culture are the most effective in reaching academic goals

(Gilliard and Moore 251). Together Huff, Gilliard, and Moore present the argument that

in order to receive the best education possible, and to make the American Indian student

Stone 14

feel inclusive in school and therefore maintain a high retention rate, reservation schools

are the most promising component to the American Indian students education.

As demonstrated, an abundance of research is available on all aspects and theories

of assimilation, as well as the different methodologies of enforcing assimilation (boarding

school, public school, and tribal schools). There is also that focus on similar research in

respect to retention specifically. This research claims that culturally driven programs

directly affect retention rates. One such researcher, Raphael Guillory, Professor of

Counseling, Educational and Developmental Psychology at Eastern Washington

University in Cheney, Washington, agrees with this claim in his article “American

Indian/ Alaska Native College Student Retention Strategies.” Guillory‟s main argument

is that there are many factors going against the American Indian student such as money, a

lack of cultural and social support systems, and instances of cultural hostility, that many

students do not see the plus side of going to college through all the bad (Guillory 11).

Guillory furthers his argument with statistics, and concludes with the suggestion of

increasing cultural programs in colleges as a way to increase entrance and retention rates.

 Further research has been conducted on the retention of gifted students in school

programs, and has seen a similar need for more cultural programs. Grantham Ford, a

professor of Special Education at Vanderbilt, focuses her work primarily on recruiting

and retaining culturally diverse students in gifted education and minority student

achievement. Gilman Whiting, the Assistant Professor and Director of the

Undergraduate Studies Program in African American and Diaspora studies, is author of

more than thirty scholarly publications and has a Ph.D. from Purdue University.

Together Ford and Whiting wrote the article “Culturally and Linguistically Diverse

Stone 15

students in Gifted Education: Recruitment and retention Issues” which focuses on why

multicultural students (statistics for American Indians are included) do not enter or stay

in these special programs. Ford and Whiting discovered that a sense of deficient thinking

and a lack of interconnectedness to teachers and students (because of racial differences)

lead to the student dropping out of the program (Ford and Whiting 292). Comparison of

the Ford and Whiting article with Guillory‟s article suggests that at all levels of

schooling, retention of American Indian students needs to be improvement by adding

culturally relevant programs.

 With all of the research on assimilation and retention, it is also important to

consider research done on the legal movements affecting assimilation and retention of

American Indian students. David Beaulieu, Professor of Education Policy Studies at

Arizona State University, Director of the Center for Indian Education, editor of the

Journal of American Indian Education, and 2005 President of National Indian Education

Association discusses the effects of the No Child Left Behind Act on American Indians.

In his article “Comprehensive Reform and American Indian Education,” Beaulieu states

the goal of governmental reform as American Indians achieving the same standard in

education as all other students by meeting educational and cultural requirements

(Beaulieu). Beaulieu later describes the various policies and laws implemented in an

effort to meet this goal. Similar research was completed by Richard B. Williams,

President and CEO of the American Indian College Fund and receiver of the Educator of

the Year award from the National Indian Education Association. William‟s article

“Voices: Will Indian Education Be Left Behind”, also focuses on the 2001 No Child Left

Behind Act, and claims that this act only hinders American Indian students, especially

Stone 16

American Indian students at reservation schools (Williams). These two articles are an

asset in determining whether government involvement by passing laws and policies,

creates a greater need to assimilate the American Indian student into mainstream United

States culture, which only furthers the drop-out rates of these students.

 Researching whether forced assimilation of American Indian students affects the

retention rates of these students is significant for multiples of reasons. First of all, it is

important to increase the retention rates of students of all ethnic backgrounds in order to

better the individual and society. Also, this research could help end the cultural genocide

of American Indians. Another possible benefit is that it could help prevent what is

happening in the United States elsewhere, and prevent the people in other places from

having to go through what the American Indians as a whole have dealt with. For

example, Anne Paulet, Professor at Humboldt State University, wrote the article, “To

Change the World: The Use of American Indian Education in the Philippines.” The

thesis of this article is that “American actions in the Philippines had a precedent in

American actions at home with American Indians” (Paulet 175). This demonstrates the

interconnectedness of policies and actions around the world. Paulet‟s research is

beneficial to the thesis that assimilation of American Indian students affects the retention

rates of these students by providing a different viewpoint and subject, with the same

problems.

 When determining whether forced assimilation of American Indian students into

mainstream Anglo-American culture affects the retention rates of these American Indian

students, it is important to analyze the research on all aspects of the question. Luckily, an

abundance of scholarly research has been conducted on assimilation, the different forms

Stone 17

of schooling available to American Indians, and retention rates of American Indians.

With this and future research, conclusions can be made directly about the correlation

between assimilation and retention. With the support of past and present scholars,

solutions increasing retention rates and for ending cultural genocide, such as through

incorporating American Indian culture into the school systems can be found.

Stone 18

CHAPTER THREE

METHODOLOGY AND PURPOSE

Research Methods

This research is concerned primarily with how current education of American

Indian students inadvertently forces assimilation on these students, and therefore

increases the dropout rate of American Indians from school. The research attempts to

analyze all sides of the argument in an effort to find the best possible solution for this

problem. One of the problems that came up when conducting this research was that so

many different school systems exist with their own methods of incorporating American

Indian students. Finding one set answer to the issue is difficult and, in most instances,

too broad a generalization. By incorporating research about each type of school system,

however, this problem can be addressed. Hopefully through thorough research, the low

retention rates of American Indian students in the various school systems will be able to

rise with the solutions proposed in this thesis.

The methodology of this research is to collect and review scholarly works on the

subject of American Indian education and retention rates of these students. These sources

include a collection of peer reviewed articles from an assortment of online journals, as

well as several peer reviewed and published books that provide a broad analysis of the

subject. These sources were collected over a nine-month period with a focus on

thoroughness and accuracy. Although future research on this subject could include a

broader spectrum of sources such as surveys and interviews, the research collected for

this manuscript is sufficient in supporting the thesis and in proposing possible solutions.

Purpose and Scope of the Paper

Stone 19

 From the very first American Indian boarding schools to today‟s public schools

and schools on reservations, the retention rates of American Indian students have been

consistently low. The purpose of compiling this research and writing this thesis was to

better understand the various reasons behind the low retention rates of American Indian

students. This essay not only looks deeper into the retention statistics but also into what

goes occurs on a daily basis in each of the different major forms of school systems in an

effort to connect the forced assimilation that occurs with the retention rates. Also

included was research conducted on how governmental actions have either improved or

hurt the retention rates of American Indian students and whether assimilation has been

encouraged through these government acts. I conclude by suggesting possible research

that could be conducted in the future, as well as potential solutions for increasing the

retention rates by eliminating methods of assimilating the American Indian students into

mainstream American culture.

Stone 20

CHAPTER FOUR

BOARDING SCHOOL EDUCATION

Brief Overview

 American Indians have been educated in Euro-American style education for

hundreds of years. Boarding schools were created in an effort to assimilate the American

Indian into a white man‟s culture through education. Boarding schools for American

Indians still exist today, though they are losing popularity as public and tribal school

enrollment increases. Many American Indian students went to these boarding schools for

various reasons. Some children were forced, either by their family or tribe, or by the

government. Other children wanted to go in order to have a chance to meet different

people. In any case, however, the boarding schools were very strict, especially when they

were popular, giving them a negative connotation in terms of education.

Description of Carlisle

 In 1879, the Carlisle Indian School was founded by Army Captain Richard Henry

Pratt. The school initially enrolled two hundred Indian students, who, through physical

labor, academic and vocational learning, were taught to be “real Americans” (Boyer 11).

The goal of the school was to assimilate the American Indian students into white culture

by completely removing any traces of the Indian cultures the students brought with them

to the school. Pratt explained what the Carlisle school was based on as his view that he

“believe[d] in immersing the Indians in our civilization and when we get them under,

holding them there until they are thoroughly soaked” (Boyer 12). Views similar to this

governed the ideology of most boarding schools of the time.

Assimilation at Boarding Schools

Stone 21

 One of the main goals of American Indian boarding school was to assimilate the

American Indian into mainstream American culture. Prior to educating the American

Indians, the United States government wanted to get rid of the tribes through fighting and

structurally violent laws. But as the continuation of this method began to make people

question the United States government, the government decided getting rid of American

Indians by destroying their cultures and forcing them to participate in Anglo-American

culture was a more politically correct way of destroying the American Indian. By

“civilizing the Indian,” the United States government was able to have the same effect of

destruction of tribal culture, but it was also considered to be more humane (Laderman

92). The United States government was able to hide under the excuse that it was trying to

“help” the American Indians by educating them. Once the American Indian students were

at the boarding school, most pretenses like these disappeared.

 Upon arriving at most of the boarding schools, the American Indian students were

stripped of their past identities. The schools took away everything that resembled

anything American Indian. The children‟s hair was cut short and they were forced to get

rid of their tribal clothes and any memorabilia. Speaking a native language was

forbidden, and most schools gave each student an Americanized name. One account

from an American Indian student at a boarding school, Lilly Quoetone Nahwooksy, says:

 When they first took us in school, they gave us government lace-up shoes,

and they gave us maybe a couple pair of black stockings, and long

underwear, about a couple of them, and slips and dress. Then they gave us

a number. My number was always twenty-three (Archuleta, Child, and

Lomawaima 26).

Stone 22

As Lilly described, the American Indian students were given new, Anglo-

American identities with Anglo-American wardrobes. Transformations like these

are direct illustrations of forced assimilation and a demonstration of the effort the

United States government put in to destroy American Indian cultures.

Why Students Went to Boarding School

 With these horrible acts of assimilation taking place in most American Indian

boarding schools, the prevailing question is why American Indian students went to these

schools.

 American Indian children had little say in where they went to school. Especially

earlier in history, the government and local authorities forced many parents to send their

children to boarding schools for financial reasons or as blackmail. In some extreme

cases, children were taken by these authorities simply to increase the assimilation effort.

On September 30, 1896, Commissioner Daniel Browning said that American Indian

parents did not have the right to send their children wherever they wanted, that this right

belonged to the United States government (Lomawaima and McCarty 47). This policy,

known as the Browning Rule, was overruled in 1902 but was still frequently practiced.

On the other hand, some American Indian parents sent their children by choice in order

for the children to have an easier life by assimilating into mainstream American culture

(Riney 19). More often than not, the children were not asked to give their opinion on

where they wanted to go to school.

 In some instances, however, the children were given the option of choosing their

own educational destination. Some children chose to go to boarding school in order to

meet people, to experience life outside the reservation, or to get to know different tribes‟

Stone 23

customs. An example of this is Luther Standing Bear, an American Indian student who

chose to go to Carlisle Boarding School in order to seem brave by going east. At the end

of each school year, Luther Standing Bear returned home to his reservation and tried to

recruit other children to attend the Carlisle School as well (Riney 20). This suggests that

despite the hardships and assimilation reported to have existed at Carlisle and other

boarding schools, some students were satisfied with their educations they received at the

boarding schools.

Chapter Summary

 Boarding school education was just one option available to American Indian

students, one that was definitely more popular at the time when American Indian

education first began, but still available today. The goal of many of the boarding schools

was to erase American Indian cultures by forcing the students to participate in Anglo-

American traditions and activities. Students arrived at these schools in several different

means, some by choice, but most by force of either their parents or some governmental

authority. The forced assimilation of the American Indian students did not go unnoticed,

however, and did give the boarding schools a negative reputation.

Stone 24

CHAPTER FIVE

DISCIPLINE AND VIOLENCE AT BOARDING SCHOOLS

Brief Overview

 Overall, most of the early American Indian boarding schools employed the use of

a strict military regiment and harsh discipline in order to increase of effectiveness of the

forced assimilation of American Indian culture to mainstream American culture. This

difficult lifestyle at the boarding schools did increase the number of students who got

sick, both physically and mentally. The Merriam Report of 1928 exposed the high rate of

abuse in boarding schools that included physical abuse, mismanagement, and a diet that

could lead to slow starvation (Boyer 16). Many students suffered from depression due to

the harsh environment and from being forced into developing a new culture and having to

leave their old culture behind. While some recovered from the physical sicknesses and

depression, others did not, as demonstrated by the high rates of alcoholism, suicide, and

alienation of those who still suffered from the “boarding school mentality” (Swisher and

Tippeconnic 111). Many boarding school students are still alive and it is from their

accounts that this mentality is known of.

Military Regiment

 At many of the boarding schools, a strict military system was believed to be the

best system when handling a school full of American Indian students for several reasons.

First of all, at many of the schools, they instructors and other adults running the schools

were vastly outnumbered by the students. This instilled a fear based need to maintain

control. One system that had been practiced before when American Indians were held

prisoner was this military system (Riney 38). Like the teachers, the prison guards were

Stone 25

outnumbered by the inmates and therefore they needed a strict system to maintain order.

The transformation from prison to board school was easy in terms of disciplining.

 The military system was also used as a way to continue the assimilation from

American Indian into Anglo-American culture. According to Riney, “nothing so quickly

erased the image of the “savage” in the white mind as a haircut, a uniform, and the

abilities to stand at attention and march in step” (Riney 140). Enforcing a military

regiment erased any tribal traditions from the daily routine, since the entire day was

expected to be followed as if in the military. This further removed the American Indian

student from their culture.

Depression and Suicide

 The strict disciplining system and military lifestyle affected many students

mentally. Also, the fact that the students were forced to give up their cultures, languages,

and even their names affected the students‟ physical and mental health. A particular

example is the story of Charlie, an Ojibwe student away at Flandreau boarding school.

While away at school, Charles came down with a fever, of which his mother was

informed weeks later. After his fever subsided, Charles was not his happy self. He was

“tainted by the spiritual malaise common among boarding school students” (Archuleta,

Child, and Lomawaima 40). Although it was reported that Charles recovered from his

bout of depression, cemeteries strategically placed next to boarding schools like Carlisle,

Chemawa, and Haskell suggest that not every sick and depressed child recovered.

 Depression and suicide was a big part in boarding schools. There are multiple

factors causing American Indians to be twice as likely as any other population to commit

suicide, especially factors affecting American Indian students at boarding schools.

Stone 26

According to the research, American Indians who have experienced past abuse and have

little connection to their family and community are more likely to commit suicide (Metha

and Webb). Students at the boarding schools often received physical punishments if they

did not follow the rules, which are considered physical abuse (Archuleta, Child and

Lomawaima 42).

As described in the previous chapter, the students were not allowed to be

connected to anything in their tribe or culture. This greatly limited the relationship

between student and family and tribe. An example of such is told by Dillon Platero, the

first director of the Navajos Division of Education and it is the story of “Kee.” “Kee”

went to a boarding school where he was punished for speaking Navajo. Because he was

only allowed to go home for Christmas and the summer he lost touch with his family. He

withdrew from the Navajo world and the white world, making him non-lingual. He was a

“man without a language” and by the time he was sixteen years old he was an alcoholic,

depressed, and uneducated (Reyhner, Education and Language 8). Specifically to

boarding school American Indians, less family support, poorer health, greater instances of

consuming alcohol and a greater chance of knowing someone else who has committed

suicide, increases the chances of American Indian students at boarding schools to commit

suicide themselves (Metha and Webb). The number of factors that could lead to an

individual to commit suicide increases if the individual is an American Indian and

increase again if this American Indian is a student at a boarding school living under strict

rules and regulations.

Chapter Summary

Stone 27

 The harsh military regiments and disciplinary systems were believed to be

necessary by the administration of most boarding schools. The added bonuses of

accelerating the assimilation of the students encouraged many schools to use the system

as well. The reaction of these systems by the students however including physical

sickness, depression, and even suicide suggest something was not working. The high

numbers of deaths and suicides at these boarding schools do not help the already low

retention rates of American Indian students overall. As Archuleta, Child and Lomawaima

suggest in their book, the number of suicides at boarding schools suggest that something

was not working towards the best interest of the Indians (Archuleta, Child and

Lomawaima 42). From the very beginning however, the government made it clear that it

was not attempting to work towards the best interest of the Indians, first demonstrated by

imprisoning them, and then demonstrated by assimilating them with these boarding

schools.

Stone 28

CHAPTER SIX

AMERICAN INDIANS IN PUBLIC SCHOOLS

A Brief Overview

 An alternative to going to boarding school, and one that is much more popular

now than boarding school, is for American Indian students to attend public school.

Public schools are governed by the state, so what is taught is also controlled by the state.

Attending public school as an American Indian student does provide for problems,

including a sense of not belonging and a loss of culture. There are advantages when

American Indian students attend public schools and these include financing, solid

academics, and integration with people of different cultures. Statistically, an increase of

American Indian children in public schools has and continues to increase, suggesting that

the good parts of public schools overweigh the bad aspects.

Problems with Public Schools

 Like boarding schools, there are both good things and bad when it comes to

American Indian children attending public schools. One of the problems is when

American Indian students attend a public school for the first time, especially if they live

on a reservation; they become completely surrounded by a culture unfamiliar and

impersonal to them. When mainstream children in the United States enter public schools,

they enter into a culture already familiar to them (Coggins, Williams, and Radin).

Therefore, these mainstream kids can give their full attention to their academics.

American Indian students are faced with the challenge of focusing on their academics,

fitting in, and trying to figure out the culture they have just entered and to which they do

not belong. The extra situations facing the American Indian students do not allow them to

Stone 29

focus solely on their schoolwork, which hurts their grades. A combination of poor grades

and not having a sense of belonging lowers retention rates.

 Other problems with public schools have caught the attention of American Indian

parents, ranging from cultural to convenience. In her novel, Huff describes a list of

complaints held by American Indian parents whose children attend public school. The

first problem, as just described, is the lack of tribally relevant material (Huff 80). The

parents are worried that by attending public schools, their children will not learn

necessary information about their tribes. Another problem the parents have is with the

teaching methods available at public schools (82). Because public schools are

administered by the state, the schools have to achieve good scores in tests run by the

state. This means that many teachers teach in a way that focuses on scoring well on these

tests, and not on learning and maintaining important general knowledge. Finally, some

American Indian parents have complaints about the busing system and cafeteria food

available in public schools (83). These particular complaints are held by many parents of

various cultures, as most parents want what is best for their children. Of these problems

however, the greatest circles around the American Indian students not being able to relate

and fit in culturally.

Positive Aspects of Public Schools

 Interestingly enough, the good aspects for American Indian children attending

public schools are also concerned with convenience and culture. Conveniently, public

schools are open to the public and are free to attend. Also, depending on the area in

which the public school is located, most public schools are able to provide students with

good resources and tools with which to learn from. These tools include paper, writing

Stone 30

utensils, books, and computers. Culturally, because the public schools are available for

everyone, a diverse student population exists, again depending on the location. An

example of this is the Madison School System in Wisconsin, a public school where

American Indian students are put into classrooms with white and black students (Huff 73-

79). By integrating different cultures into one student population, the students will gain a

broader understanding of the world around them. This will allow them to learn how to

interact with people different from them, a skill necessary as an adult in the working

world. Some very important life lessons can be learned in the public school atmosphere.

Statistics

 Statistically, it is clear that the benefits of convenience and cultural integration are

dominant over the negative aspects when American Indian children attend public school.

Prior to World War II, many public school systems denied American Indians enrollment.

In fact in 1900, only 118 American Indian children were enrolled in public schools

(Lomawaima and McCarty 47). The statistics available are a little dated, and more recent

ones will be provided, but according to the research conducted by Reyhner, in 1968,

177,463 American Indian children were enrolled in public school systems throughout the

United States. Eighteen years later, in 1986, there were 353,462 American Indian

children enrolled in public school systems. As of 2007, only 1.2 percent of national

public school enrollment is of American Indian students (Zehr). (Please see Appendix A

for a detailed chart comparing American Indian enrollment in several states.) In less than

two decades, the number of American Indian students in public school systems more than

doubled. This suggests that the benefits of public schooling outweigh the negatives.

Chapter Summary

Stone 31

 With the public school systems in the United States, there are problems that affect

all students and problems that primarily affect American Indian students. The

convenience and quality of transportation and food can be a problem for a student of any

ethnicity. The problem of not fitting in due to culture and not being able to relate to the

subject material or methods of teaching is a problem felt primarily by American Indian

children and other minority students. The positive aspects of public schools for

American Indian children include providing the children a way to learn about the world

outside of the tribe and reservation. This allows the students to develop the skills

necessary form the future when they have to interact with someone different from them.

Statistics demonstrate that an increasing number of American Indian students are

attending public schools, implying that the public schools are doing something right.

Stone 32

CHAPTER SEVEN

AMERICAN INDIAN RESERVATION SCHOOLS

A Brief Overview

 Another option available to some American Indian students in terms of receiving

an education is to go to school on their tribe‟s reservation. Some tribes, however, do not

have a reservation, and, even if they do, not all reservations have tribal schools. Others

problems exist besides the question of availability. Many tribes do not have the resources

necessary for operating a school that meets governmental standards held against the

education received. Also, some parents disapprove of the lack of broader education

students receive from tribal schools.

The schools on reservations do have many benefits, however, for the American

Indian student. Besides the convenience of location of the schools, the reservation

schools also provide the students with an experience that combines their culture with

their education. Studies have proven that incorporating culture and having classes taught

by someone relatable provides students with a better understanding of the subject

material and better personal development. Although there are negatives aspects of

reservation schools, the benefits of the availability of the student‟s culture in the

classroom are very pronounced (Williams).

Problems with Reservation Schools

 Like any system, there are multiple problems at the reservation schools ranging

from financing, academics, and culture issues. The primary issue at schools on

reservations is that the schools do not have enough financing to provide schools in good

condition to properly educate the students. In 2006, of the 184 reservation schools under

Stone 33

the Board of Indian Affairs control, sixteen percent were in bad condition (Illia). The

BIA was aided with the implementation of the No Child Left Behind Act with financial

support to rebuild the schools, but not all schools were affected and improved (Illia).

 Without these resources, an education equivalent to that of government supported

public schools was very difficult to come by. In his chapter on reservation schools, Riney

describes the frustration that father Nicholas Ruleau has with the lack of progress his

daughters were making after three years at the Holy Rosary Mission School at Pine Ridge

(Riney 30). Ruleau ended up transferring his daughters to the Rapid City Indian School,

a boarding school for American Indians that was considered to have a much better quality

of education.

 Another problem with many reservation schools was the fact that little to no

integration existed between American Indian children who went to the tribal schools and

the rest of main stream United States. At least when Indian children attended public

schools, they were able to interact with children of other ethnicities and cultures at a

greater extent. Another concerned father, A. Hankass, pulled his children out of the

school on his reservation because, “I put them there to learn white man way instead of

that they learn how to talk Indian” (Riney 30). As in any culture, the parent initially

decides whether or not to raise their children into that culture or to integrate them with

another culture. Hankass wanted his children to be integrated into mainstream white

society in order for his children to be able to function better in this dominating society

and therefore he was not satisfied with the education that focused s much on the tribe and

its values. Some parents however, would embrace this specialization in tribal culture.

Incorporating Culture

Stone 34

 There are benefits of American Indian students going to reservation schools, the

most significant being the feelings of inclusion and academic achievement given because

of the incorporation of culture into their school experience. Because tribal schools do not

separate family, culture, and education, they are, for the most part, considered to be the

best schooling for American Indian children (Huff). One example of this is Lloyd Elm,

director of a public school that integrates American Indian culture, history, and language

with its regular studies (Huff 174). Elm‟s school has had a greater success at American

Indian grades and retention, suggesting that the inclusion of their culture helps these

students both to learn and to want to go to and stay in school. It therefore can be assumed

that because tribal schools include similar amounts of culture as Elm‟s school, that the

grades and retention rates would be similar at the tribal school level, not considering

other factors like financing as mentioned above (Huff).

 Another effect of the tribal schools is that the students will be presented with

more if not all teachers who have the same culture as they do. Studies have been done on

the effects of students being taught by teachers all of a different culture than they. Results

found that when American Indian children are taught by all Anglo-American teachers,

the students have trouble relating to the teachers and their grades slip (Gilliard and Moore

251). At reservation schools, because many of the teachers are from that reservation or

tribe, the students have an easier time relating to the teacher‟s culture, since it is usually

theirs as well (251).

 Similar results have been found concerning the content of reservation school

lesson plans. When the academics draw from the student‟s language and culture, the

student tends to be more interested in the material and therefore tends to put more effort

Stone 35

into their studies (Gilliard and Moore 252). This ability to relate to the content taught at

tribal schools creates a sense of belonging for the student. Also, it impresses the

importance of respecting the tribal culture and the student‟s family. Reservation schools

are able to better educate the students by incorporating culture, and at the same time,

teach the students the history of and the traditions of their tribe.

 An additional program that is currently increasing in popularity among tribal

schools is the National Wildlife Federation‟s Schoolyard Habitats program. This

program certifies gardens at schools to help connect kids with nature, and for many

American Indian students, to their heritage (Cubie). The first tribal school to take on this

program was the Southern Ute Indian Academy in 2005. Since then, nine other tribal

schools have joined. It has been found that the NWF program helps bring academic

success to the American Indian students. For example, the students with this program

had increased math scores on standardized tests than the students who had more of a

traditional math curriculum (Cubie). By incorporating programs like this in tribal

schools, academic success could improve which in turn can help the retention rates.

Chapter Summary

 For many American Indian children, reservation schools are the best answer at

maintaining and raising retention rates. Although some of these schools struggle

financially and are not able to stay at a satisfactory academic level, many tribal schools

are academically equipped. Reservation schools have the ability to incorporate American

Indian culture into daily life, providing the students an easier transition growing up,

knowledge of their people, and a sense of belonging. These qualities allow the student to

focus more intently on their academics which improves grades and retention.

Stone 36

CHAPTER EIGHT

THE IMPORTANCE OF LANGUAGE TO MAINTAIN RETENTION

Brief Overview

 Language is the way people distinguish other groups of people. According to

Swisher, language is critical to identify and maintain culture and identity (113).

Therefore without language, and individual or a group of people has no identity. As of

2006, if people do not start to learn endangered languages, ninety percent of the worlds

6000 languages (plus), will become extinct. As an example, of the three hundred known

American Indian languages, only 57 are spoken (Ngai 220). In order to fight this

disappearance of languages, language programs need to be developed to meet everyone‟s

needs. In terms of American Indian languages, programs need to satisfy the Indians in

the school systems and the non-Indians in the school systems (222). Only with this

cooperation will the endangered languages prevail.

Why American Indian Language is Essential in Education

 The way many schools were handling the language question was to teach the

students English and not incorporate their native language. The problem with this

approach is that there are two types of language: conversational language and academic

language (Reyhner 99). Conversational language is the easier of the two to learn,

because it is more frequently used. But by the time a student has learned the academic

language needed to understand the subject material, the student is already behind in the

subject matter (11). Language learning needs to be incorporated into subject material in

order for the student to make progress in both areas. Many language programs are only

Stone 37

short term solutions and are disconnected from mainstream education and activities (Ngai

221). Continuity between mainstream education and language education is a necessity.

Solutions to the Language Problem

 In order to improve language learning in a way that also improves academic

success and increased retention rates, the language program must have longevity and

community ties. By increasing the common language curriculum‟s longevity, it will

remain applicable to students from kindergarten through tribal colleges (Ngai 224).

Additionally, connections will be able to be made between Indian language education

programs, Indian language classrooms, mainstream classrooms, and native language

education and American Indian studies (220). The interconnected of such a program

assists the student at all stages and situations of their life. Also, learning the language of

the community a student is born in not only creates pride in the student and a sense of

identity, but it is part of the communities right to self determination (221). The option of

having the language is a right. As research has increased on the importance of American

Indian language in respect to education, exemplary programs have increased around the

nation. One example is the Hualapai Bilingual Academic Excellence Program in Peach

Springs, Arizona (Swisher 125). This program is based on the culture and language of

the community, and reinforces the values and beliefs of the community. To see other

statistics of successful immersion programs, see Appendix B. By creating language

programs based out of the community and ones that can survive the entirety of a student‟s

education are the most successful ones.

The Salish Example

Stone 38

 A specific example of why language is important in an American Indian student‟s

education can be seen by the research on the communities at Flathead Indian Reservation

in Montana. This reservation is seventeen percent Indian and is home to the

Confederated Salish-Kootanei Tribes. Only one to two percent of the tribal members

speak Salish language (Ngai 221). The curriculum devised to fix these low statistics was

a curriculum based over a long period of time with suggested content, but the flexibility

to multiple teaching methods (223). The results of such a program were very positive.

The Salish language education was a tool to teach about the history, ceremonies, views

and values, traditions, customs, and nature of the Salish culture. Additionally, the

language program reinforced academic skills with competent communication (226 –

227). The Salish-Kootanei Tribe is just one example of many demonstrating the success

and importance of language learning on American Indian education.

Chapter Summary

 In order for schools of all styles to improve the retention of American Indian

students, language needs to become a key focus in the curriculum. Time has shown that

forcing the English language on American Indian students has had detrimental effects and

little positive ones in terms of academic success and retention. By incorporating

American Indian language and culture into the curriculums, the gap between American

Indian students and their non-Indian peers in respect to academics and retention can

become less dramatic.

Stone 39

CHAPTER NINE

GENERAL ASSIMILATION

Brief Overview

 The definition of assimilation as stated in the 1913 Webster Dictionary is

“The act or process of assimilating or bringing to a resemblance, likeness, or identity;

also, the state of being soassimilated; as, the assimilation of one sound to another”

(Merriam-Webster Dictionary). In terms of American Indians, it is the process of

changing the American Indians to resemble Anglo America and taking away the

American Indian cultures. Assimilation is forced upon American Indian students in all

different types of schooling, including boarding schools, public schools, and schools on

reservations. There are multiple problems surrounding assimilation, one of the biggest is

its effects on American Indian students and retention rates.

Assimilation in the Various School Systems

 Assimilation of American Indian students into the dominant white society is

present in the many different school systems throughout the United States. It takes

different forms, but it is present in boarding, public, and even reservation schools. It is

because there is assimilation in the different school systems that it is difficult to label one

system better than another.

 In the boarding school systems, assimilation is very apparent. From something as

obvious as cutting the students hair and taking away their tribal clothes to erasing the

native language from the student, assimilation took all forms. Commissioner J.D.C.

Atkins noted that, “The first step to be taken toward civilization, toward teaching the

Indians the mischief and folly of continuing in their barbarous practices is to teach them

http://www.webster-dictionary.org/definition/The
http://www.webster-dictionary.org/definition/act
http://www.webster-dictionary.org/definition/or
http://www.webster-dictionary.org/definition/process
http://www.webster-dictionary.org/definition/of
http://www.webster-dictionary.org/definition/assimilating
http://www.webster-dictionary.org/definition/or
http://www.webster-dictionary.org/definition/bringing
http://www.webster-dictionary.org/definition/to
http://www.webster-dictionary.org/definition/a
http://www.webster-dictionary.org/definition/resemblance
http://www.webster-dictionary.org/definition/likeness
http://www.webster-dictionary.org/definition/or
http://www.webster-dictionary.org/definition/identity
http://www.webster-dictionary.org/definition/also
http://www.webster-dictionary.org/definition/the
http://www.webster-dictionary.org/definition/state
http://www.webster-dictionary.org/definition/of
http://www.webster-dictionary.org/definition/being
http://www.webster-dictionary.org/definition/so
http://www.webster-dictionary.org/definition/so
http://www.webster-dictionary.org/definition/as
http://www.webster-dictionary.org/definition/the
http://www.webster-dictionary.org/definition/of
http://www.webster-dictionary.org/definition/one
http://www.webster-dictionary.org/definition/sound
http://www.webster-dictionary.org/definition/to
http://www.webster-dictionary.org/definition/another

Stone 40

the English language” (Riney 74). This quotation fits the definition of assimilation

perfectly. It describes the transformation of one culture into another, because the United

States government and society deemed the American Indian culture to be inferior.

 In public schools, forced assimilation is less obvious than at boarding schools, but

still very present. The American Indian students have trouble relating to their

predominantly white teachers and classmates, and to coursework that is not applicable to

American Indian cultures (Huff 81). By only providing this limited selection of

instructors and class material, the public school systems are forcing assimilation

indirectly upon the American Indian students.

 Even at the reservation school level, assimilation is present in the form of forcing

the American Indian students to make a choice. Going to school on a reservation greatly

limits the interaction one would have with people of different cultures, and this limits

personal and interpersonal skill development. Reservation schools put limitations on

American Indian children by not showing them what else is available in the world (Riney

30). This lack of integration forces assimilation on the student, but in forcing

assimilation from a possible integrated intercultural individual to an American Indian

with one culture. It is the opposite assimilation than the boarding and public schools, but

assimilation nonetheless.

Problems Surrounding Assimilation

 There are multitudes of problems with assimilation that American Indian students

in any school system have to deal with, especially dealing with the results of actively

trying to resist being assimilated. The obviousness of assimilation efforts pushes many

American Indian students to actively fight against losing their culture and adapting to

Stone 41

Anglo-American culture. Holding onto values can be detrimental when in mainstream

society, because most students are assimilated (Huffman 3). This means that because

assimilation efforts are often successful, most people become assimilated. Therefore,

when an individual refuses to be assimilated, not only are they a minority because they

are American Indian, but they are a minority among their culture because many American

Indians do become assimilated. This singles out the non-assimilated individual. As

discussed in the chapter on discipline and suicide in boarding schools, a sense of being

alone or singled out increases the risk of depression and suicide in American Indians

(Metha and Webb). Actively resisting assimilation can be a very harmful path.

 Resistance Theory in terms of American Indian assimilation is when American

Indian students actively resist assimilation in the schools out of fear of their cultures

dying out (Huffman 25). This is very similar to active resistance, differing only in the

fact that Resistance Theory is encouraged by fear and desperation. Many students will

drop out of school just in an effort to prevent their culture from disappearing (Ford and

Whiting). This is a direct correlation between assimilation and retention, exemplifying a

major problem of assimilation.

How Assimilation Affects Grades

 Another way assimilation and retention affect one another is the relationship

between assimilation and American Indian students‟ grades. The conclusions made here

are on a general basis and do not reflect the truth for the grades of every American Indian

student. The relationship between assimilation and grades is described as the

“Estrangement Stages” (Huffman). The “Estrangement Stages” include initial alienation,

disillusionment, emotional rejection, and disengagement (Huffman 10). Initial alienation

Stone 42

occurs when an American Indian student is recognized as an American Indian student.

The difference is announce and made clear. Disillusionment occurs when the American

Indian student believes that this initial difference will not matter. Emotional rejection

occurs when this student realizes that unfortunately, the difference does matter whether it

is in terms of finances, academics, socially. Finally, disengagement is when the

American Indian student gives up and his grades slip because the student does not think

they matter. This is the point when assimilation affects retention because the students are

continuously doing poorly, because the programs are not designed for them to succeed.

Chapter Summary

 Assimilation has many negative sides to it and unfortunately, assimilation is

present in most school system. Every American Indian student has their own way with

reacting to forced assimilation, but in many cases, the results are the same. Because

resisting assimilation is so difficult, and because resisting has its downsides as well as not

resisting, many American Indian students give in. This creates an ever going cycle of

assimilation and resisting and finally, assimilating and giving up.

Stone 43

CHAPTER TEN

CHOOSING TO ASSIMILATE

Brief Overview

 Because the pressure to assimilate is so strong, many American Indian students

concede and allow themselves to become assimilated. This means that they gave up their

values and traditions in an effort to adopt Anglo-American values and traditions. This

usually occurred because of the lack of choice available to American Indians.

Lomawaima and McCarty define American Indian choice as “perceptions of and real

opportunities for choice are deeply conditioned by generations of poverty, dissemination,

federal control, oppressive schooling practices and economic and infrastructional

underdevelopment” (9). Studies have been done on ways considered to be the easiest and

best for the American Indian student. An extremely easy way of becoming assimilated is

the existence of testing in schools. Academic testing looks for certain characteristics in

individuals, uniting students of all ethnicities with the same goal of meeting these

characteristics and passing the test. Once an individual gives in, the assimilation process

is easy to follow.

Proper Assimilation

 Traditionally, assimilation meant giving up the American Indian culture and

adopting white American culture. The goals of interaction between white Americans and

American Indians were to assimilate the Indian, not to “enhance the Indian student or the

well being of their tribes” (Boyer 7). Any aspect of their old culture that violently

contradicted a value in the culture they are assimilating with was more often than not

removed, as demonstrated with the removal of American Indian culture in the boarding

Stone 44

schools. This process of relinquishing ones old beliefs and traditions for new ones must

be a slow one (Cowger). Forced and fast assimilation is not only morally wrong, but

detrimental to the assimilation process (Cowger 77). Therefore, slow integration is the

best way of transitioning from one culture to another.

 Because slow assimilation results in slow effects, most schools ignore Cowger‟s

advice and try to force speedy assimilation upon the students. Especially with boarding

schools, the extreme levels of immediate assimilation when the students arrive at the

schools demonstrate the consequences. One of the reasons American Indian students

have a greater chance of becoming depressed is that they are forced to separate

themselves from their cultures at a very fast pace (Metha and Webb). In order for

schools to make the assimilation process as easy as possible for the students, less

dramatic methods need to be invented.

Assimilation through Testing

 One less dramatic method could be considered the academic and skills testing that

exist at state and federal levels. Testing assimilates students of different cultures and

ethnicities by having the same expectation for all students. Tests provide the same

standards for everyone and they “force upon states, localities, and regions a collectivist

„testing culture‟ that negates the unique heritages, dialects, and values of a particular

area” (Forbes 2). One‟s culture does not matter in a testing society because they only

culture they need is a testing culture. The practice of testing is assimilation however,

based on that the tests are created mostly by high paid education psychologists and

college boards. The goal of testing is to maintain Anglo-American culture despite the

fact of a non-white majority (Forbes 10). Testing is an easy way of increasing

Stone 45

assimilation of minority students, especially when the tests are created by the top half of

society‟s hierarchy.

More Modern Views on Assimilation

Historically, a more permanent line existed between choosing to assimilate and

choosing not to assimilate. Experiences have proven however that integration between

many cultures is possible and positive. Boyer quotes John Reyhner that “cultural

adaptation and change can take place if it is not forced and if there is a free interplay of

ideas between cultures”, or as Boyer puts it “you can be a lawyer and dance a pow wow”

(41). This idea of integration between two peoples is also reflected in education. A

strong push for American Indian language and cultural inclusion in curriculums

illustrates this coexistence of cultures. The goals of such curriculums are to reestablish

traditional values and beliefs, while using them in modern times (Reyhner, Education and

Language Restoration 64). Although assimilation through education is a constant factor,

it is becoming more and more possible and easy to integrate American Indian cultures

and mainstream American cultures.

Chapter Summary

 Although most individuals want to maintain their traditional culture, some people

find it easier to give in and meet the expectations the rest of society holds for them.

Smooth assimilation provides the easiest transformation and most assimilation, one

method being testing in the school systems. Although testing is much less dramatic than

cutting the hair off of American Indian students as the boarding schools once did, testing

is still in effect, assimilation of American Indian students into mainstream American

Stone 46

culture. The incorporation of cultural and language programs has made it possible for

students to be integrated between the two cultures.

Stone 47

CHAPTER ELEVEN

GOVERNMENT ACTS AND PROGRAMS

Brief Overview

 The assimilation in the schools systems was initiated and continued by

governmental encouragement. Therefore, inadvertently, the United States government is

also responsible for the low retention rates of American Indian students. In an effort to

deal with these retention rates, the government has created several programs in an effort

to include American Indian cultures in the school systems. In order to improve the level

of academics in general across the United States however, the government has also

formed programs that increases assimilation.

Why the Government has Influence

Both the federal and state governments have influence of the curriculums

American Indian students will receive. This influence has only increased over time. The

1972 Indian Education Act that recognized the unique needs of American Indian students

(U.S. Department of Education). In 1975, the Indian Self Determination and Education

Assistance Act gave Indians more control over contracts with the public schools (Swisher

37). In 1978, the Education Amendments gave American Indians complete control over

Indian education. Since, the federal government has taken more control over American

Indian education. It is federalized as of the Executive Order of 1998 signed by President

Clinton (Beaulieu). The extra power of the federal government in terms of education

takes power away from the tribes in determining what is required for the education they

receive.

Incorporating Culture in Schools

Stone 48

 The United States government has implemented multiple programs in an effort to

make American Indian students feel more welcomed in the various school systems in the

country. One such example is the Effective Schools Program, an effort of the Board of

Indian Affairs that requires schools to include American Indian culture in their

curriculums. This program requires several components including “good home, school

and community relations, instructional leadership, safe supportive environment, high

expectations, and the opportunity to learn and time to spend on the task” (Gipp and Fox).

Finding all of these components takes time and money, but the existence of the program

at least demonstrates the government‟s awareness of retention problems.

 Another program created by the government of Montana in an effort to make

school more relatable for American Indian students is “Indian Education for All.” This

program requires Montana school systems to have a curriculum on the local American

Indian history, because it is relevant for both American Indian students and non-Indian

students in the area (Starnes 186 – 187). This not only provides connections to relevant

culture for the American Indian students but also does not single them out as different,

since all the students have to learn it.

 By requiring these and similar programs from the school systems, the United

States government does demonstrate some concern or the education conditions of

American Indian students. As long as programs like these continue to exist, perhaps the

retention rates of American Indian students will increase in the near future and forced

assimilation will be a concept of the past.

Negative Effects of Governmental Action

Stone 49

 Just as the government has created programs that are beneficial to American

Indian education and retention, the government has also created programs that encourage

assimilation of American Indian students into mainstream American culture. As

previously mentioned enforcing testing in the school systems encourages the assimilation

of all students into a culture of testing (Forbes). The recent increase of testing practices

increased with the Bush administration‟s passing of the No Child Left Behind Act, a

policy that specifically goes against the Indian Education act of 1972. The Indian

Education Act focused on the uniqueness of American Indian students (U.S. Department

of Education). The No Child Left Behind Act focuses on standards that need to be met in

education by all students (Williams). This lumps American Indian students with students

of all other ethnicities and cultures. These standards, however, do not include aspects

from the cultures of the American Indian students, and by making the standard resemble

a different culture, the No Child Left Behind Act forces assimilation of the American

Indian student into Anglo-American culture.

The No Child Left Behind Act

 President Bush signed the No Child Left Behind Act on January 8, 2002. It states:

It is the policy of the United States to fulfill the Federal Governments

unique and continuing trust relationship with and responsibility to the

Indian people for the education of Indian children. The Federal

Government will continue to work with local educational agencies, Indian

tribes and organizations… (Reyhner, Education and Language 81).

This declaration directly goes against the recent relationship between federal government

and Indian sovereignty that granted American Indians full control over their education.

Stone 50

Additionally, the No Child Left Behind Act focuses on English only learning which

contradicts the Native American Language Act signed in 1990, by President Bush. This

act stated that it was the “policy of the United States to preserve, protect, and promote the

rights and freedoms of Native Americans to use, practice, and develop Native American

languages (Swisher 117). The No Child Left Behind Act undid this policy with its focus

of English only learning (Lomawaima and McCarty 151). Not only does the Act go

against several past legislative policies, it also does not have the American Indian

students‟ best interests at heart. It is felt that the new laws are unrealistic for reservation

schools and will only increase the gap between American Indian students and their white

peers (Williams). Financially, the No Child Left Behind Act again hurts American

Indians by requiring teacher and paraprofessional training which is expensive and time

consuming. Although the Lumina Foundation gave $325,000 to the American Indian

College Found for such training, donations such as this are rare and only go so far

(Williams). Governmentally, academically, and financially, the No Child Left Behind

Act greatly and negatively affect American Indian education by encouraging assimilation

into American culture.

Chapter Summary

Although the United States government has made an effort to improve the

education of American Indians by incorporating American Indian culture, the government

has also increased means of assimilating the American Indian. This demonstrates how the

government wants to appear as if it is helping the American Indian, when in reality, the

government is not very different now than it was back when Indian boarding schools were

popular. Assimilation is still a big part of American Indian education and until this is

Stone 51

dealt with retention of American Indian students will also be a problem. Hopefully, with

President Obama‟s plan to replace the No Child Left Behind Act with the “Race to the

Top” plan as described in his State of the Union speech in 2011, American Indian

education will improve (Obama).

Stone 52

CHAPTER TWELVE

VIOLENCE THROUGHOUT AMERICAN INDIAN EDUCATION

Brief Overview of Definitions

 When an individual thinks of the term “violence” most people envision physical

violence between two individuals. There however, many different forms of violence, and

all of which can have severe negative impacts. American Indian education has been

surrounded by many different types of violence, including physical violence, cultural

violence, and structural violence. Cultural violence is defined as “aspects of culture, the

symbolic sphere of our existence – exemplified by religion and ideology, language and

art, empirical science and formal science – that can be used to justify or legitimize direct

or structural violence” (Galtung 291). Structural violence can be defined as “an inherent

and ineradicable component of social structures, emphasizes the social structural sources

of conflict and holds that social structures shapes the specific form that the conflict takes”

(Sluka 27). Each of these types of violence has once or is still affecting American Indian

education.

Examples of Physical Violence

 Many examples of the physical violence that was related to American Indian

education were described in the chapter “Discipline and Violence at Boarding Schools.”

These include the physical abuse reported by the 1928 Merriam Report and the bad diets

provided to the students at boarding schools (Boyer 16). Another source claims that

physical punishments were used if students did not follow boarding school rules

(Archuleta, Child, and Lomawaima 42). Although these are general claims to physical

Stone 53

violence, they are certainly not the only instances in history of American Indians

enduring physical violence in respect to education.

Examples of Cultural Violence

 A great example of cultural violence, as defined by Galtung, against American

Indians in terms of American Indian education is in respect to American Indian language.

Before the Native American Language Act of 1990, many school systems forbad native

languages from school instruction and classrooms (Swisher 111). Swisher writes

“education should seek the disintegration of the tribes. Only English should be allowed

to be spoken and only English speaking teachers should be employed in schools” (111).

Cultural violence is the destruction or removal of some identifying aspect of a person‟s or

people‟s identity, and any school system forbad the use of American Indian languages

was committing cultural violence.

Examples of Structural Violence

 Also in terms of language, structural violence can be seen with the 2001 No Child

Left Behind Act. This Act focused its educational policies solely around the English

language (Swisher 117). By not incorporating American Indian language into its

programs, the government was allowing its structure to commit violence against the

American Indian people.

 Another example is based on the general treaties from 1778 through 1871 that

gave the United States government control over American Indian education (110). This

power was used to subjugate and control the destinies of the American Indian people and

turn them into “civilized Indians”. Because this power was achieved through series of

Stone 54

laws and other structural processes, the removal of American Indian culture and the

control of education was structural violence.

Chapter Summary

Physical violence is often easy to identify. Cultural and structural violence are

usually not so easy, especially if a governing body is the one committing the violence

against a person or group of people. Slowly, the cultural and structural violence against

American Indian language and education has been fought, and promises of improvement

and the removal of such violence have been seen. In order for the retention of American

Indian students to increase in the various school systems, further acts of cultural and

structural violence in the school systems need to be prevented.

Stone 55

CHAPTER THIRTEEN

RETENTION PROBLEMS

Brief Overview

 Retention in the school systems is a problem for all ethnic and racial categories,

across all different types of schooling. American Indian students have one of the lowest

retention rates however, due to the many factors that are piled up against these students.

Some of these factors include a lack of previous schooling, little family and teacher

support, and cultural conflicts (Guillory 13). Even one of these factors would be enough

to keep a student out of school, but when multiple factors come into play getting into and

then staying in school is very difficult, as demonstrated by the high American Indian

dropout rate.

Statistics and Mobility

 Statistically, American Indians have the highest dropout rate in the United States.

In 2007, 1.2 % of national public school enrollment was of American Indians (Zehr). In

both federal and public schools, the dropout rates of American Indian students are twice

the national average, with some districts having one hundred percent dropout rates

(Reyhner, Education and Language 10). One of the reasons behind these staggering

statistics is the rate at which mobility of American Indian students is occurring. The

more a student moves between schools during their academic career, the greater the

possibility the student will drop out of school. Zehr provides an example for North

Middle School in Montana, where sixty-one percent of the school‟s enrollment is

American Indian. She also states that these American Indian students switch between

schools (frequently more than once in a K – 12 academic period), more often than other

Stone 56

students (Zehr). For example, 15.7 % of American Indian sophomores in 2002 changed

schools in the last two years of high school while only seven percent of white students

and 8.5% of Asian students moved (Zehr). These high dropout rates and high mobility

rates are due primarily to financial issues with the American Indian students‟ families.

Financial Problems

 Another problem many American Indian families face with their students is not

being able to afford the education. Although some school systems are free (such as

public schools), school materials, transportation, and school lunches all cost money. In

terms of higher education, many American Indian students cannot afford to go to and

then to remain at a college or university (Guillory 16). Although scholarships and funds

are available for college aged students, the students first need to get through primary and

secondary school before even considering college.

 Financial problems are a great factor when it comes to frequent mobility of

American Indian students and the high dropout rates. Poor families tend to have multiple

moves during a student‟s K-12 career, due to a lack of stable housing and jobs (Zehr).

Wealthier families who do have stable housing and jobs are less likely to take a student

out of a school system and put them in another one. This mobility is especially high

when a school system is close to a reservation. When a job becomes available on a

reservation, students frequently leave school to attain that job (Zehr). The need to have a

job is a great factor in mobility and retention.

Cultural Problems

 As discussed in the boarding school and assimilation chapters of this thesis, in

order to succeed academically and to be motivated to succeed, the American Indian

Stone 57

students need to be able to relate to their surroundings. The surroundings include the

teachers and other students, and therefore when the race of the teachers and students are

not culturally familiar to the American Indian students, these students cannot relate to

them, and can struggle socially and academically (Ford and Whiting 292). At school,

students need to feel welcomed and not singled out, which is why many American Indian

students do assimilate. According to one American Indian student:

The way I see it seems like the whites don‟t want to get involved with the

Indians. They think we‟re bad. We Drink. Our families drink. Dirty. Ugly.

And the teachers don‟t want to help us. They say, “Oh, no, there is

another Indian asking a question” because they don‟t understand. So we

stop asking questions (Reyhner, Education and Learning 44).

Whether this account is accurate or an exaggeration on the part of the student, it is

irrelevant. As long as students feel this way, they will not be able to bond with their

teachers and will therefore have one more factor encouraging them to leave school.

Tribal School Retention

 Because tribal schools and colleges have a greater focus on American Indian

language and culture, the retention rates at these schools are still low, but often better

than public and boarding schools. As of 1989, there were twenty-four tribally controlled

colleges with a full time enrollment of 4,400 students and a part time enrollment of

10,000 students nationwide (Boyer 30). The reasons that tribal schools are able to keep

their retention rates up are because they provide an atmosphere where it is desired that

the American Indian student succeeds, culture is maintained and encouraged, and

essential services are provided to the student and Indian community (2-4). These

Stone 58

statistics demonstrate the need for cultural inclusion in an American Indian student‟s

curriculum, and the great affect that assimilation can have on retention.

Chapter Summary

 Retention among American Indian students of all ages in all different school

systems is a problem that has many different causes. A lack of financial, familiar, and

teacher support is a huge problem in encouraging the student to go to and then to stay in

school. Culturally, if the American Indian student cannot relate to or connect with their

teachers and fellow students of different ethnicities, the Indian student is more likely lose

interest in their academics and in going to school altogether.

Stone 59

CHAPTER FOURTEEN

HOW TO INCREASE RETENTION

Brief Overview

 Increased retention of students of all cultures and ethnicities is a necessity for the

progress of the United States as a whole. In terms of the retention rates of American

Indian students, they also must be improved upon for the benefit of American Indian

cultures across the nation, but also for the American Indian students individually.

Multiple actions need to be taken in order to address all causes of American Indian

students dropping out from school, in an effort to raise these rates. The availability of

help must be increased in all aspects of a students‟ life, including their family, academics,

culture and health, in order to cover any situation a student might be having.

Provide Family and Academic Counseling

 For any student, the balance between home life and school can be a difficult one.

In order to make this balance easier, counseling needs to be available to the American

Indian student in both the family and academic areas of specialty. Studies have

addressed both these target areas by suggesting that counselors need to handle the topics

most prevalent in the homes of many American Indian children, such as divorced parents,

pregnancy, poverty, and alcohol and drug use (Guillory 18). When the student no longer

has to worry about these issues, or at least when they know they have someone to talk to

about these problems, the student can focus more on their studies and doing what they

have to in order to stay in school.

 Similarly, academic counseling needs to be made available to help American

Indian students relate to course material that does not incorporate their cultures, to help

Stone 60

them through being in a school where they are the minority, and to prepare the student for

life after school, whether this includes higher education or seeking a profession. Perhaps

peer mentoring programs would best improve the retention rates of American Indian

students, because they allow the students to know they are not alone (Guillory 19). By

expressing feelings similar to those of another individual in a similar situation, the

American Indian student has the opportunity to not feel singled out in a school full of

students of another culture.

Incorporating Culture in Education

 One of the most important things school systems could do to improve their

retention rates of American Indian students is to incorporate tribal values in education

and to give students the opportunity to remain connected with their cultures. When

American Indian students are able to stay involved with cultural ceremonies and to

practice their family values, studies have shown that the students perform better

academically (Coggins, Williams, and Radin 1). This academic performance comes from

the student feeling more comfortable socially and less like they have to lose their old

culture. When school systems provide the students opportunities like this, it

demonstrates that the schools respect the cultures of their students, and this also improves

the students‟ studies (Hamme 21-36). When schools allow for the students to practice and

feel connected and open to their cultures, the students do better at school, and this

encourages them to remain in school.

Provide Mental and Physical Health Solutions

 One problem this thesis looks into is the mental and physical health of American

Indian students when dealing when being forced to assimilate. Depression is very

Stone 61

common among American Indian students, and it is a common factor in causing

American Indian students to drop out of school. Schools place a big role in health and

suicide prevention of American Indian students by providing general health classes and

information sessions (Metha and Webb). Perhaps by addressing and talking about the

issue, it is less likely to happen. Intervention via counseling may be a way to increase the

retention rates by decreasing drop outs due to depression or suicidal instances (Metha and

Webb).

Mobility Improvement

 The school systems cannot stop families from moving their students out of and

between school systems. They can however, improve relations that will make the high

mobility rates of American Indian students less detrimental to the students‟ retention

rates. The schools can develop personal connections with the parents and between school

systems, create portfolios for the students to take with them to their new schools, and to

derive a standard and fast way to assess new students, so they will not fall behind (Zehr).

These relatively simple methods will decrease the harm of a high mobility rate among

American Indian students. Similarly, attendance improvement will help lower the dropout

rates of American Indian students. Attendance could be improved through awards for

showing up to class, or like the North Middle School did, have truancy officers go to the

homes of students who frequently miss class (Zehr). Awards and additional positions

like truancy officers can be expensive, so the school systems who take on these goals

would need financial resources to implement them.

Chapter Summary

Stone 62

 Introducing programs that address the needs of American Indian students into the

school systems will increase the low retention rates. The students would be able to focus

more directly on coursework and staying in school if they felt their other issues were

being addressed. As demonstrated, tribal schools are already improving their retention

rates through such processes.

Stone 63

CHAPTER FIFTEEN

CONCLUSION

Thesis Overview

 This thesis looks into the question concerning how the assimilation that is present

in the various school systems affects the retention rates of American Indian students. It

analyzes research conducted by many scholars well rehearsed and knowledgeable in

American Indian studies. The purpose of conducting this research was to discover if a

correlation exists between assimilation and low retention rates and to determine how best

to fix this issue for the future.

 This thesis first analyzed the various school systems available to American Indian

students, including boarding schools, public schools, and reservation schools. The

history of American Indian education begins with boarding schools where harsh

discipline and a military lifestyle dominated. Students were not allowed to bring any

cultural aspect from their family or tribe with them to these boarding schools which

forced the student to adopt the Anglo-American culture presented at the boarding school.

 The lack of a gentle transition and lack of nurturing of the students led many

boarding school students to develop physical or mental qualms. The most popular health

issue in American Indian students at boarding schools was depression, and this

depression often caused suicide, as reflected by the many schools that were built next to

cemeteries.

 Conditions were often slightly better at the public school level because such

blatant assimilation processes were not used as they were at the boarding school systems.

In public schools, assimilation occurred through curriculums relevant to mainstream

Stone 64

society and not to the cultures of the American Indian students. Because more often than

not the teachers and administrators at the public schools were not of the same culture as

the American Indian students, the students had difficulty relating to the teachers which in

turn created a sense of disengagement between student and coursework.

 A positive aspect of public schools on American Indian children that many

parents welcome was that the children were made aware that other experiences existed

outside the reservation and tribe. Children were able to meet people of different

ethnicities and cultures and developed interpersonal skills that would one day be

necessary as an adult and in the working world. Also, public schools provided free

education that because controlled by the state, had certain academic requirements to

meet, implying that any student who went to public school had to be getting a certain

quality of education.

 The other option of schooling analyzed in this thesis is reservation schooling.

Reservation schooling also has its many negatives and benefits, but in terms of retention

due to cultural needs, it is the best form. One of the negatives to attending a reservation

school as expressed by several American Indian parents, the level of academia at the

reservation school does not meet those of public or boarding schools because of financial

reasons. Also, financially, many reservation schools are unable to provide their students

with the tools necessary when developing a broad knowledge, such as books, computers,

and outside resources. Also, the education can be very limited in information about other

cultures of the United States, creating a belief that American Indian children will never

have to interact with people of different ethnicities.

Stone 65

 On the other hand, reservation schools provide the American Indian students a

sense of belonging and pride in their culture. In other school systems, the American

Indian student is most often the one of few students with their own culture, and this

creates a sense of being alone and helplessness. Because on reservation schools everyone

is of the same culture, the student never has to feel singled out. Also, tribal schools have

the knowledge and the desire to incorporate culturally relevant material in their

curriculums, which again, gives the American Indian student a reason to want to learn the

curriculum and to want to stay in school.

 Another source of assimilation the research provided looks into is the influence of

the government over education. It was determined that the governments, both federal and

state, attempt to provide programs that meet the needs of American Indian students, but

that for the most part, the programs and legislations passed only increase the assimilation

of the American Indian student into mainstream American culture. With this being the

goal of original American Indian education, it is easy to believe that to a certain extent,

this goal still exists.

 Also in terms of the government, the testing requirements placed on the school

systems create an additional method for encouraging assimilation. These tests are

required by many states, many schools, and many colleges to progress to the next level,

such as graduating or going to college. The assimilation aspect of the test is the fact that

the material on the tests is predominantly relevant to Anglo-American society and has

little to zero material on American Indian culture. Because all students including

American Indian students in public schools must perform to a certain level on these

Stone 66

exams, the American Indian student is expected to automatically integrate their culture

into the culture focused on by the tests.

 The various sources of assimilation including the various school systems, the

governmental legislation, and the testing system of the United States all have their pros

and cons, but in general, promote the assimilation of the American Indian student into

Anglo-American culture. This assimilation is responsible for the lack of retention of

American Indian students in these school systems, and therefore, these school systems,

the government, and the testing culture are all equally responsible for the lack of

retention of American Indian students.

The Correlation between Assimilation and Retention

 Assimilation of American Indian students into mainstream American culture

decreases the retention rates of these students in the school systems because it so greatly

affects the morale of the American Indian student. Whether the student decides to resist

assimilation or agrees to fall to assimilation, the American Indian student in the United

States has a difficult road through the pathway of education.

 The research conducted determined that when students resist assimilation, a broad

array of mental and emotional problems can arise, which in turn, can be detrimental to

the student‟s academics and retention in the school. Factors such as Resistance Theory,

depression, and the process of disengagement all contribute to these emotional

conditions. When the student decides to resist assimilation, the student can no longer

focus solely on their academics, causing their grades to slip and opening the chance for

the student failing out of school. In some cases students actively leave school because

they felt it was the only way to preserve their traditions and values.

Stone 67

 Even when students accept being assimilated as their fate, a hard path lay ahead

of them. They are still most likely the minority in the student population, which still

creates a sense of being alone and a distraction from coursework. Also, assimilating can

create a sense of guilt which also could cause the depression that so many American

Indian students suffer from. Either way, American Indian students are forced with the

concept of assimilation, and this presence in their lives and educations only decreases the

chances of them going to or staying in school.

The Significance of this Correlation

 The correlation between assimilation and retention is very significant in the fact

that both parts of the equation can be fixed. By first acknowledging that a problem

exists, the solution is that much closer at hand. The purpose of this thesis was to

illustrate that a problem does exist and to provide suggestions on how to fix it. In the

chapter on fixing retention rates, suggestions like incorporating American Indian culture

into the curriculums at all the types of schooling is one way of handling this correlation.

Also, by providing the American Indian students with resources that can help them deal

with their non-academic problems, the students can focus more on their coursework.

These types of resources include family and individual counseling and more available

knowledge on the concerns and issues that are common to American Indian students,

such as poverty or depression.

Also, the results discovered through this research can be applied to other cultures

as well. There are many groups of people who are suppressed in some way because they

are in a way forced to assimilate into mainstream dominant culture. An example of how

this research can be used is from Paulet, who describes how studies on American Indian

Stone 68

research are used to analyze the education systems in the Philippines (Paulet). If results

were shared at an international level like this, then ideally fewer minority groups would

be forced to assimilate and repressed.

Stone 69

Works Cited

Archuleta, Margaret L., Brenda J. Child, and K. Tsianina Lomawaima. Eds. Away from

Home: American Indian Boarding School Experiences. Phoenix: The Heard

Museum, 2000. Print.

Beaulieu, David. “Comprehensive Reform and American Indian Education.” Journal of

American Indian Education 39.2 (2000): 29-38. MetaPress. Web. 5 Oct. 2010.

Boyer, Ernest L., ed. Tribal Colleges: Shaping the Future of Native America. Princeton:

The Carnegie Foundation for the Advancement of Teaching, 1989. Print.

Coggins, Kip, Edith Williams, and Norma Radin. “The Traditional Tribal Values of

Ojibwa Parents and the School Performance of Their Children: An Exploratory

Study.” Journal of American Indian Education 36.3 (1997): 1-15. MetaPress.

Web. 11 Oct. 2010.

Cowger, Thomas W., “Dr. Thomas A. Bland, Critic of Forced Assimilation.” American

Indian Culture and Research Journal 16.4 (1992): 77 – 98. Academic OneFile.

Web. 9 Oct. 2010.

Cubie, Doreen. “Creating Habitats for Learning.” National Wildlife 48.3 (2010): 20-21.

Academic Search Premier. Web. 21 Mar. 2011.

Forbes, Jack D. “The New Assimilation Movement: Standards, Tests, and Anglo-

American Supremacy.” Journal of American Indian Education 39.3 (2000): 7-28.

MetaPress. Web. 6 Oct. 2010.

Ford, Grantham, and Gilman Whiting. “Culturally and Linguistically Diverse students in

Gifted Education: Recruitment and Retention Issues.” Council for Exceptional

Children 74.3 (2008): 289-306. Web. 11 Oct. 2010.

Stone 70

Galtung, Johan. "Cultural Violence." Journal of Peace Research. 27.3 (1990): 291-305.

Gilliard, Jennifer L., and Rita A. Moore. “An Investigation of How Culture Shapes

Curriculum in Early Care and Education Programs on a Native American Indian

Reservation.” Early Childhood Education Journal 34.4 (2007): 251-258. Springer

Science & Business Media B.V. Web. 7 Oct. 2010.

Gipp, Gerald E., and Sandra J. Fox. “Promoting Cultural Relevance in American Indian

Education.” Education Digest 57.3 (1991): NP. Academic Search Premier. Web.

11 Oct. 2010.

Guillory, Raphael. “American Indian/Alaska Native College Student Retention

Strategies.” Journal of Developmental Education 33.2 (2009): 12-38. Academic

Search Premier. Web. 9 Oct. 2010.

Hamme, Linda Van. “American Indian Cultures and the Classroom.” Journal of

American Indian Education 35.2 (1995): 21-36. MetaPress. Web. 9 Oct. 2010.

Huff, Delores J. To Live Heroically: Institutional Racism and American Indian

Education. Albany: State U of New York P, 1997. Print.

Huffman, Terry. “Resistance Theory and the Transculturation Hypothesis as

Explanations of College Attrition and Persistence among Culturally Traditional

American Indian Students.” Journal of American Indian Education 40.3 (2001):

1-23. MetaPress. Web. 9 Oct. 2010.

Illia, Tony. “Tribal Schools Go Modern.” Engineering News-Records 256.13 (2006):47-

49. Academic Search Premier. Web. 20 Mar. 2011.

Stone 71

Laderman, Scott. “It is Cheaper and Better to Teach a Young Indian Than to Fight an Old

One: Thaddeus Pound and the Logic of Assimilation.” American Indian Culture

and Research Journal 26.3 (2002): 85-112. Eric. Web. 10 Oct. 2010.

Lomawaima, K. Tsianina, and Teresa L. Mc Carty. To Remain an Indian: Lessons in

Democracy from Century of Native American Education. New York: Teachers

College, 2006. Print.

The Merriam-Webster Dictionary. “Assimilation.” 1913. Web. 13 Dec. 2010.

Metha, Arlene, and L. Dean Webb. “Suicide Among American Indian Youth: the Role of

the Schools in Prevention.” Journal of American Indian Education 36.1 (1996):

22-32. MetaPress. Web. 8 Oct. 2010.

Metha, Arlene, L. Dean Webb, and K. Forbis Jordan. Foundations of American

Education. Upper Saddle River, NJ: Pearson Education, 2009. Print.

Ngai, Phyllis Bo-yuen. “Grassroots Suggestions for Linking Native-Language Learning,

Native American Studies, and Mainstream Education in Reservation Schools with

Mixed Indian and White Student Populations.” Language, Culture, and

Curriculum 19.2 (2006): 220–236. Academic Search Premier. Web. 19 March

2011.

Obama, Barack. “State of the Union 2011.” State of the Union Address. U.S. Capitol.

Washington, D.C. 25 Jan. 2011.

Paulet, Anne. “To Change the World: The Use of American Indian Education in the

Philippines.” History of Education Quarterly 47.2 (2007): 173-202. WorldCat.

Web. 5 Oct. 2010.

Stone 72

Reyhner, Jon Allan. Education and Language Restoration. Philadelphia: Chelsea House

P, 2006. Print.

Reyhner, Jon Allan, and Jeanne M. Oyawin Eder. American Indian Education: A History.

Norman: U of Oklahoma P, 2004. Print.

Riney, Scott. The Rapid City Indian School: 1898-1933. Norman: U of Oklahoma P,

1999. Print.

Sluka, Jeffrey A. The Anthropology of Conflict: The Paths of Domination, Resistance,

and Terror. Berkley: U of California P, 1992. 18-36. Text available via Google

Scholar.

Starnes, Bobby Ann. “Montana‟s Indian Education for All: Toward an Education Worthy

of American Ideals.” Phi Delta Kappan 88.3 (2006): 184-192. Academic Search

Premier. Web. 10 Oct. 2010.

Swisher, Karen Gayton, and John. W. Tippeconnic III, eds. Next Steps: Research and

Practice to Advance Indian Education. Charleston: Appalachia Educational

Laboratory, Inc., 1999. Print.

U.S. Department of Education. “History of American Indian Education.”

http://www2.ed.gov. OESE, n.d. Web. 23 Mar. 2011.

 Williams, Richard B. “Voices: Will Indian Education Be Left Behind?” Tribal College

Journal 15.1 (2003): 54-55. Academic Search Premier. Web. 4 Nov. 2010.

Zehr, Mary Ann. “Mobility of Native American Students Can Pose Challenges to

Achievement.” Education Week 27.7 (2007): 1-14. Academic Search Premier.

Web. 20 Mar. 2011.

http://www2.ed.gov/

Stone 73

Appendix A

Native American Enrollment

State % Native American Overall Enrollment

Alaska 26.3 132,970

Oklahoma 18.7 629,476

Montana 11.3 146,705

New Mexico 11.1 326, 102

South Dakota 10.9 122, 798

North Dakota 8.3 100, 513

Arizona 6.2 1,043,298

Nationwide 1.2 48,359,608

Source: U.S. Department of Education, 2004 Data

Stone 74

Appendix B

“Achievement trends after the first seven years of Navajo immersion programming at For

Defiance Elementary School”

Assessment Type Navajo Immersion (NI)

Students

Mainstream English (ME)

Students

Local English reading

assessments

Same as ME students Same as NI students

Local Navajo assessments Better than ME students Worse than NI students and

worse than their own

kindergarten performance

Local English writing

assessments

Better than ME Students Worse than NI students

Standardized mathematics

assessments

Substantially better than

ME students

Worse than NI students

Standardized English

reading tests

Slightly behind but catching

up with ME students

Slightly ahead of NI

students

Source: from Holm and Holm (1995) used in To Remain an Indian (Lomawaima and

McCarty)

