Keeping Culture Alive

Iwokrama Forest and the

North Rupununi District Development Board


Dr. Deirdre Jafferally and Michael Williams

0

14 May, 2019


Iwokrama Forest


 A forest in Central Guyana (360,000 ha)
An autonomous international research and development Centre

History

- 1989: The Government of Guyana's offer - Commonwealth
- >1996: Legislation
- >1998: Centre becomes operational


Iwokrama Forest

Takes its name from the Iwokrama Mountain range, which is a dominating feature of the forest site

Makushi Amerindian word

Place of Refuge-Legend


Iwokrama Mission

"To promote the conservation and the sustainable and equitable use of tropical rain forests in a manner that will lead to lasting ecological, economic and social benefits to the people of Guyana and the world in general, by undertaking research, training, and the development and dissemination of technologies"


Iwokrama's Beneficiaries

Direct beneficiaries – communities of the North Rupununi

0

" nothing in this Act shall be construed to prejudice, alter or affect any right or privilege heretofore legally or traditionally possessed, exercised or enjoyed by any Amerindian who has a particular connection with any area of land within or neighbouring the Programme Site"


"ensure adequate consultation with, and involvement of, the Amerindian community in the activities of the Programme a process of dialogue and interchange of views with the said community shall be embarked upon by the Centre"


Getting Organized – North Rupununi District Development Board

Started in 1996 (officially registered as an organization in 2000)


- Started with 13 mainly Makushi communities
- Aim was to act as the representative voice of the communities to Iwokrama and Government


What is the NRDDB?

0

The North Rupununi District Development Board (NRDDB) is an autonomous non- governmental, non-profit, community-based organisation that now comprises of representatives from 5 indigenous villages and 5 satellite communities in the North Rupununi.


The people of the North Rupununi are represented on the NRDDB by the Toshaos, Councilors, Elders, Women and Youth Representatives.


How does the relationship work? To achieve shared goals NRDDB collaborates with other stakeholders (governmental and non-governmental) and funders. The collaborations are done either directly with the NRDDB to the communities or the NRDDB linking the stakeholder directly to the community with a need.


0

Industrial development


100


Continuation of traditional skills and knowledge


Conservation and management of biodiversity


Small business development


How has Iwokrama help Sustain Makushi Living Culture?

"Endevour to preserve and maintain knowledge, innovations and practices of indigenous communities embodying traditional lifestyles relevant for the conservation and sustainable utilization of biological diversity and promote their wider application with the involvement of the holders of such knowledge, innovations and practices; and encourage the equitable sharing of the benefits arising from the utilization of such knowledge, innovations and practices;"


Zoning of the Iwokrama Forest

• Wilderness Preserve (WP)

 \bigcirc

- A protected area free from major human impact
- Sustainable Utilisation Area (SUA)
- An area to demonstrate that forests could be used sustainably for the production of goods and services


A test scenario

Road Management Plan

➢ Management of the section of road leading to Brazil with runs through the Iwokrama Forest (72 km)

Aim is to ensure that there are minimum adverse impacts to forest resources in and around the Iwokrama forest by road users and to mitigate any potential impacts.


Education and Outreach

0

Building Capacity
Wildlife Clubs of the North Rupununi
Community Environmental Workers (CEWs)
Makushi Research Unit (MRU)
Ranger Training Program
Tour Guide Training


Makushi Research Unit

- Women from village who help with the social aspects
- Done various work that deals with the preservation and conservation of Makushi culture
- >Instrumental in resource use workshops
- Have evolved a new group Medicine from Trees


Community Environmental Workers Community Resource Environmental Works

- Persons hired within villages to be a link between Iwokrama and village
- Help in research and education (work with clubsdemonstrating the process of knowledge learned, knowledge shared)
- Trained community monitors for environmental sustainability


Wildlife Clubs

>13 established clubs

Conducted various sessions with them on: bird watching, frog watching, importance of plants and animals

>Involved in research

- Learned additional skills that will aid both their personal and village development
- Conduct own studies and program e.g. Wildlife Club Festival


Some Club Activities


0


C


Building Networks and Project Development


