The Rights of Subordinated Peoples


Date: 11 April 1996
Author: The Hon Justice Michael Kirby AC CMG, President, Court of Appeal, Supreme Court of NSW (1984 - 1996) 
Type: Book review
Subject: Human Rights 
Organisation: The Australian Law Journal - Longer Book Reviews 
Publisher: Oxford University Press 

Oliver Mendelsohn and Upendra Baxi (eds) 
The Rights of Subordinated Peoples 
Oxford University Press, Delhi, 1994. 
In this reviewer's last mission for the United Nations to Cambodia in January 1996, much of his time was focussed on the human rights of indigenous peoples. 

In the north-eastern corner of that country lies a heavily forested area which is virtually inaccessible to the main towns of Cambodia, except by air transport. Such road links as exist run into Viet Nam. The province is Rattanakiri. During French times it was largely left alone. Because of the distractions of war and revolution in Cambodia the indigenous people have, until now, very largely been left to their own devices. But now loggers and large-scale agricultural farmers wish to extend the penetration of the surviving rubber plantations of the colonial past. Because of reports to the United Nations of unequal contracts forced on the indigenous people, I ventured into the dense forest near the Vietnamese border along an almost inaccessible road. There I met the Jerai. 

Few of the Jerai spoke Khmer. Their village was neat and clean. The graves of their ancestors lay nearby. A contract had reportedly been approved in Phnom Penh to permit a road building enterprise linked to a palm tree plantation. If it went ahead, it would envelop the Jerai's village and force them out of their way of life into the towns. At the very end of the twentieth century, I was seeing in Cambodia the same encounter between "civilisation" and indigenous people as had marked the advance of various European colonisers in the past four centuries. I had to caution all in Cambodia who would listen, and the United Nations itself, that the Khmers (and the Malaysian and Indonesian corporations seeking development concessions) had to learn from the lessons of countries such as Australia. Cultural and economic imperialism is not confined to people with white faces.

This is one of the messages of the book which Oliver Mendelsohn and Professor Upendra Baxi have put together based upon the papers of a colloquium held at La Trobe University in Melbourne in November 1988. Mr Mendelsohn teaches politicians in the Legal Studies Department of that University. Professor Baxi is Professor of Law and Vice-Chancellor in the University of Delhi. He taught this reviewer jurisprudence thirty years ago at the Sydney Law School where he, like A R Blackshield, was a much respected junior colleague of the late Julius Stone.

The collection of essays included in the book does not comprise the entirety of the papers of the 1988 conference. For example, papers on the position of the Maori peoples in New Zealand have, for unexplained reasons, been deleted. This is a shame because there is no doubt that, despite obvious failings, the New Zealanders have done rather better in their dealing with Maori issues than have most other settler societies. The reasons for this are not entirely clear. They appear to relate to the relative number of the Maori, their assertiveness, their level of self-confidence in dealing with the British colonisers, their success in securing a treaty and legal recognition of their rights and the respect which many of the colonisers felt for their established social structures. 

Most of the book is taken up with particular essays concerning communities which have not enjoyed such success as the Maori had in asserting their own rights. It begins with a chapter by Ramachandra Guha on the so-called "tribals" in India titled "Fighting for the Forest: State Forestry and Social Change in Tribunal India". The British as colonisers had no tradition of forest management in their own country. However, they called in German experts in 1864. The result was that they began enacting laws and instituting policies to reserve forests covering nearly one-fifth of the then area of British India. Within the reserved areas, the "tribal" people continued a protected way of life which is now challenged by commercial forestry.

The next chapter by David Maybury-Lewis is accurately described by its title: "From Savages to Security Risks: The Indian Question in Brazil". Beginning with the advent of the Portuguese in Brazil in 1500, the story of that resource-rich country has involved the radical dislocation of the indigenous people from societies living in harmony with the environment. The deforestation of Brazil is now a problem with global significance. But the impact on the indigenous people has been quite devastating. As the author points out, people who have opposed development or the policies which the authorities claim are intended to promote development, are denounced as being unpatriotic or downright subversive.

Mr Mendelsohn and Ms Marika Vicziany then contribute a chapter on the "Untouchables" in India. These terribly poor people, at the bottom of Hindu society, suffer stereotyping discrimination which rests not upon imported colonial attitudes or commercial ambitions but upon the social mores of Hindu communalism. The British endeavoured to reserve seats in elected legislatures for the Untouchables. But Gandhi, of the Congress, claimed to speak for them and entered one of his "fasts unto death" to stop any separate representation. The reformers caved in.

After Independence, nearly fifty years ago, the interests of the ruling elite were antagonistic to those of the Untouchable population. Various programmes have been tried but in the many problems of Indian society, the subordination of the Untouchables remains a persisting and serious one. 

After a chapter by Veena Das on Cultural Rights and the Definition of Community, the book turns to three chapters on issues of special concern to Australian readers. Professor Colin Tatz write on what he sees the crisis in Aboriginal Australia. Professor James Crawford, one-time Commissioner of the Australian Law Reform Commission in charge of the project on Aboriginal customary laws, writes on "Legal Pluralism and the Indigenous Peoples of Australia". Diane Bell, now a Professor in the United States, offers a chapter on "Representing Aboriginal Women: Who Speaks for Whom?" Professors Tatz and Crawford fairly record the attempts by the legislatures and courts of Australia to redress the established wrongs to the Aboriginal community. They also describe the enormous efforts of Executive Government and the bureaucracy to redress areas of particular discrimination such as health, education and housing. But the fundamental problem of a grossly dislocated society remain. They are vividly described by Colin Tatz in a metaphor:


"When I see a gambling mother pour petrol on a blanket and then suffuse her crying infant's face to quiet it while she deals the cards, I know that a calamity is taking place." 


Professor Bell's paper on the growing tide of violence to Aboriginal women, as the social constraints of traditional society break down, is a natural bridge to the chapters which follow dealing with women's movements in the Moslem world and fundamentalism and women in Iran. The latter chapter, by Haleh Afshar presents a highly critical review of the way in which male dominated religious groups in Islam have secured recognition of their own communal identity but at a price of subjecting women in the process. The author cites a fascinating study by Fatna Sabba "Women in the Muslim Unconscious" in which women are portrayed as omni-sexual, tempting pious Moslem men in response to "the unreasonable demands of her voracious vagina". The author makes the point that the origins of the Islamic faith gives little support for current practises. Unlike other religions, and more in common with Hinduism, Islam celebrates sexual union and does not ascribe a high religious value to celibacy and sexual abstinence. 

One of the most important contributions of this book is that it does not shy away from the tensions which exist in communities of subordinated peoples. Thus within many of the peoples described, there is a subordination of women which has grown apace even as the community of men has reasserted and regained self-respect and access to political power.

The book closes with a chapter on the Native Administration Act 1927 of South Africa, described by the author, Mr Martin Chanok as "a pathological case of legal pluralism". The final chapter is by John Miller on "The Peoples of the Soviet North". It describes the ostensible multi-culturalism of the former Soviet Union, the economic despoliation of indigenous peoples and the penetration of Russian values into the cultural and spiritual life of such peoples.

The foregoing collection is very nicely published, with a good index. Most importantly, the co-editors have offered an excellent introduction which gives an overview of the whole book and provides a commentary on the themes that are woven through its pages. 

The weaknesses of the book include those that are inherent in the publication of a series of loosely collected papers written by specialist authors for a conference of largely like-minded scholars. Each author has his or her own special concern. Although the topics are by no means disjointed, their treatment lacks the coherency of a single (or even double) mind. In addition to the omission of the papers on the Maori, a weakness inherent in the compilation is that, save for the nineteen page introduction, there is no real attempt to relate the experience of each author to common lessons for the future treatment of subordinated peoples by the national and international community. There was a need, I feel, not only for an introduction but also for an epilogue which derives those lessons. Perhaps I am too didactic. But the editors do offer some hopeful suggestions and assert that each of the authors is an optimist. Being an optimist in the face of many of the problems revealed in this book may require either foolhardiness or a leap of faith about humanity's ultimate destiny. Yet it would have been useful to have had some insight into the operation of international bodies, within and outside the United Nations, in providing outlets for indigenous peoples to assert, and gain respect for, their rights. The editors suggest, in their introduction, that a hopeful sign is the growing willingness of subordinated peoples to stand up for their rights. But how is this to be achieved in the face of the very elements of subordination which are here portrayed? 

A few causes of optimism might have been analysed. They include the suggested decline of one of the chief subordinators of indigenous peoples - the nation state now giving way to looser regional groupings (see eg Gurutz Bereciartu, Decline of the Nation State, Uni of Nevada, 1988). They could also include the growing enlightenment of people in at least some societies, and the insistence that old wrongs be justly righted. 

A final weakness of the book is that most of the papers appear to be addressed to the issues of 1988 which is natural enough for that is when they were written. Thus, it is left to the introduction, in effect, to hint at the impact on the Australian situation of the decision of the High Court in Mabo and Ors v Queensland [No 2] (1992) 175 CLR 1 and the impact on the Soviet indigenes of the breakup of that great empire. The change in South Africa is another mighty development that completely alters the prospects of that country from the one portrayed in the chapter on South Africa's separate legal communities. Even the world of Islam has been affected by the Gulf War and the moves towards reconciliation between the peoples of Israel and Palestine. None of these developments, enormously important for the subordination of peoples portrayed in the book, is dealt with in a satisfactory way. Few of them could have been foreseen at the Melbourne symposium in 1988. There is an obvious danger in delay in the publication of books of conference papers.

Nonetheless, I still count this as a useful collection because the fundamental problems remain. What is needed is an attempt to draw from the experience collected in these pages an explanation of the causes that propel one group of human beings to subordinate another. Can we look forward, in the new millennium, to an end to such subjugation of peoples? Are the new world developments, and national attempts at reconciliation, likely to bear fruit? Or does the spasm of nationalism and "ethnic cleansing" point the way to a future not so different from the past? Each of the essayists in this book is very knowledgeable in his or her own field. However, I put it down with the feeling that they have much more to tell us about the commonality of the themes that emerge from its pages than appear in them. Perhaps that would be a good subject for another conference of the same participants to welcome in the new millennium. But if this is done, their thoughts should be published rather more promptly.

Michael Kirby

11 April 1996

