Manoomin Wild Rice, Biodiversity and Bio Piracy

By Winona LaDuke

March 2003

Email: welrp@unitelc,.com
Manoomin, or wild rice is a gift given to the Anishinaabeg from the Creator, and is a center piece of the nutrition and sustenance for our community. In the earliest of teachings of Anishinaabeg history, there is a reference to wild rice, known as the food which grows upon the water, the food, the ancestors were told to find, then we would know when to end our migration to the west. It is this profound, and historic relationship which is remembered in the wild rice harvest on the White Earth and other reservations-a food which is uniquely ours, and a food, which is used in our daily lives, our ceremonies, and our thanksgiving feasts. It is that same wild rice which ironically exemplifies the worldwide debate on issues of biodiversity, culture, and globalization.
These are some facts:

The Anishinaabeg territories are the center of the origin for natural diverse original strains of wild rice.

 Wild Rice is an essential part of Anishinaabeg sustenance and survival, and its integrity is threatened by corporate control. The right and responsibility to protect Wild Rice for future generations is an inherent right of the Anishinaabeg, and is further protected by our self-governance and treaty rights.

Native communities are the remaining reservoirs of genetic materials and biodiversity on a worldwide scale. The increased interest in Native genetic resources is termed “bio-colonialism”. We see it as an extension of the process of colonization.

 If one genetic manipulation takes place, it is possible to literally, within five years to contaminate the heart of the wild rice genome. That contamination is irreversible. “It took five years for the point of origin of the corn genome to be contaminated by genetic alteration. The method of contamination was transference by wind and the free trade agreement, which resulted in genetically manipulated corn pollen to be released into southern Mexico,there indigenous corn varieties are now permanently altered.

The University of Minnesota continues to spend almost a million dollars a year on research in this arena, while there are less than 50 paddy rice producers in the state of Minnesota, and there are 50,000 Anishinaabeg. We believe this is an economic injustice, particularly for a land grant University. Additionally, seed companies, like NORCAL Wild rice, and other bio-pirates are threatening this biodiversity and ownership of genetic wealth of Indigenous peoples, through their patents.

Issues of broad concern to Native Nations

Biopiracy: . That is the illegal appropriation of life: whether micro-organisms, plants, or animals (including humans) as well as the cultural knowledge which accompanies it. Biopracy violates international conventions, but frequently operates through new laws empowered through the GATT, and specifically through the application of Intellectual Property rights(primarily patents) to genetic resources and knowledge. “ It is quickly gaining momentum because of the amount of money going into technologies, supporting facilitation of biotechnological practices,” Debra Harry of the Indigenous People’s Project on Bio colonialism explains

 Two patents on wild rice production and certain components of a variety of wild rice were secured by Norcal Wild Rice Company in California. The company claims a patent on “cytoplasmic male sterility” and the propagation of plants with such. While the patents are issued in work on a paddy rice crop, there are a number of questions, which relate to the possible implications to Native communities. There are presently no regulations which would prohibit either research in this area or possible patents and application of these technologies.

These issues are issues of international law, and since Native nations are the center of biodiversity and genetic diversity in a world moving towards increasing monocropping, it is critical for our nations to both oppose bio-piracy, and to defend and protect through tribal ordinances, our genetic and biological wealth.

The project for the Food and Society Policy Fellowship project involves research into the issues of wild rice, biopiracy and protection of indigenous seed stocks.

For more information: savewildrice.org , welrp@unitelc,.com

PAGE
1

