[image: Description: C:\Documents and Settings\jtraphagen\Desktop\NP-logo.gif]
Coming Home: Chumash Want Museum for Ancestral Artifacts
	

	[image: http://64.29.230.54/Top/pictures/1960832.jpeg]

		Arrowshaft straighteners on the left, a small bowl made from steatite, a doughnut-shaped digging-stick weight, and a necklace are among artifacts to be displayed.

	


	

	[image: http://64.29.230.54/Top/pictures/1960833.jpeg]

		Chumash Tribal Administrator Willie Wyatt holds a "seed beater" or teqepsh, which is the namesake of the Chumash village featured in the mural painting behind him.
The proposed Chumash Museum and Cultural Center includes exhibit space, a park and commercial complex.

	


	


By Nora Wallace, NEWS-PRESS STAFF WRITER
July 22, 2012 7:09 AM
Adelina Alva-Padilla's weathered fingers, adorned with elaborate silver rings, cradle the precious basket as if it were a newborn.
Carefully grasping the intricately woven treasure basket, made an estimated 200 years ago, the spiritual leader of the Santa Ynez Band of Chumash Indians recalls bringing the basket "home" to her tribe in 2008.
"To know that our people preserved these for hundreds of years ... they're coming home," said the great-grandmother of 37, her voice thick with emotion. "Our parents didn't get to see this.
"This is what our ancestors did," the 76-year-old continues, gently caressing the basket. "For me, it's critical. A week ago, I heard people say we weren't for real and we are, we are. I am one daughter. This is one basket. This is the first basket."
She pauses to think about the hands that made the woven piece.
"This basket right here has a voice," Mrs. Alva-Padilla said. "Once you touch it, you feel that voice."
After some dozen years of planning, Chumash leaders believe they are moving closer to ensuring such ancestral artifacts will be on display for their tribal members, descendants and the public at a long sought-after Chumash Museum and Cultural Center. 
The museum is at the center of a long-standing battle between the tribe and a number of Santa Ynez Valley community groups - a fight that recently took center stage at a jam-packed hearing of the Santa Barbara County Board of Supervisors.
For a dozen years, the tribe has expressed its desire to annex into its reservation a 6.9-acre piece of land off State Route 246, across the road from its casino and resort, to build a museum for ancestral artifacts and education programs.
The so-called "fee-to-trust" annexation was approved by the federal Bureau of Indian Affairs in 2005 but the case was appealed by groups such as the Preservation of Los Olivos, or P.O.L.O., and opposed by a number of other organizations.
[image: http://64.29.230.54/Top/pictures/1960830.jpeg]The appeal prompted a further review by the Interior Board of Indian Appeals, which evaluated whether two Supreme Court rulings limited the authority of the Department of Interior to acquire land in trust for the Chumash. 
In mid-June, the BIA affirmed its decision of seven years ago and informed the tribe it would allow the acreage to be placed into trust, basically annexing it into the reservation and removing it from the jurisdiction of the county.
On July 10, the supervisors, in deciding whether to appeal the decision, listened to some 40 speakers about the pros and cons of the annexation.
[image: http://64.29.230.54/Top/pictures/1960831.jpeg]Opponents objected, saying the Chumash should adhere to the county's strict land-use and zoning rules, which a fee-to-trust process would nullify.
Opponents told the board that a fee-to-trust ruling does not require the tribe to hold to its publicly voiced declaration that the land will house a museum. Many fear the annexation could lead to increased gambling or other development not in keeping with the rural landscape of the valley.
The potential annexation is particularly troubling to many, as it represents one of several land acquisitions by the Chumash, including an even more controversial purchase of 1,400 acres near the intersection of state highways 246 and 154.
Solvang Mayor Jim Richardson said he wanted the supervisors to understand residents of the community are not opposed to the tribe, but are not in favor of gambling.
[bookmark: _GoBack]"We feel this fee-to-trust is a camel's nose under the tent to expand gambling," Mayor Richardson said. "That's the opposition we have in the valley. The Santa Ynez Valley has been wrestling with impacts of casino gambling and we're aware of the benefits and downsides of casino gambling. Many of us are afraid that reservation expansion means gambling expansion."
P.O.L.O. member Doug Herthel - and many other speakers - urged the board not to give away "taxpaying property" that would help pay for important services, estimating tens of millions of dollars would be lost from county coffers if the land is annexed.
The board ultimately voted 3-2 against submitting an appeal to the Interior Board of Indian Appeals. Last week, at least two community groups, the Santa Ynez Valley Concerned Citizens and P.O.L.O., submitted appeals objecting to the annexation.
The appeals could further stall the Chumash tribe's plans for its museum, but leaders assert they will move forward with acquiring artifacts and collecting reproductions that will someday, they hope, be housed within a state-of-the-art, interactive museum.
Opponents of the annexation argue that the tribe, which owns the property, could have built the museum years ago if it had chosen to adhere to the county's land use laws.
The issue of the museum - not just the annexation - is intensely personal for many of the tribal members and descendants.
Veronica Sandoval, administrator of the Chumash Foundation, the tribe's charitable arm, told the supervisors during the hearing about growing up on the reservation land.
"I grew up with a clouded essence of who I was, which was really difficult for me," she explained, telling of other children tugging on her braids and calling her "Indian."
"I don't want that for my children," Ms. Sandoval said. "I stand before you because I know the good the tribe does. I am a member of that tribe and I'm proud to be. I'd love to walk our ancestral lands with my children and appreciate it for the goodness that it represents to our family."
Tribal Chairman Vincent Armenta is unwavering in his assertions that annexing the land is a right of the tribe and that its property will eventually hold a showcase for ancestral artifacts.
"It has always been a dream of our tribal members to build a museum to showcase our tribe's rich cultural heritage," Mr. Armenta said. "We hope that we can build our Chumash Museum and Cultural Center soon, so the current generation of Santa Ynez Chumash can participate in such an important milestone in our tribe's history."
Regardless of what's happening on the political level, the Chumash have spent a number of years amassing artifacts from far-flung locations while working to design a museum facility.
In a small climate-controlled room, Kathleen Conti, the Chumash's director of museum programs, research and resources, is cataloging and researching items such as seagrass skirts, mussel shell rattles, clapper sticks, stone bowls, owl feather headdresses, fish weirs, shell necklaces, bone hairpins, harpoons, photographs, documents, paintings and other items.
As it awaits a federal determination on the acreage, the tribe also is seeking tax-exempt status for the 15,000-square-foot museum and cultural center, which is planned to have about 3,000 square feet of permanent exhibit space, a 150-square-foot orientation theater and 885 square feet of temporary exhibitions, according to information released by the tribe.
The museum will be centered around the concept of the tribe's relationship with the natural world, explained Ms. Conti, who previously worked for 15 years at the Santa Barbara Museum of Natural History.
Plans include areas showcasing the Chumash ritual life and daily life, as well as areas for traditional medicines; a language lab; dance and music; tribal events; community; rock art; and home and family. Oral histories will be a key element.
"There are very few, in California, tribal museums that tell the comprehensive story of their tribe on so many different levels," Ms. Conti said as she unveiled a number of artifacts for the News-Press. "To come to tribal museum, you'll be hearing the tribe tell its story through its own voice, not the voice of natural history, not the voice of scholars and academics and researchers."
Such a telling, she said, personalizes the message.
"While the Santa Barbara Museum of Natural History does an excellent job of sharing Chumash history with the public, the tribal museum will approach it in a more personalized, comprehensive way through the lens of ancestral, historical and contemporary voice, incorporating Samala language, engaging visitors in the narrative focused on the Santa Ynez Chumash," Ms. Conti said.
A 14-member Museum Advisory Committee is working with Ms. Conti to build the museum's collection, much of which remains obscured from public or media view.
Some items have been purchased, but as with all economic actions related to the tribe, the Chumash refuse to disclose how much the museum will cost to build, or how much it is spending on acquisitions.
On the museum walls, elaborate and finely detailed historical mural paintings of Chumash society and villages, created by former LucasFilm art director Christopher Evans, will "share the spirit of place and people," and will rebuild the visual story of what the area and its people looked like some 300 or more years ago, Ms. Conti said.
The five mural paintings are being dubbed "visual archaeology." Each has been created through complex research and analysis of archaeological reports, topographic maps, ethnographic information, annotations in diaries from early visitors, historic aerial photographs, field trips to the modern landscapes and archaeological collections.
The paintings will give visitors a sense of the five main Chumash villages: Soxtonokmu, or Mountain Village; Teqepsh, or River Village (submerged by the creation of Lake Cachuma in 1953); Kalawashaq, or River Village; Qasil, or Coastal Village and Qshiwqshiq, or Santa Rosa Island Village.
The selection of the villages, Ms. Conti explained, was made to feature for visitors a diverse range of habitat, geography, living conditions and natural resources, "which will add to telling the overall story of the early Chumash."
Also on the 6.9 acres, the Chumash have indicated plans to include a commercial center, which they term a gift shop. An adjacent park space of a little more than three acres would have contemplative seating areas, some type of water feature and outdoor exhibits of items such as native plants used medicinally by Chumash ancestors.
"What stories we can't tell indoors, we will use the outdoor space for," explained Willie Wyatt, tribal administrator. "There are lots of possibilities."
The Museum Advisory Committee has visited other institutions that have archival Chumash artifacts, including a trip that covered three states, five museums and 24 curators.
They visited Chumash collections at Harvard, Yale, and several of the Smithsonian museums. The National Museum of the American Indian has 5,000 Chumash artifacts, and not one was on exhibit until 2011, when a basket was put on view as part of the Infinity of Nations exhibit in New York, Ms. Conti said.
At one point, Mrs. Alva-Padilla held a particular basket that had "not been held by Chumash hands for 130 years." There wasn't a dry eye among the observers, Ms. Conti added.
In reaching out to other cultural entities, Ms. Conti said that many are "very excited" about the idea of a new tribal museum, and are lending items for short- and long-term display.
Mr. Wyatt, the tribal administrator, has been closely involved in the planning and acquisitions for the museum.
"The museum's important because it's going to be a tool for teaching my kids about their heritage, and something I know they'll be able to pass on to their children," he said of his three young offspring. "I want to do something that my kids are going to be proud about."
Already involved in regalia-making and dancing for the annual Chumash Pow-Wow, Mr. Wyatt is helping, along with tribal member Frank Dominguez, with replicas of items needed to flesh out the museum's exhibits.
One elaborate endeavor began in 2009, when a juvenile gray whale washed ashore at Vandenberg Air Force Base. The tribe was required to make a formal federal application to receive one whale vertebrae so Mr. Wyatt could make a replica whale bowl of the kind known to have been used in ancient times by the Chumash.
Once it was allotted, Mr. Wyatt had to carefully trim the fins and figure out how to carve the hollow for the bowl.
"I'm proud of it," the soft-spoken Mr. Wyatt said when handling his bowl. "I love researching Chumash culture. It's what I'm able to lend to the project."
The Chumash, Ms. Conti notes, are considered among the most studied tribes in North America, and are globally renowned for their ancient rock art.
"People are fascinated," she explained. "How did they live here so long off this abundant land in this beautiful valley?
"The resources here were phenomenal. They were here almost 9,000 years. That's almost 350 generations. When you look at that time depth, it's kind of miraculous and creates a little bit of mystery in how they did it. The tribal museum will take a look at how they did it."
She expects the interior museum elements to create a natural connection for visitors to the outdoor world. An image of an acorn, so critical to Chumash ancestral life, may include an interactive display that will allow visitors to touch a screen and see the process of grinding acorns for food, or to see a recipe of food made from acorns gathered locally.
"There are still locations in the Santa Ynez Valley today that you can look out and see exactly what the ancestors did, completely untouched," she said.
In the layers of the stories the tribe will tell with its exhibits, Ms. Conti expects great understanding and knowledge to come to visitors.
At the time of what she calls "historic contact" with Spanish explorers in 1761, there were 18 key villages in the Santa Ynez Valley and the surrounding area.
Some 25,000 people are estimated to have lived in the entire Chumash territory before the Mission era, and in the Santa Ynez River area from Lake Cachuma to Lompoc, there were estimated to have been 3,000 Chumash. Those numbers dropped to 1,200 and 455, respectively, in the post-Mission years, according to research by Ms. Conti.
"For the Chumash, as for many mission tribes, in a period of about 70 years in the 1800s, they lost their language, their culture, their religion, their livelihood, their lifestyle, the way they lived in the natural world, all through the course of five missions being built in their territory, the most missions in any California Indian territory," she noted.
"For them to reach back into the past and take a look at their treasured past, and to be able to share that with the public, is pretty incredible. It's a proud history, a history of survival, sustenance, loss and success, adaptability, flexibility. All these things are wrapped up in this culture."
email: nwallace@newspress.com

image5.jpeg


image1.gif


image2.jpeg


image3.jpeg


image4.jpeg


