Mapping Indigenous Content

The development of guidelines for the inclusion of Indigenous content across a program raises important questions about:

1. How to map content across a program, and 

2. What is the most effective patterning of this content? 

Mapping Indigenous Content. 
The Guidelines identify 5 separate content areas, as summarised in the following table. These can provide a framework for mapping content across a program. 

	Content Area
	Brief summary of content

	1. General background in Indigenous issues
	This includes the cultural, historical and contemporary frameworks which have shaped and continue to shape the lives of Indigenous Australians.  This should include: 

· the basis of Indigenous spirituality and belief systems 
· the sources and contemporary characteristics of families and family structures 

· relationships with land, the interconnectedness of land, family and spirituality, and 

· the diversity of concepts of identity 

Understanding the impact of historical processes (such as colonisation and dispossession, institutionalization, discrimination, and the Stolen Generations) on identity and mental health is crucial.  The relationships between psychological functioning and broader contemporary contexts and social issues (such as housing, dependency, poverty, and unemployment) need to be examined and understood.

	2.Critically examining the nature of the profession
	Involves providing students with the tools and opportunities to critically explore the major paradigms of their discipline and how these paradigms influence the impact on Indigenous people. Investigates the discipline as political and based on value-laden assumptions, hence the need to explore issues of power relations.

	3.Professionally specific content
	Topics or issues relating specific areas of the discipline and Indigenous content. May include understanding cultural diversity in relation loss and grief and trauma issues, stereotyping and racism, pathologising behaviour, ‘concepts of cultural safety. 

	4.Working with Indigenous people
	Examining culturally appropriate way of working. These are generic communication skills, not specific clinical skills, which are more appropriately considered at post-graduate level. Developing skills in appropriate language, good listening skills, understanding of communication protocols appropriate to different cultural contexts, etc. 

	5. Exploring values and attitudes.
	 Encouraging students to examine their own values. Historical events (colonisation, dispossession and the Stolen Generation) were based on cultural values and assumptions and the presentation of the historical facts should lead students to examine their own values and assumptions. Effective interaction with Indigenous people cannot occur without an examination of the values that practitioners hold in relation to areas such as cultural diversity, race and power. 


This provides a framework for mapping content across an undergraduate program, by generating a matrix of content areas and year levels, and then mapping the content on to this matrix. So, for example, it is possible to map the patterning of this content across a matrix, cross referencing the content areas with different years and courses. The table identifies the number of hours of formal teaching, in each of the content areas. This table assume a full-time student is studying 12 hours/week (4 courses x 3 hours), for a total of 26 weeks/year (2 x 13 week semesters). That is, a full time student would have 12 x 26 contact hours/year – 312 contact hours/year. This also assumes that time spent in private study and assessments are proportional to the contact hours. This table includes both required and elective content. It may be more appropriate to separate these into two separate tables. 

It should be noted that this content includes both specific Indigenous content and content relevant to the development of cultural competence in students. That is a significant proportion of this content may not be specifically ‘Indigenous’ content. So, for example, students may be exploring their attitudes towards cultural difference, or critically examining the nature of their profession/discipline within a more generic context. Similarly, much of the content may include developing students understanding of more general theoretical frameworks (‘rites of passage’, ‘world-views’, identity, individualistic/collectivist dimensions of culture, cross-cultural communication skills, etc). 
With these provisos, the following table could summarise the Indigenous content in a three year undergraduate program. 

	Content area
	Year 1
	Year 2
	Year 3
	Total

	 
	Includes first semester compulsory course, and integrated content in other 1st year courses.   
	Integrated content across 2nd year courses
	Elective 3rd year course plus integrated content in other courses
	Across all 3 years 

	1.General background in Indigenous issues 
	27 hours (9 weeks x 3 hours)
	 9 (3x3)
	6
	42

	2.Critically examining the nature of the profession
	 6 hours (2x3)
	 6 (2x3)
	12
	24

	3.Professionally specific content
	 6 hours (2 x 3)
	 18 (6x3)
	24
	48

	4.Working with Indigenous people
	3 hours (1 x 3)
	0
	12
	15

	5. Exploring values and attitudes
	6 hours
	12 (4 x 3)
	12
	30

	Total
	48 hours
	45 hours
	66 hours
	159 hours

	% of a FT study load
	15%
	14.5%
	21%
	17%


This pattern reflects the sequencing of this content across the three years, with:

· an emphasis on general background in the first year, 

· a much greater emphasis on professionally specific content during years 2 & 3 

· a steady development in critically examining the profession across the three years 

· limited time spent specifically examining working with Indigenous people, and 

· A steady build up in exploring values and attitudes across the three years. 

This patterning immediately raises a series of questions; 

How much time (in a three year program) should be spent on covering these kinds of issues? 

How much of this content should be required and how much elective? 

What is the appropriate balance between these 5 content areas? 

What is the optimal sequencing of these areas across the 3 year program? The following are suggestions raised for discussion. 

How much time (in a three year program) should be spent on covering these kinds of issues, and how much of this content should be required and how much elective? 
Required Content. We would argue that the development of both an understanding of the ‘General Background’ content, and of the minimal understanding and skills required to develop a reasonable understanding of the concept of cultural competence and the skills involved would need some 78 contact hours spread across the three years, in required courses. (This is about 8% of a full-time study load). 

This would include both specific Indigenous content, and more generic skills and understandings. This might be most appropriately achieved by a combination of one ‘stand-alone’ course, (39 hours) with the remaining content integrated into other required psychology courses. 

	Content area
	Hours
	Comments

	1.General background in Indigenous issues 
	21 (7x3)
	This is most appropriately covered in a required first year course, providing background knowledge which students will build on later in their study

	2. Critically examining the nature of the profession
	12 (4x3)
	Should be spread across the whole program, as students become more sophisticated in their understanding about the nature of their discipline and they should be able to develop a more sophisticated capacity for critical analysis 

	3. Professionally specific content
	 24  (8x3)
	Should be integrated into professionally-specific courses, allowing students to incorporate Indigenous content into their study of specific areas of their discipline. 

	4. Working with Indigenous people
	9 (3x3)
	Need to distinguish between students who have a specific intention to work in Indigenous contexts and those who have no such intention, but may well work with Indigenous people in various professional contexts. 

	5.Exploring values and attitudes
	12 (4x3)
	Can be a significant component in any required course, but could also be integrated into other courses. 


Elective Content. The provision of additional elective content is likely to vary considerably across different schools and will depend on whether the school (or university) has staff with the skills and interest in developing and teaching such courses and whether the school wishes to develop this as an area of specialisation. One option to consider is an elective third year course for students wishing to undertake further study in this area. Such a course would concentrate more on professionally specific content (examining the role of their discipline in Indigenous contexts) and working with Indigenous people. 

It may be worth exploring the possibility of a smaller number of universities developing such courses and making them available to students from other universities, through external (on-line) delivery. 

What is the optimal balance and sequencing of these areas across the 3 year program? 

Some general principles can be developed to suggest an appropriate patterning; 

The general background Indigenous content should be in first year, providing the basis for other areas. 

· A critical examination of the profession could appropriately begin in first year, but develop across the three years, as students become more sophisticated in their understanding of the nature of their discipline. 
· Professionally-specific content is appropriately spread across the three years, following the preliminary background content. 
· Working with Indigenous people should not be a major component of an undergraduate degree and is appropriately considered in depth at post-graduate level. However, given that many students may not go on to post-graduate study, but may still work in Indigenous contexts, some general principles could be included in first year, followed up by a more detailed consideration of these principles in a third year course. 
· The exploration of values and attitudes should be incorporated across all three years, as students develop their understanding of the discipline and profession, beginning by being included in the first year Indigenous content component. 

This suggests something like the following pattern across the 3 years. 

	Content area
	Level 1 required content
	Integrated content across other required courses at Levels 1, 2 & 3
	Level 3 elective course

	1. General background in Indigenous issues
	50%
	5%
	10%

	2. Critically examining the nature of the profession/discipline
	20%
	20%
	25%

	3.  Professionally specific content
	5%
	60%
	25%

	4. Working with Indigenous people
	14%
	5%
	25%

	5. Exploring values and attitudes
	25%
	10%
	20%


