
Indigenous
Languages
in Canada

WHAT YOU NEED TO KNOW

Dr. Onowa McIvor
Associate Professor and Co-lead,
NEȾOLṈEW̱ SSHRC Partnership Grant
Department of Indigenous Education at
University of Victoria

In recent decades, the
revitalization of Indigenous

languages has been identified as a
human right, and the Canadian government

has received Calls to Action to rectify the colonial
harms caused to Indigenous languages. This fact sheet

gives you current information about Indigenous languages in
Canada and a list of ways in which you can help support them.

The importance of
Indigenous languages for
Indigenous peoples
—and all Canadians

The identities, lives and futures
of Indigenous peoples have been
immeasurably affected by the forced
removal of their languages. The efforts they
are making to bring the languages back to
life can have a huge, positive impact on
individuals, families and communities.

Indigenous languages are also part of
the shared history and national heritage
of all Canadians. They hold the keys to
irreplaceable, intelligent worldviews
and intimate understandings about the
environment, intergenerational education
and Canada’s history.

Our lands and species depend on these
languages. They hold priceless insights
into interspecies symbiosis and contain
ecological knowledge.

Key facts about
Indigenous languages
in Canada

Indigenous language proficiency tends to
be higher (44.9%) among those living in
reserve communities compared with those
living off reserve (13.4%). Living in an area
with a high concentration of speakers may
support language acquisition and use.
Yet more than half of Indigenous peoples
now live in urban areas of 30,000 or more.
This means language support is needed
everywhere in Canada, not only in on-
reserve communities.

For Indigenous peoples who speak or are
learning an Indigenous language as a
second language, home is where they tend
to speak it.

More facts about Indigenous languages in Canada today:

There are more
than 70 Indigenous
languages across
12 language groups
currently spoken in
Canada.

In 2016, an estimated
260,550 people
were speaking their
Indigenous language.

The overall number
of Indigenous
language speakers
has grown by 3.1
percent in the last
10 years.

There are now twice
as many Indigenous
children as Elders
who can speak an
Indigenous language.

Among Indigenous
people, 1 in 3 Elders
and 1 in 10 children
speaks an Indigenous
language as their
mother tongue.

70 Languages

12 language
groups

260,550 3.1%

X2
70 Languages

12 language
groups

260,550 3.1%

X2
70 Languages

12 language
groups

260,550 3.1%

X2
70 Languages

12 language
groups

260,550 3.1%

X2
70 Languages

12 language
groups

260,550 3.1%

X2

“The Nuučaanuł word for tree,
suč̓as, literally is ‘landholder.’

Imagine if all the logging
corporations changed the name
for trees to ‘landholders’ in their

documents, and talked about
them and thought about them that

way. They’d say, ‘Oh yeah, we’re
just going to cut down all these

landholders here and hope there’s
no landslides after!’”

- Gisele Martin, Nuu-chah-nulth
language activist and Nuučaanuł learner

Tawnshi
Hello

Tungasugit
g1zhQ5
Welcome

Mukwa Miikan

acknowledgements
Land

x’aan

1. Learn the name of your town or city
in the Indigenous language(s) of
the region.

Want to help? Try these ideas:

2. Learn a greeting—and a
response!—in the Indigenous
language of your region and use
it often.

3. Incorporate Indigenous place
names and greetings on posters
and signs at your workplace.

4. Introduce the local Indigenous
language(s) to your family, in
your home and in your place of
work. You can use resources like
FirstVoices (www.firstvoices.com)
or smartphone language apps. Try
labelling household items in the
local Indigenous language(s) as a
fun learning aid, or purchase dual-
language children’s books.

5. Push to rename streets and regions
with Indigenous names and signage
in consultation with local Indigenous
language experts.

6. Recognize Indigenous languages as
living languages by identifying them
in land acknowledgements. (For
example, say: “Today, we are meeting
on W̱SÁNEĆ land, the ancestral and
unceded territory of SENĆOŦEN-
speaking people” or “We are gathered
on the territories of the W̱SÁNEĆ
people. The language Indigenous to
this land is SENĆOŦEN.”)

7. Advocate for Indigenous-led and
regionally-relevant language
instruction in schools for all Canadian
children.

8. Publicly support and lobby for
immersion programs run by Indigenous
language groups across Canada from
preschool to post-secondary.

Many Indigenous communities
and cultural centres have language
advisory councils, programs and/
or instructors working to revive
their languages. Ask how you can
support their efforts.

9. Language revitalization efforts in Canada are extremely
underfunded. Donate to or help establish language
education initiatives.

10. Mobilize interest in the works of Indigenous language
musicians, artists and filmmakers.

11. Support Indigenous-led research and networks to learn
from and strengthen nation-wide language maintenance
and revitalization efforts. This can be done through
academic mentoring and support for Indigenous faculty
positions focused on Indigenous language learning.

12. Encourage universities and colleges to create classes and
programs in Indigenous languages.

National and International Support for
Indigenous Languages and Cultures

The Truth and Reconciliation Commission

To address the legacy of residential schools and advance
the process of Canadian reconciliation, the Truth and
Reconciliation Commission put forth 94 Calls to Action.
Of these, six are specific to language and culture. They
range from asking the federal government to acknowledge
that Aboriginal rights include Aboriginal language rights
to calling upon post-secondary institutions to create
university and college degree and diploma programs in
Aboriginal languages.

The United Nations Declaration on the Rights
of Indigenous Peoples (UNDRIP)
A number of articles in UNDRIP pertain to Indigenous
languages. For example, Article 13 states that:

1. Indigenous peoples have the right to revitalize, use,
develop and transmit to future generations their histories,
languages, oral traditions, philosophies, writing systems
and literatures, and to designate and retain their own
names for communities, places and persons.

2. States shall take effective measures to ensure that this
right is protected and also to ensure that Indigenous
peoples can understand and be understood in political,
legal and administrative proceedings, where necessary
through the provision of interpretation or by other
appropriate means.

Sources

Statistics Canada. 2017. Census in Brief: The Aboriginal languages of
First Nations people, Métis and Inuit. Statistics Canada Catalogue no.
98-200-X. Ottawa, Ontario. Analytical Products, 2016 Census. See
https://www12.statcan.gc.ca/census-recensement/2016/as-sa/98-200-
x/2016022/98-200-x2016022-eng.cfm.

Statistics Canada. 2017. Aboriginal people in Canada: Key results
from the 2016 Census. See http://www.statcan.gc.ca/daily-
quotidien/171025/dq171025a-eng.htm.

Truth and Reconciliation Canada. 2015. Honouring the truth,
reconciling for the future: Summary of the final report of the Truth
and Reconciliation Commission of Canada. Winnipeg: Truth and
Reconciliation Commission of Canada.

To cite this report: McIvor, O. (2018). Indigenous languages in Canada:
What you need to know. Ottawa, ON, Canada: CCUNESCO.

Document prepared with research assistance by Nicole Davies

