Host: Atlantic Policy Congress of First Nations Chiefs Secretariat
Co-Hosts: Assembly of First Nations, Aboriginal Aquaculture Association; BC First Nations Fisheries Council; Native Brotherhood of BC
29-31 March 2011, Dartmouth, NS

NATIONAL ABORIGINAL FISHERIES FORUM

OPPORTUNITIES . CHALLENGES . SOLUTIONS

TRADITIONAL ECOLOGICAL KNOWLEDGE TWO-EYED SEEING CO-LEARNING

Albert Marshall¹ and Cheryl Bartlett²

¹ Elder and Honorary Doctor of Letters, Eskasoni community, Mi'kmaw Nation <u>albertdmarshall@ns.sympatico.ca</u>

² Professor of Biology, Canada Research Chair in Integrative Science, Cape Breton University, Sydney, NS <u>cheryl bartlett@cbu.ca</u>; <u>www.integrativescience.ca</u>

TRADITIONAL ECOLOGICAL KNOWLEDGE

values, actions, knowledge of interconnectiveness

TRADITIONAL ECOLOGICAL KNOWLEDGE

values, actions, knowledge of interconnectiveness

Our Mi'kmaw culture is built on long term vision and our decisions were made with the next Seven Generations in mind.

SEVEN GENERATIONS ≈ 840 years

Netukulimk ... teaches you

values, actions, knowledge of interconnectiveness

Our Mi'kmaw culture is built on long term vision and our decisions were made with the next Seven Generations in mind.

Netukulimk ... teaches you

It is Living Knowledge and its "Principle for Humility" is based on Lnu'k knowledge that has been evolving for the past 10,000 years.

Netukulimk ... teaches you Co-existence

"When we look at Creator, if it was meant for me to know everything that I needed to get along, then I would only be one person in the world. Instead, each person is given a skill and develops those skills."

Interdependence

"If some person is struggling, apply your skills to compensate for that person. Some days I'm down and out ... the community will not let me go hungry."

Community Spirit

"The sense of community is constantly triggered ... [you're] fine tuning your skills to live in balance and harmony with others. It's a sense of community enmeshed in total being."

words of Mi'kmaw Elder Albert Marshall

Netukulimk ... teaches you

"Eels were life to our people."

Lawrence Bernard, We'koqma'q 2008

Netukulimk ... teaches you Limit Catch

FLORENCE YOUNG OF ESKASONI SAYS

Me and my husband we never used to go out to get fish [eels], more than we need. <u>We get what we need</u> and we go out and get some more if we need more tomorrow or next week. [2009]

Netukulimk ... teaches you Return Eels Parts to the Water

GEORGE ALEX OF ESKASONI SAYS

That's taking a lot out of the water, eh? And when you take something out of the water you got to <u>give something back</u>. [2008]

But ... Kataq (Eels) are now a "species of concern".

When species become extinct, some of our relations are gone forever ...

Artist Basma Kavanagh

But ... Kataq (Eels) are now a "species of concern".

When species become extinct, some of our relations are gone forever ...

Artist Basma Kavanagh

When species become extinct, some of our relations are gone forever ... and then our Indigenous cultures of interconnectiveness are put more at risk ... as also are the futures of our young.

and then our Indigenous cultures of interconnectiveness are put more at risk ... as also are the futures of our young.

Let's consider: ETUAPTMUMK / TWO-EYED SEEING

Let's consider: ETUAPTMUMK / TWO-EYED SEEING

LEARN ... to see from one eye with the best in our Indigenous ways of knowing and from the other eye with the best in the Western (mainstream) ways of knowing ... and LEARN to use both these eyes together, for the benefit of all.

(Guiding Principle in the words of Elder Albert Marshall, Mi'kmaw Nation)

So this is what we truly believe. This is what reinforces our spiritualities:

 $\overline{\mathbf{x}}$

that no one being is greater than the next, that we are part and parcel of the whole, we are equal, and that each one of us has a responsibility to the balance of the system.

words of Mi'kmaw Elder Albert Marshall from cover of: Student Training Manual for BEAHR (Building Environmental Aboriginal Human Resources), a national joint venture of ECO (Environmental Careers Organization) – Canada and AHRC (Aboriginal Human Resource Council) Membertou Trade and Convention Centre; collection of Alex Paul

Can we fathom how our way of life would be ... if we could really humble ourselves to truly work together for the benefit of all?

(words of Mi'kmaw Elder Albert Marshall)

Mi'kmaw Traditional Knowledge was <u>never</u> meant to be static and stay in the past.

<u>╺</u>┟┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊┊

Rather, we must bring it into the present so that everything becomes meaningful in our lives and in our communities.

(words of Mi'kmaw Elder Murdena Marshall)

artist Basma Kavanagh इन्हेल्लेन्हेल्लेन्हेल्लेन्हेल्लेन्हेल्लेन्हेल्लेन्हेल्लेन्हेल्लेन्हेल्लेन्हेल्लेन्हेल्लेन्हेल्लेन्हेल्लेन्हेल्

As Elders in Our Time

᠂ᡏ᠂ᢟ᠋ᢌ᠊ᡏ᠙ᢞᢌ᠊ᡏ᠙ᢞᢌ᠊ᠯ᠙ᢞᢌ᠊ᠯ᠂ᢞᢌ᠊ᠯ᠈ᡷᢌ᠊ᠯ᠙ᢞᢌ᠊ᠯ᠙ᢞᡄᠯᢄᢤ

We seek to be a conduit for wisdom of our Ancestors. We seek to see with "TWO EYES" ... to take the accomplishments of the white man's ways further by blending it with the wisdom of our Ancestors.

 $\mathbf{f} = \mathbf{f} + \mathbf{f} +$

Everything that we do to our natural world ... we also do to ourselves.

image: www.blackfootcrossing.ca

Fisheries

b + k +

All our fisheries face the same risks as the cod fishery if our approaches do not change.

If pollution exceeds the natural cleansing capacity of our ecosystems ...

 $\overline{\mathbf{x}}$

If consumption of resources exceeds the carrying capacity of our ecosystems ...

If species become extinct, some of our relations are gone forever ...

 $\underbrace{\mathbf{G} + \mathbf{X} + \mathbf{X}$

Ples (Passenger Pigeon)

http://www.pollsb.com/photos/o/31479-last_passenger_pigeon_dies_cincinnati_zoo.jpg

http://www.wunderland.com/WTS/Andy/ProjectEBAY/pics/Death.icon.jpg <u>मेल्सेन्से स्टेन्स्ट्रेन्स्ट</u>

If people are starving, they will not care about environmental sustainability ...

 \mathbf{X} \mathbf{x}

Humans possess responsibilities.

Other species possess rights.

We have to dissociate ourselves from the "Myth of False Security" that the industrial revolution has instilled in our minds.

We need to come together as one where all these things can be taken in.

Our Mi'kmaw culture is still very much alive ... and we can extract those principles of how one can sustain oneself without compromising abilities for the future.

Our language teaches us that everything alive is both physical and spiritual.

 $\overline{\mathbf{r}} \underbrace{\mathbf{x}} \underbrace{\mathbf{$

The onus is on the person to look at our natural world with two perspectives.

Modern science sees objects, but our language teaches us to see subjects.

Our Mi'kmaw language is the key to how our actions will unfold. Each word is much deeper than only taking care of an object. Animacy brings personal connection ... such that actions fit actions (everything is in the picture) and we are always mindful of the

First Sacred Gift of Life: LOVE

EXAMPLES

- 1) pekajo'tmnej = consider all aspects ... action is harmonious
- 2) wulo'tmnej = love some one ... action is care
- 3) sespite'tmnej = worry about what you do a ... action is guided

Through utilization of the Gifts from Creator we can become whole. We can take care of our needs: living, dwelling, physical, and spiritual.

All these things that **Creator has given** us are sustenance in both the physical and spiritual sense.

Consciousness of Knowing

artist Basma Kavanagh

Co-existence Interrelativeness Interconnectiveness Community Spirit ... with each other and with Mother Earth

All people must learn Two-Eyed Seeing so that knowledge of the physical is not separated from wisdom of the spiritual.

Let's consider CO-LEARNING

artist Basma Kavanagh

artist Basma Kavanagh

+

*

7

TWO-EYED SEEING

learning to see with the <u>strengths</u> of each & together

OUR WORLD

BIG QUESTION

What do we believe the cosmos to be and what is our place in it?

Modern science sees objects.

Modern science sees objects. Our **Mi'kmaw** language teaches us to see subjects and relations.

All Our Relations

Our **Mi'kmaw** language teaches us to see subjects and relations.

Mar Relations

Our **Mi'kmaw** language teaches us to see subjects and relations.

There are opportunities, challenges, solutions ... we must acknowledge our values – actions – knowledges.

Thank you Wela'lioq

Main All Our Relations

www.integrativescience.ca

our THANKS to CBU's Integrative Science Team

Mi'kmaw Elders & Educators & Students

Research Team & Artists

Thank you Wela'lioq

The assistance of many individuals is gratefully acknowledged.

www.integrativescience.ca

for additional information see: <u>www.integrativescience.ca</u>

Artist Basma Kavanagh contact: <u>http://www.basmakavanagh.ca</u> <u>http://www.basmakavanagh.blogspot.com</u>

Graphic Designer Kristy Read contact: <u>http://www.graphicintent.ca</u>

INVITATION

March 29 - 31, 2011

Holiday Inn Harbourview, Dartmouth, Nova Scotia

The Atlantic Policy Congress of First Nations Chiefs Secretariat along with Co-Hosts - the Assembly of First Nations, the Aboriginal Aquaculture Association, the BC First Nations Fisheries Council and the Native Brotherhood of BC - wish to extend an invitation to attend a national Aboriginal fisheries forum in Dartmouth, Nova Scotia.

This national conference will focus on best practices in Aboriginal fisheries and economic development. Practitioners and interested parties can share and evaluate accomplishments to date, consider current issues and challenges facing the fisheries sector and identify opportunities and new directions for future economic success.

The presentations and format will focus on those working directly in the industry across Canada, with an emphasis on commercial fisheries, aquaculture, seafood marketing and product development and recreational fishing activities.

The event is designed to promote partnerships and collaboration between Aboriginal peoples and communities, federal and provincial governments and industry as a way towards a more economically prosperous, diverse and sustainable fisheries for Aboriginal people.

REGISTER NOW

www.apcfnc.ca Deadline for Registration: March 18, 2011

For more information, contact: Jenna Lee Green, Conference Coordinator Phone: (902) 860-8588 Fax: (902) 861-3685 Email: jenna@mcarrollconsulting.ca

Aborígínal Aquaculture Associatíon

dian and Northern ffairs Canada Affaires Indiennes et du Nord Canada

NATIONAL ABORIGINAL FISHERIES FORUM

OPPORTUNITIES • CHALLENGES • SOLUTIONS

- DAY 1 : Tuesday, March 29, 2011 Breakfast on your own
- 0900 0945 Introduction: Welcome & Opening Remarks -APCFNC Co-Chairs, *Chief Morley Googoo Chief Candice Paul* Opening Prayer - *Elder Albert Marshall*
- 0945 1030 *"Canadian Market Trends" David Balfour,* Senior ADM, DFO and *Sara Filbee*, ADM, INAC (TBC)
- 1030 1045 Health Break
- 1045 1200 Seafood Market Overview: John Nagle Company Boston - Traditional export markets, products, distribution & partners. Current outlook for demand and prices in the main Canadian markets, Opportunities and Options
- 1200 1300 Lunch: Traditional Ecological Knowledge "Two-Eyed Seeing and Co-Learning" *Albert Marshall & Dr. Cheryl Bartlett*
- 1315 1400 Aquaculture in Canada: Overview (DFO)
- 1400 1545 Business of Fishing: Pat McGuinness, President, Fisheries Council of Canada -John Sutcliffe, Executive Director, Canadian Council of Professional Fish Harvesters This will be a panel discussion (insurance/safety issues, governance, market access-eco-labelling-COOLproduct certification)
- 1545 1600 Health Break

Concurrent Sessions

- 1600 1645 Training/Skills Development in Fisheries: HRSD, Nunavut Fisheries Training, Aboriginal Aquaculture Association (TBC)
- 1600 1645 Opportunities for Fishery-Related Tourism: Lori Ann Roness Consulting
- DAY 2: Wednesday, March 30, 2011 Breakfast on your own
- 0900 0945 Aboriginal Fisheries Development: Northern Canada: Jerry Ward, CEO Baffin Fisheries Coalition

March 29 - 31, 2011

Holiday Inn Harbourview, Dartmouth, Nova Scotia

0945 - 1030	Aboriginal Fisheries Development: Atlantic Canada: Chief Jesse Simon, Elsipogtog First Nation - Vertical Integration and Strategic Partnerships in the Snow Crab Industry
1030 - 1045	Health Break
1045 - 1200	Branding and Product Development: Vanessa Deluca, State Fish - Los Angeles "What it Takes to Create, Build and Grow a Brand"
1200 - 1300	Lunch
1315 - 1500	Access to Capital: Seafood Value Chain Roundtable - Aboriginal Business Canada, Farm Credit Canada (TBC) Panel discussion involving access to public and private capital.
1500 - 1515	Health Break
1515 - 1545	Concurrent Sessions Aquaculture: Industry Focus - <i>Paul Budreski</i> , AquaDelights Seafoods Ltd.
1515 - 1545	Aboriginal Fisheries and Solidarity: Chris Cook, Native Brotherhood of BC
1545 - 1615	Aquaculture: Industry Focus – BC Fishery (TBC)
1545 - 1615	International Marketing: <i>Leo St-Onge</i> , Agence Mamu Innu Kaikusseht
1630 - 1730	Business Appointments: Executive Boardroom (schedule at registration desk)
1900 - 2100	Banquet: Key Note (TBC)
DAY 3 :	Thursday, March 31, 2011 Breakfast on your own
0900 - 1000	Keynote address: David Balfour, Senior ADM
1000 - 1030	Aboriginal Fisheries: Mi'kmaq Confederacy of Prince Edward Island (TBC)
1030 - 1045	Health Break
1045 - 1200	Innovation: Underutilized/Bio-Seafood Products (TBC)
1200 - 1300	Lunch
1315 - 1445	Panel: Assembly First Nations, Atlantic Policy Congress of First Nations Chiefs Secretariat, Fisheries and Oceans Canada and Indian and Northern Affairs Canada

1445 - 1600 Summary and Closing Remarks