ANSUT Conference – Indigenizing the Academy

Membertou Trade and Convention Centre May 3 – 4, 2018

Storytelling and Dancing: valuing our relationships and actions

Albert Marshall Elder, Honorary Doctorate

Eskasoni, Unama'ki – Cape Breton Mi'kma'ki

Cheryl Bartlett CM, PhD, Prof Emerita

Sydney, Unama'ki – Cape Breton Univ. Mi'kma'ki

(newcomer, grew up in Blackfoot Territory)

black by Cheryl, red by Albert

Presentation Outline

- 1. our title, take-homes, thanks
- 2. the Elders' Recommendations
- 3. an Elder's Guiding Principle: *Etuaptmumk* / Two-Eyed Seeing
 - overview
 - heavy sledge work
 - i'l'oqaptmu'k
 - respecting and balancing energies
 - accuracy, authenticity, sacredness
- 4. an Elder's thoughts: consultation
- 5. an Elder's insights: why *E*/TES is needed in education
- 6. an Elder's dream for PSE science
- 7. take-home messages
- 8. last words

about our titleStorytelling and Dancing: valuing our relationships and actions **CO-LEARNING**

Albert Marshall

Storytelling: "The fundamental basis of any relationship is an exchange of stories."

Joseph Rael* **Dancing:** "We dance in order to expand the potential for something to happen." (*aka *Tslew-teh-koyeh* ... ceremonial dancer, shaman, writer and artist; quote from his 2009 book *Sound: Native Teachings + Visionary Art*)

take-home messages

The Academy cannot "Indigenize" by itself. The whole should be CO-LEARNING ... sustainably resourced and supported. Mi'kmaw / Indigenous communities must be meaningfully involved, ongoing. The University community(ies) must be meaningfully involved, ongoing. Universities should determine how to share and help each other

to grow congruent understandings, and to grow congruent understandings, and to optimize resources including uptake/awareness of existing work.

Wela'lin / Thank you

Elders, Knowledge Holders, Students, Artists, Poets, Educators, Communities, Friends, Allies, CBU, Funding Agencies, Earth

ANSUT 2018 conference organizing committee

Honouring Traditional Knowledge THE ELDERS' RECOMMENDATIONS

APCFNC AAEDIRP ELDERS PROJECT 2009-2011

Honouring Traditional Knowledge RECOMMENDATION #6

An Elders Council, appointed by Elders, that would advise on matters related to the sharing of Traditional Knowledge, should be formed for the Atlantic region. The Council would advise on matters related to protocols and/or ethics and the best practices for the sharing of Traditional Knowledge as well as the best practices for working alongside Elders. This would include working alongside Elders in all areas of community life and development including research.

The Elders Council, once formed, would engage in a process of co-learning with the Atlantic region universities to create a template for how the process of this knowledge transfer could occur.

Honouring Traditional Knowledge RECOMMENDATION #7

Elders should be involved in developing and approving educational curriculum related to Traditional Knowledge for Aboriginal community schools, provincial and post-secondary institutions in the Atlantic region.

Post-secondary institutions should be compelled to seek guidance from the Elders Council (described in #6) to develop appropriate curriculum related to Traditional Knowledge for relevant post-secondary programming.

NOTE: Formation of an Elders Council is essential and would work independently of PSE institutions.

Honouring Traditional Knowledge

Based on Treaty understandings, PSE institutions also need to create space for, and nurture, Mi'kmaw and Wolastoqey (Indigenous) governance of Mi'kmaw and Wolastoqey knowledge systems at the highest levels (e.g., Senate, Board of Governors) ... for transformative, systemic, and reconciliatory change to occur.

Post-secondary institutions should be compelled to seek guidance from the Elders Council (described in #6) to develop appropriate curriculum related to Traditional Knowledge for relevant post-secondary programming.

NOTE: Formation of an Elders Council is essential and would work independently of PSE institutions.

an Elder's GUIDING PRINCIPLE Etuaptmumk / Two-Eyed Seeing

brought forward by Elder Dr. Albert Marshall based on traditional understandings in the Mi'kmaw language about *"the gift of multiple perspectives"*

Etuaptmumk / Two-Eyed Seeing

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

Etuaptmumk / Two-Eyed Seeing

long ago: origins in Unama'ki / Cape Breton

Toqwa'tu'kl Kjijitaqnn Integrative Science

Etuaptmumk / Two-Eyed Seeing

today: Unama'ki across Canada, plus international

an Elder's GUIDING PRINCIPLE *Etuaptmumk* / Two-Eyed Seeing 2014-2018 embedded in CIHR-IAPH's strategic plan

IAPH (Institute of Aboriginal Peoples' Health)

http://www.cihr-irsc.gc.ca/e/49589.html

Etuaptmumk / Two-Eyed Seeing

2017 highlighted in expert panel report submitted to Government of Canada

CANADA'S FUNDAMENTAL SCIENCE REVIEW

C. David Naylor, Chair, Expert Panel, Professor of Medicine and Past President, University of Toronto

Final Report

INVESTING IN

Strengthening the Foundations of Canadian Research

an Elder's GUIDING PRINCIPLE Etuaptmumk / Two-Eyed Seeing

2018 in research projects across Canada

Etuaptmumk / Two-Eyed Seeing

2018 featured at Government of Canada

policy community conference

https://policomm-commpoli.gccollab.ca/

Etuaptmumk / Two-Eyed Seeing

2018 core in developing new science curricula "changing the way we tell our stories" within Mi'kmaw Kina'matnewey schools

work by Carola Knockwood with Elders and MK teachers

an Elder's GUIDING PRINCIPLE for our minds, souls, spirits Etuaptmumk / Two-Eyed Seeing NOT A MECHANISM!!!

 requires ongoing commitment to relationships
 requires ongoing personal efforts to understand positionality and to act upon responsibilities for reciprocities and accountabilities
 requires ongoing consideration to key essentials

an Elder's GUIDING PRINCIPLE *Etuaptmumk* / Two-Eyed Seeing requires four essentials

- 1. Co-Learning
- 2. Knowledge Scrutinization
- 3. Knowledge Validation
- 4. Knowledge Gardening

Encyclopedia of Educational Philosophy and Theory (Springer online, forthcoming 2018), A. Marshall & C. Bartlett

Encyclopedia of Educational Philosophy and Theory (Springer online, forthcoming 2018), A. Marshall & C. Bartlett

description

CO-LEARNING ... is "We, Together"

- a trans- / inter- / cross-cultural journey with overall intent to nurture growth of relationships and understandings towards meaningful and respectful collaboration(s)
- commitment to learning together Indigenous peoples and newcomers in Indigenous lands
- further commitment to learning:
 - from each other
 - knowledge commonalities and differences
 - how to draw upon the strengths, indeed "the best", in the different ways of knowing, doing, and being
 - how to weave back and forth between diverse cultures' actions, values, and knowledges as circumstances require
- must be <u>on-going</u> ... because nurturing genuine relational and collective capabilities requires generous time

Encyclopedia of Educational Philosophy and Theory (Springer online, forthcoming 2018), A. Marshall & C. Bartlett

CO-LEARNING

requirement

in brief

"We, Together" needs capacity to revisit to renew, to maintain movement in the direction S/spirit intended. This is i'l'oqaptmu'k.

in brief KNOWLEDGE SCRUTINIZATION

We need to honestly be able to say that the integrity,

essence, and S/spirit of our two ways, has been respected

as we work to balance the energies of those ways.

We need ways to deal with negative energies.

KNOWLEDGE VALIDATION

We need "peer review".

For Indigenous Knowledges, only genuine Elders and Knowledge Holders can provide this.

Elder Dr. Albert Marshall *Etuaptmumk* / Two-Eyed Seeing is not easy.

additional considerations

- 1. heavy sledge work
- 2. i'l'oqaptmu'k
- 3. respecting and balancing the energies of our ways
- 4. authenticity, accuracy, sacredness

words of Elder Dr. Albert Marshall

Sometimes it's like a <u>HEAVY SLEDGE</u>

that we are trying to move ...

this sledge represents our passions for ensuring

ecological integrity of the earth

- well-being of our youth and communities
- transmission of our culture and knowledge

Elder Dr. Albert Marshall

We, the Elders, are dragging that sledge with all our might and we need others to help us ...

words of

by pushing as hard as you can on the rear of the sledge.

But, it is we, the Elders, who will determine where it goes.

OTHER TIMES THAT HEAVY SLEDGE represents a passion we Elders hold that Western Science can help address. Then we, the Elders, will help you with that sledge ... you drag, we push ... while we all also constantly exchange understandings about where it is going.

interjection by Cheryl

Elder Albert Marshall (subsequent Letter to the Editor)

energies

- **We need to be guided by** *Etuaptmumk* / Two-Eyed Seeing.
- We need to embark on a Co-Learning Journey in which our two paradigms will be put on the table to be scrutinized.
- * We need to honestly be able to say that the essence, the S/spirit of our two ways, has been respected as we work to balance the energies of those ways.

2014 pending federal legislation: First Nations Control of First Nations Education Jeffrey Simpson (opinion piece) THE GLOBE AND MAIL* ... the big loser will be students, whose knowledge of basic science, math and other subjects will be so infused with cultural appropriateness by these theorists as to handicap them, rather than assist them, in wider Canadian society.

https://www.theglobeandmail.com/opinion/aboriginal-education-needs-money-and-more/article17008070/

Elder Dr. Albert Marshall Etuaptmumk / Two-Eyed Seeing is not easy.

- need for i'l'ogaptmu'k \rightarrow Why?
- need to respect and to balance the energies of our different ways \rightarrow How?

Words of Elder Dr. Albert Marshall *Etuaptmumk* / Two-Eyed Seeing knowledge accuracy, authenticity, sacredness

No genuine Elder or Knowledge Holder will ever do anything that jeopardizes the knowledge.

Why? Because the survival and wellness of our communities, youth, and culture are at stake.

Elder Dr. Albert Marshall

"Consultation" ... what is it?

Two-Eyed Seeing and consultation are very different and must never be confused. Here are a few thoughts on consultation.

Consultation needs to be:

- <u>free</u> ... without duress or any special privileges
- 2. prior ... with all aspects on table
- 3. <u>informed</u> ... as to who can provide *informed consent* for the Mi'kmaw Nation or community has to be decided and agreed upon by the Mi'kmaw people

Words of Elder Dr. Albert Marshall We need education guided by Etuaptmumk / Two-Eyed Seeing

WHY? When you force people to abandon their ways of knowing, their ways of seeing the world, you literally destroy their Spirit and once that Spirit is destroyed it is very difficult to embrace anything – academically or through sports or through arts or through anything – because that person is never complete.

To create a complete picture of a person, their Spirit, their physical being, their emotions, and their intellectual being ... all have to be intact and work in a very harmonious way.

words of Elder Dr. Albert Marshall We need education guided by Etuaptmumk / Two-Eyed Seeing

and we urgently need education that is based in learning with, from, and on the land with Elders and other Knowledge Holders. Too many youth today are disconnected from our natural world.

Elder Dr. Murdena Marshall's dream: post-secondary science education inclusive of Mi'kmaw Traditional Knowledge

Elder Murdena

of Eskasoni First Nation long held the dream that the educational mainstream might one day recognize Mi'kmaw Knowledge alongside Western Science. Murdena is an Elder and Spiritual Leader for the Mi'kmaw Nation and an Associate Professor (retired) of Mi'kmaw Studies at Cape Breton University.

Toqwa'tu'kl Kjijitaqnn / Integrative Science Bachelor of Science Community Studies – 4 year degree MPHEC fully approved in 2001 ... operated 1999 through late 2000s Cape Breton University

ATK / MTK / IK / TEK

Mi'kmaw

Indigenous

conventional

mainstream

Western

Eurocentric

CO-LEARNING and KNOWLEDGE SCRUTINIZATION "put our knowledge paradigms on the table to be scrutinized"

as storytellers, as knowledge agents ... we have responsibilities to our knowledges

CO-LEARNING and KNOWLEDGE VALIDATION

"ensure authenticity and accuracy plus sacredness as appropriate"

Tel

e.g. JANUARY 2004 WORKSHOP WEAVING OUR KNOWLEDGES

in Eskasoni with CBU science students, Elders, community, faculty, and guests

2008 ... received CCL national award of recognition for *Innovation in Aboriginal Education*

2017 ... highlighted in fundamental science review Strengthening the Foundations of CDN Research

LESSONS LEARNED

Bartlett, C., Marshall, M., and Marshall, A. 2012. Two-Eyed Seeing and other Lessons Learned within a Co-Learning journey of bringing together Indigenous and mainstream knowledges and ways of knowing. J of Environmental Studies and Sciences, 2(4): 331-340.

#8. Develop an advisory council of willing, knowledgeable stakeholders, drawing upon individuals both from within the educational institution(s) and within Indigenous communities.

WHY DID IT COLLAPSE?

Bartlett, C. 2012. The gift of multiple perspectives in scholarship / Integrative Science. "In my opinion" in University Affairs, Vol 53(3): 41.

Within academe, the shoals are poorly charted for such innovation. The Integrative Science academic program encountered diverse challenges from the outset including inconsistencies and insufficiencies at the administrative, faculty, budgetary and recruitment levels ...

take-home messages

The Academy cannot "Indigenize" by itself; the whole effort should be CO-LEARNING.

It is a transformation that will require: ongoing, meaningful involvement by Mi'kmaw communities including Elders and Knowledge Holders, scholars, leaders, educators, students, and organizations, and

ongoing, meaningful involvement by university communities including administration (all levels), faculty, students, and staff.

Universities should also consider and enact ways to share and help ...

- to minimize risk of Elder and community burn-out,
 - to grow congruent understandings, and
 - to optimize resources

including uptake/awareness of existing work.

Elder Dr. Albert Marshall

words • There is **tremendous urgency** in regards this Co-Learning work. For example, five of these Elders at the 2004 science workshop in Eskasoni are now gone. • A supportive network is required. One or two voices will not be heard. And, Mi'kmaw Knowledge is collective.

last

