

3-8 August 2008

Annual International Conference

2008

Wildlife Disease Association
Edmonton

FACILITATING THE “TALKING AND WALKING TOGETHER” OF INDIGENOUS AND MAINSTREAM SCIENCES

*Cheryl Bartlett¹, Albert Marshall², Murdena Marshall²

¹Cape Breton University, Sydney, NS, Canada

²Eskasoni Mi'kmaq First Nation, NS, Canada

CAPE BRETON
UNIVERSITY

ABSTRACT for C. BARTLETT, A. MARSHALL, AND M. MARSHALL:

Mainstream-trained research scientists and others in government, universities, consulting agencies, and elsewhere increasingly find themselves as participants in ecosystem or wildlife health initiatives wherein there is a desire to include Aboriginal communities and traditional knowledge. An inherent challenge (which may or may not be acknowledged, recognized, or faced) within this desire is: how do mainstream and Indigenous knowledges talk to, and walk with, each other? Insights that can help address this challenge can be drawn from the “Integrative Science” (IS) initiative in Cape Breton, Nova Scotia. The initiative, now in its 15th year, involves university scientists and Mi’kmaq First Nations’ Elders, plus a few other key individuals and community organizations (community-based, participatory action research methodologies are used). The IS vision from the outset was to bring together Indigenous and mainstream scientific knowledges and ways of knowing. The initial arena was post-secondary science education but IS rapidly expanded into the arenas of science research, applications, and outreach to Aboriginal youth and community. Insights from IS that can help facilitate the “talking and walking together” of Indigenous and mainstream sciences include various lessons learned, a broadened view of science, and a few “big picture” science knowledge visuals. Significance of the latter reside with the intent that participants in IS efforts be able to weave back and forth between Indigenous and mainstream sciences (as circumstances may dictate) rather than attempting to merge the two and also while trying to avoid knowledge domination, assimilation, or marginalization.

© Dan Minchin

Integrative Science

Indigenous

Western

“bringing our knowledges together”

Integrative Science

Indigenous

Western

“bringing our sciences together”

SEVEN LESSONS LEARNED

over 15+ years

SEVEN LESSONS LEARNED

#1

**ACKNOWLEDGE
WE NEED
EACH OTHER ...**
co-learning journey

SEVEN LESSONS LEARNED

#1

**ACKNOWLEDGE
WE NEED
EACH OTHER ...
co-learning journey**

#2

Two-Eyed Seeing
learning to see with the
strengths of each & together

Albert Marshall, Elder, Mi'kmaq Nation

SEVEN LESSONS LEARNED

#2

Two-Eyed Seeing learning to see with the strengths of each & together

Albert Marshall, Elder, Mi'kmaq Nation

“LEARN ... to see from one eye with the strengths of Indigenous knowledges and ways of knowing, and from the other eye with the strengths of Western (or Eurocentric or mainstream) knowledges and ways of knowing ... and LEARN to use both these eyes together, for the benefit of all.”

SEVEN LESSONS LEARNED

Two-Eyed Seeing
learning to see with the
strengths of each & together

#1

**ACKNOWLEDGE
WE NEED
EACH OTHER ...**
co-learning journey

#2

view "SCIENCE"
inclusively

#3

Science?

stories of our interactions with and within nature

Science is
dynamic,
pattern-based
knowledge.

stories of our interactions with and within nature

Science

pattern

- recognition
- transformation
- expression

- various **pattern smarts**
- various ways to connect the dots
- variety in our stories

SEVEN LESSONS LEARNED

#1

**ACKNOWLEDGE
WE NEED
EACH OTHER ...**
co-learning journey

#2

Two-Eyed Seeing
learning to see with the
strengths of each & together

#4

**DO ... in a
CREATIVE, GROW
FORWARD WAY**

view "SCIENCE" **#3**
inclusively

Murdena Marshall, Elder, Mi'kmaq Nation

Together We Heal & Grow
seeing & acknowledging my deeds

“See, in the Mi’kmaq world, in all Native worlds, you have to give recognition to everything: misdeeds, good deeds, past deeds, you know? Anything. You have to give that acknowledgement. Everything that you do, you have to acknowledge it.”

Murdena Marshall, Elder, Mi’kmaq Nation

Together We Heal & Grow
seeing & acknowledging my deeds

“See, in the Mi’kmaq world, you have to give everything: misdeeds, good deeds, you know? Anything you give that acknowledgement that you do, you have to

I Got It From an Elder

Conversations
in Healing
Language

Iwama et al. 2007; Gaspereau Press Limited

Murdena Marshall, Elder, Mi’kmaq Nation

Together We Heal & Grow
seeing & acknowledging my deeds

“See, in the Mi’kmaq world, you have to give everything: misdeeds, good deeds, you know? Anything you give that acknowledgement that you do, you have to

I Got It From an Elder

Conversations
in Healing
Language

Iwama et al. 2007; Gaspereau Press Limited

#5

put our *values + actions + knowledges* in front of us ... like an object

Murdena Marshall, Elder, Mi’kmaq Nation

Together We Heal & Grow
seeing & acknowledging my deeds

the “HEALING TENSE”

Murdena Marshall, Elder, Mi'kmaq Nation

Together We Heal & Grow
seeing & acknowledging my deeds

the “HEALING TENSE”

look at it, own it

**acknowledge
being it**

talk to it, understand it

“together we heal & grow”

look at it, own it

**acknowledge
being it**

talk to it, understand it

“together we heal & grow”

look at it, own it

**ME & YOU
“US / WE”**

acknowledge
being it

talk to it, understand it

SEVEN LESSONS LEARNED

Two-Eyed Seeing
learning to see with the
strengths of each & together

#1

**ACKNOWLEDGE
WE NEED
EACH OTHER ...**
co-learning journey

#2

#4

**DO ... in a
CREATIVE, GROW
FORWARD WAY**

view "SCIENCE"
inclusively

#3

#5

put our *values + actions*
+ knowledges in front of
us ... like an object

SEVEN LESSONS LEARNED

Two-Eyed Seeing
learning to see with the
strengths of each & together

#1

**ACKNOWLEDGE
WE NEED
EACH OTHER ...**
co-learning journey

#2

#4

**DO ... in a
CREATIVE, GROW
FORWARD WAY**

view "SCIENCE"
inclusively

#3

#5

put our *values + actions*
+ knowledges in front of
us ... like an object

use **VISUALS**

#6

FOUR BIG PATTERNS in our PHILOSOPHIES

Two-Eyed Seeing
learning to see with the strengths of each & together

#1

OUR WORLDS

Two-Eyed Seeing
learning to see with the strengths of each & together

#2

OUR KEY CONCEPTS and ACTIONS

Two-Eyed Seeing
learning to see with the strengths of each & together

#3

OUR LANGUAGES and METHODOLOGIES

Two-Eyed Seeing
learning to see with the strengths of each & together

#4

OUR OVERALL KNOWLEDGE OBJECTIVES

From: CCL Aboriginal Learning Knowledge Centre (www.cclcca.ca/CCL)

#5 put our *values + actions + knowledges* in front of us ... like an object

use **VISUALS** #6

Two-Eyed Seeing

learning to see with the strengths of each & together

OUR WORLDS

#1

BIG PATTERN
in our
PHILOSOPHIES

Question:
What do we believe
the world or cosmos to be?
(ontology)

Two-Eyed Seeing

learning to see with the strengths of each & together

OUR WORLDS

#1

interconnective

subject ...
interconnective
and animate:
spirit +
energy + matter

parts & wholes

object ...
comprised of parts and
wholes characterized by
systems and emergences:
energy + matter

Two-Eyed Seeing

learning to see with the strengths of each & together

OUR WORLDS

#1

interconnective

parts & wholes

Two-Eyed Seeing

learning to see with the strengths of each & together

OUR KEY CONCEPTS and ACTIONS

#2

BIG PATTERN
in our
PHILOSOPHIES

Question:
What do we value as
“ways of coming to know”
the cosmos?
(epistemology)

Two-Eyed Seeing

learning to see with the strengths of each & together

OUR KEY CONCEPTS and ACTIONS

#2

- respect
- relationship
- reverence
- reciprocity
- ritual (ceremony)
- repetition
- responsibility

- hypothesis
(making & testing)
- data collection
- data analysis
- model & theory
construction

Two-Eyed Seeing

learning to see with the strengths of each & together

OUR KEY CONCEPTS and ACTIONS

#2

Two-Eyed Seeing

learning to see with the strengths of each & together

OUR LANGUAGES and METHODOLOGIES

#3

BIG PATTERN
in our
PHILOSOPHIES

Question:
**What can remind us
of the complexity within
our ways of knowing?**

Two-Eyed Seeing

learning to see with the strengths of each & together

OUR LANGUAGES and METHODOLOGIES

#3

weaving of patterns within nature's patterns via creative relationships and reciprocities among ***love, land, and life (vigour)*** that are constantly reinforced and nourished by Aboriginal languages

un-weaving of nature's patterns (especially via analytic logic and the use of instruments) to cognitively reconstruct them, especially using ***mathematical language (rigour)*** and computer models

Two-Eyed Seeing

learning to see with the strengths of each & together

OUR LANGUAGES and METHODOLOGIES

#3

Life
Love
Land

vigour

WEAVING

Math
&
Instruments

rigour

UN-WEAVING

Two-Eyed Seeing

learning to see with the strengths of each & together

OUR LANGUAGES and METHODOLOGIES

#3

Life
Love
Land

vigour

WEAVING

Math
&
Instruments

rigour

UN-WEAVING

Two-Eyed Seeing

learning to see with the strengths of each & together

OUR OVERALL KNOWLEDGE OBJECTIVES

#4

BIG PATTERN
in our
PHILOSOPHIES

Question:
What overall goals
do we have for
our ways of knowing?

Two-Eyed Seeing

learning to see with the strengths of each & together

OUR OVERALL KNOWLEDGE OBJECTIVES

#4

collective, living
knowledge to enable
nourishment of one's
journey within expanding
sense of "place, emergence
and participation" for
wholeness and
interconnectiveness

dynamic, testable,
published knowledge
independent of
personal experience
that can enable
prediction and control

Two-Eyed Seeing

learning to see with the strengths of each & together

OUR OVERALL KNOWLEDGE OBJECTIVES

#4

collective, living knowledge to enable nourishment of one's journey within expanding sense of "place, emergence and participation" for wholeness and interconnectiveness

**towards resonance
of understanding
within environment**

dynamic, testable, published knowledge independent of personal experience that can enable prediction and control

**towards construction
of understanding
of environment**

Two-Eyed Seeing

learning to see with the strengths of each & together

OUR OVERALL KNOWLEDGE OBJECTIVES

#4

from: CCL Aboriginal Learning Knowledge Centre
(www.ccl-cca.ca/CCL)

from: www.leads.ac.uk

towards resonance
of understanding
within environment

towards construction
of understanding
of environment

SEVEN LESSONS LEARNED

#1

**ACKNOWLEDGE
WE NEED
EACH OTHER ...**
co-learning journey

#4

**DO ... in a
CREATIVE, GROW
FORWARD WAY**

#5

put our *values + actions*
+ knowledges in front of
us ... like an object

use **VISUALS**

#6

#2

view "SCIENCE"
inclusively

#3

SEVEN LESSONS LEARNED

#1

**ACKNOWLEDGE
WE NEED
EACH OTHER ...**
co-learning journey

#4

**DO ... in a
CREATIVE, GROW
FORWARD WAY**

#5

put our *values + actions*
+ knowledges in front of
us ... like an object

WEAVE

back and forth
between our

#7

weave via
BIG PICTURES

use **VISUALS**

#6

#2

view "SCIENCE"
inclusively

#3

SEVEN LESSONS LEARNED

#1

**ACKNOWLEDGE
WE NEED
EACH OTHER ...**
co-learning journey

#4

**DO ... in a
CREATIVE, GROW
FORWARD WAY**

#5

put our *values + actions*
+ knowledges in front of
us ... like an object

WEAVE

back and forth
between our

#7

weave via
BIG PICTURES

use **VISUALS**

#6

#2

view "SCIENCE"
inclusively

#3

Thank you / Wela'liog

© Dan Minchin

Canada Research
Chairs

Chaires de recherche
du Canada

Social Sciences and Humanities
Research Council of Canada

Conseil de recherches en
sciences humaines du Canada

Canada
Canada

CAPE BRETON
UNIVERSITY

CIHR IRSC
Canadian Institutes of
Health Research Instituts de recherche
en santé du Canada

Canada Foundation
for Innovation

Fondation canadienne
pour l'innovation

Membertou
Elementary

IVK Health Centre
Foundation

NSERC
CRSNG

Mi'kmawey Debert

Eskasoni Detachment
Royal Canadian Mounted Police Gendarmerie royale
du Canada

Mi'kmaq College Institute
Mi'kmaq Espi Kina'matno'kuom

The support of various partners
and funding agencies is
gratefully acknowledged.