

Health Canada (17 June 2008)

National Meeting (senior management); Membertou First Nation

The Mi'kmaq “healing tense” and Two-Eyed Seeing

“after supper” presentation by Cheryl Bartlett & Albert Marshall

Two-Eyed Seeing

learning to see with the strengths of each & together

Indigenous

Western

Two-Eyed Seeing

learning to see with the strengths of each & together

Aboriginal
community-based
participatory action
research

Two-Eyed Seeing

learning to see with the strengths of each & together

Mrs. Murdena Marshall MEd

Elder and Spiritual Leader, Mi'kmaq Nation

Eskasoni First Nation, Nova Scotia

Associate Professor (retired), Mi'kmaq Studies, CBU

“There’s something
called the
healing tense.”

the **HEALING TENSE** (a sneak preview)

WE HEAL TOGETHER

*“ ... when he goes into this healing tense,
then my attitude has to change ...
everybody in the household ...
everybody ... has to abide with him.”*

Murdena Marshall

the **HEALING TENSE** (a sneak preview)

TOGETHER: WE HEAL ... and GROW

TOGETHER: WE HEAL ... and GROW

Murdena (in “I Got It From An Elder”):

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.

talk to it, understand it

Two-Eyed Seeing

learning to see with the strengths of each & together

Two-Eyed Seeing

learning to see with the strengths of each & together

FOUR “BIG PICTURE” UNDERSTANDINGS

1

1 Two-Eyed Seeing
our world

interconnective parts & wholes

2

2 Two-Eyed Seeing
our key concepts & actions

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

- hypothesis (making & testing)
- data collection

3

3 Two-Eyed Seeing
our languages & methodologies

vigour WEAVING

4

4 Two-Eyed Seeing
our overall knowledge objectives

towards resonance of understanding within environment

towards construction of understanding of environment

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

- 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 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

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

Mrs. Murdena Marshall MEd

Elder and Spiritual Leader, Mi'kmaq Nation

Eskasoni First Nation, Nova Scotia

Associate Professor (retired), Mi'kmaq Studies, CBU

Mrs. Murdena Marshall MEd

Elder and Spiritual Leader, Mi'kmaq Nation

Eskasoni First Nation, Nova Scotia

Associate Professor (retired), Mi'kmaq Studies, CBU

There's something
called the
healing tense.

Mrs. Murdena Marshall MEd

Elder and Spiritual Leader, Mi'kmaq Nation

Eskasoni First Nation, Nova Scotia

Associate Professor (retired), Mi'kmaq Studies, CBU

Murdena's been trying to talk about healing language for a long time. You'd think a fluent Mi'kmaq with graduate training in linguistics from Harvard shouldn't have much trouble finding an audience.

Mrs. Murdena Marshall MEd

Elder and Spiritual Leader, Mi'kmaq Nation

Eskasoni First Nation, Nova Scotia

Associate Professor (retired), Mi'kmaq Studies, CBU

She remembers the naysayers that would “jump down my throat, especially the linguists.” Like the time she said to her Linguist friend, “This is the tense that helps you heal, or the signal that you’re on the mend.”

Mrs. Murdena Marshall MEd

Elder and Spiritual Leader, Mi'kmaq Nation

Eskasoni First Nation, Nova Scotia

Associate Professor (retired), Mi'kmaq Studies, CBU

And the Linguist said oh
Murdena that's not *healing*
that's the *long past*.

*talking about healing language
mad as hell*

Mrs. Murdena Marshall MEd

Elder and Spiritual Leader, Mi'kmaq Nation

Eskasoni First Nation, Nova Scotia

Associate Professor (retired), Mi'kmaq Studies, CBU

Dr. Ivan Mendez, Director, Brain Repair Centre

Marilyn Iwama, PhD

I Got It From an Elder

✧
Conversations
in Healing
Language

MARILYN IWAMA
MURDNA MARSHALL
ALBERT MARSHALL
IVAR MENDEZ
CHERYL BARTLETT

\$6.95 9781554470501 GASPEREAU PRESS
COVER IMAGE BY ALAN SYLLIBOY

the **HEALING TENSE** ... an example “to be drunk”

And so I used the worst word with that Linguist that I could possibly use. And the worst verb in the non-native world, when you talk about Indians, is being drunk. This is how they see us all the time, being drunk. So I took that being drunk and called it *ketkiya*, which means *I am drunk*.

And I used this verb also because I deal a lot with recovering alcoholics and recovering addicts. And you can use this same verb for sniffing, any mind-altering substance that made you do crazy things and say crazy things.

the **HEALING TENSE** ... an example

Mi'kmaq verb conjugation

“to be drunk”

- ketkiya (present)
- ketkiyayop (simple past)
- ketkiyayas**nek** (healing)

the **HEALING TENSE** ... an example

Mi'kmaq

English

ketkiyayop

I was drunk

ketkiyayas ***nek***

I was drunk

the **HEALING TENSE** ... an example

WE HEAL TOGETHER

*“ ... when he goes into this healing tense,
then my attitude has to change ...
everybody in the household ...
everybody ... has to abide with him.”*

Murdena Marshall

the HEALING TENSE

Generalize

kesnukwiap – I was sick

kesnukwias *nek* – I was sick

Nipuktuk Wejiaql A'tukuaqnn: From the Forest Comes Our Story

Nipuktuk Wejiaql A'tukuagunn: From the Forest Comes Our Story

How Bullfrog was Conquered

How Bullfrog was Conquered

How Bullfrog Learns His Lesson

Epilogue

Bullfrog: I know now that I was selfish and caused much suffering. I was wrong.

How Bullfrog Learns His Lesson

Epilogue

Bullfrog: I know now that I was selfish and caused much suffering. I was wrong.

Bullfrog: Meskey keskna oqmeyas**nek**.

the **HEALING TENSE** ... heals

“[Bullfrog] has taken his misdeeds and placed them in front of him and walked around them, and said yes, I was there.”

Murdena Marshall

... in conversation with Dr. Ivar Mendez
(Director, Brain Repair Centre, Dalhousie University)

launched: 28 February 2008
Membertou Trade & Convention Centre

**Love is the main ingredient
of wellness.** *Murdena Marshall*

**The voice of wellness is in
the land.** *Albert Marshall*

Nature brings stability to human behaviour.

Artist: Rod Restoule
from: Into the Daylight;
C. Morrisseau, 1998

Collective culture guides behaviour.

Knowledge

a living spirit ...

we are meant

to pass it on

Education

towards “rivers of knowledge”

Two-Eyed Seeing

You and I are part of the whole.

Canada Research Chairs / Chaires de recherche du Canada / Canada

Social Sciences and Humanities Research Council of Canada / Conseil de recherches en sciences humaines du Canada

CAPE BRETON UNIVERSITY

Mi'kmaq Elders

