

Wabanaki Studies in Action

Developing Cultural Humility and Decolonizing Curriculum


Webinar Agenda for 5/14/20

- Overview of Equity and Curriculum Work in Portland (1)
- Professional Development in Wabanaki Studies (2)
- Barriers to Compliance with LD 291 (3)
- Curriculum Planning Guide and Future Plans (4)
- Q and A with Fiona and Bridgid (5)


Equity and Achievement


Our Priorities

ACHIEVEMENT

EQUITY

WHOLE STUDENT


PEOPLE


Cultural Humility and Decolonization

“Cultural humility is about looking deeper and discovering the complexity of our cultural inheritance . . . Regardless of whether we are on the upside or the downside of sociopolitical power, we all participate in and uphold a socially constructed hierarchy that benefits some and marginalizes others. By listening to ourselves, we can begin to recognize that participation as well as our own biases, limitations, and unconscious stereotypes.”

Charlene Leung, Shambhala International


Collaboration

Who are the original people of this land and what is my responsibility to them?”

Dina Gilio-Whitaker, Coleville Confederated Tribes


Curriculum Intensive for Portland Teachers at Penobscot Nation


PORTLAND PUBLIC SCHOOLS

Indigenous Perspectives

Educators need to amplify Indigenous voices.

Maria Girouard, Penobscot, Executive Director of Maine-Wabanaki REACH


Veterans' Day display at Motahkomikuk (Indian Township) School, November 2018


Truth-Telling

“How do I bring dignity to a society built on colonialism and slavery?”

Starr Kelly, Kitigan Zibi Anishinabeg, Abbe Museum Curator of Education


The Abbe Museum, Bar Harbor, Maine


Relationship Building and Learning

- Tribal Leaders and Communities
- Indigenous families
- The Abbe Museum
- USM Osher Map Library
- Maine-Wabanaki REACH
- The Upstander Project
- Friends of the Presumpscot River
- Maine Historical Society
- Teacher Summer Intensive on Sugar Island, Penobscot Nation


Chief Clarissa Sabattis, Bridgid Neptune, Fiona Hopper, and Aselis Neptune-Hood


Community Gathering for Indigenous Families in the Portland Public Schools, April 2019


Logo designed by Native students in PPS


PORTLAND PUBLIC SCHOOLS


Photos from Curriculum Intensive at the Penobscot Nation


“This trip will directly inform the way that I teach students about Wabanaki history and Wabanaki present. In addition, I think it has pushed me to reconsider my own colonial mindset and to do a lot more learning and unlearning of my own.”

Participant in Curriculum Intensive on Sugar Island


Photos from Decolonizing Education Workshop, REACH workshop, and Passamaquoddy Ancestors' Paddle


PORTLAND PUBLIC SCHOOLS

Barriers

- Settler Colonialism
- White Supremacy


Dundee Dam, Presumpscot River, Maine


Settler Colonialism

Settler-colonization is the removal and erasure of Indigenous peoples in order to take the land for use by settlers in perpetuity.

Teaching Tolerance

“Settler Colonialism is said to be a structure not an historic event, whose end game is always the elimination of the Natives in order to acquire their land, which it does in countless seen and unseen ways.”

Dina Gilio-Whitaker, Coleville Confederated Tribes


White Supremacy

A system and/or form of government founded on an ideology of the inherent superiority of white Europeans over non-whites.

Robert Jensen, The Heart of Whiteness

“...people of color are seen as inferior to white in the making and keeping of the nation...we are entitled to more privileges and resources because we are “better” people.”

Robin DiAngelo


PORTLAND PUBLIC SCHOOLS

“We see it [truth-telling] as something very deep, a necessary transition from being an occupier, to being a neighbor.”

Gkisedtanamoogk, Maine TRC


Foundational Work

- Common Memory
- Decolonizing curriculum


Chief Polin Memorial, Westbrook, Maine


Common Memory

“Where common memory is lacking, where people do not share in the same past, there can be no real community. Where community is to be formed, common memory must be created.”

Georges Erasmus, Dine, Tribal Leader


Decolonization Tool

1. Existence
2. Colonization and Resistance
3. Sovereignty and Diplomacy
4. Sustainability and Endurance


Making Change

- Curriculum map
- Social Studies Vertical Team
- Ongoing Professional Development


Dawn over Back Cove, Portland, Maine


Resource Highlights


The Abbe Museum

The Wabanaki Collection

Passamaquoddy people

Penobscot Culture

Holding Up the Sky


PORTLAND PUBLIC SCHOOLS


Portland Teachers on the Penobscot River


PORTLAND PUBLIC SCHOOLS