	Aboriginal Ways of Knowing and Being
	Character Example
	Personal Example

	Learning is connected to land, culture, and spirit.

We-the two-legged, four-legged, finned and feathered, plants and rocks-are all related.

We must always practice reciprocity through acts of giving and receiving.
	
	

	Learning honours our Ancestors, Elders, Knowledge Keepers and Descendants.

It respects and embraces ceremony, protocol, and teachings that are connected to the sacred medicines including tobacco, cedar sage, and sweetgrass.

Important teachings emerge through stories.
	
	

	Learning involves developing relationships, respecting distinct cultures, and honouring the perspective of others in our communities.

The deepest learning takes place through lived experience. It requires exploring our identities, learning from our mistakes, and having gratitude for our gifts.
	
	

	Learning is a journey that takes courage, patience and humility.

It is about striving to become a better human being and living with balance in body, mind, heart and spirit.
	

[bookmark: _GoBack]
	

[image:]
image1.emf

Aboriginal

Ways of Knowing

and Being

Character

Example

Perso

nal Example

Lear

n

ing is connected to land,

culture, and spirit

.

We

-

the two

-

legged, four

-

legged,

finned and feathered,

plants

and rocks

-

are all

related

.

We must always prac

tice

reciprocity through act

s of

givin

g and receiving.

Learning

honours our

Ancestors, Elders, Knowledge

Keep

e

rs and

Descendants

.

It respects and embraces

ceremony, protocol, and

teachings that are connected

to the s

acred medicines

inc

luding tobacco, cedar sage,

and sweetgrass.

Important teachings emerge

through stories.

Learning involves developing

relationships, respecting

distinct cultures, and

honouring the perspective of

others in

ou

r communities.

The deepest learning takes

pla

ce through lived experience.

It requires exploring our

identities

, learning from our

mistakes, and having

gratitude

for our gi

fts.

It is about striving to become a

better human being and

living

with balance in

body, mind,

heart

and spirit

.

Aboriginal Ways of Knowing and Being Character Example Perso nal Example

Learning is connected to land,

culture, and spirit.

We - the two - legged, four - legged, finned and feathered, plants and rocks - are all related . We must always prac tice reciprocity through act s of givin g and receiving.

Learning honours our

Ancestors, Elders, Knowledge

Keepers and Descendants.

 It respects and embraces ceremony, protocol, and teachings that are connected to the s acred medicines inc luding tobacco, cedar sage, and sweetgrass. Important teachings emerge through stories.

Learning involves developing

relationships, respecting

distinct cultures, and

honouring the perspective of

others in our communities.

 The deepest learning takes pla ce through lived experience. It requires exploring our identities , learning from our mistakes, and having gratitude for our gi fts.

It is about striving to become a better human being and living with balance in body, mind, heart and spirit .

