

Indigenous Knowledge Systems: An Overview

Ałalo'•t Teresa Ryan, MSc.

PhD Candidate, UBC – IRES

SRKW Bilateral Workshop 2

Vancouver, BC - March 13-15, 2012

Artist: Darlene Gait

*Is it really a matter of
integrating ATK/TEK
into science?*

*Or rather, is it blending
both at points of
complement?*

TR

Presentation Outline

- What is Indigenous/Aboriginal/traditional knowledge?
- Language and transmission
- Differences with other knowledge
- Sources of I-A-T-K
- Examples in Pacific Northwest
- Arctic Studies
- Cultural Indicators

Aboriginal/Indigenous/Traditional Knowledge

Traditional/Aboriginal

- temporal attributes, time, unchanging, identity

Ecological

- multi-trophic scales, relationships, reciprocity

Knowledge

- systemic observations and transmission, awareness of limits

Language

Smalgyax

Wolf, E. E., Mitchell, A. P., and Schoonmaker, P. K. 1995. The Rain Forests of Home: An Atlas of People and Place (E.L. Kellogg, Editor). www.inforain.org/

Language Groups & CUs

WSP Ecosystem values workshop (2006), suggested to overlay First Nations language map with proposed CUs to provide a starting point for knowledge exchange on salmon.

Language – Lushootseed
- Orca - qal'qaləxíc

Traditional stories are used to teach people about their history, culture, origins, and values.

Taxonomy, classification

- wah (eulachon), halimootk, hanigoox, laa'na, k'awoo; smk'awtsii
- Bilhaa (abalone)
- Hoon (salmon), misoo, yee, üüx, gayniis, sti'moon, gadooł; łgum'yee, xoots'iks, ts'iwaas
- (groundfish) hadanii, k'a'wts, ha'noo, wat'ukw, ts'mhoon, txaw
- tskh (herring); xs'waanx
- ts'a'ax (clams), ts'ax, sa'mx, loon

Science Research

If $ax^2 + bx + c = 0$, then

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Engaging Exchange

Aboriginal knowledge

Science knowledge

Information
exchange, Data
Management

Discussion, negotiation,
comparisons, direction, etc.

Agreement, decisions, etc.

For Example...

ATK

wah (eulachon)

halimootk

hanigoox

laa'na

k'awoo

Science

Life history

-Sex

-Timing

-Adult returns

-Spawning pairs

OUTCOME: eulachon adult return migration enters Skeena River in 'pulses' of 4 different groups

Sources

- Aboriginal people
- Aboriginal language
- Ethnographic records
- Research surveys
- Workshops

Killer whale specific topic:

Arctic – Inuit

Pacific – Not yet....

Northern Northwest Coast

The background features a stylized illustration of a Tsimshian canoe on a body of water. The canoe is filled with several figures, and a large, ornate crest is visible on the side. Above the canoe, a series of white, stylized faces or masks are arranged in a row against a light blue sky. The water is depicted with wavy lines, and the overall scene is set against a backdrop of mountains and a forested shore.

Tsimshian

- *Gisbutwada* clan and crest, lineage names, matrilineal society

Ne•'xl = blackfish

artist: Bill Helin, Tsimshian

Tlingit

– crest symbols, names, and matrilineal society

'sit - Blackfish

(Globicephala macrorhynchus)

kit - killer whale, three varieties:

kīt yīyagu' - largest “heraldic,” hole through high dorsal

kīt wu- white killer whale

kīt wus'ānî – red killer whale, leader

Artist: Odin Lonning

Many stories with killer whale

de Laguna, F. 1972. Under Mt. St. Elias: The history and culture of the Yukatat Tlingit: Part One. Washington, DC: Smithsonian Institution Press.

Central Northwest Coast

Artist: Andy Everson

Coast Salish

Artist: Joe Jack

Karl Solomon

Joe Wilson

Nuu Chah Nulth

Luna – *Tsuxit*
A reminder of
the continuing
legacy

Makah Petroglyphs

Arctic Research

Ferguson et al 2012 – Prey items and predation behavior of killer whales (*Orcinus orca*) in Nunavut, Canada based on Inuit hunter interviews. *Aquatic Biosystems*, 8:3

Ferguson et al 2010 –The Rise of Killer Whales as a Major Arctic Predator. In S.H. Ferguson et al. (eds.), *A Little Less Arctic: Top Predators in the World's Largest Northern Inland Sea, Hudson Bay* (p. 117-136).

Inuit - *Quajimajatuqangit*

- Presence of Killer Whales increasing exponentially by decade
- Hunt in packs, aggressive
- Prey on 'just about anything'
- Concern for other whales, narwhal, beluga

Summary Key Points

- Knowledge is developed from respective world views
- Sources of Indigenous Knowledge - diverse and span through time
- Accessing Indigenous Knowledge requires an engaging Indigenous people
- Cultural indicators may be developed according to Indigenous Knowledge content
- Points of convergence blend between knowledge forms

Artist: Susan Point

Conclusion

Cultural Indicators

- exploring the Tlingit use of three words
- investigate the timing of behavior (e.g., Skeena, BY, etc.)
- Is Robson Bight a playground or dermatology clinic?

Points of Convergence

- observations of feeding behavior over time
- differences in populations (e.g., residents, transients...)
- ecosystem balance

N'doyax'n. Thank you.

Ałalo'•t

Teresa Ryan, MSc.

PhD Candidate - UBC

