	Incorporating Aboriginal Perspectives: A Theme-Based Curricular Approach
Example – Senior 2 Applied Mathematics
Theme: Water and Collective Decision-Making

	General Learning Outcome/s
	Specific Learning Outcome/s
	Cultural Concept/s
	Instructional Strategies
	Assessment
	Resources
	Family/Community Involvement

	Demonstrate an under-standing of scale factors and their inter-relationship with the dimensions of similar shapes and objects.

	Prescribed Learning Outcomes

E3 Determine the relationships among linear scale factors, areas, surface areas, and volumes of similar figures and objects.

· Investigate scale factors, area, surface area, and volume of scale diagrams using sketches, and scale diagrams.

E4 Interpret drawings and use the information to solve problems.

· Solve problems using 2 dimensional drawings to create 3 dimensional objects

	· Aboriginal people have an affinity with the circle. Their philosophy of life is represented in the circle known as the Medicine Wheel. (see Integrating Aboriginal Perspectives into Curricula 2003). One of the most important stones in the Medicine Wheel is the water stone. The symbolism of the circle is an integral part of their culture and lifestyle. The belief of Mother Earth as provider and the Aboriginal peoples close relationship with all things natural leads to circles of many forms including the sun, the moon, tree rings, life cycles, hydrological cycle, food chain, and equality in terms of shared social responsibility and everything that is important in their lives.

· Another important aspect connected to the circle is the number 4. Often the circle is divided into quadrants to reflect the 4 stages of life, 4 seasons, 4 directions, etc.
	Activating:

· Have students view a BB display of Aboriginal art forms and memorials that have a polygon or circular base. Some possible suggestions are Dream Catchers, Totem poles, drums, rattles, tipis, and the Aboriginal Center on Higgins Ave. and Medicine Wheels. In groups of 4 have students discuss, list and record the Aboriginal symbols they have seen, what they have in common, or what they may mean. There should be a reporter in each group to report to the large group.

Acquiring:

· After the discussion show students the video on Medicine Wheels (permission pending). As they watch the video have students list where Medicine Wheels have been found and the symbolism and meaning of the placements of the rocks, using general directional information such as north, south, east and west.

· Have students sketch their initial understanding of the Medicine Wheel.

Applying:

Provide students with a copy of a Medicine Wheel. Review the vocabulary and relationships of linear scale factors.

Utilizing prior and existing knowledge on scale diagrams construct the rough layout of the wheel, placing stones to their designated positions, such as the four great stones, creator stone, seven foundation stones of life, and the spirit paths and all the other stones. The meaning of the rocks can be illustrated using a medium of their choice to create an individual work of art. Students should get the message that the Medicine Wheel is like a giant compass setting the direction for a good life. The Medicine Wheel is a place of great happiness where dancing, stories, friendships and the love of life is celebrated.

Through the positioning of the rocks students will understand and incorporate the scalar qualities of Math in the Medicine Wheel. Students should see the quadrants in the wheel and calculate the placement of stones 13,14,15,16, 17,18,19,20,21,22,23,24. In calculating the placement of stones 2,3,4,5,6,7,8, students should be encouraged to experiment with different calculations to reach the exact placement of the foundation stones.
	· Title diagram

· Have students produced or completed a diagram using a scaled down technology?

Is the scale provided in one of the following forms: ratio 1cm: 100 cm, Words, 1 centimeter represents 1 meter, Fraction: scale = 1/100

· Have students calculated the number degrees of separation for the 7 foundation stones using the student worksheet to show their work.

· Have students calculated the exact placements in degrees the stones on the Medicine Wheel?
	· The Smudgings and Blessings Book,
Jane Alexander

· National geographic magazines to get Aboriginal artwork

· Aboriginal greeting cards that reflect what the stones on the Medicine Wheel represent.

· Old Calendars that have an Aboriginal theme which depict the symbols identified for the stones.

· Senior 2 Applied Mathematics: A Foundation for Implementation(1998)

· http://web.onramp.ca/rivemen/med_6.htm

· Videos permission pending

	· Elders and other individuals from the Aboriginal community can help students with the artwork for their stones. These same individuals would determine the difference between appropriate and inappropriate artwork.

· The community must be involved in the discussion of the Medicine Wheel and it must be clear the activity is for Math purposes only.

· Invite parents to assist on a field trip to the Aboriginal Center on Higgins Ave. or other Aboriginal buildings that incorporate a circular design.

