

[image: image11.jpg]

Suitable for: Group Activity | Facilitator-led Activity
Appreciative inquiry may be adapted for use with any topic area. Word documents may be revised as needed.

Conversation Goal: For group members to gain an appreciation and understanding of worldviews and to make a call to action to recognize, acknowledge and share worldviews in their teaching practice.

Handouts:
Defining the Positive
Discovery Stories

Dream Stories

Asset Mapping Tool

Designing the Future
(included at the end of this document)
Discover

Before beginning the discover process, participants view Chapter 1: Setting the Context in the video Our Words, Our Ways (located in Observing Practice section of Worldviews). Debbie Mineault, education manager with Alberta Education’s First Nations, Métis and Inuit Education Division, introduces Edmonton Regional Learning Council’s session on Our Words, Our Ways, a print resource for teachers of First Nation, Métis and Inuit students.

In pairs, participants use the handout Defining the Positive to conduct one-on-one interviews to discuss the video Our Words, Our Ways. The pairs form groups of six to eight persons to share significant stories and search for patterns and positive examples.

Dream

Before beginning the dream process, participants view one or all of the videos in the Respecting Wisdom section of Worldviews.

In small groups, participants use the handout Discovery Stories as they identify and share key story elements from the interviews. Small groups create a collective image of worldviews in their teaching practices and school environments and prepare a creative presentation (e.g., skit, work of art, magazine cover story) for the large group.
Design

Participants use the handout Dream Stories as the facilitator extracts “positive elements” (e.g., respect, family, community, beliefs, kinship) from the previous activities and posts them around the room.

Participants gather around these positive elements in small groups to draft a “provocative proposition,” a vision of what that specific element would look like in the desired future for the school community.

Each group presents their draft provocative proposition to the entire audience. The drafts are transcribed and compiled into a handout for distribution.

Participants review each draft proposition and conduct a dot vote indicating their level of agreement:

· Green, if they basically agree.
· Yellow, if they agree conditionally but with substantive editing.
· Blue, if they don't agree with the proposition.

As a large group, review the provocative proposition that received the most support by using the handout Asset Mapping Tool. Determine if the school community is in a position to move toward the vision in this proposition.

Deliver

The participants are invited to make a 30-second proposal for a possible activity to move toward the future highlighted in the proposition.
· Each possible activity is posted indicating the location in which a breakout group will convene.

· Participants then go to one or more breakout groups of interest during the allotted time.

· Participants form self-managed groups and draft a Call to Action by completing the handout Designing the Future.
Wrap-Up

For each call to action, a group member makes a two-minute presentation to the entire group and clarifies the proposal in a short question period that follows.

[image: image2]
Interview a person using the following suggestions:

1. Tell me about a time you felt really good about how your school or organization demonstrated an understanding of cultural protocols in an effort to build meaningful and respectful relationships with a First Nations, Métis or Inuit person or community.

2. What was it about that situation that made it so successful? What factors contributed to that success?

3. If you could be even more successful in demonstrating an understanding of cultural protocols that build meaningful and respectful relationships with a First Nations, Métis or Inuit person or community, what would that look like? What would the school community be doing? How? Who would be involved?

[image: image3]
1. In your small group, share the results of your interview in regard to what is working and how. Give each person a chance to share what was learned from the story and then discuss what you heard. Identify common patterns, themes or values. Share any insights you developed from the conversation.

2. In small groups, develop a poster or picture that illustrates your dream for the future.

3. What is working well in terms of understanding protocols and building relationships with Inuit, First Nation or Métis people and their communities? Be prepared to share a few insights with the larger group.

[image: image4]
1. In your small group, share the results of your interview in regard to what it would look like if we could do even better. Give each person a chance to share what was learned from the story and then discuss what you heard. Identify common patterns, themes or values.

2. As a group develop a provocative proposition to move the school community from where it is today to the future you have envisioned. Provocative propositions describe a desired future. For example, “High School completion is everybody’s business” or “Collaboration is about we not me.”

[image: image5]
Check off all the programs and resources available in your school or community. Try to be specific and identify known resources that fit into the categories on the checklist.

[image: image1]First Nation, Métis and Inuit Parent Networks

Details:

[image: image7] First Nation, Métis and Inuit mentors and peer groups

Details:

[image: image8.jpg]

Self-awareness assistance

Details:

[image: image9.jpg]M

J/W

Native Liaison Worker (school-based or district-based)

Details:

[image: image10.png]

Native Friendship Centre (community-based)

Details:

Online networking (e.g., social media groups, Professional Learning Networks)

Details:

Community partnerships (e.g., First Nations Education Authority, Métis Settlement Council)

Details:

Other (i.e., community or regional organizations)

Details:

[image: image6]
	ACTION
	DETAIL
	Most Responsible Persons

	What have we done so far that has worked?

	Activities

	

	How can we improve?

	Target or goal

	

	What can we do to make this happen?

	Activities

	

	Who will be involved and how?

	Responsibility

	

	What is needed to support the people involved?

	Resources

	

	When do we hope to achieve our target or goal?

	Timeline

	

	How will we know we are successful?

	Measures

	

Appreciative Inquiry Sample:

Worldviews

Total Time: Approx. 1 to 3 hours

Appreciative Inquiry

Defining the Positive

Appreciative Inquiry

Discovery Stories

Appreciative Inquiry

Dream Stories

Appreciative Inquiry

Asset Mapping Tool

Appreciative Inquiry

Designing the Future

PAGE

[image: image7]

