
2Module 1 Understanding Identity

2Slide 1 – Launch & Cultural Warning

3Slide 2

3Slide 3

3Slide 4

3Slide 5

4Slide 6

4Slide 7

4Slide 8

4Slide 9

5Slide 10

5Slide 11

5Slide 12

5Slide 13

6Slide 14

6Slide 15

6Slide 16

6Slide 17

6Slide 18

7Slide 19

7Slide 20

7Slide 21

7Slide 22

7Slide 23

8Slide 24

8Slide 25

8Slide 26

8Slide 27

8Slide 28

9Slide 29

9Slide 30

9Slide 31

9Slide 32

9Slide 33

10Slide 34

10Slide 35

10Slide 36

10Slide 37

11Slide 38

Module 1 Understanding Identity

Slide 1 – Launch & Cultural Warning
The following content will contain the history and life stories of many Aboriginal men and women that were affected by government policies in Australia. The information following could not have been provided without recognising their involvement and existence in Aboriginal Victorian life and communities. In some Aboriginal communities seeing the names of dead people may cause sadness and distress, particularly to relatives of the deceased. Aboriginal people are warned that names and voices of dead people may be found on these pages.
Slide 2
The Department aims to support schools, teachers and education support staff to be culturally inclusive of Indigenous students.

The following modules will provide advice, process and practical solutions as to what teachers should know and be able to do in order to teach Aboriginal and Torres Strait Islander students and to teach all students about Aboriginal languages, history and culture.

In the context of this course we will be referring to Aboriginal Victorians as Aboriginal and Torres Strait Islanders, Koories and Indigenous.
Slide 3
This modules’ guiding question asks “How do teachers and schools identify and improve their understanding of local Victorian Aboriginal identities?” The activities in this module will get you thinking more about reconciling in-school practice that is respectful to contemporary Victorian Aboriginal identities.

Slide 4

On completion of this module you will reflect upon and think about your own learning experiences of Indigenous Australia; consider stereotypical images and understandings of Aboriginal people; identify your local Aboriginal community; and locate Departmental guidance in acknowledging local Aboriginal community into school practice.

Slide 5

This article is not just about Aboriginal knowledge but it’s also about how Australian colonial knowledge was disrespectful to Aboriginal knowledge and Aboriginal people. Think back to your own schooling experience, what stories did you get told about Aboriginal people, if any. As school staff, how do you know when incorporating Aboriginal perspectives in school practice that the stories we tell in schools today are accurate, fair and inclusive of Victorian Aboriginal lived experiences?
Click here to read article.
Slide 6

Instructions: connect to Google images.

Type in: Aboriginal people.

When you’re looking at these images consider the age, gender, and geographical location.
Consider what they’re doing and how different or similar they are to you.

Slide 7

Instructions:

Go to the Blak Side Story link.

When you’re looking at these images consider the age, gender and geographical location.
Consider their stories and how different or similar they are to you.

Compare what you see and think about what happens to the Aboriginal voices when you have Aboriginal people from the local area talk about who they are.

Slide 8

To effectively engage with Aboriginal students, families and communities it is vital that teachers and school staff recognise and support local expressions of Aboriginality to enable the provision of respectful curriculum, classroom and school practices.

Click on the buttons below to learn more.
Slide 9

Many Victorian schools acknowledge and celebrate the Traditional Owners of the local area.

Click here to learn why Welcome to Country is so important.

Slide 10
Click on the image to follow this link to the DET webpage that guides schools through the protocols of Welcoming and Acknowledging Country.

Slide 11

Which one of these statements is correct?

· 1 in 3 Aboriginal Victorians are under the age of 16 (correct answer)

· 1 in 2 Aboriginal Victorians are under the age of 16

· 1 in 5 Aboriginal Victorians are under the age of 16

Slide 12

Who can give a Welcome to Country?

· School Council Members

· The Principal

· Everyone

· Only Traditional Owners (correct answer)
Slide 13
Who can Acknowledge Country?

· The Principal

· Everyone (correct answer)

· An Aboriginal student

· Only Traditional Owners

Slide 14

Results

Your Score:

100% (30 points)

Passing Score:

100% (30 points)
Slide 15

Congratulations you have completed Module 1. It is now time to complete your checklist.

The checklist will allow you to assess your school practice and give you suggested action items to help make your school inclusive of Aboriginal people.

Slide 16

We fly the Aboriginal flag

· Yes

· No

Slide 17

We fly the Torres Strait Islander flag

· Yes

· No

Slide 18
We celebrate National Aboriginal and Torres Strait Islander Celebrations (NAIDOC) week

· Yes

· No

Slide 19

We invite our Elders to Welcome visitors to Country at significant events

· Yes

· No

Slide 20

Aboriginal and Torres Strait Islander storytellers visit our school

· Yes

· No

Slide 21

We provide the opportunity for children to learn traditional and contemporary

Aboriginal and Torres Strait Islander dance, music and art

· Yes

· No

Slide 22

We have examples of both traditional and contemporary Aboriginal and

Torres Strait Islander cultural artifacts on display

· Yes

· No

Slide 23
We have Aboriginal and Torres Strait Islander murals in the school

· Yes

· No

Slide 24

The school has made connections with local Elders

· Yes

· No

Slide 25

We Acknowledge Country at our school assemblies

· Yes

· No

Slide 26

We develop opportunities for Aboriginal and Torres Strait Islander students and staff to feel connected to our school

· Yes

· No

Slide 27

Culture and identity are recognised as significant in the mental health and wellbeing of our Aboriginal and Torres Strait Islander students, staff and community

· Yes

· No

Slide 28

We have a dedicated Aboriginal and Torres Strait Islander Education cultural room

· Yes

· No

Slide 29

Our school provides training and development opportunities for Aboriginal and Torres Strait Islander parents and community members

· Yes

· No

Slide 30

We have Aboriginal and/or Torres Strait Islander members on our school Parents and Citizens organisation or equivalent

· Yes

· No

Slide 31

We have an adult Aboriginal and/or Torres Strait Islander presence in our classrooms, such as Aboriginal Education Workers working in partnership with teachers within the classroom

· Yes

· No

Slide 32

The school celebrates Aboriginal and Torres Strait Islander student learning successes

· Yes

· No

Slide 33

Quality education programs are in place to support Aboriginal and Torres Strait Islander students in the pre-school years

· Yes

· No

Slide 34

The school invites successful ex-students and community members to provide motivation to our current students

· Yes

· No

Slide 35

We have a strong and transparent anti-racism policy in action
· Yes

· No

Slide 36

We are a health promoting school
· Yes

· No

Slide 37
Thank You

Thank you for completing the checklist.

To save and print your checklist you will need to:

1) Click on the Generate Checklist Button

2) Type in your name

3) To print – Right Click and then select Save page As

4) Open Page and then Right Click and Print

Slide 38

Congratulations! You have successfully completed this module.

A list of resources that support schools in engaging the Koorie learner and their communities can be found in the Library area.

To access the Library you will need to close this window.

Published by Articulate® Storyline
www.articulate.com

