

STUDY GUIDE

Doctrine of Discovery

Stolen Lands, Strong Hearts

A documentary produced by Anglican Video
in collaboration with the Primate's Commission on
the Doctrine of Discovery, Reconciliation and Justice.

compiled and written by

Ginny Doctor

with input from

Ann Smith,

Laverne Jacobs,

Jonas Allooooloo and

Melanie Delva

The film and study guide are available from the Anglican Church of Canada.

*Contact Ben Davies at
bdavies@national.anglican.ca
or visit anglican.ca/doctrineofdiscovery*

Images: Anglican Video

We gratefully acknowledge a grant from the Anglican Foundation of Canada

Anglican Church of Canada

anglican.ca

March 2019

THE “Doctrine of Discovery, Stolen Lands, Strong Hearts” is a challenging, truthful documentary. It is meant to educate people on the Doctrine and create an awareness of its legacy. We offer this study guide in hopes that it will allow for those watching an opportunity to discuss, ask questions and reflect.

It is recommended that the video be viewed in its entirety (67 minutes) and then broken down into discussion, reflection by the chapters, one or two at a time. You may want to add prayer or think of scripture that speaks to the concerns that are raised by the documentary. We have provided some suggested passages and questions for study at the end of this guide, should scripture be part of your custom. The message is important and will give understanding to the current state of Indigenous affairs on Turtle Island or North America. Understanding the Doctrine of Discovery and its manifestations are important as we strive for reconciliation. If appropriate, open and close with prayer. Smudging may also be appropriate depending on the customs of the community.

As is our custom, we ask you to sit in a circle, or around a table and live with these guidelines:

We live and breathe in a sacred circle of trust, hope and love. In the Sacred Circle we will honour the Seven Traditional Teachings: Love, Truth, Honesty, Bravery, Wisdom, Humility and Respect. The Circle will conduct their deliberations in a circle using the Seven Guiding Principles to Create and Sustain the Circular Model of Leadership:

- **SACRED SPACE:** Where spirituality is fully present, a place where the Holy Spirit guides who we are and who we are called to become. Sacred space will be created using culturally appropriate ceremony.
- **SHARED LEADERSHIP:** Each person is equally valued for themselves and equally shares the power within the community. Decisions are made by consensus and all information and resources are shared. Individual talents, skills and gifts are recognized and empowered.
- **VISION:** When we dream it together, then it happens. A shared vision, owned and articulated by everyone, guarantees excellence in leadership.

- **NORMS:** Standards of behavior agreed upon by the group. Norms are constantly reviewed and updated.
- **ACCOUNTABILITY:** To the vision, to shared leadership, and to all tasks. “First among equals” means there is an elected or designated chair of the Circle who relates to other interested parties. This person(s) is empowered by the Circle to act on its behalf, honouring the consensus model of decision making.
- **PRAYER AND CEREMONY** are important to sustain the spirituality of self and the Circle.
- **CREATIVITY:** Comes from the Creator and resides within everyone. The Creator gives everyone the power and authority to carry out the vision. The creative arts – graphic art, writing prose/poetry, music and dance, drumming and singing, drawing, drama, and meditation are examples of creative energy that give life to the Circle.

THE following questions are guides. You may not have time to use all of them and your circle may have other questions for discussion and reflection. It is our intent that these and other questions will give people a better understanding of the Doctrine of Discovery and how it still impacts both Indigenous people and settlers.

OPENING – 2:29

Had you heard of the Doctrine of Discovery before viewing this documentary?

What questions arise for you?

What surprises you about the information in the Opening?

How have resource extraction/greed played into colonization from the beginning?

What do you know about the “discovery” of Canada?

How did you get here?

OUT OF THE ETHER – 4:48

What does “Out of the Ether” mean to you as a settler, as an Indigenous person?

What does it mean that the land was “made empty through law”?

Can you think of other instances of “out of the ether?”

NOT AN EMPTY LAND – 5:12

What does it mean that Indigenous Peoples have “inherent Rights”? Where did these rights come from?

Give some examples of inherent rights.

What characterized Indigenous Peoples’ relationship to the land pre-contact?

The respect of gifts is important to Indigenous and settlers – what are these gifts?

How does the meaning/perception of “gifts” differ between settlers and Indigenous peoples?

THE INDIAN PROBLEM – 6:19

What is the significance of relationship?

What broke the early relationship between settlers and Indigenous Peoples?

What actions were taken to eliminate the “Indian” problem?

In what way is the Doctrine of Discovery connected to the Indian Residential Schools System?

*What is the legacy of the Residential Schools?
Who does the problem(s) belong to?*

THE LEGACY OF PAIN – 6:27

What and where are the pains?

How does the “pain” differ between Indigenous and settler peoples?

Lorraine Land talks about institutional racism – where is it; where is it seen or felt?

How is the pain of colonization passed through generations?

What is the significance of spirituality in healing?

What is the cost of “shutting down” as Dr. Martin Brokenleg describes it?

What are the “new stressors” or legacy effects of the Doctrine of Discovery and the Residential School System?

LEGAL FICTION – 6:20

What does “Legal Fiction” mean to you? Where do you see it?

What is sovereignty? How is it related to self-determination?

Why are most people in power not willing to recognize Indigenous sovereignty?

What do you know about the Indian Act?

If Indigenous people could write a new “Indigenous Act,” what do you think it should say?

THE MÉTIS NATION – 5:21

What is distinct about the Métis Nation?

What is the significance of the Manitoba Act?

How does the Doctrine of Discovery affect Métis people in particular?

What gifts do the Métis bring to our societies?

Who was Louis Riel? Why was he significant in Métis history?

TRYING TO STAND – 6:08

What is unique about the Inuit experience?

What rapid changes are happening in the North now?

The Inuit live in a very challenging land, why do you think they stay there?

What gifts do Inuit bring?

Have you ever been to an Inuit community? What was it like?

What are some of the stereotypes of the Inuit that need to be forgotten?

How can you help the Inuit stand?

THE GOOD MIND – 6:30

What does it mean to be of a Good Mind?

Is there hope for all to be of a Good Mind? Where do you see it?

What are the structures of Terra Nullius?

The statement is made that if we close the gaps, we can have reconciliation. Where are the gaps in the Church/or other institutions?

As a Church/or other institution, what is our truth?

Is it possible to give back what was lost?

REPUDIATION – 2:09

Did you know the Anglican Church of Canada and other denominations repudiated the Doctrine of Discovery?

What does repudiation mean to you and where do you see it at work?

Should there be covenants of reconciliation? If so, what are the main principles?

What gifts do you bring in reconciliation? What commitments will you make in restoration of Indigenous rights?

How can we, who have lost our Indigenous roots remember and become allies for Indigenous rights?

SPIRITUAL ARROGANCE – 5:35

How has the Doctrine of Discovery affected theology?

What is the “two-fold responsibility” of a Christian person with regards to the Doctrine of Discovery. Are there ways you can take this responsibility?

Many Indigenous peoples have traditional teachings and values that have been handed down through the many generations. Many times they were considered “pagan” or “heathen” and were taken away. How can you help Indigenous people reclaim their spirituality?

Christian teachings tell us that we are made in the image of God, our Creator, traditional teachings tell us that we must have respect for all because each is a creation of the Creator. What can you do to promote these teachings in your communities?

WE ARE SEEDS – 6:24

“In the dust where we have buried the silent races and their abominations, we have buried so much of the delicate magic of life,” D.H. Lawrence.

Danielle Black says Indigenous people are seeds. What can you give to help these seeds grow?

Do Indigenous people need to reconcile by accepting “this is the way it is?” Why? If not, what needs to change?

What do traditional and Christian teachings say about seeds?

What would terms of co-existence look like?

What will it take to know that Earth is who we are?

How will we help heal ourselves from the past abominations and mend our sacred connections to the land?

How will we learn to live in harmony with one another in caring for creation?

How can we learn from Indigenous people in caring for the land?

What gifts do I bring in reconciliation? What commitments will I make in restoration of Indigenous rights?

REFLECTIONS

We suggest the following prose and poems for reflection.

“You might as well expect all the rivers to run backward as that any man who was born free should be contented penned up and denied liberty to go where he pleases. If you tie a horse to a stake, do you expect him to grow fat? If you pen an Indian up on a small spot of earth, and compel him to stay there, he will not be contented, nor will he grow and prosper. I have asked some of the Great White Chiefs where they got their authority to say to the Indian that he shall stay in one place, while he sees the white man going where they please. They cannot tell me.

Let me be a free man, free to travel, free to stop, free to work, free to trade where I choose, free to choose my own teachers, free to follow the religion of my fathers, free to talk, think, and act for myself – and I will obey every law or submit to the penalty.”

—Hin-hah-too-yah-lat-kekht
(Chief Joseph), Nez Perce

Published in the book “Freedom and Indigenous Constitutionalism” by John Borrows

Ginny Doctor wrote this while traveling by train to New York City to present two workshops at the UN Women's Forum. The route travels along the Mohawk River, her aboriginal homelands. While she has traveled that route many times, a great sadness came over her, probably because of her work on the Doctrine of Discovery. Anyway, she took up pen and paper and wrote down her reflection on "While Traveling on a Train going East."

While traveling on a train going East . . .

*Sadness surrounds me
traveling through aboriginal homelands
See things that others can't
Longhouses, smoke billowing from the center
surrounded by wooden palisades
Brown women tending the Three Sisters
Corn, beans and squash
Men wandering through the bush
hunting for deer and other sustenance
Children running through the woods
playing games, laughing
Mohawk River flows*

*Creator's artery bringing fish for harvest
waterway for travel
Can smell the sweetgrass
the strawberries, first fruit of summer
But then I see blood
My ancestors covered in red lifelessness
Settlers blood too
Who was right, who was wrong?
Both wanted good life, good land
Now I see farmlands
wonder if they grow the Three Sisters
See hard pavement
that was once soft trail
good to walk with deerskin moccasins
Old stone buildings and homes
carved out of once pristine land
Now replace Longhouses
and a good, Creator given life
that was before
We are left with Kenolonkkwa,
The great love from the ancestors
and with that we go on
to grieve and heal
to be strong like our ancestors
To keep the Good Mind*

—gdoctor, March 2018

What did you do once you knew?

“It’s 3:23 in the morning and I’m awake... because
my great great grandchildren won’t let me sleep.
My great great grandchildren ask me in dreams,
What did you do while the planet was plundered?
What did you do when the earth was unraveling?
surely you did something?...
When the seasons started failing?
surely you did something?
As the mammals, reptiles, and birds were all
dying?
surely you did something?
Did you fill the streets with protest when
democracy was stolen?
What did you do once you knew?”

—(Excerpts from *Hieroglyphic Stairway*,
a poem by Drew Dellinger)

SOME ANSWERS TO “WHAT CAN I DO?”

If you are not an Indigenous person, find one relationship with an Indigenous party, group, congregation, family, or individual and just foster that friendship. The goal is not do DO something but rather to BE in a real relationship.

If you are an Indigenous person, then I would say the same thing but with a non-Indigenous party or persons. I think these friendships are a crucial building block in a strong Canadian society.

—*from* Martin Brokenleg

Take time to think: How do I have to change myself in order to do something – anything – to effect change in the relationship between Indigenous Peoples and The Rest of Us.

—*from* Jean Koning

What surprising insight have you had into the way you have been impacted by the Doctrine of Discovery?

—*from* Mark MacDonald

Explore your own history and where you came from. We often forget that one of the reasons why Indigenous people were oppressed is because those doing the oppressing were also oppressed!

Learn more about the history of the Indigenous people of the area in which you live. And, then share what you learn with others.

Read the 94 Calls to Action and the United Nations Declaration of Rights of Indigenous Peoples.

—*from* Ginny Doctor

Looking at the Doctrine of Discovery through the Lens of Scripture

For those who profess faith in the Gospel of Jesus Christ, it may be helpful to look at the Doctrine of Discovery through the lens of scripture. The Bible has a lot to teach us about how to view one another and how to treat one another. Here are some readings and questions to get your conversation started:

1. Read: 2 Corinthians 5:16-20.

- a. How are we to see one another according to this passage?
- b. How does the Doctrine of Discovery conflict with this message?
- c. How does this new way of looking at one another promote true reconciliation?

2. Read: 1 Corinthians 12:14-21

- a. In what ways has the Doctrine of Discovery caused us to say we are not part of the body?

- b. In what ways has the Doctrine of Discovery caused us to exclude others from the body?
 - c. What changes do you think would need to happen for the body to be “one body”?
3. Read: Matthew 28:18-20
- a. This passage has often been used to biblically “defend” Doctrine of Discovery thoughts and actions. Having watched this film, what do you think/feel about this passage now?
 - b. How do you think that this passage has been used to promote what Primate Fred Hiltz called “spiritual arrogance” in the film?
 - c. What do you think Jesus had in mind when he said these words?
 - d. What would it look like to obey Jesus’ commission to spread the Gospel without attaching it to the Doctrine of Discovery and its ways of thinking and being?

4. Read: Acts 2:5-12
- a. What does the Doctrine of Discovery film have to say about language?
 - b. What is significant about the many languages spoken at the coming of the Holy Spirit at Pentecost?
 - c. What does this story have to teach us about how God “shows up” in our world?
5. Read: Ephesians 2:14-17
- a. How does the life and death of Jesus affect ideas like the Doctrine of Discovery?
 - b. Why is it so hard to be “one body” without all having to be the same?
 - c. Jesus “proclaims peace” – what would that peace look like to you?
 - d. Can there be peace without justice?

BIBLIOGRAPHY

Freedom & Indigenous Constitutionalism
 Author: John Borrows
 Type: Paperback
 Publisher: University of Toronto Press
 Date: April 2016

Savage Anxieties (The Invention of Western Civilization)
 Author: Robert A. Williams, Jr
 Type: Hardback
 Publisher: St. Martin's Press, New York
 Date: August 2012

Discovering Indigenous Lands (The Doctrine of Discovery In The English Colonies)
 Author: Robert J. Miller, Jacinta Ruru, Larissa Behrendt, and Tracey Lindberg
 Type: Paperback
 Publisher: Oxford University Press
 Date: March 2012

Indigenous Healing: Exploring Traditional Paths
 Author: Rupert Ross
 Type: Paperback
 Publisher: Penguin Canada
 Date: May 2014

Wrongs to Rights (How churches can engage the United Nations declaration on the rights of Indigenous Peoples)
 Type: Paperback
 Publisher: Mennonite Church Canada
 Date: May 2016

A Fair Country: Telling Truths About Canada
 Author: John Ralston Saul
 Type: Hardback
 Publisher: Viking
 Date: September 2008

Native Women and Land: Narratives of Dispossession and Resurgence
 Author: Stephanie J. Fitzgerald
 Type: Paperback
 Publisher: University of New Mexico Press
 Date: March 2015

American Holocaust: The Conquest of the New World
 Author: David E. Stannard
 Type: Paperback
 Publisher: Oxford University Press, USA
 Date: November 1993

Royal Commission Special Report on High Arctic Relocation
 Type: Paperback
 Date: 1994

www.IndigenousFoundations.arts.ubc.ca
 Author: Various
 Type: Online Article
 Date: 2009

An Indigenous Peoples' History of the United States
 Author: Roxanne Dunbar Ortiz
 Type: Paperback
 Publisher: Beacon Press: Boston
 Date: 2014

Commentaries on the Constitution of the United States Vol. 1
 Author: Various
 Type: Paperback
 Publisher: Little, Brown & Co
 Date: 1833

Cross Preceded Sword in 'Discovery' of the Americas
 Author: Rivera-Pagan, Luis N
 Type: Review
 Publisher: Yakima Nation Review
 Date: Yakima Nation Review

European Treaties bearing on the History of the United States and its Dependencies to 1648 Vol. 1
 Author: [Edited by] Davenport, Frances Gardiner
 Type: Online Review
 Publisher: D.C.: Carnegie Institution of Washington
 Date: 1917

Pagans in the Promised Land: Decoding the Doctrine of Discovery of Christian Discovery
 Author: Steven T. Newcomb
 Type: Book
 Publisher: Fulcrum Publishing
 Date: 2008

Unlearning the Language of Conquest
 Author: Vine Deloria, Jr
 Type: Book
 Publisher: Texas University Press
 Date: 2006

We Were Not Savages
 Author: Daniel N. Paul
 Type: Online
 Publisher: Fernwood Publishing
 Date: 2000

Yours, Mine, Ours: Unravelling the Doctrine of Discovery
 Author: [Edited by] Cheryl Woelk, Steve Heinrichs
 Type: Book
 Publisher: Mennonite Church of Canada
 Date: 2016

The Truth the Wampum Tells: My Debwewin on the Algonquin Land Claims Process
 Author: Lynn Gehl, Ph.D
 Type: Book
 Publisher: Fernwood
 Date: 2014

Claiming Anishinaabe: Decolonizing the Human Spirit
 Author: Lynn Gehl, Ph.D
 Type: Book
 Publisher: University of Regina Press
 Date: 2017

[Link to Lynn Gehl's \(Author of two study guide content books\) Personal Website](#)

PDFs

2016 M Canada Assembly Resolutions: Summary
 Type: PDF
 Publisher: Mennonite Church of Canada
 Date: 2016

Christian Doctrine of Discovery: A North American History
 Author: Seth Adema
 Type: PDF
 Publisher: Christian Reformed Church
 Date: 2013

Creating a New Family: A Circle of Conversation on the Doctrine of Christian Discovery
 Author: Various
 Type: PDF
 Publisher: Christian Reformed Church
 Date: September 2015

Dismantling the Doctrine of Discovery: From Wrongs to Rights
 Author: Sylvia McAdam
 Type: PDF
 Publisher: Mennonite Church of Canada
 Date: 2016

The "Doctrine of Discovery" and Terra Nullius: A Catholic Response
 Author: Various
 Type: PDF
 Publisher: Canadian Conference of Catholic Bishops
 Date: 2016

Author: *The Doctrine of Discovery and Canadian Law*
Jennifer Reid
Type: PDF
Publisher: The Canadian Journal of Native Studies
Date: 2010

Author: *Doctrine of Discovery Fact Sheet*
Katerina Friesen & Sarah Augustine
Type: PDF
Date: 2015

Author: *John Marshall and Indian Land Rights:
A Historical Rejoinder to the Claim of
"Universal Recog of Discovery"*
Blake A. Watson
Type: PDF
Publisher: Seton Hall
Date: 2006

Author: *The Repudiation of the Doctrine of Discovery:
A Biblical Reflection*
Various
Type: PDF
Publisher: United Church of Christ
Date: 2015

Author: *Statement on the Doctrine of Discovery and its
enduring impact on Indigenous Peoples.*
Type: PDF
Date: February 2012

Author: *Future work on the Permanent Forum, including
issues of the Economic and Social Council and
emerging issues*
Submitted by the Special Rapporteur
Type: PDF
Date: 2010

Links to online content

Title: [*A Brief History Concerning DOC's Relationship
with the Doctrine of Discovery*](#)
Author: David Bell
Type: Online
Date: July 2011

Title: [*The Authority of Almighty God*](#)
Author: Stephen Newcomb
Type: Online
Publisher: Indigenous Law Institute

Title: [*Christian Doctrine of Discovery Disputed by
Disciples of Christ Church*](#)
Author: David Bell
Type: Online

Title: [*The Christian Doctrine of Discovery*](#)
Author: Dan Whittemore
Type: Online
Date: 2008

Title: [*What you need to know about Assembly 2016
discussions*](#)
Author: Canadian Mennonite Staff
Type: Online
Date: 2016

Title: [*Dismantling the Doctrine of Discovery:
Movement of Anabaptist People of Faith*](#)
Author: David Mesenbring
Type: Online

Title: [*The Doctrine of Discovery, 1493 - A primary
source by Pope Alexander VI*](#)
Type: Online

Title: [*MCC, Stories, Doctrine of Discovery*](#)
Author: Sarah Augustine
Type: Online
Publisher: Mennonite Central Committee, Washington Office

Title: [*Doctrine of Discovery, Reconciliation Challenge
Update*](#)
Type: Online

Title: [*Doctrine of Christian Discovery:
After Repudiation, What Next?*](#)
Type: Online
Date: May 2014

Title: [*Religion News, Doctrine of Discovery*](#)
Author: Renee K. Gadoua
Type: Online
Date: September 2014

Title: [*The Repudiation of the Doctrine of Discovery:
A Biblical Reflection*](#)
Type: Online

Title: [*Statement on the doctrine of discovery and its
enduring impact on Indigenous Peoples*](#)
Type: Online
Publisher: WCC Executive Committee
Date: February 2012

Title: [*Two Kinds of Beings: The Doctrine of Discovery And Its Implications for Yesterday and Today*](#)
Author: Robert Francis
Type: Online

Title: [*UCC Perspectives on the Doctrine of Discovery*](#)
Type: Online

Title: [*Unlearning the Doctrine of Discovery: MCC Ottawa Office Notebook*](#)
Author: Rick Cober Bauman
Type: Online
Title: Unlearning the Doctrine of Discovery: MCC Ottawa Office Notebook
Date: 2016

Title: [*Debate on Theme Continues, with Speakers Reaffirming Need for Study on Way In Which 15th Century Doctrine Extended in Law, Policy, to Set Stage for Reversal*](#)
Type: Online

Other useful links

[*Quakers – The Religious Society of Friends*](#)

[*United Nations Declaration on the Rights of Indigenous Peoples*](#)

[*UN Preliminary Study on the Doctrine of Discovery Lynn Gehl \(Author of 2 study guide content books\) Personal Website*](#)

[*94 Calls to Action*](#)