

Short Film Study

110

Journey of the Healer

Developed by

Overview

Journey of the Healer is a short film about a young woman, Rosa, whose grandmother is very ill. Her grandmother tells her a traditional story about the healers in her family. Her grandmother tells Rosa that she too has the gift of healing. It's a story about healing, hope and strength. The story was written and produced by Steven Keewatin Sanderson.

About the Story

Fill in each blank with the correct answer from the list of words given.

1. Grannie has a _____ attack.
2. Rosa takes Grannie to the _____ Centre.
3. Grannie is very _____, she won't live long.
4. Grannie says, "I've lived a long _____ Rosa"
5. Grannie tells Rosa she has three gifts: patience, compassion and _____.
6. Grannie tells Rosa that her Grandfather was a _____ man.
7. There are many _____ in Rosa's family.
8. After Grannie tells Rosa the traditional story she tells Rosa that she too has the _____ of healing.
9. At the funeral Rosa is not _____ because she knew that Grannie had lived a long life.
10. Rosa decides to go to _____ school.

sad	medicine	Health	heart	strength
nursing	healers	life	fragile	gift

About the Story

Grannie tells Rosa a traditional story about her family many years ago. Fill in the chart below about the traditional story "The Great Sickness." Answer these questions:

1. Who is the story about?
2. Where did the story take place?
3. When did the story take place?
4. What is this story about?
5. Why is this story important?

About the Story

Here is a list of words from the story. Write the words in the correct list. The first one is done for you. Cross out the words as you go.

cave

strong

influenza

miserable

mucky

sad

fear

swamp

heart attack

T.B. (tuberculosis)

loneliness

Mackenzie Mountains

kind

happy

generous

health centre

brave

disgusted

Feelings

Descriptive Words

Illnesses

Places

cave

About the Story

Put a number by each sentence to show the order of events in the story. You might have to watch the film again before you do this activity. The first one is done for you.

_____ Grannie tells Rosa the traditional story about the “Great Sickness.”

_____ Ori leaves to find medicine.

_____ The wolf carries Ori back to her people.

_____ The doctor tells Grannie that she had a heart attack.

_____ Ori meets the old woman and is given the first medicine.

_____ Rosa drops tobacco at her grandparents’ graves.

_____ Ori faces the monster in the swamp.

_____ Ori faces the final spirit.

_____ Rosa goes to Grannie’s funeral.

_____ Ori gives the medicine to her people.

_____ Rosa decides to go to nursing school.

 1 Grannie wakes Rosa up in the night.

About the Story

Character Map

Develop a character map for both Rosa and Ori. Use the map below. Write one character trait in each oval. Write one supporting detail in each of the rectangles. You will need to draw your own character map on another piece of paper for the second one.

Example of character trait:

Ori is very **brave** on her journey to find medicine.

Example of supporting detail:

She shows no fear when she faces the monster in the swamp.

Your Opinion

Tell us what you think. Answer each question in sentence form.

1. Rosa gives thanks in the cave even though she has had nothing to eat for three days and her community is dying. What do you have to give thanks for?

2. Why do you think Grannie told Rosa this story?

Language Skills

Sentence Structure

Sentences need to make sense when you read them. **For example:** Grannie is not. Is not what? Grannie is not well.

Write a ☒ beside the group of words that make a sentence.

1. ____ Grannie is sick.
2. ____ Grannie goes.
3. ____ Grannie sees the doctor.
4. ____ The doctor is.
5. ____ Rosa helps her Grannie.
6. ____ Grannie has heart.
7. ____ Grannie tells Rosa a short.
8. ____ Rosa loves her Grannie.

Rewrite the groups of words that do not make sense into a sentence. Put a capital at the beginning and a period at the end.

1. _____
2. _____
3. _____
4. _____

Reading for meaning

Fill in the blanks in the paragraph below with a word that makes sense. The first letter is given to help you.

It was up to his y_____ daughter, Ori, who wasn't affected by the sickness to leave and g_____ medicine. Ori was unsure of herself but she k_____ that she was the only one in the villiage strong and healthy enough to handle the task. Her f_____ told her it was going to be a difficult and d_____ journey. He told her she would have to t_____ far to find the medicine to s_____ her people and that she had to do it alone. The medicines were protected by t_____ powerful spirits that will only give to those who were worthy.

Fill in the blanks below with verbs. Verbs are action words. The first letter of the word is given for you.

I stood outside the room and w_____ Julie, one of the nurses, ease my Grannie into her bed with the warmth of her touch. I s_____ there and thought of all the times Grannie h_____ me when I was sad and t_____ me in to bed when I was tired. She s_____ to me when I was scared. I thought of it all and all I could do was c_____.

Writing Activities

Response Journal

Write a journal entry about the film "Journey of the Healer." Some questions to think about when you write your response journal are:

- How did the film make you feel?
- What did you like and dislike about the film?

Word Poems

Write a word poem. You can choose a word from the list below or choose your own word that is related to the film. Look at the example.

healers medicine story sickness journey

Example of Word Poem

My culture lost
Institution
Scared
So lonely
I feel
Obliterate
Never again

Your Word Poem

Writing Activities

Choose one of the following to write about.

1. Both Rosa and the heroine Ori go through a hard time. Write about a time that was hard for you. How did you handle the situation? What would you do differently?
2. Rosa loved her Grannie and spent a lot of time with her. Think about your grandparents. Write a story about one of your grandparents. It could be something you remember as a child or something they told you about.
3. Rosa's grandmother told her that she was gifted with patience, passion and strength. What are your gifts? Write about them and how you use them in your daily life.

Title: _____

About Aboriginal Health

Read the following statistics with your class about Aboriginal people's health and then answer the true or false questions below.

The information below compares the Aboriginal population to the general Canadian population.¹

- Aboriginal people live on average seven years less.
- Aboriginal infants die two to four times more.
- The rate of diabetes for Aboriginal people is triple.
- AIDS/HIV deaths for Aboriginal people are double.
- For Aboriginal people alcohol related deaths range between four and nine times higher, and drug-induced deaths are two to four times higher.
- The rate of tuberculosis for Aboriginal people is 10 times higher.
- The rate of suicide for Aboriginal people is much higher.

1. Aboriginal people live longer than non-Aboriginal people?

True

False

2. You are more likely to get diabetes if you are Aboriginal.

True

False

3. You are more likely to get AIDS/HIV if you are non-Aboriginal.

True

False

4. You are more likely to die of alcohol related problems if you are Aboriginal.

True

False

5. You are more likely to commit suicide if you are non-Aboriginal.

True

False

¹ <http://aboriginalhealth.vch.ca/facts.htm>

1. Why do you think Aboriginal people have poor health compared to the rest of the Canadian population?
2. Were you surprised to see an Aboriginal doctor in *Journey of the Healer*? Sadly, there are only about 200 Aboriginal doctors in Canada. There should be about 1500-2000 to represent the Aboriginal population. Why do you think there are not many Aboriginal doctors in Canada?
3. Often using the health care system can be very hard for people and especially for Elders whose first language is not English. Rosa's Grannie was lucky to have Rosa help her with her medicine and help her at the health centre. Look at the comic strip below and discuss it together as a class.
 - a. What does the comic strip tell us?
 - b. Have you ever had to help someone at the health centre? Explain.
 - c. Have you ever had trouble understanding the nurse or doctor? Explain.

Extended Learning Activities

Traditional Stories

The storyline in this short film is from a traditional story. Traditional stories are about ancestors, animals or the land. We tell them to:

- Teach important lessons.
- Pass stories on from generation to generation.
- Keep traditions alive.

Here are some ideas for exploring storytelling:

1. Ask an Elder to share some traditional stories with you. Write the stories down. Create a booklet with the stories and/or share them with others in your class or community.
2. Ask an Elder to come to your class to tell stories and teach traditional skills.
3. Organize a storytelling event for your community. Invite Elders to tell stories and invite all community members to attend.

Pros and Cons to Traditional and Modern Day Medicine

The short film, *The Journey of the Healer*, looks at both traditional and modern day medicine. Think about the pros and cons to traditional medicine and the pros and cons to modern day medicine. Discuss with your class.

One Minute Talks

Choose one of the topics below and talk for one minute about it. This is a free talking speech – so just get up and talk!

- Traditional stories
- Aboriginal health
- Things you are good at (your strengths)
- Your community
- Your grandparents

Extended Learning Activities

Nursing School

Rosa decides to go to Nursing School at Aurora College. Research the following:

- What do you need to get into the program?
- How do you apply?
- How long is the program?
- What do you need to complete the program?
- What can you do if you do not have the qualifications to get into the program?

Evaluation of the Short Film *Journey of the Healer*

Give a short evaluation of the film *Journey of the Healer*

1. Did you enjoy this film? Yes No

2. Why or why not?

3. What did you learn from this film?

4. Would you recommend this short film to anyone? Yes No

5. How would you rate this short film on a scale of 1 to 5 with 1 as the lowest and 5 as the highest?

1 2 3 4 5

Acknowledgements

The NWT Literacy Council is a not-for-profit organization with a mandate to support literacy development in all official languages of the Northwest Territories. You can download this resource from our website at www.nwt.literacy.ca

For more information on this resource or any other resource please contact:

NWT Literacy Council

Box 761, Yellowknife, NT X1A 2N6

Phone toll free: 1-866-599-6758

Phone Yellowknife: (867) 873-9262

Fax: (867) 873-2176

Email: nwtliteracy@nwtliteracy.ca

Website: www.nwt.literacy.ca

The NWT Literacy Council gratefully acknowledges the financial assistance for this project from the Department of Education, Culture and Employment, GNWT.

June 2010