

1

ES 400C Course Readings (2003)

RECOMMENDED READINGS (Not required)

Clayoquot Project  (also explore the links on this page) http://web.uvic.ca/clayoquot/clayoquotProject.html

First Nations Cultural Values and Traditional Ecological Knowledge page of the Long Beach Model Forest Society (see entire page; for further information, the individual reports can also be downloaded)  http://www.lbmf.bc.ca/program%20areas/TEK.htm

Report 1: Report of the Scientific Panel for Sustainable Forest Practices in Clayoquot Sound (January 1994)   http://www.cortex.org/Rep1.pdf

Report 3: First Nations Perspectives Relating to Forest Practices Standards in Clayoquot Sound (March 1995)   http://www.cortex.org/Rep3.pdf

Report 5: Report of the Scientific Panel for Sustainable Forest Practices in Clayoquot Sound (April, 1995)  CHAPTERS 1-2   http://www.cortex.org/Rep5c1-2.pdf

Note: The full collection of Reports of the Scientific Panel for Sustainable Forest Practices in Clayoquot Sound are available at http://www.cortex.org/clay.htm
REQUIRED READINGS: FOR GUEST PRESENTATIONS AND CLASS DISCUSSIONS 

(May 2 and May 12-16)

Dobell (May 2)

Dobell, A.R., 1994. Environmental Degradation and the Religion of the Market. Paper prepared for the 1993 SSHRC International Summer Institute on "Population and The Environment: Population Pressures, Resource Consumption, Religions and Ethics". Whistler.

http://web.uvic.ca/%7Erdobell/assets/papers/sies.html  (with figures to be provided in class)
Website of the Clayoquot Alliance for Research Education and Training

http://www.clayoquotalliance.uvic.ca/

Marshall (May 12)
Macaulay, Ann and Laura Commanda,1999. Participatory research maximizes community and lay involvement. British Medical Journal, vol 319, issue7212, page 774-8.

Available through EBSCHOST on the UVIC Library database search.

Magnusson (May 13)

The Land Use Controversy: How did we get into this mess? Memo from Nancy Scott, MacMillan Bloedel. July 20, 1989. http://web.uvic.ca/clayoquot/files/volume1/II.C.2.pdf

Bunton (May 14)

Dobell, A. R. and M. Bunton, 2001. Sound Governance: The Emergence of Collaborative Networks and New Institutions in the Clayoquot Sound Region. Background paper for Clayoquot Sound Regional Workshop.  http://www.clayoquotalliance.uvic.ca/PDFs/SOUND_GOV_2.pdf

REQUIRED READINGS AND ASSIGNMENTS (all provided in hardcopy)

Topic A: Community-based Research

Kurelek, C, 1992. Anthropological Participatory Research among the Innu of Labrador. Native Studies Review 8. No 2: 75-97.

St. Denis, V., 1992. Community-Based Participatory Research: Aspects of the Concept Relevant for Practice. Native Studies Review 8. No 2: 51-74.

Cheadle, A., 1997. The Community Research Partnership: Trying to Build Better Relations Between Community Groups and Researchers in Seattle. In Doing Community-Based Research: A Reader. The Loka Institute, Amherst/The Community Partnership Centre, Knoxville. Pp. 7-9.

Green, L.W., M. A. George, M. Daniel, C. J. Frankish, C.P. Herbert, W.R Bowie, and M. O’Neil, 1997. Background on Participatory Research. In Doing Community-Based Research: A Reader. The Loka Institute, Amherst/The Community Partnership Centre, Knoxville. Pp. 53-66.

Ansley, F., and J. Gaventa, 1997. Researching for Democracy and Democratizing Research. In Doing Community-Based Research: A Reader. The Loka Institute, Amherst/The Community Partnership Centre, Knoxville. Pp. 103-110.

Topic B: Community-University Collaboration

Marullo, S. and B. Edwards, 2000. From Charity to Justice: The Potential of University-Community Collaboration for Social Change. American Behavioral Scientist Vol 43. No 5: 895-912.

Checkoway, B., 1997. Reinventing the Research University for Public Service. Journal of Planning Literature Vol 11. No 3: 307-319.

Topic C: Science Shops

Sclove, R.E., 1995. Putting Science to Work in Communities. The Chronicle of Higher Education. VolXLL Number 29. March 31.

Hellemans, 2001. Special Report on Science Shops. NatureJobs. July 5. http://www.nature.com/naturejobs/reinvent/05july01/0507sr.pdf
de Bok, C., 2002. Science Shops: A Tool to Bridge a Science and Society Gap. Prepublication draft presented at the conference of the European Association for the Study of Science and Technology, York 2002. 9pp.

Topic D: Research Protocols

Standard of Conduct for Research with Clayoquot and Northern Barkley Sound Communities (Version 1), 2003. Prepared through the Protocols Project of the Clayoquot Alliance for Research, Education and Training. http://www.clayoquotalliance.uvic.ca/PDFs/CLARETStdConV1Jun03.pdf

ES400C_readings.doc

1May03


