

Canadian Journal of Environmental Education

Volume 17, 2012

The *Canadian Journal of Environmental Education* is a refereed journal published once a year. It seeks to further the study and practice of environmental education by providing a thoughtful forum for researchers, scholars, practitioners, and post-secondary students. The publication and distribution of articles and reviews should contribute to Canadian thought and practice in environmental education and/or issues and practices of international importance to this field of study.

The views expressed in this journal are not necessarily those of the journal's editors, advisory editors, or supporters. The *Canadian Journal of Environmental Education* publishes material that may represent divergent ideas, judgments, and opinions.

The production of *Volume 17* has been made possible through the generous support of the Canadian Network for Environmental Education and Communication (EECOM) and Lakehead University.

Lakehead
UNIVERSITY

Cover Art: © Rachel Mishenene. Rachel is an Aboriginal artist, teacher, author, and PhD student at Lakehead University. Her research will be focusing on First Nations parental and community engagement in education. This art piece symbolizes connection to culture and mother earth.

Printed in Canada with 100% post-consumer recycled paper.

Copyright © Canadian Journal of Environmental Education

ISSN 1205-5352

Editor

Constance Russell, Lakehead University, Ontario
Inquiries: cjee@lakeheadu.ca

Associate and Guest Editor

Lisa Korteweg, Lakehead University, Ontario

Editorial Assistants

Rusty Brown, Erin Cameron, Gail Kuhl, Blair Niblett, Jan Oakley, Alexa Scully, Jennifer Tweedle
Lakehead University, Ontario

Review Editors

Joan Chambers & Alexa Scully, Lakehead University, Ontario
Inquiries: cjeebook@lakeheadu.ca

Editor Emeritus

Bob Jickling, Lakehead University, Ontario

Advisory Editors

Anne Bell, Ontario Nature, Ontario

Sean Blenkinsop, Simon Fraser University, British Columbia

Andrew Brookes, La Trobe University, Australia

Anne Camozzi, Corvid Inc., Nova Scotia

Darlene Clover, University of Victoria, British Columbia

Peter Cole, University of British Columbia, British Columbia

Pamela Courtenay-Hall, University of Prince Edward Island, PEI

Justin Dillon, King's College London, United Kingdom

Janet Dymont, University of Tasmania, Australia

Victor Elderton, North Vancouver Outdoor School, British Columbia

Leesa Fawcett, York University, Ontario

Grant Gardner, Memorial University, Newfoundland

Edgar González-Gaudiano, Universidad Veracruzana, Mexico

Annette Gough, RMIT University, Australia

David Greenwood, Lakehead University, Ontario

Budd Hall, University of Victoria, British Columbia

Randy Haluza-Delay, King's University College, Alberta

Paul Hart, University of Regina, Saskatchewan

David Hutchison, Brock University, Ontario

Richard Kahn, Antioch University, United States

David Kirby, University of Manitoba, Manitoba

Richard Kool, Royal Roads University, British Columbia

Regula Kyburz-Graber, University of Zurich, Switzerland

John Chi-Kin Lee, Hong Kong Institute of Education, Hong Kong

Henry Lickers, Mohawk Council of Akwesasne, Ontario

Heila Lotz-Sisitka, Rhodes University, South Africa

Greg Lowan-Trudeau, University of Northern British Columbia, British Columbia

Milton McClaren, Simon Fraser University, British Columbia

Marcia McKenzie, University of Saskatchewan, Saskatchewan

Pat O'Riley, University of British Columbia, British Columbia

Christopher Reddy, Stellenbosch University, South Africa

Alan Reid, University of Bath, United Kingdom

Ian Robottom, Deakin University, Australia

Lucie Sauvé, Université du Québec à Montréal, Québec

Bonnie Shapiro, University of Calgary, Alberta

Joe Sheridan, York University, Ontario

Scott Slocombe, Sir Wilfrid Laurier University, Ontario

Robert Stevenson, James Cook University, Australia

Arjen Wals, Wageningen University, The Netherlands

Dilafruz Williams, Portland State University, United States

Sandra Wolf, Lakehead University, Ontario

Contents

Editorial: Decolonizing + Indigenizing = Moving Environmental Education Towards Reconciliation	5
---	---

Lisa Korteweg & Connie Russell

Articles

Coyote and Raven Talk About Indigenizing Environmental Education: Or Reconfiguring the Shenanigans of Otis O'Dewey Esquire	15
---	----

Peter Cole

Canoe Pedagogy and Colonial History: Exploring Contested Spaces of Outdoor Environmental Education	30
---	----

Liz Newbery

Revolutionizing Environmental Education through Indigenous Hip Hop Culture	46
---	----

Julie Gorlewski & Brad J. Porfilio

Titiro Whakamuri, Hoki Whakamua: Respectful Integration of Māori Perspectives Within Early Childhood Environmental Education	62
--	----

Jenny Ritchie

Including Indigenous Knowledges and Pedagogies in Science- Based Environmental Education Programs	80
--	----

Dawn Sutherland & Natalie Swayze

Indigenous Knowledges and Western Knowledges in Environmental Education: Acknowledging the Tensions for the Benefits of a “Two- Worlds” Approach	97
--	----

Julie Kapyrka & Mark Dockstator

Methodological Métissage: An Interpretive Indigenous Approach to Environmental Education Research	113
--	-----

Greg Lowan-Trudeau

Two-Eyed Seeing into Environmental Education: Revealing its "Natural" Readiness to Indigenize <i>Margaret McKeon</i>	131
Decolonization, Reinhabitation and Reconciliation: Aboriginal and Place-Based Education <i>Alexa Scully</i>	148
Lehae-La-Rona: Epistemological Interrogations to Broaden our Conception of Environment and Sustainability <i>Tsepo Mokuku</i>	159
Community Story Circles: An Opportunity to Rethink the Epistemological Approach to Heritage Interpretive Planning <i>Lesley Curthoys, Brent Cuthbertson & Julie Clark</i>	173
<i>Reviews</i>	188
<i>Reviewers</i>	201
<i>Guidelines for Contributors</i>	202