Canadian Journal of Environmental Education

Volume 14, 2009

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


Cover Photos: *Paper Bags*, 2007 (152 cm X 203 cm), by Chris Jordan. Depicts 1.14 million brown paper supermarket bags, the number used in the US every hour. From *Running the Numbers An American Self Portrait* 2006-2009, http://chrisjordon.com. Used by permission from the artist.

I'm pleased to have you use the Paper Bags images on the journal cover... I sit here right before going and giving a talk to a packed auditorium of very conservative people. I am in the most outrageous hotel room I have ever seen. My suite is at least 2500 square feet, with a giant living room that has a grand piano, and a huge chef's kitchen, two bathrooms (which one should I use??), a dining room with a giant round table for about eight, and a bedroom suite that's bigger than my whole house. If they only knew what a funky little house I am accustomed to! Yaaaahhh! I don't know whether to bathe my soul in the luxury of it, or be sick to my stomach. So I'll do a little bit of both. That's the conundrum, isn't it? Now that we KNOW about the havoc we're causing in the world, how do we change and let go of all of this stuff, when it all seems so damn NICE?

From an email by Chris Jordan

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

Copyright © Canadian Journal of Environmental Education

ISSN 1205-5352

Editors

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

Guest Editors

Marcia McKenzie, University of Saskatchewan, Canada, & David A. Greenwood, Washington State University, USA

Associate Editor

Lisa Korteweg, Lakehead University, Ontario

Editorial Assistants

Rusty Brown, Blair Niblett, Jan Oakley, Jennifer Tweedle, Lakehead University, Ontario

Book Review Editors

Traci Warkentin & Gavan Watson, York University, Ontario *Inquiries*: cjeebook@lakeheadu.ca

Advisory Editors

Anne Bell, Evergreen, 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 College of the North, Manitoba

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

Victor Elderton, North Vancouver Outdoor School, British Columbia

Leesa Fawcett, York University, Ontario

Grant Gardner, Memorial University, Newfoundland

Édgar González-Gaudiano, Secretaría de Educación Pública, México

Annette Gough, RMIT University, Australia

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

David Kirby, University of Manitoba, Manitoba

Richard Kool, Royal Roads University, British Columbia

Regula Kyburz-Graber, University of Zurich, Switzerland

John Chi-Kin Lee, Chinese University of Hong Kong, China

Henry Lickers, Mohawk Council of Akwesasne, Ontario

Heila Lotz-Sisitka, Rhodes University, South Africa

Milton McClaren, Simon Fraser University, British Columbia

Marcia McKenzie, University of Saskatchewan, Saskatchewan

Pat O'Riley, York University, Ontario

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, State University of New York at Buffalo, United States

Arjen Wals, Wageningen University, The Netherlands

Dilafruz Williams, Portland State University, United States

Contents

Guest Editorial

Context, Experience, and the Socioecological: Inquires into Practice David A. Greenwood & Marcia McKenzie	5
Articles	
Phenomenological Deconstruction, Slow Pedagogy, and the Corporeal Turn in Wild Environmental/Outdoor Education. Phillip G. Payne & Brian Wattchow	15
Wolves, Ptarmigan, and Lake Trout: Critical Elements of a Northern Canadian Place-Conscious Pedagogy Morten Asfeldt, Ingrid Urberg, & Bob Henderson	33
Exploring Place from an Aboriginal Perspective: Considerations for Outdoor and Environmental Education Greg Lowan	42
Engaging Indigenous Urban Youth in Environmental Learning: The Importance of Place Revisited Natalie Swayze	59
EarthShapes: Potential for Place-based Teacher Learning between the Virtual and the Actual Valerie Triggs	73
Touching the Earth with the Heart of Enlightened Mind: The Buddhist Practice of Mindfulness for Environmental Education Heesoon Bai & Greg Scutt	92
Cultivating and Reflecting on Intergenerational Environmental Education on the Farm Jolie Mayer-Smith, Oksana Bartosh, & Linda Peterat	107
Multicultural School Gardens: Creating Engaging Garden Spaces in Learning about Language, Culture, and Environment Amy Cutter-Mackenzie	122

	The Power of Nature and the Nature of Power Alison L. Neilson	136
	Transformative Environmental Education: Stepping Outside the Curriculum Box Julie Johnston	149
	Making the Path as We Walk It: Changing Context and Strategy on Green Street Janice Astbury, Stephen Huddart, & Pauline Théoret	158
	Marching Out From Ultima Thule: Critical Counterstories of Emancipatory Educators Working at the Intersection of Human Rights, Animal Rights, and Planetary Sustainability Richard Kahn & Brandy Humes	179
	Educating for a Revitalization of the Cultural Commons Chet Bowers	196
Reviews		201
Reviewers		219
Guidelines		220