Seminar on the Culture and Politics of Ecological Management

Vth ethnoecological seminar in Vácrátót

8-9 December 2013
MTA Centre for Ecological Research, Vácrátót, Hungary
The production of environmental knowledge is an inherently political process, as is its deployment in efforts to protect and/or manage particular environments. These politics are especially evident in cross-cultural contexts, such as those involving indigenous peoples. This seminar focuses on the political dimensions of environmental knowledge production and its use in environmental management and governance. The goal is to give environmental scientists (incl. botanists, zoologists) as well as conservation practitioners a better understanding of the politics that shape the fields in which they work. Although we will consider case studies from around the world, we will pay particular attention to the northern Canadian context, which is the focus of my own research. (Readings marked with an asterisk (*) are highly recommended; others are just recommended for those with particular interest in the topic. Pdf-s will be provided to participants.)
Program

I. Symbolic Ecology: place, landscape, and worldview

*Basso, Keith. 1996. “Wisdom Sits in Places.” In Senses of Place. Feld and Basso, eds. Santa Fe: SAR Press. Pp. 53-90.

Recommended

Biersack, Aletta. 1999. “The Mount Kare Python and His Gold: Totemism and Ecology in the Papua New Guinea Highlands.” American Anthropologist 101(1): 68-87.

Myers, Fred. 1991 [1986]. “The Dreaming: Time and Space” (chapter 2). In Pintupi Country, Pintupi Self: Sentiment, Place, and Politics among Western Desert Aborigines. Berkeley: University of California Press.

II. Political Ecology: an idiosyncratic introduction with a focus on conservation

*Neumann, Roderick. 2004. “Nature-State-Territory: Toward a Critical Theorization of Conservation Enclosures.” In Liberation Ecologies: Environment, Development, Social Movements. R. Peet and M. Watt., eds. Pp. 195-217. New York: Routledge.

Recommended

Peluso, Nancy. 1993. Coercing Conservation? The Politics of State Resource Control. Global Environmental Change. 3(2): 199-217.

Grove, Richard. 1990. “Colonial Conservation, Ecological Hegemony, and Popular Resistance: Towards a Global Synthesis.” In Imperialism and the Natural World. J. MacKenzie, ed. Pp. 15-50. Manchester: Manchester University Press.

Vayda, Andrew and Bradley Walters. 1999. “Against Political Ecology.” Human Ecology 27(1): 167-179.
Recommended recent overviews of political ecology:

Biersack, Aletta. 2006. “Reimagining Political Ecology: Culture/Power/History/Nature.” In Reimagining Political Ecology. A. Biersack and J. Greenberg, eds. Pp. 3-40. Durham N.C.: Duke University Press.

Goldman, Mara and Matthew Turner. 2011. “Introduction.” In Knowing Nature: Conversations at the Intersection of Political Ecology and Science Studies. M. Goldman, P. Nadasdy, and M. Turner, eds. Pp. 1-23.

III. Science/scientific management as culture(s)/worldview(s)

* Agrawal, Arun 1995. Dismantling the Divide Between Indigenous and Scientific Knowledge. Development and Change 26(3): 413-439.

Recommended

Nadasdy, Paul. 2011. “We Don’t Harvest Animals; We Kill Them:” Agricultural Metaphors and the Politics of Wildlife Management in the Yukon. In Knowing Nature: Conversations at the Intersection of Political Ecology and Science Studies. M. Goldman, P. Nadasdy, and M. Turner, eds. Pp. 135-151. Chicago: University of Chicago Press.

Goldman, Mara. 2011. The Politics of Connectivity across Human-Occupied Landscapes: Corridors Near Nairobi National Park. In Knowing Nature: Conversations at the Intersection of Political Ecology and Science Studies. M. Goldman, P. Nadasdy, and M. Turner, eds. Pp. 186-202. Chicago: University of Chicago Press.

Nadasdy, Paul. 2003. Hunters and Bureaucrats: Power, Knowledge, and Aboriginal-State Relations in the Southwest Yukon. Vancouver: UBC Press. Chapter 3.
IV. Breaking down the nature/culture divide

*Ingold, Tim. 1996. Hunting and Gathering as Ways of Perceiving the Environment. In Redefining Nature: Ecology, Culture, and Domestication. R. Ellen and K. Fukui, eds. Pp. 117-155. London: Berg.

Recommended

Nadasdy, Paul. 2007. “The Gift in the Animal: The Ontology of Hunting and Human-Animal Sociality.” American Ethnologist 34(1): 25-43.

V. Ethnographic research methods: a personal reflection

Recommended

Nadasdy, Paul. 2003. Hunters and Bureaucrats: Power, Knowledge, and Aboriginal-State Relations in the Southwest Yukon. Vancouver: UBC Press. Chapter 2.

VI. Discussion: Thinking critically about co-management, adaptive management
*Nadasdy, Paul. 1999. The Politics of TEK: Power and the "Integration" of Knowledge. Arctic Anthropology 36(1-2):1-18.

*Nadasdy, Paul. 2007 Adaptive Co-Management and the Gospel of Resilience. In Adaptive Co-Management: Collaboration, Learning, and Multilevel Governance. D. Armitage, F. Berkes, and N. Doubleday, eds. Pp. 208-227. Vancouver: University of British Columbia Press.

Recommended

Feit, Harvey. 1998. Reflections on Local Knowledge and Wildlife Resource Management: Differences, Dominance and Decentralization. In Aboriginal Environmental Knowledge in the North. L.-J. Dorais, M. Nagy, and L. Müller-Wille, eds. Pp. 123-148. Québec: GÉTIC.

Nadasdy, Paul. 2005. The Anti-Politics of TEK: The Institutionalization of Co-management Discourse and Practice. Anthropologica 47(2):215-232.

VII. Discussion: Ecological classification as politics

*Barnes, Barry. 1983. On the Conventional Character of Knowledge and Cognition. In Science Observed: Perspectives on the Social Study of Science. K. Knorr-Cetina and M. Mulkay, eds. Pp. 19-51. London: Sage.

*Sillitoe, Paul. 2002. Contested Knowledge, Contingent Classification: Animals in the Highlands of Papua New Guinea. American Anthropologist 104(4): 1162-1171.

*Agrawal, Arun. 2002. Indigenous Knowledge and the Politics of Classification. International Social Science Journal 54(173): 287-297

Recommended

Bowker, Geoffrey and Susan Star. 1999. Sorting Things Out: Classification and its Consequences. Cambridge, MA: MIT Press.

VIII. The cultural assumptions of environmental governance: a northern Canadian case study

Recommended
Vandergeest, Peter, and Nancy Peluso. 1995. Territorialization and State Power in Thailand. Theory and Society 24(3): 385-426.

Structure of the seminar: ca. 50% presentation, 30% discussion, 20% break for even less formal discussions

Accommodation: in the guest house of the institute and in a small hostel (ca. 10-14 euros/night)

Meal: participants are asked to bring home made food and sweets to share for breakfast, lunch and dinner; green and herb tea, mineral water and coffee will be provided

Participation fee: 15 euro

