

Method and Meaning in Canadian Environmental History

EDITED BY

Alan MacEachern

The University of
Western Ontario

William J. Turkel

The University of
Western Ontario

NELSON

EDUCATION

Method and Meaning in Canadian Environmental History

Edited by Alan MacEachern and William J. Turkel

**Associate Vice President,
Editorial Director:**
Evelyn Veitch

**Editor-in-Chief,
Higher Education:**
Anne Williams

Executive Editor:
Laura Macleod

Marketing Manager:
Heather Leach

Developmental Editor:
Heather Parker

**Photo Researcher/Permissions
Coordinator:**
Bhisham Kinha

Content Production Manager:
Imoinda Romain

Production Service:
ICC Macmillan Inc.

Copy Editor:
Karen Rolfe

Proofreader:
Barbara Storey

Indexer:
Maura Brown

Production Coordinator:
Ferial Suleman

Design Director:
Ken Phipps

Managing Designer:
Katherine Strain

Interior Design:
Tammy Gay

Cover Design:
Dianna Little

Cover Image:
Emily Carr, *Scorned as Timber,
Beloved of the Sky*, 1935, oil on
canvas, 112.0 x 68.9 cm, Collection
of the Vancouver Art Gallery, Emily
Carr Trust, VAG 42.3.15. Photo:
Trevor Mills, Vancouver Art Gallery

Composer:
ICC Macmillan Inc.

Printer:
Thomson/West

COPYRIGHT © 2009 by Nelson
Education Ltd.

Printed and bound in the
United States of America
1 2 3 4 11 10 09 08

For more information contact
Nelson Education Ltd.,
1120 Birchmount Road, Toronto,
Ontario, M1K 5G4. Or you can visit
our Internet site at
<http://www.nelson.com>

Statistics Canada information is used
with the permission of Statistics
Canada. Users are forbidden to copy
this material and/or disseminate
the data, in an original or modified
form, for commercial purposes,
without the expressed permissions
of Statistics Canada. Information on
the availability of the wide range of
data from Statistics Canada can be
obtained from Statistics Canada's
Regional Offices, its World Wide
Web site at <http://www.statcan.ca>,
and its toll-free access number
1-800-263-1136.

ALL RIGHTS RESERVED. No part of
this work covered by the copyright
herein may be reproduced,
transcribed, or used in any form or
by any means—graphic, electronic,
or mechanical, including
photocopying, recording, taping,
Web distribution, or information
storage and retrieval systems—
without the written permission of
the publisher.

For permission to use material
from this text or product, submit
all requests online at
www.cengage.com/permissions.
Further questions about
permissions can be emailed to
permissionrequest@cengage.com

Every effort has been made to
trace ownership of all copyrighted
material and to secure permission
from copyright holders. In the
event of any question arising as to
the use of any material, we will be
pleased to make the necessary
corrections in future printings.

**Library and Archives Canada
Cataloguing in Publication**

Method and meaning in Canadian
environmental history / edited by
Alan MacEachern, William J. Turkel.

Includes index.

ISBN 978-0-17-644116-6

1. Human ecology—Canada—
History—Methodology.
 2. Nature—Effect of human
beings on—Canada—History—
Methodology.
 3. Canada—
Environmental conditions—
History—Methodology.
- I. MacEachern, Alan Andrew,
1966- II. Turkel, William J.
(William Joseph), 1967-

GE160.C3M48 2008 304.20971
C2007-906804-9

ISBN-10: 0-17-644116-6
ISBN-13: 978-0-17-644116-6

Dedicated to

51°50'1.93" N 122°33'22.54" W

and

46°10'26.32" N 63°18'20.75" W

Contents

Geographical and Temporal Coverage Chart	vi
Alan MacEachern, “An Introduction, in Theory and Practice”	ix
Section I: Approaching Environmental History	1
Graeme Wynn, “Travels with George Perkins Marsh: Notes on a Journey into <i>Environmental History</i> ”	2
Donald Worster, “Ice, Worms, and Dirt: The Power of Nature in North American History”	24
Section II: Reading Landscapes.	35
Peter E. Pope, “Historical Archaeology and the Maritime Cultural Landscape of the Atlantic Fishery”	36
Carolyn Podruchny, “Writing, Ritual, and Folklore: Imagining the Cultural Geography of Voyageurs”	55
Section III: Manipulating Scale.	75
Lyle Dick, “People and Animals in the Arctic: Mediating between Indigenous and Western Knowledge”	76
Liza Piper, “Colloquial Meteorology”	102
R. W. Sandwell, “History as Experiment: Microhistory and Environmental History”	124
Section IV: Learning by Looking	139
Colin M. Coates, “Seeing and Not Seeing: Landscape Art as a Historical Source”	140
Catriona Mortimer-Sandilands, “Finding Emily”	158
Section V: Finding the Nation in Nature	181
John F. Varty, “Trust in Bread and Bologna: Promoting Prairie Wheat in the Twentieth Century”	182
Alan MacEachern, “Lost in Shipping: Canadian National Parks and the International Donation of Wildlife”	196
Section VI: Reading Cities	215
Michèle Dagenais, “The Urbanization of Nature: Water Networks and Green Spaces in Montreal”	216
Joanna Dean, “Seeing Trees, Thinking Forests: Urban Forestry at the University of Toronto in the 1960s”	236

Section VII: Thinking Spatially	255
Matthew Evenden, <i>“Mapping Cold War Canada: George Kimble’s Canadian Military Geography, 1949”</i>	256
Stéphane Castonguay and Diane Saint-Laurent, <i>“Reconstructing Reforestation: Changing Land-Use Patterns along the Saint-François River in the Eastern Townships”</i>	273
Section VIII: Negotiating Expertise	293
Stephen Bocking, <i>“Nature’s Stories? Pursuing Science in Environmental History”</i>	294
William J. Turkel, <i>“It Costs Something to Learn Something: Property Rights, Information Costs, and the Struggle at Fish Lake”</i>	311
Index	327

Geographical and Temporal Coverage Chart

	North America	Canada	Arctic
up to 1800	Donald Worster, <i>“Ice, Worms, and Dirt: The Power of Nature in North American History”</i> (p. 24)		Lyle Dick, <i>“People and Animals in the Arctic: Mediating between Indigenous and Western Knowledge”</i> (p. 74)
1800s		Graeme Wynn, <i>“Travels with George Perkins Marsh: Notes on a Journey into Environmental History”</i> (p. 2)	Lyle Dick, <i>“People and Animals in the Arctic: Mediating between Indigenous and Western Knowledge”</i> (p. 74)
1900s onward		<p>Graeme Wynn, <i>“Travels with George Perkins Marsh: Notes on a Journey into Environmental History”</i> (p. 2)</p> <p>Alan MacEachern, <i>“Lost in Shipping: Canadian National Parks and the International Donation of Wildlife”</i> (p. 194)</p> <p>Matthew Evenden, <i>“Mapping Cold War Canada: George Kimble’s Canadian Military Geography, 1949”</i> (p. 254)</p> <p>Stephen Bocking, <i>“Nature’s Stories? Pursuing Science in Environmental History”</i> (p. 292)</p>	Lyle Dick, <i>“People and Animals in the Arctic: Mediating between Indigenous and Western Knowledge”</i> (p. 74)

Pacific	Prairies	Central	Atlantic
		<p>Carolyn Podruchny, “Writing, Ritual, and Folklore: Imagining the Cultural Geography of Voyageurs” (p. 54)</p> <p>Colin M. Coates, “Seeing and Not Seeing: Landscape Art as a Historical Source” (p. 138)</p>	<p>Peter E. Pope, “Historical Archaeology and the Maritime Cultural Landscape of the Atlantic Fishery” (p. 36)</p>
<p>R. W. Sandwell, “History as Experiment: Microhistory and Environmental History” (p. 122)</p>		<p>Carolyn Podruchny, “Writing, Ritual, and Folklore: Imagining the Cultural Geography of Voyageurs” (p. 54)</p> <p>Colin M. Coates, “Seeing and Not Seeing: Landscape Art as a Historical Source” (p. 138)</p>	<p>Liza Piper, “Colloquial Meteorology” (p. 100)</p>
<p>Catriona Mortimer-Sandilands, “Finding Emily” (p. 156)</p> <p>William J. Turkel, “It Costs Something to Learn Something: Property Rights, Information Costs, and the Struggle at Fish Lake” (p. 309)</p>	<p>John F. Varty, “Trust in Bread and Bologna: Promoting Prairie Wheat in the Twentieth Century” (p. 180)</p>	<p>Michèle Dagenais, “The Urbanization of Nature: Water and Green Spaces in Montreal” (p. 214)</p> <p>Stéphane Castonguay and Diane Saint-Laurent, “Reconstructing Reforestation: Changing Land-Use Patterns along the Saint-François River in the Eastern Townships” (p. 271)</p> <p>Joanna Dean, “Seeing Trees, Thinking Forests: Urban Forestry at the University of Toronto in the 1960s” (p. 234)</p>	