

ECOMUSEUM CONCEPT

A SASKATCHEWAN PERSPECTIVE
ON “MUSEUMS WITHOUT WALLS”

A report prepared jointly by
Heritage Saskatchewan and
Museums Association of Saskatchewan

Originally produced – February 2015
Reprinted – September 2016

© 2015
ISBN # 978-0-919683-61-7

MESSAGE FROM HERITAGE SASKATCHEWAN AND MUSEUMS ASSOCIATION OF SASKATCHEWAN

As two of the partners in the Saskatchewan Ecomuseums Initiative, Heritage Saskatchewan (HS) and Museums Association of Saskatchewan (MAS) are pleased to co-publish *The Ecomuseum Concept: A Saskatchewan Perspective on "Museums without Walls"*.

Both of our organizations strongly support the fundamental premise at the heart of the ecomuseum concept – community members determine what their unique ecomuseum will look like – its geographic footprint; what activities they will undertake; and what outcomes they undertake and pursue.

For MAS ecomuseums are one of many ways museums are evolving and adapting to the needs of their communities.

For HS ecomuseums are a clear example of how a community can demonstrate its living heritage.

In the following document you will see where ecomuseums originated, understand how they focus on sustainable forms of community development and most importantly, how they can be part of Saskatchewan's future.

On behalf of the Saskatchewan Ecomuseums Initiative

Heritage Saskatchewan

Museums Association
of Saskatchewan

HERITAGE SASKATCHEWAN'S DEFINITION OF HERITAGE

Heritage is what we have received from the past. It shapes our present identity and provides insight for our future.

Heritage includes a range of activities in the areas of stewardship, preservation, research, education and engagement. Within this context these activities must exhibit sensitivity to:

- The indigenous natural environment;
- The impact of the interaction between human activity and natural environments; and
- Differing perspectives regarding objects, ideas, places and traditions.

This Concept Paper is funded by

MUSEUMS
ASSOCIATION *of*
SASKATCHEWAN

ECOMUSEUM CONCEPT: A SASKATCHEWAN PERSPECTIVE ON “MUSEUMS WITHOUT WALLS”

Table of Contents

Context and Purpose of this Paper.....	6
A Brief History.....	7
What is an Ecomuseum?.....	8
Why do Ecomuseums matter, locally and provincially?.....	11
What does it mean to be an Ecomuseum?.....	12
Connections to Policy.....	14
The Ecomuseum “Brand”.....	16
What Distinguishes an Ecomuseum?.....	17
How would an Ecomuseum be associated with Cultural Planning?.....	18
How does an Ecomuseum compare to a Heritage District or a Living Region?.....	20
How does an Ecomuseum compare to a Main Street Project?.....	22
How does an Ecomuseum compare to a Park?.....	24
How does an Ecomuseum compare to a Community Museum.....	26
Conclusion.....	28
Suggested Reading.....	29

ECOMUSEUM CONCEPT

A SASKATCHEWAN PERSPECTIVE ON “MUSEUMS WITHOUT WALLS”

CONTEXT AND PURPOSE OF THIS PAPER

In October 2011, as part of a human ecology research program, the Royal Saskatchewan Museum (RSM) launched a project called the Saskatchewan Ecomuseums Initiative (SEI). At that time, there were no ecomuseums in this province, so the aim was to explore the potential for them through discussions and concept development at the provincial level and at self-identified demonstration sites.

Ecomuseums are locally-driven, place-based organizations that encourage sustainable community development, based on *in situ* heritage conservation and interpretation. As a provincial coordinating body, the SEI provides guidance to municipal leaders, community groups, government agencies, non-government organizations, and other stakeholders with an interest in this area. The SEI Steering Committee is chaired by the RSM, as part of its ongoing commitment to natural heritage conservation and sustainability education. Other organizations on the Steering Committee include the Museums Association of Saskatchewan (MAS), SaskCulture, Heritage Saskatchewan, Nature Saskatchewan, Raven Consortium, and Heritage Canada The National Trust. The SEI is a core project of both the MAS Museums and Sustainability Committee and the Saskatchewan-United Nations University Regional Centre of Expertise (RCE) on Education for Sustainable Development.

In February 2013, the SEI organized a provincial workshop that attracted people from a dozen potential ecomuseum sites and produced an Ecomuseum Planning Framework that the Steering Committee and demonstration sites have been using to guide their next steps. The workshop illustrated how the ecomuseum model can bring a range of stakeholders together for unique and stimulating discussions. It also highlighted the need to clarify what ecomuseums are and how they relate to current community-based activities. This paper examines the ecomuseum model from a Saskatchewan perspective, elaborating on a definition developed by the SEI Steering Committee and illustrating how an ecomuseum compares to a park, a heritage district, a traditional museum, and the provincial Main Street program.

A BRIEF HISTORY

The ecomuseum model was developed in France in the early 1970s to foster holistic interpretations of cultural heritage. The aim was to combine

tangible objects, sites, and built structures with the traditions, practices, and customs associated with intangible or “living heritage.” As the idea caught on, the model was broadened to include natural heritage, including local flora and fauna, important wildlife habitats and geomorphology sites.

Ecomuseums are locally-driven, place-based organizations that encourage sustainable community development, based on *in situ* heritage conservation and interpretation.

Today, hundreds of ecomuseums are in operation around the world, especially in Europe and Asia, in many different forms. Some cover large areas; others are small, isolated sites. Some provide a showcase for local arts and crafts; others reflect local industries and related skills. Some rely on tourism; others are mostly about encouraging community engagement. Some also encourage research through local governments and universities.

Despite this variation, ecomuseums tend to share a number of common features.¹ They occupy a definable region delineated by local residents, where people work together to adapt to a changing world through mindful development processes that reflect their communities, their landscapes, and their ways of life. The stakeholders often include businesses, heritage and community groups, and local decision-makers, and their work usually entails site development or restoration, biological and environmental surveys, and activities designed to attract tourists. Together, their efforts create a ‘museum’ as they identify and interpret stories and features that reflect the cultural and natural heritage of the region, including past and current businesses, and potential opportunities.

The Saskatchewan museum community first talked about ecomuseums as a different sort of community museum shortly after the model took root and started to flourish in Europe. Through the SEI, there is now renewed interest in the concept at the provincial level, and a number of communities are exploring its potential as demonstration sites.

¹ Researchers have identified twenty-one characteristics that are shared by most ecomuseums. For the complete list, see p. 92-3 in Davis (2011).

WHAT IS AN ECOMUSEUM?

“Combining the nature and heritage perspectives to foster a sustainable community.”

Saskatchewan Ecomuseum Planning Framework

To encourage discussion about the ecomuseum concept in Saskatchewan, the SEI Steering Committee has adopted the following definition:

An ecomuseum is a community museum that provides a unique mechanism for community engagement, in which community members work to preserve and learn from tangible and intangible heritage in its living form. Through community consultations, stakeholders agree on natural and cultural assets that they value and create plans to ensure they are preserved and used to foster a culture of sustainability. Unlike a traditional museum, ecomuseums do not necessarily gather objects in a museum facility. Instead, they enable communities to preserve valued objects, sites, and cultural practices where they exist, enhancing their visibility and the contributions they make to community development activities.

These words and ideas have a number of implications. First, as community museums, ecomuseums are products of their communities, so they need to be initiated, characterized, and managed by local residents. Their geographic scope, governance structure and other features are not determined or overseen by an outside agency, and whatever ends they decide to pursue, their activities and outcomes hinge on active community engagement.

Second, ecomuseums put equal emphasis on natural and cultural assets, including local industries. This separates them from recreational or wilderness parks, which focus mostly on nature, and from heritage districts, which focus mainly on the built environment.

Third, in keeping with their role as a museum, ecomuseums aim to preserve and interpret heritage assets, but they also work to apply this knowledge to address local development issues, with a focus on sustainability. To that end, ecomuseums provide a valuable conduit between the heritage community,

the private sector, and elected officials.

Fourth, the focus of an ecomuseum goes beyond objects, buildings, wildlife, and other tangible assets to include music, ceremonies, traditions, and other aspects of intangible heritage. This means that ecomuseums can be defined and mapped based on their tangible features, but they can also encourage more holistic approaches to learning and cultural adaptation.

Finally, the fact that all of the assets associated with an ecomuseum continue to 'live' where they exist means that the organization itself is light-weight and flexible, with little need for capital investment. In effect, an ecomuseum emerges from, and adds to, the fabric of a community through what it does and who gets involved, using the unique features and qualities of a place as context.

Many of these points were echoed at the February workshop, where people talked about:

- ▶ A holistic approach to understanding, interpreting and celebrating an authentic cultural landscape that encompasses the natural and built environments as well as natural and human-made processes, heritage and cultures.
- ▶ Holistic approaches to community engagement based on cultures, traditions and assets that currently exist (lifestyle) so that people can adapt to change and growth and promote their unique region, heritage and sense of place.
- ▶ Ecomuseums being designed to share the experience of place, community, people, and their natural and cultural heritage. They provide the opportunity for communities to actively participate in developing dynamic and fluid relationships and to share and learn about their stories in their own ways.

Workshop participants also noted that ecomuseums need to be based on a flexible model that works in large urban and small rural areas, enabling communities to govern themselves while still following some general principles. To that end, the *Ecomuseum Planning Framework* lists a number of guiding principles for Saskatchewan sites:

- ▶ *Community-based ownership and involvement*: to help people enhance their quality of life by telling their own stories and facilitating discussion and participation (knowledge exchange)
- ▶ *Authenticity*: true to the people involved
- ▶ *Unique locations defined by community*: interpreted by them, not for them—sharing folklore, traditional knowledge, scientific information, spirituality and personal discovery and expression
- ▶ *Experiential, dynamic and community-led*: a local place and vehicle for discussion and demonstration of culture, heritage, art, environment and economy
- ▶ *Pride and identity*: creates and focuses on pride of place via “place making” and celebrating the culture and heritage in that place
- ▶ *Inclusive and collaborative engagement*: of a wide range of community interests and stakeholders—creating a sense of belonging and being part of it
- ▶ *Done by, not on behalf of, the community*: in the spirit of learning and problem solving with shared leadership and stewardship. This involves a commitment to social and environmental responsibility and building in feedback loops to help guide decision-making.

These principles provide the basis of a ‘museum without walls’ that depends on community engagement and local ownership. They also provide a framework for volunteer-based, community actions that bring a range of stakeholders together to make informed, fair, and democratic decisions about shared concerns and the tangible and intangible aspects of their cultural and natural heritage. As noted, the aim is to understand today, based on the past, and to apply this understanding in ways that help residents respond to local issues. In this way, an ecomuseum is a valuable “mirror” that a community can use for self-assessment and for weighing different options as changes occur.

WHY DO ECOMUSEUMS MATTER, LOCALLY AND PROVINCIALY?

“An Ecomuseum would unite into one package all of the diverse and dynamic initiatives that have been evolving here in our community.

It would focus our thinking, and help direct future action in a thoughtful, coordinated, and strategic manner.”

Response from Maple Creek to a survey about needs and issues an ecomuseum might address.

Where people are working but somewhat isolated in their efforts to conserve and learn from the cultural and natural heritage of a region, an ecomuseum provides a forum for crafting shared visions, resolving conflicts, sharing information, and coordinating activities. Over time, it can help local people protect their land, their communities, and their ways of life, by giving them a strong voice and the chance to influence, promote, and engage in activities that affect their region.

Ecomuseums also matter because of their focus on sustainable forms of community development. Many factors enter into this work, as communities contribute and respond to globalized economies, changing and chaotic environments, and a host of societal changes. Heritage is an important consideration, since people need to appreciate the history of their communities and landscapes, if they are going to understand their potential for adaptation (Walker and Salt 2006).

Sustainability is about more than the past, though. It depends on people being aware of current trends, opportunities, and limitations, and responding to them in ways that ensure a reasonable quality of life in the future. This is especially important where economies are growing rapidly, like they are in Saskatchewan.

WHAT DOES IT MEAN TO BE AN ECOMUSEUM?

A number of broad outcomes can be realized when an ecomuseum gets underway, including:

- ▶ Increased social cohesion, conflict resolution and awareness, e.g., via sense-of-place mapping, project planning, learning opportunities;
- ▶ The conservation and interpretation of local heritage, e.g., via restoration projects, interpretive trails and maps about past cultures, current industries, wildlife areas;
- ▶ Environmental monitoring , e.g., via school programs, citizen science, research projects; and
- ▶ Enhanced tourism, e.g., via cultural programs, extension activities, website.
- ▶ New business opportunities and new systems for democratic participation.

WHAT DOES IT MEAN TO BE AN ECOMUSEUM?

- continued

Other discussions about the concept suggest that an ecomuseum would also provide a community or region with:

- A lightweight, resilient and responsive organization, possibly supported by low-cost technology.
- A way to acquire the funding and stakeholder commitment needed to pursue a complex development process.
- The means to create unique identity, pride of place, and locations where people want to live, visit and invest; to accomplish things a community may be struggling to do.
- A stronger basis for community learning, where residents gain insights about connections between people and where and how they live.
- A way to influence and support decisions made by local councils and other authorities, leading to increased local stability.
- A way to ensure that tourism experiences are culturally and historically authentic, with minimal environmental or social impacts.
- Affiliation with provincial, national and international networks that provide inspiration and visibility.

CONNECTIONS TO POLICY

Ecomuseum activities can protect and enhance a range of local heritage assets, including local traditions, stories, and other aspects of intangible heritage. To that end, the development of Saskatchewan ecomuseums aligns with a number of principles, goals and outcomes in the provincial government's 2010 Cultural Policy.

The principles in question include: **community-based decision making,**

sustainable

development, and

communication,

coordination, and

collaboration. All

of these principles

are reflected

in a successful

ecomuseum, which

needs to grow from

the ground up based

on decisions that are

made and acted on

by local residents,

in response to issues

that they see as

important. There

also needs to be an

awareness of larger

concerns (e.g.,

climate change),

systemic imbalances,

and other

sustainability issues,

and a wide range of

stakeholders need

to work together as

projects are planned,

Cover of *Pride of Saskatchewan: A Policy where Culture, Community and Commerce Meet* 2010 Cultural Policy available at www.pcs.gov.sk.ca/cultural-policy

promoted, and carried out. One of the most relevant capacity goals in the 2010 Policy is: **strengthening communities and organizations by enhancing their capacity to support**

We should no longer think of [knowledge] as something that accumulates in our minds; it is rather a river in which we must navigate.

cultural activity and development. Ecomuseums are about bringing individuals and groups that are interested in culture and development together, increasing their visibility, and adding to their capacity. This means that their collective voice is stronger, their reach goes further, and they are able to pursue their shared interests more easily.

The most relevant outcomes include: **knowledge, expertise and resources to manage cultural resources; and the ability to preserve, enhance and celebrate distinctive character and identity.** Ecomuseums are part of a recent trend in the generation and application of knowledge. As sustainability leader Alan AtKisson has pointed out:

“...the nature of knowledge is changing. The amount of knowledge is growing so fast that no one can manage it. And the way that professional knowledge managers are thinking about it — especially driven by new technologies — is changing too.

... We should no longer think of [knowledge] as something that accumulates in our minds; it is rather a river in which we must navigate. ... All of this is shifting the way sustainability must be done, rather dramatically. The focus shifts from individual experts to high-capacity groups, and from one-way knowledge production and broadcasting to the “boundary work” involved in exchanging knowledge among us.”

As a ‘high-capacity group,’ ecomuseums can help communities stay afloat and prosper, with a focus on sustainability and features that make a place distinctive and identifiable.

THE ECOMUSEUM 'BRAND'

Hugues De Varine coined the term 'ecomuseum' in 1971 and later noted that "too many people have used that word for too many things" (quoted in Davis 2011, pg 78). It is also common for people to equate ecomuseums with economuseums, which are mostly about local artisans, and with environmentalism, instead of the intended integration of culture and nature. Yet the ecomuseum 'brand' continues to attract attention and bear fruit.

The prefix 'eco' is derived from the ancient Greek 'oikos' for house, household, or family.

Part of the appeal may have to do with the word itself. The prefix 'eco' is derived from the ancient Greek 'oikos' for house, household, or family. Words that start the same way, like 'ecology' and 'economy,' are associated with holism, relationships, interactions, inter-dependence, and the behaviour of complex systems. This gives an ecomuseum a broad foundation for addressing issues and bringing groups together to protect and raise the profile of local heritage assets and living cultures.

The word 'museum' is also rich with meaning. Museums are usually seen as places with collections, but the word itself refers to 'places of the muses,' the ancient Greek goddesses of inspiration and creativity (Worts 2006, pg 167). In early Greek mythology there were three muses – meditation, memory, and song – and the list was later expanded to include history, song, dancing, astronomy, and different types of poetry. Providing a place for all of these things may be lot to ask of a single place or institution, but it also gives the word 'museum' a fair bit of flexibility, and cache.

In the end, given the popularity and longevity of some sites, the word "ecomuseum" appears to be an effective brand. People seem drawn to the notion of something that gives a community "a dynamic way in which to preserve, interpret, and manage their heritage for sustainable development" (Declaration of the Long Net Workshop, Trento (Italy), May 2004).

WHAT DISTINGUISHES AN ECOMUSEUM?

Ecomuseums have unique and brand-able features, but they also share goals, values, and operating principles with other community-driven initiatives or place-based organizations.

A sustainability model that shows how the economy and society are nested within the environment and rest on a foundation of culture.

Developed by Douglas Worts

WHAT DISTINGUISHES AN ECOMUSEUM?

Ecomuseums have unique and brand-able features, but they also share goals, values, and operating principles with other community-driven initiatives or place-based organizations.

HOW IS AN ECOMUSEUM LINKED TO MUNICIPAL CULTURAL PLANNING?

The Planning and Development Act, 2007 allows for the development of Statements of Provincial Interest (SPIs) that link provincial and municipal interests related to land use. A typical SPI includes 14 key areas of common interest. Two of these areas – heritage and culture, and recreation and tourism – have obvious links to living heritage and ecomuseums and therefore a direct impact on sustainable community development.

At the local level, a number of Saskatchewan communities have developed, or are currently crafting a cultural plan, with support from SaskCulture grants. These plans provide a foundation for municipal initiatives that bring a range of stakeholders together, including culture, business, social, and environmental groups, to enhance the creative and cultural potential of a community, with an emphasis on the arts and entertainment sector.

Ecomuseum activities are aimed at culture in a broader sense – as the evolving set of artifacts, behaviours, values, and assumptions that affect the way people live – but they can be an effective way to facilitate the development of a cultural plan, or to bring an existing one to life. The vision, mission, and partnerships that make up an ecomuseum can provide valuable context and visibility as a culture plan is implemented.

A Community Garden in a vacant North Central Regina lot. The Gardens received a City of Regina Crime Prevention Award.

(photo credit - J. Morier)

HOW DOES AN ECOMUSEUM COMPARE TO A HERITAGE DISTRICT OR A LIVING REGION?

There are clear overlaps between the ecomuseum model, Heritage Conservation Districts (HCDs), and more recent work on Living Regions. The HCDs that exist in other parts of Canada and the U.S. were established to reflect “*residential, commercial and industrial areas, rural landscapes or entire villages or hamlets with features or land patterns that contribute to a cohesive sense of time or place*” (HCD Designation Guide, 2006). A Living Region is based on the larger notion of “living heritage”, which includes “*values, beliefs, ways of living and surroundings [that] are shaped by family, friends, and teachers, as well as our own lived experience*” (Massey 2014).

HCDs focus mostly on the preservation and management of tangible heritage assets, while ecomuseums give rise to plans and actions aimed at a wider range of local concerns and contemporary issues. In addition, ecomuseums are not set up or overseen by an external authority; they are established by local residents as a way to add value to local economies and have positive impacts on quality of life issues. They achieve these outcomes through plans and actions that bring “community members together in conversations about a living heritage that is connected to the present, providing a public space for discussion of different value systems and the negotiation of shared values” (Massey 2014).

Ecomuseums are clearly aligned with the concept of heritage as a living, dynamic aspect of daily life. This makes them complementary to the Living Region project that the National Trust is fostering northeast of Regina. In fact, an ecomuseum has already been established in one part of the Region. Other initiatives that complement the ecomuseum model include: Main Street projects, parks, and traditional community museums.

2009 Smudge Walk gathering in Scott Collegiate sports field to heal the North Central Regina neighbourhood.

(photo credit - Greg Girard, courtesy of North Central Community Association)

HOW DOES AN ECOMUSEUM COMPARE TO A MAIN STREET PROJECT?

According to the Government of Saskatchewan website, Main Street is “a *community-driven program that revitalizes historic downtown commercial districts based on the principles of community organization, economic development, marketing and heritage conservation.*” This description implies that an ecomuseum and a Main Street project can be complementary activities, with a shared interest in heritage restoration and economic revitalization.

A key difference is that Main Street has a restricted geographic focus and is primarily about the built environment, while an ecomuseum provides a broad foundation for networking, planning, and projects aimed at a range of social, economic, and environmental issues. In theory, ecomuseum activities can foster relationships that make a community more resilient and adaptable, including communities that are part of the Main Street program.

The Val Marie ecomuseum uses the old school as an interpretive centre.

(photo credit - Heather Sauder)

The Val Marie ecomuseum has been hosting a range of local events, including a tour of local native pastures by Margaret Atwood.

(photo credit - Heather Sauder)

HOW DOES AN ECOMUSEUM COMPARE TO A PARK?

According to the provincial government, there are 196 lands in Saskatchewan that are designated as parks, comprising 1.4 million hectares. These areas were established and are managed for recreation, the propagation, protection and preservation of wild plants and animals, and the protection and preservation of interesting geological, ethnological, historical or other scientific objects. The current classification divides this land into: 4 wilderness parks, which are mostly free of development; 11 natural environment parks, which include small areas for intensive recreation; 10 recreation parks, which encourage recreational pursuits; 9 historic parks and 8 historic sites, which preserve and interpret provincially-significant events; 24 protected areas, which preserve exceptional natural and cultural features; and 130 recreation sites, ensure recreational access to water bodies and other natural features.

Ecomuseums are clearly not wilderness or natural environment parks. Nor are they necessarily concerned with recreation access or the protection of provincially-significant features. The biggest distinction is the degree to which cultural heritage

Discussions about an ecomuseum in the Nipawin area have focused on unique features of the Torch River Forest, including a local mushroom industry.

(photo credit - Glenn Sutter)

is addressed, and how sites are established. There are cultural dimensions to the 41 historic parks, historic sites, and protected areas noted above, so these could be important building blocks for a local ecomuseum. But those ecomuseums would be instigated and nurtured by local residents to address local concerns, instead of being set up by an external body. Their work would also be tied to the local economy, since “most ecomuseums are created ... to aid their communities, often having an economic dimension” (Davis 2011, p 15).

An ecomuseum has been set up in the Qu'Appelle Valley Calling Lakes area because of concerns about water quality.

(photo credit - Glenn Sutter)

HOW DOES AN ECOMUSEUM COMPARE TO A COMMUNITY MUSEUM?

In the end, as suggested by the SEI definition, ecomuseums are best understood as a different type of a community museum. As noted above, they are established and operated by local residents, drawing on a range of local assets to address matters of local importance. What separates them from the typical community museum is their emphasis on intangible heritage and the distributed nature of their collections. They depend on active community engagement that brings the intangible heritage of a site to the fore, and instead of being moved into a central facility, the tangible assets are conserved, interpreted, and enjoyed *in situ*. This not only fosters adaptation and preserves context, it leaves room for visitor-driven interpretation and dramatically reduces the capital investment needed to get an ecomuseum up and running.

The Val Marie ecomuseum started by refurbishing an exhibit space to reflect the natural and cultural heritage of the region.

(photo credit - Heather Sauder)

CONCLUSION

In conclusion, the development of ecomuseums in Saskatchewan is based on community engagement; consultation and collaborative decision-making that generates participation and support from a broad range of community residents. Community development in this context is viewed as an ongoing negotiation of values and common interests that includes both natural and cultural heritage; both tangible and intangible cultural heritage. Saskatchewan's ecomuseums are locally defined and address contemporary issues and local concerns aligning well with the broader concept of "living heritage" as a dynamic aspect of daily life. There are many ways to contribute to sustainable community development as the various models described in this paper attest. An ecomuseum however, takes a more inclusive, holistic approach and demonstrates "living heritage" in action.

Roche Percee Provincial Historic Park (photo credit - Glenn Sutter)

SUGGESTED READING

- Corsane, G., P. Davis, S. Elliot, M. Maggi, D. Murtas, and S. Rogers. (2007). *Ecomuseum Evaluation: Experiences in Piemonte and Liguria, Italy*. *International Journal of Heritage Studies* 13(2), 101-116.
- Davis, P. (2011). *Ecomuseums: a Sense of Place*, 2nd Edition. Continuum, New York, NY.
- Heritage Conservation Districts: A Guide to District Designation Under the Ontario Heritage Act ISBN 1-4249-0052-2, © Queen's Printer for Ontario, 2006
- Maggi, M. (2002) *Ecomuseums: European Guide*. Allemandi. 238 pp.
- Massey, S. (2014) *We Need to Talk: Living Heritage, Ecomuseums and Community Development*. Heritage Saskatchewan. 4 pp
- Murtas, D., and P. Davis (2009) *The role of the ecomuseo dei terrazzamenti e della vite, (Cortemilia, Italy) in community development*. *museum and society* 7(3): 150-186
- Nitzky, W. (2012). *Mediating Heritage Preservation and Rural Development: Ecomuseum Development in China*. *Urban Anthropology* 41 (2,3,4):367-417.
- Walker, B.H. and D. Salt. (2006) *Resilience Thinking: Sustaining Ecosystems and People in a Changing World*.
- Worts, D. (2010) *Culture in the winds of change: fostering a 'culture of sustainability' and making the case for cultural indicators*. *International Journal of Environmental, Cultural, Economic and Social Sustainability*. Vol. 6, No. 5, <http://www.Sustainability-Journal.com>, ISSN 1832-2077.

Heritage Saskatchewan

200 - 2020 11th Avenue

REGINA SK S4P 0J3

Phone (306) 780-9191

Fax (306) 780-9190

info@heritagesask.ca

www.heritagesask.ca

Follow us on Facebook and Twitter

For more information about provincial work around ecomuseums
visit www.heritagesask.ca/resources

Current members of the Saskatchewan Ecomuseums Initiative Steering Committee

HERITAGE CANADA
NATIONAL TRUST

HÉRITAGE CANADA
FIDUCIE NATIONALE

