

Engaged Scholar Journal

community-engaged research, teaching, and learning

Volume 8 Issue 1

Winter 2022

Engaged Scholar Journal:

Community-Engaged Research, Teaching, and Learning

Canadian – Multidisciplinary – Peer-Reviewed – Open Access

EDITOR

Lori Bradford

University of Saskatchewan

MANAGING EDITOR

Penelope Sanz

University of Saskatchewan

BOOK REVIEW and PODCAST EDITOR

Jessica McDonald

University of Saskatchewan

GRADUATE STUDENT SERVICE FELLOW

Theresa Tavares

University of Saskatchewan

ADVISORY BOARD

Melissa Arcand, Marie Battiste, Hope Bilinski, Sarah Buhler, Lyn Caldwell, Irena Creed, Kathleen James-Cavan, Sue Delanoy, Rachel Engler-Stringer, Robert Alexander Innes, Julie Kaye, Natalia Khanenko-Friesen, Marie Lovrod, Jessica McDonald, Sarah Nickel, Nancy Van Styvendale, Ulrich Teucher, Tom Yates

EDITORIAL BOARD

Budd Hall, *University of Victoria, Canada*

Mary Beckie, *University of Alberta, Canada*

Keith Carlson, *University of Saskatchewan, Canada*

Sara Dorow, *University of Alberta*

Catherine Etmanski, *Royal Roads University, Canada*

Jean Marc Fontan, *Université du Québec à Montréal, Canada*

Edward T. Jackson, *Carleton University, Canada*

Tania Kajner, *University of Alberta, Canada*

Heather McRae, *MacEwan University, Canada*

Doreen Neville, *Memorial University of Newfoundland, Canada*

Bryan Sokol, *Saint Louis University, USA*

Adrian Tanner, *Memorial University of Newfoundland, Canada*

@ 2022 Engaged Scholar Journal: Community-Engaged Research, Teaching, and Learning.
University of Saskatchewan, Saskatoon, Canada

ISSN 2369-1190 (Print)

ISSN 2368-416X (Online)

Engaged Scholar Journal: Community-Engaged Research, Teaching, and Learning in Canada's online, peer-reviewed, multi-disciplinary journal committed to profiling best practices in 'engaged scholarship' informed by community-academic partnerships in research, teaching and learning.

Our Mission

- to promote and support reciprocal and meaningful co-creation of knowledge among scholars, educators, professionals and community leaders, in Canada and worldwide
- to inspire and promote productive dialogue between practice and theory of engaged scholarship
- to critically reflect on engaged scholarship, research, and pedagogy pursued by various university and community partners, working locally, nationally and internationally, across various academic disciplines and areas of application
- to serve as a forum of constructive debate on the meanings and applications of engaged scholarship among partners and communities

The Journal invites previously unpublished original reflective essays and research articles, review articles, reports from the field, testimonies, multimedia contributions and book reviews focusing on community-engaged scholarship.

We welcome contributions from community and academic partners, educators, researchers and scholars who pursue their work in collaboration with various communities in Canada and the world. For submission guidelines visit <http://esj.usask.ca/index.php/esj/information/authors>.

NEXT ISSUES

Volume 8 Issue 2 Spring 2022 – Engaging feminisms: Challenging exceptionalist imaginaries

Volume 8 Issue 3 Summer 2022 – Regular issue

Volume 8 Issue 4 Fall 2022 – Regular issue

Volume 9 Issue 1 Winter 2023 – Regular issue

Volume 9 Issue 2 Spring 2023 - Climate Change & Care

Volume 9 Issue 3 Summer 2023 - Regular issue

Volume 9 Issue 4 Fall 2023 - Regular issue

Engaged Scholar Journal

Room 332.1 Thorvaldson Building, 110 Science Place

Saskatoon, SK, S7N 5C9 Canada

Phone: +1-306-966-2665

Fax: +1-306-966-5571

Email: engaged.scholar@usask.ca

Website: <https://esj.usask.ca>

Cover Art:

Brave Faces by Meghan Hildebrand (2006); Media: Acrylic on canvas; Dimension: 36" x 40"

Credits:

Copy Editing: Laura Larsen

Typesetting: Penelope Sanz

Financial and Logistical Support: Office of the Vice President – Research, University of Saskatchewan;

Aid to Scholarly Journals, Social Sciences and Humanities Research Council

Published by the University of Saskatchewan

IN THIS ISSUE:

— **Essays** —

The arts in individual transformation: Examples from the recycling social movement in São Paulo, Brazil
Bruno de Oliveira Jayme, Rebeca Heringer

Three examples of engagement through photovoice
Catherine Etmanski, Alison Kyte, Michelle Cassidy, Nikki Bade

— **Reports from the Field** —

Feel'd notes in public places: Affective artful expression for engagement and transformation
Stephanie Mason

ISSN 2369-1190 (Print)
ISSN 2368-416X (Online)

