Perceptions of Prescribed Fire in Collaborative Resource Management:

Social Dimensions of Burning in Hayfork, CA

Lenya N. Quinn-Davidson

For many northern California forest communities, fire has been instrumental in shaping both the local landscape and resource management strategies. The suppression of wildland fire has influenced the dynamic ecological-cultural systems of many communities; changes in ecological conditions inevitably pose change for the human community, as in the case of increased fuel loading and catastrophic wildfire. Local perceptions of fire and fuels management are important, as they inevitably influence the actions that communities are willing to take. This holds true in Hayfork, a small community in Trinity County, California, where the perceived relationships between fire, forest health, and community well-being are often contested or unclear. This summer, wildfires burned over 230,000 acres in the Shasta-Trinity National Forest, reinforcing a widely held view that increased action needs to be taken to reduce fire risk. Though the Hayfork community has taken action to address wildfire risk and manage fuels—in part through the efforts of the Watershed Research and Training Center (WRTC), a local non-profit and the community partner in this study—it has yet to effectively integrate prescribed fire use into its fire management activities. Given the potential ecological, cultural, and financial benefits of fire use, its lack of application in Hayfork is intriguing. It begs the questions: Why is prescribed fire not a more prevalent land management strategy in Hayfork? What factors influence community support for prescribed fire? Participatory research in Hayfork will reveal such factors and explore possibilities for an increase in community-based prescribed fire use. Interviews will engage two general groups in the Hayfork area: community members and land management agencies. Semi-structured interviews with a stratified sample of local residents will explore the attitudes of the diversity of Hayfork community members. Interviews will address three key themes identified through participatory observation and casual conversation this summer, including perceptions of the role of fire in local ecosystems, perceptions of prescribed fire, and issues of community trust in land management agencies. Interviews will also garner community members’ questions and concerns regarding prescribed fire and assess their interest in participating in related workshops, trainings, and prescribed burns. Interviews with land management agencies will assess both the given agency’s support for prescribed fire and what they perceive to be barriers to its use. Interviews will inform the development of a prescribed fire workshop in Hayfork. This workshop—to be hosted by the WRTC—will engage interested community members and provide an opportunity for interaction with members of the nearby community of Orleans, which is home to a successful prescribed fire program. Interactions between Hayfork and Orleans community members will establish a forum for peer exchange of knowledge and experience. This model of research—one that values and depends on the perspectives held in the community—may encourage the development of a proactive, community-based prescribed fire program that enhances both the resilience of the local landscape and the collaborative capacity of the local community.
