

REFERENCES

Abercrombie, N *et al.* (1984) *Dictionary of Sociology*, Penguin, London.

Abram, D. (1996) *The Spell of the Sensuous – Perception and Language in a More-Than-Human World*, Pantheon Books, New York.

Ackoff, R. L. (1980) 'The systems revolution' in Lockett, M. and Spear, R. (eds) (1980) *Organizations as Systems*, The Open University Press, Milton Keynes. (Ackoff's article originally published in 1974).

Ackoff, R. (1995) quoted on home page www.open2.net/systems/glossary, accessed 9/10/03.

Ackoff, R. L. (1999) Jacket endorsement in Flood, R. *Rethinking the Fifth Discipline – Learning within the unknowable*, Routledge, London.

Apple, M. (1991) 'Series Editor's Introduction' in Lather, P. *Getting Smart – Feminist Research and Pedagogy with/in the Postmodern*, Routledge, London.

Argyris, C. and Schon, D. (1978) *Organizational Learning*, Addison-Wesley, Reading, Mass.

Argyris, C. and Schon, D. (1980) 'What is an organization that it may learn?' in Lockett, M. and Spear, R. (eds) (1980) *Organizations as Systems*, The Open University Press, Milton Keynes.

Argyris, C. and Schon, D. (1996) *Organisational Learning II*, Addison Wesley, New York.

Ashby, W. R. (1956) *An Introduction to Cybernetics*, Chapman and Hall, London and New York.

Baines, J. and Sterling, S. (2001), *A report for Project Carrot to inform the further development of a sustainable development curriculum for agriculture and land management at Holme Lacy and the Pershore Group of Colleges*, (www.projectcarrot.org/publications).

Bakshi, T. and Naveh, Z. (1980) *Environmental Education Principles, Methods and Applications*, Plenum Press, London.

Ball, S. (1990) *Politics and Policy Making in Education*, Routledge, London.

Baltic 21 (2002) *Agenda 21 for the Baltic Sea Region Sector Report – Education*, Baltic 21 Series no/01, Ministry of Education, Stockholm.

Banathy, B. (1991) *Systems Design of Education*, Educational Technology Publications, New Jersey.

Banathy, B. (1992) *A Systems View of Education*, Educational Technology Publications, New Jersey.

Banathy, B. (1999) 'Systems Thinking in Higher Education' *Systems Research and Behavioral Science*, John Wiley, vol 16, no 2, 133-145.

Bassnet, S. (1998) 'The View from Here', *The Independent, Education*, 12/2/98.

Bateson, G. (1967) 'Style, Grace and Information in Primitive Art', quoted in Berman, M. (1981) *The Re-enchantment of the World*, Cornell University Press.

Bateson, G. (1972) *Steps to an Ecology of Mind*, Chandler, San Francisco.

Bateson, G. (1980) *Mind and Nature - A Necessary Unity*, Bantam Books, New York.

Bateson, G. and Bateson, C. (1988) *Angels Fear - Towards an Epistemology of the Sacred*, Bantam Books, New York.

Bateson, M. C. (1997) 'Understanding Natural Systems', in Zelov, C. and Cousineau, P. *Design Outlaws on the Ecological Frontier*, Knossus Publishing, Philadelphia.

Bateson, M. C. (2000) Foreword, in Bateson G (1972, republished 2000) *Steps to an Ecology of Mind*, University of Chicago Press, Chicago.

Bawden, R. (1991) 'Systems Thinking and Practice in Agriculture', *Journal of Dairy Science*, vol 74, no 7.

Bawden, R. and Packham, R. (1993) 'Systemic praxis in the education of the agricultural systems practitioner', *Systems Practice*, 6, 7-19.

Bawden, R. (1997a) 'Leadership for Systemic Development' in Centre for Systemic Development, *Resource Manual for Leadership and Change*, University of Western Sydney, Hawkesbury.

Bawden, R. (1997b) 'The Community Challenge: The Learning Response', invited plenary paper, 29th Annual International Meeting of the Community Development Society, Athens, Georgia 27-30 July 1997.

Bawden, R. (2000a) 'Valuing the Epistemic in the Search for Betterment: The Nature and Role of Critical Learning Systems', *Cybernetics and Human Knowing* 7:5-25.

Bawden, R. (2000b) 'The cautionary tale of the Hawkesbury Experience: a case study of reform in agricultural education', in Van de Bor, W, Holen, P, Wals, A and Filho, W, *Integrating Concepts of Sustainability Into Education for Agriculture and Rural Development*, Peter Lang, Frankfurt.

Bayliss, V. (1999) *Redefining the Curriculum*, Royal Society of Arts, London.

Beer, S. (1985) *Diagnosing the System for Organizations*, John Wiley, Chichester.

Bell, S. and Morse, S. (1999) *Sustainability Indicators – Measuring the Immeasurable?* Earthscan, London.

Bentley, T. (1998) *Learning beyond the classroom – education for a changing world*, Demos/Routledge, London.

Berkes, F. and Folke, C. (eds) (1998) *Linking Social and Ecological Systems: Management Practices and Social Mechanisms for Building Resilience*, Cambridge University Press, Cambridge.

Berman, M. (1981) *The Re-enchantment of the World*, Cornell University Press

Berman, M. (1989) *Coming to Our Senses – Body and Spirit in the Hidden History of the West*, Unwin Hyman, London.

Berry, T. (2000) *The Great Work*, Bell Tower, New York.

Birch, C. (1988) 'The Postmodern Challenge to Biology' in Ray Griffin, D. (ed) *The Re enchantment of Science*, SUNY Press, New York.

Birkeland, J. (2002) *Design for Sustainability – A Sourcebook for Integrated Ecological Solutions*, Earthscan, London.

Blackmore, C. and Ison, R. (1998) 'Boundaries for Thinking and Action', in Thomas, A., Chataway, J. and Wuyts, M. *Finding out Fast – Investigative Skills for Policy and Development*, Sage Publications/Open University, London.

Blackmore, C., Ison, R. and Martin, S. (2000) *Sustainability and Higher Education*, report of a one-day workshop, 4 May 2000, unpublished paper, The Natural Step and the Centre for Complexity and Change, Open University.

Blair, B. and Caine, R. (1991) *Integrative Learning as the Pathway to Teaching Holism, Complexity and Interconnectedness*, EMText, Lewiston, Queeston, Lampeter.

Blewitt, J. (2002) 'Introduction' in Cohen, J., James, S. and Blewitt, J. *Learning to Last: skills, sustainability and strategy*, Learning and Skills Development Agency, London.

Bohm, D. (1980) *Wholeness and the Implicate Order*, Ark Paperbacks, London.

Bohm, D. (1992) *Thought as a System*, Routledge, London.

Bohm, D. (1994) 'Postmodern Science and a Postmodern World', in Merchant, C. *Ecology – Key Concepts in Critical Theory*, Humanities Press, New Jersey.

Bortoft, H. (1986) *Goethe's Scientific Consciousness*, Institute for Cultural Research Monograph Series, no 22, Tonbridge Wells.

Bortoft, H. (1996) *The Wholeness of Nature – Goethe's Way of Science*, Floris Books.

Bossel, H. (1998) *Earth at a Crossroads - Paths to a Sustainable Future*, Cambridge University Press, Cambridge.

Boulding, K.(1978) *Ecodynamics – A new theory of social evolution*, Sage Publications, London.

Bowers, C. (1991) 'The anthropocentric foundations of educational liberalism: some critical concerns', *Trumpeter*, vol 8, no 3, 1991, pp. 102-7.

Bowers, C. (1995) *Educating for an Ecologically Sustainable Culture*, SUNY Press, Albany.

Bowers, C. (2001) *Educating for Eco-Justice and Community*, The University of Georgia Press, Athens, Georgia.

Bramwell, A. (1989) *Ecology in the 20th Century – A History*, Yale University Press, London.

Briggs, J. P. and Peat, F. D. (1985) *Looking Glass Universe: the emerging science of wholeness*, Fontana, London.

Briggs, J. P. and Peat, F. D. (1990) *Turbulent Mirror*, Harper and Row, New York.

Brown, L. (1981) *Building a Sustainable Society*, Norton, New York.

Brown, L. *et al.* (1993) *State of the World*, Worldwatch Institute report on progress towards a sustainable society, Norton, New York.

Brown, L. *et al.* (2001) *State of the World*, Worldwatch Institute report on progress towards a sustainable society, Earthscan, London.

Brown, L. (2001) *Eco-Economy - Building an Economy for the Earth*, Earth Policy Institute, Earthscan, London.

Brown, M. and Packham, R. (1999) *Organisational Learning, Critical Systems Thinking, and Systemic Learning*, Research Memorandum no 20, Centre for Systems Studies, School of Management, University of Hull, Hull.

Brundtland, G. H. (1987), 'Conclusion' in Singer, A. (ed) *Battle for the Planet*, Pan Books, London.

Button, J. (1988) *A Dictionary of Green Ideas*, Routledge, London.

Caine, G. and Caine, R. (2000) 'How the Brain Learns', in Crabtree, M. (ed), *Ecoliteracy – Mapping the Terrain*, Center for Ecoliteracy, Berkeley, California.

Carley, M. and Christie, I. (2000), *Managing Sustainable Development*, 2nd edition, Earthscan, London.

Capra, F. (1982) *The Turning Point – Science, Society and the Rising Culture*, Wildwood House, London.

Capra, F. (1986) *ReVISION*, vol 9, no 1, Washington.

Capra, F. (1993) *Ecology, Systems and Gaia*, lectures given on a course held at Schumacher College, Dartington, July 1993.

Capra, F. (1996) *The Web of Life*, Harper and Collins, London.

Capra, F. (2003) *The Hidden Connections*, Flamingo, London.

Clarke, C. (1999) 'Review of David Peat's Blackfoot Physics', in Lorimer, D., Clarke, C. *et al.* (eds), *Wider Horizons – Explorations in Science and Human Experience*, Scientific and Medical Network, Leven, Fife.

Clarke, L. (1989) *The Chymical Wedding*, Picador/Pan Books, London.

Clark, M. (1989) *Ariadne's Thread - The Search for New Ways of Thinking*, Macmillan, Basingstoke.

Chambers, R. (1996) 'Reversals for diversity – a new paradigm' in Baumann, M. *et al* (eds), *The Life Industry – Biodiversity, People and Profits*, Intermediate Technology Publications, London.

Chambers, R. (1997) *Whose Reality Counts? Putting the first last*, Intermediate Technology Publications, London.

Chapman, J. (2002) *System Failure*, Demos, London.

Checkland, P. (1980) 'The origins and nature of "hard" systems thinking', in Lockett, M. and Spear, R. (eds) (1980) *Organizations as Systems*, The Open University Press, Milton Keynes.

Checkland, P. (1981) *Systems Thinking, Systems Practice*, John Wiley, Chichester.

Checkland, P. and Scholes, J. (1990), *Soft Systems Methodology in Action*, John Wiley, Chichester.

Checkland, P. (1992) 'Systems and Scholarship: The Need to do Better', *Journal Opl. Res. Soc.* vol. 43, no 11, pp 1023-1030.

Checkland, P. (1994) 'Systems Theory and Management Thinking', *American Behavioural Scientist*, vol. 38, no 1, Sept 1994, pp 75-91.

Checkland, P. (2002) 'Thirty Years in the Systems Movement: Disappointments I have Known, and a Way Forward', *Systemist*, vol 24 (2), December 2002.

Christie, I. and Warburton, D. (2001) *From Here to Sustainability – Politics in the Real World*, Earthscan, London.

Clayton, A. and Radcliffe, N. (1996) *Sustainability - A Systems Approach*, Earthscan Publications, London.

Crabtree, M. (ed) (2000) *Ecoliteracy – Mapping the Terrain*, Center for Ecoliteracy, Berkeley, CA.

Cobb, J. (1988) 'Ecology, Science and Religion: Toward a Postmodern Worldview' in Ray Griffin, D. (ed) *The Re-enchantment of Science*, SUNY Press, New York.

Colgrave, S. (1979) *The Spirit of the Valley*, Virago, London.

Colwell, T. (1997) 'The Nature-Culture Distinction and the Future of Environmental Education', *Journal of Environmental Education*, vol 28, no 4, Washington, DC.

Commoner, B. (1971) *The Closing Circle*, Bantam Books, New York.

Costanza, R. (ed) (1991) *Ecological Economics - The Science and Management of Sustainability*, Columbia University Press, New York.

Cotgrove, S. (1982) *Catastrophe or Cornucopia, The Environment, Politics and the Future*, Wiley, Chichester.

Council for Environmental Education (1970), *Environmental Education*, Report of the Council for Environmental Education, report no 9, Standing Committee of 'The Countryside in 1970', London.

Daly, H. (1996) *Beyond Growth – The Economics of Sustainable Development*, Beacon Press, Boston.

Dancy, J. and Sosa, E. (1993) *A Companion to Epistemology*, Blackwell, Oxford.

Dasmann, R. (1984) *Environmental Conservation*, John Wiley, New York.

Davies, P. and Gribbin, J. (1992) *The Matter Myth - Beyond Chaos and Complexity*, Penguin Books, London.

Day, B. and Hough, R. (2000) 'Addressing the Social Dimension: An Application of Systems Thinking', in Day, B. and Monroe, M. *Environmental Education and Communication for a Sustainable World: Handbook for International Practitioners*, Academy for Educational Development/New Society Publishers.

De Bono, E. (1994) *Water Logic*, Penguin Books, London.

Delors, J. (1996) *Learning: The Treasure Within* Report to Unesco of the International Commission on Education for the Twenty-First Century, Unesco, Paris.

De Geus, (1997) *The Living Company*, Nicholas Brearley, London.

Denzin, N. and Lincoln, Y. (2000) *Handbook of Qualitative Research*, 2nd edition, Sage Publications, Thousand Oaks, California.

Department of the Environment, (1972) *How do you want to live?* HMSO, London..

Dillon, J. (2002) Review of Monroe, M. (ed) (1999) *What Works? A Guide to Environmental Education and Communication Projects for Practitioners and Donors*, New Society Publishers, Gabriola Island, BC, Canada, in *Environmental Education Research*, vol. 8 no 1, Carfax Publishing, Abingdon.

DiSalvo, J. (1989) *Beyond Revolutions...On Becoming a Cybernetic Epistemologist*, Vantage Press, New York.

Dobson, A. (1990) *Green Political Thought: An Introduction*, Unwin Hyman, London.

Dryden, G. and Vos, J. (1997) *The Learning Revolution*, The Learning Web, Auckland, NZ.

Drysek, J. (1997) *The Politics of the Earth – Environmental Discourses*, Oxford University Press, Oxford.

Dych, W.(1999), *Anthony De Mello – Selected Writings*, Orbis Books, New York.

EC (1988) *Resolution of the Council and the Ministers of Education meeting within the Council on Environmental Education*, European Commission, 24 May 1988 (88/C177/03).

Eckersley, R. (1992) *Environmentalism and Critical Theory*, State University of New York, Albany.

Ekins, P. (1992) *A New World Order – grassroots movements for global change*, Routledge, London.

Elliott, J. (1998) *The Curriculum Experiment: meeting the challenge of social change*, Open University Press, Milton Keynes.

Einstein, A., quoted in Banathy, B. (1995) 'Developing a Systems View of Education', *Educational Technology*, June 1995.

Eisler, R. (1990) *The Chalice and the Blade*, Pandora/HarperCollins, London.

Eisler, R. (2000) *Tomorrow's Children: A Blueprint for Partnership Education in the 21st Century*, Westview Press, Boulder, Colorado.

Elgin, D. (1994) 'Building a Sustainable Species-Civilisation - a challenge of culture and consciousness', in McKenzie-Mohr, D. and Marien, M. (eds) (1994) *Futures*, Special issue, Visions of Sustainability, vol. 26, no 2, Cambridge Millenium Project, California.

Elgin, D. (1997) *Global Consciousness Change: Indicators of an Emerging Paradigm*, Millenium Project, CA.

Engwicht, D. (1992) *Towards an Eco-City*, Envirobook, Sydney, NSW.

ESRC (1997) Referees' comments on research proposal to ESRC 'The nature and potential of systems thinking in developing education for sustainable living', University of Bath.

Fals-Borda, O. and Rahman M. A. (eds) (1991) *Action and Knowledge – Breaking the Monopoly with Participatory Action-Research*, Intermediate Technology Publications, London.

Feibleman, J. K. (1954) 'Theory of Integrative Levels', *British Journal of the Philosophy of Science*, vol 5, pp59-66.

Fien, J. (ed) (1993) *Education for the Environment*, Deakin University, Geelong.

Fien, J. and Trainer, T. (1993), 'Education for sustainability', in Fien, J. (ed) *Education for the Environment*, Deakin University, Geelong.

Fien, J. and Hillcoat, J. (1996) 'The Critical Tradition in Research in Geographical and Environmental Education Research', in Williams, M. (1996) *Understanding Geographical and Environmental Education*, Cassell, London.

Fien, J. (2000) 'Listening to the voice of youth – implications for educational reform, in Yencken, D., Fien, J. and Sykes, H. *Environment, Education and Society in the Asia-Pacific*, Routledge, London.

Finger, M. and Kilcoyne, J. (1995) 'Learning Our Way Out: Indicators of Social Learning', in Trzyna, T. (1995) *A Sustainable World - Defining and measuring sustainable development*, IUCN, ICEP, Sacramento.

Firth, R. and Plant, M. (1996) 'Education for the environment: from rhetoric to realisation' in Harris, G. and Blackwell, C. (eds) *Environmental Issues in Education*, Arena, Aldershot.

Flew, A. (1979) *A Dictionary of Philosophy*, Pan Books, London.

Flood, R. (1999) *Rethinking the Fifth Discipline – Learning within the unknowable*, Routledge, London.

Flood, R. (2001) 'The Relationship of "Systems Thinking" to Action Research', in Reason, P. and Bradbury, H. (eds) *Handbook of Action Research – Participative Practice and Enquiry*, Sage Publications, London.

Foucault, M. (1980) *Power/knowledge: Selected interviews and other writings 1972-77*, Gordon, C. trans. Pantheon, New York.

Freire, P. (1972) *Pedagogy of the Oppressed*, Penguin, Harmondsworth.

Fromm, E. (1976) *To Have or To Be*, Sphere Books, Abacus Edition, London.

Fullan, M.(1999) *Change Forces: The Sequel*, Falmer Press, London.

Gallopin, G. C. (2002) 'Planning for Resilience: Scenarios, Surprises and Branch Points', in Gunderson, LH & Holling, CS, (2002) *Panarchy – Understanding Transformations in Human and Natural Systems*, Island Press, Washington.

Gardner, G. 'Accelerating the Shift to Sustainability' in Brown, L *et al.*, (2001) *State of the World*, Worldwatch Institute report on progress towards a sustainable society, Earthscan Publications, London.

Gauthier, B., Guilbert, L., and Pelletier, M. (1997) 'Soft System Methodology and Problem Solving: Development of an Environmental Problem Solving Model Respecting a New Emergent Reflexive Paradigm', *Canadian Journal of Environmental Education*, vol. 2 1997, Yukon.

Gibson, J. (1979), *The Ecological Approach to Visual Perception*, Houghton Mifflin, Boston, quoted in Pickering, J. (1999), 'The Self is a Semiotic Process', *Journal of Consciousness Studies*, vol. 6, April, 1999, Imprint Academic, Exeter.

Glazer, S. (ed) (1999) *The Heart of Learning – Spirituality in Education*, Tarcher/Putnam, New York.

Goldsmith, E. (1992) *The Way – an ecological worldview*, Rider, London.

Goodwin, B. (1994) *How the Leopard Changed its Spots – the Evolution of Complexity*, Phoenix, London.

Goodwin, B. (1999) 'From Control to Participation via a Science of Qualities', *ReVision*, vol. 21 no 4, 2-10, Heldref Publications, Washington.

Gough, N. (1991) 'Narrative and Nature: Unsustainable Fictions in Environmental Education', *Australian Journal of Environmental Education*, vol 7, 1991, Geelong.

Gough, N. (1993) 'Narrative inquiry and critical pragmatism: liberating research in environmental education', in Mrazek, R. (ed) (1993) *Alternative Paradigms in Environmental Education*, North American Association for Environmental Education, Troy, Ohio.

Gough, S. and Reid, A. (2000) 'Environmental Education Research as Profession, as Science, as Art and as Craft: implications for guidelines in qualitative research', *Environmental Education Research*, Special Issue: Qualitative Methods of Inquiry, vol 6 no 1, Carfax Publishing, Abingdon.

Griffin, D. R. (1992) 'Introduction to SUNY Series in Constructive Postmodern Thought' in Orr, D. (1992) *Ecological Literacy: Education and the transition to a postmodern world*, SUNY Press, Albany.

Griffin, D. R. (1998) *Unsnarling the World-Knot – Consciousness, Freedom and the Mind-Body problem*, University of California Press, Berkeley, CA.

Grundy, S. (1987) *Curriculum: Product or Praxis*, Falmer Press, London.

Gunderson, LH & Holling, CS, (eds) (2002) *Panarchy – Understanding Transformations in Human and Natural Systems*, Island Press, Washington.

Gunter, H. (1997) *Rethinking Education – The Consequences of Jurassic Management*, Cassell, London.

Habermas, J. (1971) *Knowledge and Human Interests*, Beacon Press, Boston.

Halsey, A.H., Lauder, H., Brown P. and Wells, A. (1997) *Education, Culture, Economy and Society*, Oxford University Press, Oxford.

Hargreaves, A. and Fullan, M. (1998) *What's Worth Fighting For in Education?* Open University Press, Buckingham.

Harman, W. (1988) *Global Mind Change*, Knowledge Systems, Indianapolis.

Harman, W. (1994), 'Toward a "Science of Wholeness" ', in Harman, W. (ed), (1994) *New Metaphysical Foundations of Modern Science*, Institute of Noetic Sciences, California.

Harman, W. (ed), (1994) *New Metaphysical Foundations of Modern Science*, Institute of Noetic Sciences, CA.

Harries-Jones, P. (1995) *A recursive vision - Ecological Understanding and Gregory Bateson*, University of Toronto Press, Toronto.

Hart, P. (1993), 'Paradigm of critically reflective inquiry', in Mrazek, R. (ed) (1993) *Alternative Paradigms in Environmental Education*, North American Association for Environmental Education, Troy, Ohio.

Hart, P., Jickling, B. and Kool, R. (1998) 'Starting points: Questions of Quality in Environmental Education', in Jarnet *et al.*, *A Colloquium On – The Future of Environmental Education in a Postmodern World?* Canadian Journal of Environmental Education, Whitehorse, Yukon.

Hart, P. (2000) 'Requisite variety: the problem with generic guidelines for diverse genres of inquiry', *Environmental Education Research*, Special Issue: Qualitative Methods of Inquiry, vol 6, no 1, Carfax Publishing, Abingdon.

Hawkins, P. (1991) 'The Spiritual Dimension of the Learning Organisation', *Management Education and Development*, 22(3):172-187.

Henderson, H. (1993), *Paradigms in Progress – Life Beyond Economics*, Adamantine Press, London.

Henderson, H. (1996) *Building a Win-Win World – Life Beyond Global Economic Warfare*, Berrett-Koehler Publishers, San Francisco.

Heron, J. (1992) *Feeling and Personhood: psychology in another key*, Sage, London.

Heron, J. (1996) *Cooperative Inquiry - Research into the Human Condition*, Sage, London.

Heron, J. and Reason, P. (2001) 'The Practice of Co-operative Inquiry', in Reason, P. and Bradbury, H. (eds) *Handbook of Action Research – Participative Practice and Enquiry*, Sage Publications, London.

Hesselink, F., van Kempen, P. and Wals, A. (2000) *ESDebate: International debate on education for sustainable development*, IUCN, Gland.

Hicks, D. (2002) *Lessons for the Future – The missing dimension in education*, Futures and Education Series, Routledge Falmer, London.

Holling, C. S., Carpenter, S. *et al*, (2002) 'Discoveries for Sustainable Futures' in Gunderson, LH & Holling, CS, (eds) *Panarchy – Understanding Transformations in Human and Natural Systems*, Island Press, Washington.

Holling, C. S., Gunderson, L. H. and Peterson, G. D. (2002) 'Sustainability and Panarchies', in Gunderson, L. H. & Holling, C. S. (eds) *Panarchy – Understanding Transformations in Human and Natural Systems*, Island Press, Washington.

Holroyd, S. (1989) *The Arkana Dictionary of New Perspectives*, Arkana/Penguin, London.

Ho Mae-Wan (1998) *Genetic Engineering - Dream or Nightmare?* Gateway Books, Bath.

Huckle, J. (1996) 'Realizing Sustainability in Changing Times' in Huckle, J. and Sterling, S. (1996) *Education for Sustainability*, Earthscan, London.

Huckle, J. and Sterling, S. (1996), *Education for Sustainability*, Earthscan Publications, London.

Huckle, J. (1998) 'Locating Environmental Education between Modern Capitalism and Postmodern Socialism: a reply to Lucie Sauve', in Jarret, A., Jickling, B., Sauve, L., and Wals, A., (eds) *A Colloquium On – The Future of Environmental Education in a Postmodern World?* Canadian Journal of Environmental Education, Whitehorse, Yukon.

Huckle, J. and Martin, A. (2001) *Environments in a Changing World*, Prentice Hall, Harlow.

Huckle, J. (in press) 'Critical Realism: A Philosophical Framework for Higher Education for Sustainability', in Corcoran, P.B. and Wals, E.J. *Higher Education and the Challenge of Sustainability: Problematics, Promise and Practice*, Kluwer Academic Publishers, Dordrecht, The Netherlands.

Hutchinson, F. (1996) *Educating beyond Violent Futures*, Routledge, London.

Illich, I. (1995) 'The Archaeology of Life', *The Journal of Contemporary Health*, no 3, Winter 1995, Institute for Health, Liverpool.

Ison, R. (1990) *Teaching Threatens Sustainable Agriculture*, IIED Gatekeeper Series, no 21, IIED, London.

Ison, R. (1993), 'Soft Systems: A Non-Computer View of Decision Support', in Stuth, J. W. and Lyons, B. G. (eds), *Decision Support Systems For The Management of Grazing Lands*, Man and the Biosphere Series, vol. 11, Unesco, Paris and Parthenon Publishing Group.

Ison, R., Maiteny, P., and Carr, S. (1997), 'Systems Methodologies for Sustainable Natural Resources Research and Development', *Agricultural Systems*, vol. 55, no 2, Elsevier.

Ison, R. (1999) 'Applying Systems Thinking to Higher Education' *Systems Research and Behavioral Science*, John Wiley, vol.16, no 2, 107-112.

Ison, R. and Russell, D. (2000) *Agricultural Extension and Rural Development – Breaking out of Traditions, a second-order systems perspective*, Cambridge University Press, Cambridge.

Ison, R. and Stowell, F. (2000) *Systems Practice for Managing Complexity*, Systems Practice for Managing Complexity Network, www.spmc.org.uk/

IUCN, UNEP, WWF (1980) *The World Conservation Strategy*, IUCN, UNEP, WWF, Gland.

IUCN, UNEP, WWF (1991) *Caring for the Earth - A Strategy for Sustainable Living*, IUCN, UNEP, WWF, Gland.

Jarvis, P., Holford, J. and Griffin, C. (1998) *The Theory and Practice of Learning*, Kogan Page, London.

Jarnet, A. Jickling, B., Sauve, L. and Wals, A. (eds) (1998) *A Colloquium On – The Future of Environmental Education in a Postmodern World?* Canadian Journal of Environmental Education, Whitehorse, Yukon.

Jackson, W. (1991) 'Hierarchical Levels, Emergent Qualities, Ecosystems, and the Ground for a New Agriculture', in Thompson, W.I, *Gaia 2 Emergence – the New Science of Becoming*, Lindisfarne Press.

Jencks, C. (1992) *The Post-Modern Reader*, Academy Editions, London.

Jickling, B. (1992) 'Why I don't want my children to be educated for sustainable development', *Journal of Environmental Education*, 23(4), pp.5-8.

Jickling, B. (1994) 'Studying Sustainable Development: Problems and Possibilities', *CJEE*, vol.19, no 3, Whitehorse, Yukon.

Jickling, B. and Spork, H. (1998) 'Education for the environment: a critique', *Environmental Education Research*, 4(3), pp. 309-327.

Jucker, R. (2002) *Our Common Illiteracy*, Peter Lang, Frankfurt am Main.

Jupp, R., Fairley, C. and Bentley, T. (2001) *What learning needs*, Demos Institute, London.

Kelly, K. (1994) *Out of Control – the New Biology of Machines*, Fourth Estate, London.

Keeney, B. P. (1983) *Aesthetics of Change*, Guilford Press, New York.

Keiny, S. and Zoller, U. (1991) *Conceptual Issues in Environmental Education*, Peter Lang, New York.

Kemmis, S., Cole P, and Suggett, D. (1983) *Orientation to curriculum and transition: toward the socially critical school*, Victorian Institute of Secondary Education, Melbourne.

Kidner, D. W. (2001) *Nature and Psyche – Radical Environmentalism and the Politics of Subjectivity*, State University of New York Press, Albany.

King, A. and Schneider, B. (1992) *The First Global Revolution*, Simon and Schuster, London.

Kitchener, K. S. (1983) 'Cognition, Metacognition and Epistemic cognition: A Three-level Model of Cognitive Processing', *Human Development*, 26, 222-232.

Koestler, A. (1989) *The Ghost in the Machine*, Arkana, London (first published by Hutchinson, 1967).

Koestler, A. (1959) *The Sleepwalkers - A History of Man's Changing Vision of the Universe*, Hutchinson, London.

Kolb, D., Lublin G., Spoth, J. and Baker, R. (1991), 'Strategic management development: experiential learning and managerial competencies', in Henry, J (1991) *Creative Management*, Open University/Sage Publications, London.

Korten, D. (1995) *When Corporations Rule the World*, Berrett-Koehler, San Francisco.

Korten, D. (1999) *The Post-Corporate World*, Berrett-Koehler, San Francisco.

Kuhn, T. (1962) *The Structure of Scientific Revolutions*, University of Chicago Press, 1962.

Kumar, K (1977) 'The Post-Modern Condition' in Halsey, A.H., Lauder, H., Brown P. and Wells, A. (1997) *Education, Culture, Economy and Society*, Oxford University Press, Oxford.

Lafferty, W. and Meadowcroft, J. (2000) *Implementing Sustainable Development*, Oxford University Press, Oxford.

Laing, R. D. (1965) *The Divided Self*, Penguin, Harmondsworth.

Laszlo, E. (1989) *The Inner Limits of Mankind*, One World, London.

Laszlo, E. (1996) *The Systems View of the World – A Holistic Vision for Our Time*, Hampton Press, New Jersey.

Laszlo, E. (1997) *3rd Millenium - The Challenge and the Vision*, The Club of Budapest, Gaia Books, Stroud.

Lather, P. (1991) *Getting Smart - Feminist Research and Pedagogy with/in the Postmodern*, Routledge, London.

Laura, R. and Cotton, M. (1999) *Empathetic Education- an ecological perspective on educational knowledge*, Falmer Press, London.

Laurillard, D. (1999), 'A conversational framework for individual learning applied to the 'learning organisation' and the 'learning society'', *Systems Research and Behavioural Science*, vol. 16, no 2, Wiley, 113-122.

Lawton, D. (1989) *Education, Culture and the National Curriculum*, Hodder and Stoughton, London.

Lewin, R. (1992) *Complexity – Life at the Edge of Chaos*, Collier Books, New York.

Lewin, R. and Regine, B. (1999) *The Soul at Work – Unleashing the Power of Complexity Science for Business Success*, Orion Business, London.

Lincoln, Y. and Guba, E. (1994) 'Competing paradigms in qualitative research' in Denzin, N and Lincoln, Y, (eds) *Handbook of Qualitative Research*, Sage, Thousand Oaks, CA.

Lincoln, Y. and Guba, E. (2000), 'Paradigmatic Controversies, Contradictions, and Emerging Confluences', in Denzin, N and Lincoln, Y *Handbook of Qualitative Research*, (second edition), Sage Publications, Thousand Oaks, CA.

Lissack, M. (1999) 'Editor's Note' in *Emergence – A Journal of Complexity Issues in Organizations and Management*, vol 1 issue 1, The New England Complex Systems Institute, Lawrence Erlbaum Associates.

Loh, J. (2002), *Living Planet Report 2002*, WWF, Gland.

Lyotard, J.F. (1984) *The Postmodern Condition: A Report on Knowledge*, Manchester University Press, Manchester.

Lucas, A. (1972) 'Environment and Environmental Education: conceptual issues and curriculum implications', PhD Dissertation, Ohio State University.

Ludema, J., Cooperrider, D., and Barrett, F. (2001), 'Appreciative Inquiry: the Power of the Unconditional Positive Question', in Reason, P. and Bradbury, H. (eds) *Handbook of Action Research – Participative Practice and Enquiry*, Sage Publications, London.

Lyle, J. (1994) *Regenerative Design for Sustainable Development*, Wiley, New York.

Nichol, L. (1992) 'Foreword' in Bohm, D, *Thought as a System*, Routledge

Macdonald, K. and Tipton, C. (1993) 'Using Documents', in Gilbert, N.(ed.) *Researching Social Life*, Sage, London.

Macy, J. (1995) 'Working Through Environmental Despair', in Roszak, T., Gomes, M., Kanner, A., (eds) *Ecopsychology - Restoring the Earth, Healing the Mind*, Sierra Club Books, San Francisco.

Macy, J (1990) 'The Ecological Self: Postmodern Ground for Right Action' in Griffin, D. R. *Sacred Interconnections – Postmodern Spirituality, Political Economy, And Art*. SUNY Press, Albany.

Maguire, M., and Ball, S. (1994) 'Discourses of educational reform in the United Kingdom and the USA and the work of teachers', *British Journal of In-Service Education*, 20 (1): 5-16.

Mayor, F. (1997) 'Preface by the Director-General of Unesco' in Unesco (1997) *Educating for a Sustainable Future*, Unesco, Paris.

Marglin, F.A. and Marglin S.A., (1990) *Dominating Knowledge – Development, Culture and Resistance*, Clarendon Press, Oxford.

Marshall, P. (1992) *Nature's Web - An Exploration of Ecological Thinking*, Simon and Schuster, London.

Marshall, P. (2001) *The Philosopher's Stone – A Quest for the Secrets of Alchemy*, Pan Books, London.

Marshall, P. and Peters, M. (1999) *Education Policy*, Edward Elgar Publishing, Cheltenham.

Martin, P. (1996) 'The role of NGOs' in Huckle, J., and Sterling, S. (1996) *Education for Sustainability*, Earthscan, London.

Matsuura, K. (2000), 'Hard Lessons for the World's Educators', *Financial Times*, April 26, London.

Maturana, H. and Varela, F. (1987) *The Tree of Knowledge: the Biological Roots of Human Understanding*, Shambala Press, Boston.

Mayor, F. (1997), 'Preface' in UNESCO, *Educating for a Sustainable Future*, UNESCO, Paris.

McKibben, B. (2000) 'How much is enough? The environmental movement as a pivot point in human history', Harvard Seminar on Environmental Values, 18 October, 2000, <http://ecoethics.net/hsev>

McKenzie-Mohr, D. and Marien, M. (eds) (1994) *Futures*, Special issue, Visions of Sustainability, vol. 26, no 2, Cambridge.

Meadows, D.H., Meadows, D.L and Randers, J. (1972) *The Limits to Growth*, Potomac Associates, and London, Pan Books, 1994.

Meadows, D.H (1982a), 'Whole Earth Models and Systems', *The CoEvolution Quarterly*, Summer 1982, pp98-108.

Meadows, D.H. (1982b) 'What will your college bring to the future?' Keynote address to the 27th National Institute Council of Independent Colleges, June 14, 1982. Resource Policy Center, Dartmouth College, Hanover, New Hampshire.

Meadows (1989) *Harvesting One Hundredfold*, UNEP.

Meadows, D. H., Meadows, D. L., and Randers, J. (1992) *Beyond the Limits - Global Collapse or a Sustainable Future*, Earthscan, London.

Meadows, D. H. (1997) 'Places to Intervene in a System' *Whole Earth*, Winter 1997.

Meadows, D. H., (1999a) 'Poor Monsanto' *Whole Earth*, Summer 1999, San Rafael, CA.

Meadows, D. H. (1999b) 'Indicators and Information Systems for Sustainable Development', in Satterthwaite, D., *The Earthscan Reader in Sustainable Cities*, Earthscan, London.

Merchant, C. (1992) *Radical Ecology – The Search For A Liveable World*, Routledge, London.

Merchant, C. (1994) *Ecology – Key Concepts in Critical Theory*, Humanities Press, New Jersey.

Merleau-Ponty, M. (1964) *The Primacy of Perception*, Northwestern University Press.

Metzner, R. (1995) 'The Psychopathology of the Human-Nature Relationship', in Roszak, T., Gomes, M., Kanner, A., (eds) *Ecopsychology - Restoring the Earth, Healing the Mind*, Sierra Club Books, San Francisco.

Milbrath, L. (1989) *Envisioning a Sustainable Society*, State University of New York Press, Albany.

Milbrath, L. (1994) 'Stumbling blocks to a sustainable society' in McKenzie-Mohr, D. and Marien, M. (eds) (1994) *Futures*, Special issue, Visions of Sustainability, vol. 26, no 2, Cambridge.

Milbrath, L. (1996) 'Envisioning a Sustainable Society', in Slaughter, R. (1996), *New Thinking for a New Millenium*, Routledge, London.

Miller, R (1999) 'Holistic Education for an Emerging Culture' in Glazer, S. (ed) *The Heart of Learning – Spirituality in Education*, Tarcher/Putnam, New York.

Milman, D. (1998) *Everyday Enlightenment*, Hodder and Stoughton, London.

Morgan, G. (1982) 'Cybernetics and Organisation Theory: Epistemology or Technique?' in Midgley, G. (2003) *Systems Thinking*, Sage Publications, vol III, London.

Morrell, A., and O'Connor, M. (2002) 'Introduction' in O'Sullivan, E., Morrell, A., and O'Connor, M. (2002), *Expanding the Boundaries of Transformative Learning*, Palgrave Macmillan, New York.

Mrazek, R. (ed) (1993) *Alternative Paradigms in Environmental Education*, North American Association for Environmental Education, Troy, Ohio.

Mulgan, G. (1997), *Connexity - How to Live in a Connected World*, Chatto and Windus, London.

Mumford, L. (1964) *The Myth of the Machine – the Pentagon of Power*, Harcourt, Brace, Jovanovich, San Diego.

Naess, A. (1973) 'The Shallow and the Deep, Long-Range Ecology Movements – A Summary', *Inquiry*, Oslo, 16.

Naess, A. (1995) 'Self-Realisation: An Ecological Approach to Being in the World', in Sessions, G. (ed) *Deep Ecology for the 21st Century*, Shambala, Boston.

Nichol, L. (1992) in Bohm, D. *Thought As A System*, Routledge, London.

Norgaard, R. (1994) *Development Betrayed - The end of progress and a co-evolutionary revisioning of the future*, Routledge, London.

O' Connor J., McDermott, I., (1997), *The Art of Systems Thinking*, Thorsons, London.

Olssen, M. (1996) 'In Defence of the Welfare State and Publicly Provided Education: A New Zealand Perspective', *Journal of Education Policy*, 11(3) 337-62, in Marshall, P., and Peters, M., (1999) *Education Policy*, Edward Elgar Publishing, Cheltenham.

Orr, D. (1992) *Ecological Literacy: Education and the transition to a postmodern world*, SUNY Press, Albany.

Orr, D. (1994) *Earth in Mind – on education, environment and the human prospect*, Island Press, Washington.

Orr, D. (2001) 'Foreword' in Sterling, S., *Sustainable Education – re-visioning learning and change*, Schumacher Society Briefing, Green Books, Dartington.

Orr, D. (2002) 'Political Economy and the Ecology of Childhood', in Kahn, P. and Kellert, S. *Children and Nature – Psychological, Sociocultural, and Evolutionary Investigations*, MIT Press, Cambridge, Massachusetts.

O'Riordan, T. (1987) *Environmentalism*, Pion, London.

O'Riordan, T. (1989) 'The challenge for environmentalism', Peet, R. and Thrift, N., *New models in Geography*, Unwin Hyman.

O'Riordan, T. (1990) 'On the greening of major projects', *The Geographical Journal*, vol. 156, no 2, pp141-148.

O'Riordan, T., Voisey, H. (1998) *The Politics of Agenda 21 in Europe*, Earthscan, London.

O'Sullivan, E., (1999) *Transformative Learning – Educational Vision for the 21st Century*, OISE/UT/Zed Books, London.

O'Sullivan, E. (2002) 'The Project and Vision of Transformative Learning', in O'Sullivan, E., Morrell, A., and O'Connor, M. (2002), *Expanding the Boundaries of Transformative Learning*, Palgrave Macmillan, New York.

Packham, R (1998) Lecture notes from 'Systems Thinking and Learning for Change' course held at Schumacher College, Dartington, 15-25 April.

Payne, P. (1997) 'Embodiment and Environmental Education', *Environmental Education Research*, Carfax, vol. 3, no 2 133-153.

Papanek, V. (1995) *The Green Imperative: Ecology and Ethics in Design and Architecture*, Thames and Hudson, London.

Park, C. (1997) *The Environment – Principles and Applications*, Routledge, London

Parker, J. (2001) *Towards an Ecofeminist Ethics – a critical realist and social movements approach*, doctoral thesis, University of Sussex.

Patton, M. (1990), *Qualitative Evaluation and Research Methods*, Sage, Beverly Hills, quoted by Fien, J. and Hillcoat, J. 'The Critical Tradition in Research in Geographical

- and Environmental Education Research', in Williams, M. (1996) *Understanding Geographical and Environmental Education*, Cassell, London.
- Parry, J. and Scott, A. (1997) *Learning to be Green: the Future of Environmental Education*, ESRC Global Environmental Change Programme.
- Peat, D. (1995) *Blackfoot Physics – A Journey into the Native American Universe*, Fourth Estate, London
- Peccei, A. (1982) *One Hundred Pages for the Future*, Futura, London.
- Pepper, D. (1984) *The Roots of Modern Environmentalism*, Croom Helm, London.
- Pepper, D. (1996) *Modern Environmentalism – An Introduction*, Routledge, London.
- Perry, W.G. (1968) *Forms of Ethical and Intellectual Development in the College Years*, Holt, Rinehart and Winston, New York.
- Peters, G. (1999) 'A Systems Failures View of the UK National Commission into Higher Education Report' in Ison, R. (1999) (ed) *Systems Research and Behavioral Science*, John Wiley, vol 16. no 2, 123-131.
- Phillips, A. (1999) *A Review of the First Eight Years of Schumacher College*, internal report, Schumacher College, Dartington.
- Pirsig, R. (1974) *Zen and the Art of Motorcycle Maintenance – an Enquiry into Values*, Bantam Books, New York.
- Polanyi, M. (1958) *The Study of Man*, University of Chicago Press, Chicago.
- Popkewitz, T. (1984) *Paradigm and Ideology in Educational Research*, Falmer Press, Lewes.
- Porritt, J. and Winner, D. (1988) *The Coming of the Greens*, Fontana/Collins, London.
- Posch, P. (1996) 'Curriculum Change and School Development' *Environmental Education Research*, vol. 2 no 3, Carfax, Abingdon.
- Ponting, C. (1991) *A Green History of the World*, Sinclair Stevenson, London.
- Pritchard, L. and Sanderson, S. (2002) *The Dynamics of Political Discourse in Seeking Sustainability*, in Gunderson, L. H. & Holling, C. S., (eds) *Panarchy – Understanding Transformations in Human and Natural Systems*, Island Press, Washington.
- Randle, D. (1989) *Teaching Green – A parent's guide to education for life on Earth*, Green Print, London.
- Rapport, D. (1998) 'Need for a New Paradigm' in Rapport, D., Costanza, R., Epstein, P., Gaudet, C. and Levins, R., *Ecosystem Health*, Blackwell Science, Malden, MA.

Ray, M. and Rinzier, A. (1993), *New Paradigm in Business – Emerging Strategies for Leadership and Organizational Change*, Tarcher/Perigee.

Ravetz, J. (2000) *City Region 2020 – Integrated Planning for a Sustainable Environment*, Earthscan, London.

Reason, P. (1988) *Human Inquiry in Action*, Sage Publications, London.

Reason, P. (1993) 'Reflections on Sacred Experience and Sacred Science', *Journal of Management Inquiry*, vol. 2 no 3, September 1993, 273-283.

Reason, P. (1994a) 'Three approaches to participative inquiry', in Denzin, N. K. and Lincoln, Y. S (eds), *Handbook of Qualitative Research*, Sage, Thousand Oaks.

Reason, P. (1994b) *Participation in Human Enquiry*, Sage Publications, London.

Reason, P. (1995) *Participation: Consciousness and Constitutions*, paper for American Academy of Management Conference, May 3-6 1995, CARPP, University of Bath.

Reason, P. and Bradbury, H. (2001) 'Introduction: Inquiry and Participation in a Search of a World Worthy of Human Aspiration' in Reason, P. and Bradbury, H. (eds), *Handbook of Action Research – Participative Practice and Enquiry*, Sage Publications, London.

Reason, P. and Torbert, W. (2001) 'The action turn – toward a transformational social science', *Concepts and Transformations*, vol. 6 no 1, 1-37.

Reichel-Dolmatoff, G. (1996) *The Forest Within – the World-View of the Tukano Amazonian Indians*, Themis Books, Totnes.

Rich, B. (1994) *Mortgaging the Earth - The World Bank, Environmental Impoverishment, and the Crisis of Development*, Beacon Press, Boston,

Roberts, P. (1998) 'Challenging the assumptions of change', *Developing People*, no3 vol. 11, Roffey Park Management Institute, Horsham.

Robottom, I and Hart, P (1993) *Research in Environmental Education*, Deakin University, Geelong.

Robertson, S (1996) 'Teachers' Work, Restructuring and Postfordism: Constructing the New "Professionalism"', in Goodson, I and Hargreaves, A (eds) *Teachers' Professional Lives*, Falmer Press, London.

Rogers, M. (1994) *Learning about Global Futures: An Exploration of Learning Processes and Changes in Adults*, D Ed Thesis, University of Toronto, Toronto.

Roling, N. (2000) 'Sustainability as an outcome of human interaction: implications for curricula in higher agricultural education in industrialised countries', in Van de Bor, W., Holen, P., Wals, A. and Filho, W., *Integrating Concepts of Sustainability Into Education for Agriculture and Rural Development*, Peter Lang, Frankfurt.

Rorty, R. (2003) *Philosophy and Social Hope*, Penguin Books, London.

Roszak, T, Gomes, M, Kanner, A, (eds) (1995) *Ecopsychology - Restoring the Earth, Healing the Mind*, Sierra Club Books, San Francisco.

Routley, R (1983) 'Roles and Limits of Paradigms in Environmental Thought and Action', Elliot, R and Gare, A (1983), *Environmental Philosophy*, The Open University Press, Milton Keynes.

Sachs, W., Loske, R., Linz, M. *et al.*, (1998) *Greening the North - a Post-Industrial Blueprint for Ecology and Equity*, Zed Books, London.

Sachs, W. (1999) *Planet Dialectics*, Zed Books, London.

Sale, K. (1991) *Dwellers in the Land: The Bioregional Vision*, New Society Publishers, Philadelphia.

Salner, M. (1986) 'Adult Cognitive and Epistemological Development', *Systems Research*, 3, 225-232.

Sauve, L. (1996) 'Environmental Education and Sustainable Development: Further Appraisal', *Canadian Journal of Environmental Education*, vol 1, Whitehorse, Yukon.

Sauve, L. (1998) 'Environmental Education Between Modernity and Postmodernity: Searching for an Integrating Educational Framework', in Jarnet, A. *et al.*, *A Colloquium On – The Future of Environmental Education in a Postmodern World?* Canadian Journal of Environmental Education, Whitehorse, Yukon.

Schlosberg, D. (1999) *Environmental Justice and the New Pluralism: the challenge of difference for environmentalism*, Oxford University Press, Oxford.

Schon, D. (1987) *Educating the Reflective Practitioner*, quoted in Packham, R 'Critical and Reflective Learning', Centre for Systemic Development, *Resource Manual for Leadership and Change*, University of Western Sydney, Hawkesbury.

Schumacher, E. F., (1997) *'This I believe' and other essays*, Green Books, Dartington, (essay first published in 1974).

Scott, W. A. H., (1996) 'What sort of research do you do?', Unpublished paper for Research Student Seminar, 11 June 1996, Bath University.

Scott, W. A. H. and Oulton, C. 'Environmental Education: arguing the case for multiple approaches', *Educational Studies*, Carfax, vol. 25, no 1, 117-125.

Scott, W. A. H., (2000), review of Wals, A. (1999) *Environmental Education and Biodiversity: environmental education for human development*, National Reference Centre for Nature Management, in *Environmental Education Research*, Carfax, vol 6 no 4.

Senge, P. (1990), *The Fifth Discipline*, Doubleday Currency, New York.

Sheehy, N. (1997) 'How Children Solve Environmental Problems', in Parry J. and Scott, A., (1997) *Learning to be Green: the Future of Environmental Education*, ESRC.

Sheldrake, R. and Fox, M. (1996) *Natural Grace – Dialogues on Science and Spirituality*, Bloomsbury Publishing, London.

Sheldrake, R. (1999), 'Widening the Framework of Biology' in Lorimer, D., Clarke, C. et al. (eds) *Wider Horizons – Explorations in Science and Human Experience*, The Scientific Medical Network, Leven, Fife.

Shratz M., and Walker, R. (1995) *Research as Social Change*, Routledge, London.

Skirbekk, G. (ed), 1994, *The Notion of Sustainability*, Scandinavian University Press, Oslo.

Skolimowski, H. (1981) *Ecophilosophy*, Marion Boyars, London.

Skolimowski, H. (1994) *The Participatory Mind - A new theory of knowledge and the universe*, Arkana, London.

Slaughter, R. (1995) *The Foresight Principle – Cultural Recovery in the 21st Century*, Adamantine Press, London.

Smith, G. (1992) *Education and the Environment: Learning to live within limits*, SUNY Press, Albany, NY.

Smith, G. and Williams, D., (1999) *Ecological Education in Action – On Weaving Education, Culture and the Environment*, SUNY Press, Albany, NY.

Smith, R. (2002) 'Sustainable Learning', *The Trumpeter*, vol. 18, no 1, <http://trumpeter.athabasca.ca/content/v18.1/> Accessed 5 January 2003.

Smyth, J. and Shacklock, G. (1998) *Re-Making Teaching – Ideology, policy and practice*, Routledge, London.

Smyth, J. (2002) *Are Educators Ready for the Next Earth Summit?* Millennium Paper 6, Stakeholder Forum for Our Common Future, London.

Smuts, J. C., (1926) *Holism and Evolution*, Macmillan, London.

Sole, R. and Goodwin, B. (2000) *Signs of Life – How Complexity Pervades Biology*, Basic Books, New York.

Spretnak, C. (1991) *States of Grace*, Harper Collins, San Francisco.

Spretnak, C. (1997) *The Resurgence of the Real*, Addison-Wesley.

Stables, A. (2003) *Education for Diversity – making differences*, Ashgate, Aldershot.

Stacey, R. (1996a) *Strategic Management and Organisational Dynamics*, Pitman, London.

Stacey, R. (1996b) *Complexity and Creativity in Organisations*, Berrett-Koehler Publishers, San Francisco.

Stacey, R. (1997) *Creativity in Organisations – The Importance of Mess*, Complexity and Management Papers, no 1, Complexity and Management Centre, University of Hertfordshire.

Stacey, R. Griffin, D. and Shaw, P. (2000) *Complexity and Management – Fad or Radical Challenge to Systems Thinking?* Routledge, London.

Sterling, S. (1990) 'Towards an Ecological Worldview' in Engel, R. and Engel, J., *Ethics of Environment and Development*, Belhaven Press, London.

Sterling, S. and EDET Group, (1992) *Good Earthkeeping – Education, Training and Awareness for a Sustainable Future*, UNEP-UK, London.

Sterling, S. (1992a) 'Education for Sustainability – Great Expectations and Small Steps' in Springett, D. and Hall, C., *Our Common Future: The Way Forward*, the Proceedings of the New Zealand Natural Heritage Foundation International Conference on Environmental Education, Palmerston North, NZ, 26-30 August 1991.

Sterling, S. (1992b) *Coming of Age - a short history of environmental education (to 1989)*, NAEF, Wolverhampton.

Sterling, S. (1993) 'Environmental education and sustainability: a view from holistic ethics' in Fien, J. (ed) *Environmental Education - A Pathway to Sustainability*, Deakin University, Geelong.

Sterling, S. (1996a) 'Education in Change' in Huckle, J., and Sterling, S., *Education for Sustainability*, Earthscan, London.

Sterling, S. (1996b) 'Developing strategy', in Huckle, J., and Sterling, S., *Education for Sustainability*, Earthscan, London.

Sterling, S. (ed) (1998), *Education for Sustainable Development in the Schools Sector*, A report to DfEE/QCA, Panel for Education for Sustainable Development, CEE, Reading.

Sterling, S. and Ali Khan, S. (1998) *Sustainable Development Education: Teacher Education Specification*, Forum for the Future, London.

Sterling, S. (1999) 'Towards sustainable thinking for sustainable education', *The Development Education Journal*, Development Education Association/Trentham Books, Stoke-on-Trent, vol. 5.2.

Sterling, S. (2000a) 'Issues within and challenges beyond environmental education', European Commission, *Environmental education and training in Europe*, Conference proceedings, 3-4 May, 1999, Brussels, European Commission, Brussels.

Sterling, S. (2000b) *Reaching Out: WWF-UK's programme of professional development, networking and support – Review and Evaluation Update, 1996-2000*, internal report to WWF-UK.

Sterling, S. (2001) *Sustainable Education – Re-Visioning Learning and Change*, Schumacher Society Briefing no 6, Green Books, Dartington.

Sterling, S. (2002) 'Education for Sustainable Development: the challenge of reorienting education' keynote lecture to Ministers of Education Meeting, Baltic Agenda 21, Haga Palace, 25 January, Stockholm. Unpublished.

Sterling, S. and Baines, J. (2002) *A Review of Learning at Schumacher College*, Bureau for Environmental Education and Training, Dorchester.

Sterling, S. (2003) 'The Learning of Ecology, or the Ecology of Learning?' in Scott, W. A. H. and Gough, S. R. (eds) *Key Issues in Sustainable Development and Learning: A Critical Review*, Routledge Falmer, London.

Sterling, S. (in press) 'Higher Education, Sustainability and the Role of Systemic Learning' in Corcoran, P. B. and Wals, A. *Higher Education and the Challenge of Sustainability: Contestation, Critique, Practice and Promise*, Kluwer Academic Publishers, Dordrecht.

Sterling, S. (in press) 'An analysis of the development of sustainability education internationally: evolution, interpretation, and transformative potential' in Blewitt, J. and Cullingford, C. (in press) *Sustainable Development: a Challenge for Higher Education*, Earthscan Books, London.

Sterling, S., Irvine, D., Maiteny, P. and Salter, J. (in press) *Linking Thinking*, WWF Scotland, Aberfeldy.

Terry, M. (1971) *Teaching for Survival – A Handbook for Environmental Education*, Ballantine Books, New York.

Tivy, J. and O'Hare, G. (1981) *Human Impact on the Ecosystem*, Oliver and Boyd, Edinburgh.

Tarnas, R. (1991) *The Passion of the Western Mind – Understanding the Ideas that Have Shaped Our Worldview*, Ballantine Books, New York.

Tate, N., (2000) 'Make mine an A', *Education Guardian*, 1/2/2000.

Togerson, D. (1998) 'Limits of the Administrative Mind: the Problem of Defining Environmental Problems' in Dryzek, J. and Schlosberg, D. (eds) *Debating the Earth – The Environmental Politics Reader*, Oxford University Press, Oxford.

Toyne, P. (1993) *Environmental Responsibility - an agenda for further and higher education*, Report of Committee on Environmental Education in Further and Higher Education, Department for Education, HMSO.

Thomas, K. (1983) *Man and the Natural World*, Penguin, London.

Thomashow, M. (2002) *Bringing the Biosphere Home: Learning to Perceive Global Environmental Change*, The MIT Press, London.

Todd, N.J. and J. (1994), *From Eco-Cities to Living Machines – Principles of Ecological Design*, North Atlantic Books, Berkeley, CA.

Tolba, M. 'Opening Statement', Unesco-UNEP (1977) *The International Workshop on Environmental Education*, Final Report, Belgrade, Yugoslavia, October 1975, Unesco-UNEP, Paris.

Torres, C. A., (1995) 'State and Education Revisited: Why Educational Researchers Should Think Politically About Education', *Review of Research in Education*, Chapter 6, 21, 255-331 in Marshall, P., and Peters, M., (1999) *Education Policy*, Edward Elgar Publishing, Cheltenham.

UNESCO-UNEP (1975) *The International Workshop on Environmental Education*, Final Report, Belgrade, Yugoslavia, October 1975, Unesco-UNEP, Paris.

UNESCO-UNEP (1978) 'The Tbilisi Declaration' in Barry, J. (ed) (1992) *Changing minds – Earthwise, Connect*, UNESCO, Paris. (The reference of the full conference report is: UNESCO-UNEP (1978) *Declaration of the First Intergovernmental Conference on Environmental Education*, Tbilisi, 1977).

UNCED (1992) 'Promoting Education, Public Awareness and Training', Agenda 21, Chapter 36, UNCED..

UNESCO (1997) *Educating for a Sustainable Future*, UNESCO, Paris.

UNESCO Secretary General (2000) *Progress Report on the Implementation of the Work Programme on Education, Public Awareness and Training*, UNESCO, Paris.

UNESCO (2000) *World Education Report 2000*, UNESCO, Paris.

UNESCO (2002) *Education for Sustainability – From Rio to Johannesburg: Lessons learnt from a decade of commitment*, UNESCO, Paris.

Van de Bor, W., Holen, P., Wals, A. and Filho, W. (2000) *Integrating Concepts of Sustainability Into Education for Agriculture and Rural Development*, Peter Lang, Frankfurt.

Van der Hoorn, S. (1995) *The development of ecosystemic thinking: an epistemological study*, Unpublished doctoral thesis, University of Stellenbosch.

Van der Ryn, S. and Cowan, S. (1996) *Ecological Design*, Island Press, Washington, DC.

Varela, F. (1987) 'Laying down a path in walking', in Thompson, W. (1987), *Gaia - A Way of Knowing: Political Implications of the New Biology*, Lindisfarne Press.

Vickers, G. (1968) *Value Systems and Social Process*, Tavistock, London.

Vickers, G. (1972) *Freedom in a Rocking Boat*, Penguin, Harmondsworth.

Von Bertalanffy, L. (1968) *General Systems Theory*, Brazillier, New York; enlarged edition (1971), Penguin, London.

Von Uexkull, J. (1992) 'Foreword' in Ekins, P. *A New World Order – Grassroots movements for global change*, Routledge, London and New York.

Wackernagel, M. and Rees, W. (1996) *Our Ecological Footprint – Reducing Human Impact on the Earth*, New Society Publishers, Gabriola Island, BC, Canada.

Waddington, C. H., (1977) *Tools for Thought*, Paladin, St Albans.

Waldrop, M. (1992) *Complexity – The Emerging Science at the Edge of Order and Chaos*, Penguin Books, London.

Walker, K. (1997) 'Challenging Critical Theory in Environmental Education', *Environmental Education Research*, Carfax, vol. 3 no 2.

Wals, A., Albas, A. and van Arcken, M. (1999) 'Exploring process-based evaluation of environmental education, in van der Aa *et al.*, *New and Improved? Snapshots of the first two years of Extra Impulse – Environmental Education*, NCDO, Amsterdam.

Wals, A. (ed) (1999) *Environmental Education and Biodiversity: environmental education for human development*, National Reference Centre for Nature Management, Wageningen, Netherlands.

Wals, A. and Bawden, R. (2000) *Integrating Sustainability into Agricultural Education – dealing with complexity, uncertainty, and diverging worldviews*, Interuniversity Conference for Agricultural and Related Sciences in Europe, (ICA), University of Gent, Gent.

Wals, A., and Jickling, B. (2001) 'Sustainability in Higher Education – from doublethink and newspeak to critical thinking and meaningful learning', paper prepared for ULSF symposium, Washington DC, March 29-30.

Wann, D. (1996) *Deep Design – Pathways to a Liveable Future*, Island Press, Washington.

Watts, A. (1975) *Tao – The Watercourse Way*, Penguin Books, Harmondsworth.

Watzlawick, P., Weakland, J. H., and Fisch, R., (1980) 'Change', in Lockett, M. and Spear, R. (eds) (1980) *Organizations as Systems*, The Open University Press, Milton Keynes.

WCED (1987) *Our Common Future*, World Commission on Environment and Development, Oxford University Press, Oxford.

Webber, A. (1999), 'Learning for Change' interview with Peter Senge, *Fast Company*, www.fastcompany.com/online/24/senge.html. First published May 1999, accessed 22 November 2001.

Weil, S. (1999), 'Re-creating Universities for "Beyond the Stable State": From Dearingesque Systematic Control to Post-Dearing Systemic Learning and Inquiry', *Systems Research and Behavioral Science*, John Wiley, 16, 171-190.

Weizsäcker, von E., Lovins, A. and Lovins, H. (1997), *Factor Four – Doubling Wealth, Halving Resource Use*, Earthscan, London.

Wenger, E. (1998) *Communities of Practice – Learning, Meaning and Identity*, Cambridge University Press, Cambridge.

Wheeler, K. (2000) *Introduction*, in Wheeler, K. and Bijur, A., *Education for a Sustainable Future*, Kluwer Academic/Plenum Publishers, New York.

Wheeler, K. and Bijur, A. (2000) *Education for a Sustainable Future*, Kluwer Academic/Plenum Publishers, New York.

Whitehead, A. N. (1927) *Science and the Modern World*, Cambridge University Press, Cambridge.

Wilber, K. (1996) *A Brief History of Everything*, Gill and Macmillan, Dublin.

Wilber, K. (1997) *The Eye of Spirit – An integral vision for a world gone slightly mad*, Shambhala Publications, Boston.

Wilden, A. (1990) *Man and Woman, War and Peace*, Routledge and Kegan Paul, London.

Williams, R. (1984) *Keywords – A vocabulary of culture and society*, Flamingo, London.

Woodhouse, M. (1999) 'Worldviews in Transition', in Lorimer, D., Clarke, C. *et al.* (eds) *Wider Horizons – Explorations in Science and Human Experience*, The Scientific Medical Network, Leven, Fife.

World Education Forum, Dakar, Senegal 26-28 April 2000,
www.unesco.org/education/efa/wef_2000/. Accessed 12 February 2001.

World Resources Institute (2000) *World Resources 2000-2001: People and ecosystems, the fraying web of life*, UNEP/UNDP/World Bank/World Resources Institute.

WWF Scotland (2003) *WWF Linkingthinking Trial and Review Feedback*, internal document, WWF Scotland.

Wylie, J. *et al.* (1998) 'Children's Thinking about Air Pollution', *Environmental Education Research*, Carfax, vol. 4, no 2 pp 117-137.

Zelov, C. and Cousineau, P. (1997) *Design Outlaws on the Ecological Frontier*, Knossus Publishing, Philadelphia.

Zohar, D. and Marshall, I. (2000), *Spiritual Intelligence*, Bloomsbury, London.

Zweers, W. (2000) *Participation with Nature – Outline for an Ecologisation of our Worldview*, International Books, Utrecht.