

Weatherhead School of Management
Department of Organizational Behavior
Case Western Reserve University

Fall, 2003

ORBH 570: Learning and Development

David A. Kolb
Alice Y. Kolb

This course provides an exploration of the learning and development paradigm underlying the human potential development approach to human resource development. The origins of this approach in the naturalist epistemologies--John Dewey's pragmatism, Kurt Lewin's gestalt psychology, the work of James, Follett, Emerson, Piaget, Maslow, Rogers and others--and current research in adult development, in biology and brain/mind research, artificial intelligence, epistemology, moral philosophy and adult learning will be considered. The course will focus on applications of these ideas to current issues in human resource development such as adult learning in higher education, advanced professional development, and large system learning and development.

ORBH 570: Learning and Development

2003 Schedule

August 25	Introduction
September 1	LABOR DAY
September 8	Experiential Learning
September 15	Conversational Learning I
September 22	Conversational Learning II
September 29	Brain, Mind and Learning
October 6	Inside-out Learning
October 13	Individuality: Self and Community
October 20	Learning to Value: Valuing and Values
October 27	Epistemology: Ways of Knowing
November 3	Adult Development
November 10	Moral and Spiritual Development
November 17	Teaching and Learning
November 24	Promoting Learning in Education through Institutional Development
December 1	Large System Learning and Development

Textbooks for ORBH 570**Fall, 2003**

Kolb, David (1984). *Experiential learning: Experience as the source of learning and development*. Englewood Cliffs, NJ: Prentice-Hall*

Baker, A., Jensen, P., and Kolb, D. (2002) *Conversational learning: An experiential approach to knowledge creation*. Westport, CT: Greenwood Press*

Nachmanovitch, Stephen (1990). *Free play*. Los Angeles: Jeremy Tarcher Publishers.

Taylor, Charles (1991). *The ethics of authenticity*. Cambridge, MA: Harvard University Press.

Zull, J., (2002) *The art of changing a brain: Enriching teaching by exploring the biology of learning*.

*To be purchased from Bonnie Copes.

Introduction

August 25, 2003

LABOR DAY

September 1, 2003

Experiential Learning

September 8, 2003

*I hear and I forget
I see and I remember
I do and I understand*

Confucius

The rhythm of loss of integration with environment and recovery of union not only persists in man, but becomes conscious with him; its conditions are material out of which he forms purposes. Emotion is the conscious sign of a break, actual or impending. The discord is the occasion that induces reflection. Desire for restoration of the union converts mere emotion into interest in objects as conditions of realization of harmony. With the realization, material of reflection is incorporated into objects as their meaning. Since the artist cares in a peculiar way for the phase of experience in which union is achieved, he does not shun moments of resistance and tension. He rather cultivates them, not for their own sake but because of their potentialities, bringing to living consciousness an experience that is unified and total. In contrast with the person whose purpose is esthetic, the scientific man is interested in problems, in situations wherein tension between the matter of observation and of thought is marked. Of course he cares for their resolution. But he does not rest in it; he passes on to another problem using an attained solution only as a stepping stone on which to set on foot further inquires.

(Dewey 1934 p. 15-16)

“For he had learned some of the things that everyman must find out for himself, and he had found out about them as one has to find out, through errors and through trial, through fantasy and delusion, through falsehood and his own damn foolishness, through being mistaken and wrong and an idiot and egotistical and aspiring and hopeful and believing and confused. As he lay there he had gone back over his life, and bit by bit, had extracted from it some of the hard lessons of experience. Each thing he learned was so simple and so obvious once he grasped it, that he wondered why he had not always known it. Altogether, they wove into a kind of leading thread, trailing backward through his past and out into the future. And he thought now, perhaps he could begin to shape his life to mastery, for he felt a sense of new direction deep within him, but whither it would take him he could not say.”

Thomas Wolfe

“We should be careful to get out of an experience only the wisdom that is in it—and stop

there; lest we be like the cat that sits down on a hot stove-lid. She will never sit down on a hot stove-lid again—and that is well; but also she will never sit down on a cold one anymore.”

Mark Twain

“Experience is a severe teacher. It gives the test first and the lesson afterward.”

Focus reading:

Experiential Learning: Experience as the Source of Learning and Development.

Chapter 1: “The Foundations of Contemporary Approaches to Experiential Learning.”

Chapter 2: “The Process of Experiential Learning”

Kayes, D. C. (2002) Experiential learning and its critics. *Academy of Management Learning and Education* 1(2): 131-150.

Kolb, A. Y. and Kolb, D. A. (2003). Learning styles and learning spaces: Enhancing experiential learning in higher education. Working Paper: Department of Organizational Behavior, Case Western Reserve University

Kolb, D. A., Boyatzis, R., & Mainemelis, C. (2001). *Experiential learning theory: Previous research and new directions*. In R. Sternberg and L. Zhang (Eds.) Perspectives on cognitive learning, and thinking styles. Mahwah, NJ: Lawrence Erlbaum Associates.

References (See complete references and other information about experiential learning at www.learningfromexperience.com):

Cartwright, D. (Ed.) (1951). *Field theory in social science: Selected theoretical papers by Kurt Lewin*. New York: Harper Torchbooks.

Dewey, J. (1934) *Art as experience* NY: Perigee

Dewey, J. (1938) *Experience and Education*. Simon and Schuster

Dewey, J. (1958) *Experience and Nature*. NY: Dover

Dewey, J. (1922) *Human nature and conduct* Random House Modern Library

Dewey, J. (1916). *Democracy and Education*. NY: Free Press.

Dewey, J. “Ralph Waldo Emerson.”

Emerson, R.W. “The American Scholar.”

Leary, D. “William James and the Art of Human Understanding.”

James, W. (1991) *The varieties of religious experience*. NY: Triumph Books

James, W. (1963) *Psychology*. Fawcett Publications

James, W. (1890) *The principles of psychology*. Vol 1 & 2 Dover Publications

James, W. (1963) *Pragmatism and other essays*. NY: Washington Square Press

McDermott, J. (ed.) (1981). *The Philosophy of John Dewey*. Chicago, IL: University of Chicago Press.

Marrow, A. *The Practical Theorist*.

McDermott, J. (ed.) (1967). *The Writings of William James*. Chicago: Chicago

University Press.

Menand, Louis (2001) *The metaphysical club*. NY: Farrar, Straus, and Giroux

Richardson, R. (1995) *Emerson: The mind on fire*. University of California Press

Rousseau, J. (1979). *Emile or On Education* (trans. by A. Bloom). NY: Basic Books.

Robinson, D. (1993). "Is There a Jamesian Tradition in Psychology?" *American Psychologist*, pp. 638-643.

Ryder, J. (1994) *American philosophical naturalism in the twentieth century*.

Prometheus Books

Wernham, J. (1987) *James's will to believe doctrine: A heretical view*. McGill-Queens University Press

Westbrook, R. *John Dewey and american democracy*. Cornell University Press.

Boyatzis, R. E., & Kolb, D. A. (1991). Assessing individuality in learning: The Learning Skills Profile. *Educational Psychology*, 11(3-4), 279-295.

Boyatzis, R. E., & Kolb, D. A. (1995). From learning styles to learning skills: The executive Skills Profile. *Journal of Managerial Psychology*, 11(1).

Boyatzis, R. E., & Kolb, D. A. (1999). Performance, learning, and development as modes of growth and adaptation throughout our lives and careers. In M. Peiperl et al.(Ed.), *Career frontiers: New conceptions of working lives*. London: Oxford University Press.

Boud, D., Keogh, R., & Walker, D. (1985). *Reflection: Turning experience into learning*. London: Kogan Page.

Chickering, A. W., & Schollossberg, N. K. (1995). *Getting the most out of college*. Boston: Allyn and Bacon.

Chickering, A. (1977). *Experience and learning: An introduction to experiential learning*. New Rochelle, NY: Change Magazine Press.

Claxton, C. S., & Murrell, P. M. (1987). *Learning styles: Implications for improving educational practices* (ASHE-ERIC/Higher Education Report No. 4). Washington, D.C.: George Washington University.

Dixon, N. (1999). *The organizational learning cycle. How we can learn collectively*. (third ed.). London: McGraw-Hill.

Dixon, N., & Ross, R. (1999). The organizational learning cycle. In P. Senge, A. Kleiner, C. Roberts, R. Roth, G. Roth, & B. Smith (Eds.), *The dance of change. The challenges to sustaining momentum in learning organizations* (pp. 435-444). New York: Currency Doubleday.

Eickmann, P., Kolb, A., and Kolb, D. (2002) "Designing learning." Paper presented at the conference, "Managing as Designing: Creating a new vocabulary for management education and research." Weatherhead School of Management, Case Western Reserve University

Fountain, R. G. (1999). *The relationship of error-based experiential learning to organizational change: How and why what we learn may or may not change how we behave*. Unpublished doctoral dissertation, Case Western Reserve University, Cleveland.

Gish, G. (1980). *Adult development and adaptation: An empirical test of the experiential learning theory and adaptive flexibility*. Unpublished dissertation, Case Western Reserve University, Cleveland, OH.

Griggs, W. (1979). *On the measurement of the learning press of technical work environments*. Unpublished doctoral dissertation, Case Western Reserve University, Cleveland, OH.

Gypen, J. L. M. (1981). *Learning style adaptation in professional careers: The case of engineers and social workers*. Unpublished doctoral dissertation, Case Western Reserve University, Cleveland, OH.

Healy, M. and Jenkins, A. (2000). Kolb's experiential learning theory and its application in geography in high education. *Journal of Geography*. 99: 185-195

Hickcox, L. K. (1991). *An historical review of Kolb's formulation of experiential learning theory*. Unpublished doctoral dissertation, University of Oregon, Corvallis.

Hoppe, M. H. (1990). *A comparative study of country elites: International differences in work-related values and learning and their implications for management training and development*. Unpublished doctoral dissertation, University of North Carolina at Chapel Hill.

Hunt, D. E. (1987). *Beginning with ourselves*. Cambridge, MA: Brookline Press.

Hunt, D. E. (1992). The renewal of personal energy. *Ontario Institute for Studies in Education*.

Iloff, C. H. (1994). *Kolb's Learning Style Inventory: A meta-analysis*. Unpublished doctoral dissertation, Boston University.

Jarvis, P. (1987). *Adult Learning in the social context*. Croom Helm.

Jensen, P., & Kolb, D. A. (2000). Learning style and meaning making in conversation. In R. J. Riding & S. G. Rayner (Eds.), *International perspectives on individual differences*. Stamford, Connecticut: Ablex.

Kanske, C. A. (1998). *The learning styles of pilots currently qualified in United States Air Force Aircraft*. Unpublished doctoral dissertation, Oklahoma State University.

Kayes, D. C. (2001). *Experiential learning in teams: A study in learning style, group*

process and integrative complexity in ad hoc groups. Unpublished Doctoral dissertation, Case Western Reserve University, Cleveland.

Keeton, M. (1994). *Perspectives on experiential learning. Prelude to global conversation about learning*. Paper presented at The 1994 international Experiential Learning Conference, Washington, D. C.

Kolb, A., & Kolb, D. A. (2001). *Learning styles*. In Forest, J. & Kinser, K. (Eds.), *Encyclopedia of Higher Education in the United States*. ABC-CLIO Publishers.

Kolb, D. A., & Wolfe, D. M. (1981). *Professional education and career development: A cross-sectional study of adaptive competencies in experiential learning* (ERIC/Higher Education Research Report Final Report, NIE Grant # 77-0053 ED 209 493/ CE 030 519). Washington D.C.: Government Printing Office.

Killen, P. O., & de Beer, J. (1995). *The art of theological reflection*. New York: Crossroad.

Maheshwari, A. K. (1995). *Learning and information technology: An experimental investigation of computer-based representation to support reflective thinking*. Unpublished doctoral dissertation, Case Western Reserve University, Cleveland, OH.

Mainemelis, C., Boyatzis, R., & Kolb, D. (2002). Learning Styles and adaptive flexibility: Testing the experiential learning theory of development. *Management Learning*. 33(1):5-33

Malinen, A. (2000). *Towards the essence of adult experiential learning: A reading of the theories of Knowles, Kolb, Mezirow, Revans and Schn*. SoPhi, University of Jyväskylä, Finland.

Montgomery, J. R. (1992). *The development, application, and implications of strategy for reflective learning from experience*. Unpublished doctoral dissertation, Florida International University.

Osland, J. S., Kolb, D. A., and Rubin I. M. (2001). *Organizational behavior: An experiential approach*. 7th edition. Upper Saddle River, NJ: Prentice Hall.

Osland, J. S., Kolb, D. A., and Rubin I. M. (2001). *Organizational behavior reader*. 7th edition. Upper Saddle River, NJ: Prentice Hall.

Park, C. (1996). *Our place in nature: naturalism, human mind and professional practice*. Unpublished doctoral dissertation, Case Western Reserve University, Cleveland, OH.

Perlmutter, S. (1990). *Cognitive complexity and time perspective in hybrid organizations*. Unpublished doctoral dissertation, Case Western Reserve University, Cleveland, OH.

Rainey, M. A. (1991). *Career development in academic family medicine: An experiential learning approach*. Unpublished doctoral dissertation, Case Western Reserve University, Cleveland, OH.

Robertson, D. L. (1988). *Self-directed growth*. Muncie, IN: Accelerated Development Inc.

Sims, R. R., & Sims, S. J. (Eds.). (1995). *The importance of learning styles: Implications for learning, education and course design*. Westport, CT: Greenwood Press.

Sullivan, M. & Kolb, D. (1995). "Turning Experience into Learning." In C. Roland, J. Wagner, R. Weigand (eds.), *Do It . . . and Understand! The Bottom Line on Corporate Experiential Learning*. Dubuque, Ia.: Kendall/Hunt Publishing.

Weil, S., & McGill, I. (1989). *Making sense of experiential learning*. Buckingham, UK: SRHE/OU Press.

White, J. (1993). *The role of Individual characteristics and structures of social knowledge on ethical reasoning using an experiential learning framework*. Unpublished doctoral dissertation, Case Western Reserve University, Cleveland, OH.

White, J. (1994). Individual characteristics and social knowledge in ethical reasoning. *Psychological Reports*, 75, 627-649.

White, J., & Anderson, P. (1995). Learning by internal medicine residents. *Journal of General Internal Medicine*, 10, 126-132.

White, J., & Manolis, C. (1997). Individual differences in ethical reasoning among law students. *Social Behavior and Personality*, 25(1).

Woelfl, N. (1984). *Individual differences in online search behavior: The effect of learning styles and cognitive abilities on process and outcome*. Unpublished doctoral dissertation, Case Western Reserve University, Cleveland, OH.

Yamazaki, Y. (2002). Learning styles and typologies of cultural differences: A theoretical and empirical comparison. Working paper. Department of Organizational Behavior, Case Western Reserve University.

Yamazaki, Y. (2003). Learning skills required for expatriate cross-cultural adaptation: An intercultural competency taxonomy based on experiential learning theory.

Yamazaki, Y., Murphy, V. and Puerta, M. (2003). Learning styles and learning skills in higher education: An empirical study of their relationship using Kolb's experiential learning theory. Working paper. Department of Organizational Behavior, Case Western Reserve University.

Conversational Learning

September 15 & 22, 2003

“Learning conversations enable individuals to experience the processes whereby meaning is created, and hence learn how to learn by systematically reflecting upon, and thus expanding, the terms in which they perceive, think, feel and act.”

Harri-Austein & Thomas
Learning Conversations

“Truth is an eternal conversation about things that matter, conducted with passion and discipline.”

Parker Palmer

“We say that we ‘conduct’ a conversation, but the more genuine a conversation is, the less its conduct lies within the will of either partner.”

Hans-Georg Gadamer
Truth and Method

“Dialogue between teachers and students does not place them on the same footing professionally; but it does mark the democratic position between them. Teachers and students are not identical, and this is for countless reasons. After all, it is a difference between them that makes them precisely students or teachers. Were they simply identical, each could be the other. Dialogue is meaningful precisely because the dialogical subjects, the agents in the dialogue, not only retain their identity, but actively defend it, and thus grow together.”

Paulo Freire
Pedagogy of Hope

*“Discourse without recourse is brute force.
Recourse without discourse; of course.”*

Focus reading September 15:

Baker, A., Jensen, P., and Kolb, D. (2002) *Conversational learning: An experiential approach to knowledge creation*. Westport, CT: Greenwood Press. Chapters 1-6.

“Introduction Chapter and Appendix B,” *Perspectives on Dialogue: Making Talk Developmental for Individuals and Organizations* by N.M.Dixon, Center for Creative Leadership, 1996.

White, K. W. (1994). Hans-Georg Gadamer’s philosophy of language: A constitutive-dialogic approach to interpersonal understanding. In Kathryn Carter and Mick Presnell (Eds.) *Interpretive approaches to interpersonal communication*. Buffalo, NY: State University of New York Press. p. 83-114

Focus Reading September 22:

Conversational learning Chapters 7-12.

Kahn, M. *The Seminar*. Unpublished paper 1974

Kolb, A. Y., Murphy, V., Puerta, M., and Yamazaki, Y. (2003) *Seminar approach to general education (SAGES): An assessment of the first year*. Case Western Reserve University. P. 6-57

Other Readings:

Wyss-Flamm, Esther. 2002 *Conversational learning and psychological safety in multicultural teams*. Unpublished Ph. D. dissertation Case Western Reserve University

“Experiential Learning: From Discourse Model to Conversation” Interview with David Kolb *Lifelong Learning in Europe* 1998 p148-153

“Hans-George Gadamer’ Philosophy of Language: A Constitutive-Dialogic Approach to Interpersonal Understanding” by Kenneth White. In *Interpretative Approaches to Interpersonal Communication*. Edited by Kathryn Carter and Mick Presnell State University of New York Press 1994

“The Learning Through Discussion Process Plan of William Fawcett Hill” by J. Rabow, M.A. Charness, J. Kipperman, & S.Radcliffe-Vasile, Chapter 2, Sage Publications, 1994.

“Dealing with Challenges: Suggestions for Study Group Leaders,” *Mind-Body Health News*, Study Circle Resource Center, 1993, September.

“Barn Raising: Collaborative Group Process in Seminars,” by D. McCormick & M. Kahn, *EXCHANGE: The Organizational Behavior Teaching Journal*, 7(4), 1982.

“On Dialogue” by D. Bohm, *Noetic Sciences Review*, Autumn, 1992.

“Diversity, Learning and Good Conversation” by A. Baker & D. Kolb, Chapter 2

in *Diversity and Differences in Organizations* by R. Sims & R. Dennehy (eds.), Quorum Books, 1993.

“A Conversation, Not a Monologue” by C. Stimpson, *The Chronicle of Higher Education*, March 16, 1991.

“The Gadamer/Habermas Debate Revisited: The Question of Ethics,” by M. Kelly, *Universalism vs. Communitarianism*, by D. Rasmussen (ed.), MIT Press, 1990.

“The Group: A Cycle from Birth to Death,” by R.C. Weber, *NTL Reading Book for Human Relations Training*, NTL Institute.

Nonaka, I. And Konno, N. (1998) The concept of “Ba”: Building a foundation for knowledge creation. *California management review* 40 no3 p 40-54

References:

Adler, M. (1983). *How to Speak, How to Listen*. N.Y.: Macmillan

Arnett, R. C. (1992). *Dialogic Education: Conversation about Ideas and Between Persons*. Southern Illinois University Press.

Austin, D. (1993). “An Inquiry into Creative Dialogue.” Qualifying Paper. Cleveland, Oh.: Case Western Reserve University, Department of Organizational Behavior.

Baker, A. (1995). *Bridging Differences & Learning Through Conversation*.

Unpublished Doctoral Dissertation. Cleveland, Oh.: Case Western Reserve University.

Bakhtin, M. (1993) *Toward a philosophy of the act*. University of Texas Press

Bakhtin, M. (1986) *Speech genres and other late essays*. University of Texas Press

Bakhtin, M. (1981) *The dialogic imagination*. University of Texas Press

Bakhtin, M. (1990) *Art and answerability: Early philosophical essays*. University of Texas Press

Holquist, M. (1990). *Dialogism: Bakhtin and His World*. Routledge.

Brown, J. S. & Duguid, P. (2000). *The Social Life of Information*. Harvard Business School Press.

Morson, G. and Emerson, C. (1990) *Mikhail Bakhtin: Creation of a prosaics*. Stanford University Press.

Baldwin, C. (1994). *Calling the Circle: The First and Future culture*. Swan & Raven.

Benhabib, S. & Dallmayr, F. *The Communicative Ethics Controversy*.

Bolster, C. (1993). “The Dialogue Workshop.”

Boud, D., Cohen, R. & Walker, D. (eds.) (1993). *Using Experience for Learning*. U.K.: Open University Press.

Boud, D., Keogh, R. & Walker, D. (eds.) (1985). *Reflection: Turning Experience into Learning*. London: Kogan-Page.

Buber, M. (1958). *I and Thou*. Collier Books.

Christensen, C., Garvin, D. & Sweet, A. (eds.) (1991). *Education for Judgment: The*

- Artistry of Discussion Leadership*. Boston, Ma.: Harvard Business School Press.
- Cox, J. & Jensen, P. (1993). "An Inclusive and Ongoing Approach to Organizational Evaluation." Qualifying Paper. Cleveland, Oh.: Case Western Reserve University, Department of Organizational Behavior.
- Daudi, P. (1990). "Conversing in Management's Public Place." *Scandinavian Journal Dialogic Approach to Interpersonal Understanding*. In Carter, K. & Presnell, M. (eds.), *Interpretive Approaches to Education*. N.Y.: State University of New York Press. *of Management*, 6, 285-307.
- Edmondson, A. C., Bohmer, R. M., and Pisaro, G. P. (2001). Disrupted routines: Team learning and new technology implementation in hospitals. *Administrative science quarterly*. 46:685-716
- Edmondson, A. C. (1999) Psychological safety and learning behavior in work teams. *Administrative science quarterly*. 44:350-383
- Evered, R. & Tannenbaum, B. (1992, March). "A Dialog on Dialog." *Journal of Management Inquiry*, 1(1), 43-55.
- Elbow, Peter (1986) *Embracing contraries: Explorations in Learning and Teaching*. Oxford University Press
- Freire, P. (1994). *Pedagogy of Hope*. N.Y.: Continuum Press.
- Freire, P. (1993). *Education for Critical Consciousness*. N.Y.: Continuum Press.
- Freire, P. (1993). *The Pedagogy of the Oppressed*. N.Y.: Continuum Press.
- Freire, P. (1993). *The Pedagogy of the City*. N.Y.: Continuum Press.
- Freire, P. (1999). *The Pedagogy of Freedom*.
- Freire, P. (). *Letters to Cristina*.
- Hackman, J. R. (2002). *Leading teams: Setting the stage for great performances*. Cambridge, MA: Harvard Business School Press
- McLaren, P. & Leonard, P. (eds.) (1993). *Paulo Freire: A Critical Encounter*. London: Routledge
- McLaren, P. L. & Lankshear, C. (1994). *Politics of Liberation*. Routledge.
- Mackie, R. (ed.) (1981). *Literacy and Revolution: The Pedagogy of Paulo Freire*. N.Y.: Continuum Press.
- Zachariah, M. (1986). *Revolution Through Reform*. New Delhi: Vistaar Publications.
- Gadamer, H. (1992). *Truth and Method*. N.Y.: Crossroads.
- Gadamer, H. (1980) *Dialogue and dialectic*. Yale University Press
- Gadamer, H. (1976) *Philosophical hermeneutics*. University of California Press
- Gadamer, H. (1986) *The relevance of the beautiful*. Cambridge University Press
- Bruno, G. (1992) *Hermeneutics: Ancient and modern*. Yale University Press
- Warnke, G. (1987) *Gadamer: Hermeneutics, tradition, and reason*. Stanford University Press
- Weinsheimer, J.C. *Gadamer's Hermeneutics*
- Gray-Whiteley, P. "Privilege, Precious Categories, and Multiculture: Thoughts on Educating in a Multicultural World."
- Ford, J. & Ford, L. (1995). "The Role of Conversations in Producing Intentional Change in Organizations." *Academy of Management Review*, 20, 541-570.
- Gastil, J. (1993). *Democracy in Small Groups*. New Society Publishers.
- Grudin, R. (1996). *On Dialogue*. Houghton Mifflin.
- Habermas, J (1984). *The Theory of Communicative Action, Vol. 1*. Boston, Ma.: Beacon

Press.

Habermas, J. (1987). *The Theory of Communicative Action, Vol. 2*. Boston, Ma.: Beacon Press.

Habermas, J. *Moral Consciousness and Communicative Action*.

Habermas, J. *The New Conservatism*.

Habermas, J. *Knowledge and Human Interests*

Habermas, J. (1974) *Theory and practice*. Beacon Press

Swindal J. (1999) *Reflection revisited: Jurgen Habermas's discursive theory of truth*. Fordham University Press

Rasmussen, D. *Reading Habermas*.

Harkins, P. (1990). *Powerful Conversations*. McGraw-Hill.

Hagee, C. (1990). *The Dialogic Species*. Columbia University Press.

Harrison, S. & Thomas, L. (1991). *Learning Conversations: The Self-Organized Way to Personal and Organizational Growth*. London: Routledge.

Hazelwood, D. (1998). *The utilization of expertise: Conversational analysis of software systems analysts and clients working together*. Unpublished doctoral dissertation, Case Western Reserve University, Cleveland, OH.

Hazen, M.A. "Dialogue as a Process of Integration in Human Systems."

Hazen, M.A. (1994). "A Radical Humanist Perspective of Interorganizational Relationships." *Human Relations*, 47, 393-415.

Heracleous, L. and Barrett, M. (2001). Organizational change as discourse: Communicative actions and deep structures in the context of information technology implementation. *Academy of management journal*. 44(4):755-778

Ims, K. "Dialogue and Morality in Information Systems."

Jaworski, A. (1993). *The Power of Silence*. Sage Publications.

Jensen, P. (1995). *Streams of Meaning-Making in Conversation*. Unpublished Doctoral Dissertation. Cleveland, Oh.: Case Western Reserve University.

Kruger, M. (1993). "The Art and Power of Asking Questions."

Kahn, M. (1973). "The Seminar."

Matson, F. and Montagu, A. Ed. (1967) *The Human Dialogue: Perspectives on Communication* Free Press

Mayo, L. (1978) *Moving bodies: Nonverbal communication in social relationships*. Brooks/Cole Publishing Company

Mezirow, J. "Making Meaning Through Reflection." Chapter 4 in *Transformative Dimensions of Adult Learning*.

Rabow, J., Charness, M., Kipperman, J. & Radcliffe-Vasile, S. (1994). *William Fawcett Hill's Learning Through Discussion*. Thousand Oaks, Ca.: Sage.

Rubin, I. M. & Campbell, T. J. (1998). *The ABCs of Effective Feedback: A Guide for Caring Professionals*. Jossey-Bass.

Sawyer, R. K. (2001) *Creating conversations: Improvisation in everyday discourse*. Cresskill, NJ: Hampton Press

Shotter, J. (1993). *Conversational Realities: Constructing Life through Language*. Sage Publications.

Sleigh, J. (1993). *Making Team Learning Fun*. CCH Australia Limited.

Schon, D. & Rein, M. (1995). *Frame Reflection*. Cambridge, Ma.: Harvard University Press.

- Schutz, W. C. (1960). *The Interpersonal Underworld*. Science and Behavior Books.
- Sheard, A. G., and Kakabadse, A. P. (2002) From loose groups to effective teams: The nine factors of the team landscape. *Journal of management development*. 21(2):133-151
- Spence, G. (1995). *How to Argue and Win Every Time*. St. Martin's Press.
- "The Theologian of Talk" by M. Stephens, *Los Angeles Times Magazine*, October 23, 1994.
- Stillinger, J. (1991). *Multiple Authorship and the Myth of Solitary Genius*. Oxford University Press.
- Swindal, J. (1999) *Reflection revisited: Jurgen Habermas's discursive theory of truth* NY: Fordham University Press
- Tannen, D. (1986). *That's not what I meant!* Ballantine Books.
- Tannen, D. (1993). *Gender and Conversational Interaction*. Oxford University Press.
- Tannen, D. (1994). *Gender & Discourse*. Oxford University Press.
- Tannen, D. (1994). *Talking from 9 to 5*. William Morrow and Company.
- Tannen, D. (1990). *You just don't understand*. Ballantine Books.
- Tannen, D. (ed.) (1993). *Framing in Discourse*. N.Y.: Oxford University Press.
- Tannen, D. (1998). *The Argument Culture*. Random House.
- Organizational Dynamics: Special Issue on Dialogue*. Autumn, 1993.
- Wyss-Flamm, E. (1998) An exploration of teamwork in a highly multicultural organizational environment. Unpublished ph.d. qualifying project: Department of organizational behavior. Case Western Reserve University.
- Van Der Heijden, K. (1996). *Scenarios. The art of strategic conversation*: John, Wiley & Sons.
- Vella, J. (1994). *Learning to Listen, Learning to Teach: The Power of Dialogue in Educating Adults*. San Francisco: Jossey Bass.
- Yankelovitch, D. (1999). *The Magic of Dialogue: Transforming Conflict into Cooperation*. Simon and Schuster.

Brain, Mind and Learning
September 29, 2003

“The idea is an organism, is born, grows, and dies.”

Jean Piaget

“We thus see clearly what is gained and what is lost when percepts are translated into concepts. Perception is solely of the here and now; conception is of the like and unlike, of the future, and of the past, and of the far away. But this map of what surrounds the present, like all maps, is only a surface; its features are but abstract signs and symbols of things that in themselves are concrete bits of sensible experience. We have but to weigh extent against content, thickness against spread, and we see that for some purposes the one, for other purposes the other, has the higher value. Who can decide offhand which is absolutely better to live and to understand life? We must do both alternatively, and a man can no more limit himself to either than a pair of scissors can cut with a single one of its blades.”

William James

“There are two modes of cognitive functioning, two modes of thought, each providing distinctive ways of ordering experience, of constructing reality. The two (though complementary) are irreducible to one another. Efforts to reduce one mode to the other or to ignore one at the expense of the other inevitably fail to capture the rich diversity of thought.”

Jerome Bruner

Actual Minds, Possible Worlds

“To experience means to know facts just as they are, to know in accordance with fact by completely relinquishing one’s own fabrications. What we usually refer to as experience is adulterated with some sort of thought, so by pure I am referring to the state of experience just as it is, without the least addition of deliberative discrimination. The moment of seeing a color or hearing a sound, for example, is prior not only to the thought that the color or sound is the activity of an external object or that one is sensing it, but also to the judgment of what the color or sound might be. In this regard, pure experience is identical with direct experience. When one directly experiences one’s own state of consciousness, there is not yet a subject or an object, and knowing and its object are completely united. This is the most refined type of experience.”

Kitaro Nishida An Inquiry Into the Good

Focus reading:

Zull, J., (2002) *The art of changing a brain: Enriching teaching by exploring the biology of learning*. Chapters 1-7

Experiential Learning: Experience as the Source of Learning and Development, Chapter 3: "Structural Foundations of the Learning Process"

Ohlson, K. (summer 2003). Brainstorm. *CWRU Magazine* 30-33

Other readings:

"Mainstream Science on Intelligence," *The Wall Street Journal*, December 13, 1994.

"Complex and Hidden Brain in the Gut Makes Cramps, Butterflies and Valium," by S. Blakeslee, *New York Times*, January 23, 1996, B5.

"Big Mind Science," by E. Davis, *Shambhala Sun*, September, 1995, pp. 27-33.

"The EQ Factor," by N. Gibbs, *Time*, October 2, 1995, pp. 60-68.

"Gardner's Theory," *IRI Skylight*, IRI/Skylight Publishing, Inc., 1993, pp. 1-4.

"Family Feeling in the Triune Brain" by P. Maclean, *Psychology Today*, February, 1981, p. 100.

"Brain's Design Emerges as a Key to Emotions" by D. Goleman, *New York Times*, August 15, 1989, pp. 18-19.

"Mapping the Brain" by S. Begley, L. Wright, V. Church & M. Hager, *Newsweek*, April 20, 1992, pp. 66-72.

"Where in the World is the Mind?" by L. Dossey, *Advances*, 6(3), Institute for the Advancement of Health, 1989, pp. 38-47.

References

Ackerman, D. (1994). *A Natural History of Love*. NY: Random House.

Adler, T. (1990, September). "Ability to Store Memory Linked to Glucose Levels."

Adler, T. (1990, October). "Breathing Through Nose May Affect Brain, Mood." *APA Monitor*.

Brodie, R. (1996) *Virus of the Mind: The new science of the meme*. Seattle: Integral Press

Bruner, J. (1986). *Actual Minds, Possible Worlds*. Cambridge, MA: Harvard University Press, 1986.

Bruner, J. (1990). *Acts of Meaning*. Cambridge, MA: Harvard University Press.

- Cerra, P. L. and Bingham R. (2002). *The origin of minds: Evolution, Uniqueness, and the new science of the self*. NY: Harmony Books
- Donald, M. (1991). *Origins of the Modern Mind*. Cambridge, MA: Harvard University Press.
- Bateson, G. (1972). *Steps to an Ecology of Mind*. NY: Ballentine Books.
- Bateson, G. (1979). *Mind and Nature: A Necessary Unity*. NY: Bantam Books.
- deBono, E. *The Mechanism of Mind*.
- de Bono, E. (1985, 1999) *Six thinking hats*. Little Brown and Company
- Calvin, W. (1990). *The Cerebral Symphony: Seashore Reflections on the Structure of Consciousness*.
- Damasio, A. (2002) *Looking for Spinoza: Joy, sorrow and the feeling brain*. New York: Harcourt, Inc.
- Damasio, A.R. (1994). *Descartes' Error: Emotion, Reason and the Human Brain*. NY: Harcourt, Inc.
- Dennett, D. (1991). *Consciousness Explained*. Boston: Little-Brown.
- Edwards, B. (1988) *Drawing on the right side of the brain*. Jeremy P. Tarcher/Putnam
- Ford, D.H. (1987). *Humans as Self-Constructing Living Systems*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Gardner, H. (1993). *Creating Minds*. NY: Basic Books.
- Gardner, H. *The Theory of Multiple Intelligences*.
- Gazzaniga, M. (1985). *The Social Brain: Discovering the Networks of the Mind*. NY: Basic Books.
- Goleman, D., Boyatzis, R., and Makie, A. (2002) *Primal leadership*. Cambridge, MA: Harvard Business School Press
- Langer, E. (1989) *Mindfulness*. Addison-Wesley.
- Langer, E. (1997) *The power of mindful learning*. Addison-Wesley.
- Healey, J. 1990 *Endangered minds: Why children don't think and what we can do about it*. Simon and Schuster
- Herrmann, N. (1988). *The creative brain*. Lake Lure, NC: Brain Books
- Hong, Y., Morris, M. W., Chiu, C. and Benet-Martinez, V. (2000) Multicultural minds: A dynamic constructivist approach to culture and cognition. *American Psychologist*. 55(7): 709-720
- Laughlin, McManus, & d'Aquili (1990). *Brain, Symbol, and Experience: Toward a Neurophenomenology of Human Consciousness*. G.P. Putnam's Sons. Boston: Shambhala.
- Lazarus, R. (1991, August). "Progress on a Cognitive-Motivational-Relational Theory of Emotion." *American Psychologist*, pp. 819-834.
- Lazarus, R. (1991, April). "Cognition and Motivation in Emotion." *American Psychologist*, 46(4), pp. 352-367.
- Lynch, A. (1996) *Thought contagion: How belief spreads through society. The new science of memes*. Basic Books
- Maturana, H., Mpodozis, J., and Carlos, J. (2001). Brain, language, and the origins of mental functions. www.matriztica.org
- Metcalf, J. & Shimamura, A. (eds.) (1994). *Metacognition*. Cambridge, MA: MIT Press.

- Minsky, M. (1985). *The Society of Mind*.
- Nash, M. (Time Feb 3, 1997) Fertile Minds
- Postle, D. (1989). *The Mind Gymnasium*. NY: McGraw Hill.
- Quartz, S. R. and Sejnowski, T. J. (2002). *Liars, lovers and hero's: What the new science of the brain reveals about how we become who we are*. NY: Harper Collins
- Shank, R. (1991). *The Connoisseur's Guide to the Mind*. NY: Summit Books.
- Sperry, R. (1988, August). "Psychology's Mentalist Paradigm and the Religion/Science Tension." *American Psychologist*, 43(8), pp. 607-613.
- Sternberg, R.J. (1988). *The Triarchic Mind*.
- Turner, C.H. *Maps of the Mind*.
- Wallace, B.A. (1989). *Choosing Reality: A Contemplative View of Physics and the Mind*.

Inside-out Learning

October 6, 2003

“For mana is the silent force permeating all of nature . . . the magnificent energy flowing through all living things . . . the seed of all things lies buried within us until the gift of mana is offered to it.”

Ano Ano: The Seed

“Intrinsic motivation is the primary energizer of the developmental process.”

Deci & Ryan

“Living beings are . . . continually self-producing . . . an antopoietic organization . . . The mechanism that makes living beings autonomous systems is autopoiesis.”

Maturana & Varela

“Our deepest fear is not that we are inadequate. Our deepest fear is that we are powerful beyond measure. It is our light, not our darkness, that most frightens us. We ask ourselves, ‘Who am I to be brilliant, gorgeous, talented and fabulous?’ Actually, who are you not to be? You are a child of God. Your playing small doesn’t serve the world. There’s nothing enlightened about shrinking so that other people won’t feel insecure around you. We were born to make manifest the glory of God that is within us. It’s not in some of us; it’s in everyone. As we are liberated from our own fear, our presence automatically liberates others.”

Nelson Mandela
Inaugural Speech, 1994

“We but half express ourselves, and are ashamed of that divine idea which each of us represents.”

R.W. Emerson

“Place yourself in the middle of the stream of power and wisdom which animates all whom it floats and you are without effort impelled to truth, to right, and a perfect contentment.”

R. W. Emerson

“Always in the big woods when you leave familiar ground and step off alone into a new place there will be, along with the feelings of curiosity and excitement, a little nagging of dread. It is the ancient fear of the unknown, and it is your first bond with the wilderness you are going into. What you are doing is exploring. You are undertaking the first experience of our essential loneliness, for nobody can discover the world for anybody

else. It is only after we have discovered it for ourselves that it becomes a common ground and a common bond, and we cease to be alone.” Wendell Berry

Focus reading:

(Nachmanovitch, Stephen (1990). *Free play*. Los Angeles: Jeremy Tarcher Publishers.

Other readings:

- * “The Need to Know and the Fear of Knowing,” in *Toward a Psychology of Being*, by A. Maslow, D. Van Nostrand Co., 1962, pp. 57-64.
- * “The Anatomy of Consciousness,” Chapter 2 and “Enjoyment and the Quality of Life,” Chapter 3 in *Flow: The Psychology of Optimal Experience* by M. Csikszentmihalyi, Harper & Row, 1990, pp. 23-67.
- * “Begin with Yourself: C-R-E-A-T-E,” in *Orbit 82*, by D. Hunt, April, 1987 (a publication of the Ontario Institute for Studies in Education).
- * “Similarities Among Conceptions of Basic Adaptive Processes.” (no reference)
- * Berman, M. (1988). The two faces of creativity. In John Brockman (Ed.) *The reality club*. NY: Lynx Books

References

- Barton, S. (1994). “Chaos, Self-Organization, and Psychology.” *American Psychologist*, 49, pp. 5-14.
- Cameron Julia (1992) *The artist’s way: A spiritual path to higher creativity*. G. P. Putnam’s Sons
- Capra, Fritof (1996) *The web of life*. NY: Anchor Books
- Csikszentmihalyi, M. (1993). *The Evolving Self*. NY: Harper Collins.
- Csikszentmihalyi, M. (1990). *Flow: The Psychology of Optimal Experience*. NY: Harper & Row.
- Csikszentmihalyi, M. (1996). *Creativity*. New York: Harper Collins.
- Csikszentmihalyi & Csikszentmihalyi (1988). *Optimal Experience*. Cambridge: Cambridge University Press.
- De Bono, E. (1997) *The happiness purpose*. Penguin Books
- Deci, E. & Ryan, R. (1985). *Intrinsic Motivation and Self-Determination in Human Behavior*.
- Eisenberger, R. and Cameron, J. (1996) Detrimental effects of reward: Reality or myth. *American psychologist* 51 no11 p1153-
- Fritz, R. (1991). *Creating*. New York: Fawcett Columbine.
- Ginsburg & Oppen. *Piaget’s Theory of Intellectual Development*.
- Herrigel, E. (1962). *ZEN in the Art of Archery*. New York: Pantheon

- Hunt, D. (1991). *The Renewal of Personal Energy*. Toronto: Ontario Institute for Studies in Education.
- Hunt, D. E. (1987). *Beginning with ourselves*. Cambridge, MA: Brookline Press
- Kohn, A. (1990). *The Brighter Side of Human Nature*. Basic Books.
- Kohn, A. (1986). *No Contest*. Boston: 1986.
- Kolb, A. Y. (2000). *Play: An interdisciplinary integration of research*. Unpublished doctoral dissertation, Case Western Reserve University, Cleveland, OH.
- Kohn, A. (1993). *Punished by Rewards*. Boston: Houghton Mifflin.
- Luhmann, N. (1990). *Essays on Self-Reference*. NY: Columbia University Press.
- Mainemelis, B. (2001) *When the muse takes it all: A conceptual and empirical investigation of timelessness and its effects on creativity in organizations*. unpublished Ph. D. dissertation CWRU
- Maslow, A. *The Farther Reaches of Human Nature*
- Ryan, R. M. and Deci, E. L. (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. *American psychologist* 55 no 1 p 68-78
- Sabelli, H. (1989). *Union of Opposites*. Lawrenceville, VA: Brunswick Publishing.
- Seligman, M. (1991). *Learned Optimism*. New York: Alfred A. Knopf.
- Leonard, G. (1991). *Mastery*. New York: Dutton.
- Maturana, H. & Varela, F. (1988). *The Tree of Knowledge: The Biological Roots of Human Understanding*. Boston: New Science Library.
- Murphy, M. (1992). *The Future of the Body*. NY: Jeremy P. Tarcher.
- Mingers, J. (1989). "An Introduction to Autopoiesis: Implications and Applications." *Systems Practice*, 2, pp. 159-180.
- Mingers, J. (1991). "The Cognitive Theories of Maturana and Varela." *Systems Practice*, 4, pp. 319-338.
- Mingers, J. (1990). "The Philosophical Implications of Maturana's Cognitive Theories." *Systems Practice*, 3, pp. 569-584.
- Murphy, M. (1992). "Our Extraordinary Potential."
- Pirsig, R. (1974). *ZEN and the Art of Motorcycle Maintenance*. New York: Quill.
- Pirsig, R. (1991). *LILA: An Inquiry into Morals*. New York: Bantam Books.
- Piaget, J. (1985). *The Equilibration of Cognitive Structures: The Central Problem of Intellectual Development*. Chicago: University of Chicago Press.
- Steinem, G. (1992). *Revolution from Within*. Boston: Little-Brown.
- Seligman, M. (1991). *Learned Optimism*. NY: Alfred Knopf.
- deBono, E. (1970). *The Happiness Purpose*. London: Penguin Books.
- "Computer Says Monkeys Couldn't Write 'Hamlet'--At Least Not So Far."
- "Altruism May be Powerful Motive." *APA Monitor*.
- "Interview with Martin Seligman." *Omni*, 1992.
- Prigogine I. And Stengers (1984) *Order out of chaos*. Bantam Books
- Wheatley, M. (1994). *Leadership and the New Science*. San Francisco: Berrett Koehler Publishers (first edition, 1992).
- Wheatley, M. and Kellner-Rogers. (1996) *A simpler way*. San Francisco: Berrett Koehler Publishers
- Zander, R and Zander, B. (2000) *The art of possibility: Transforming professional and personal life*. Cambridge, MA: Harvard Business School Press

Individuality: Self and Community

October 13, 2003

“There is a vitality, a life force, an energy, a quickening, that is translated through you into action, and because there is only one of you in all time, this expression is unique, and if you block it, it will never exist through any other medium and will be lost.”

Martha Graham

“We do not ‘come into’ this world; we come out of it, as leaves from a tree. As the ocean ‘waves,’ the universe ‘peoples.’ Every individual is an expression of the whole realm of nature, a unique action of the total universe.”

Alan Watts

“For it happens to be an inborn and imperative need of all men to regard the self as a unit. However often and however grievously this illusion is shattered, it always mends again. The judge who sits over the murderer and looks into his face, and at one moment renders all the emotions and potentialities and possibilities of the murderer in his own soul and hears the murderer’s voice as his own is at the next moment one and indivisible as the judge, and scuttles back into the shell of his cultivated self and does his duty and condemns the murderer to death . . . In reality, however, every ego, so far from being a unity is in the highest degree a manifold world, a constellated heaven, a chaos of forms, of states and stages, of inheritances and potentialities. It appears to be a necessity as imperative as eating and breathing for everyone to be forced to regard this chaos as unity and to speak of his ego as though it were a one-fold and clearly detached phenomenon. Even the best of us share the delusion.”

Hermann Hesse
Steppenwolf, 1929

“If I am what I am because you are what you are, and you are what you are because I am what I am, then I am not I and you are not you.”

Hillel

*“Why are you unhappy?
Because 99.9 per cent
of everything you do
is for yourself--
and there isn’t one.”*

Wei Wu Wei

“Nor knowest thou what argument thy life to thy neighbor’s creed has lent. All are

needed by each one. Nothing is fair or good alone.”

R.W. Emerson

“At each intersection of Indra’s Net is a light-reflecting jewel and each jewel contains another net, ad infinitum. The jewel at each intersection exists only as a reflection of all the others and therefore has no self-nature. Yet it also exists as a separate entity to sustain the others. Each and all exist only in their mutuality.”

The metaphor of Indra’s Net
from the *Avatamsaka Sutra*

“There exists no ‘best’ cerebral organization . . . the human species has evolved and survived through the differences among its different members . . . variations that occur are of critical value for the population as a whole.”

Jerry Levy

“Nature’s strict discipline enjoins mutual help at least as often as warfare. The fittest may also be the gentlest.”

Theo Dobzhansky

You are what you learn.

Focus Reading:

The Ethics of Authenticity, pp. 1-121

Experiential Learning: Experience as the Source of Learning and Development.

Chapter 4: “Individuality in Learning and the Concept of Learning Styles”

“Individuality and Relatedness: Evolution of a Fundamental Dialectic,” by S. Guisinger & S. Blatt, *American Psychologist*, 49(2), February, 1994, pp. 104-111.

Other readings:

- * *Beginning with Ourselves*, Chapters 3 and 8
- * “The Psychological Measurement of Cultural Syndromes” by H. Triandis, *American Psychologist*, 51(4), April, 1996, pp. 407-415.
- * “Demonizing the American Dilemma,” by G. Fredrickson, *The New York Review of Books*, October 19, 1995 (Review of *The End of Racism: Principles for a Multiracial Society* by D. D’Souza, Free Press).

- * “Color-Blind in the Marketplace,” by R. Rorty, *The New York Times Book Review*, September 24, 1995 (Review of *The End of Racism: Principles for a Multiracial Society* by D. D’Souza, Free Press).
- * “Solitude Provides an Emotional Tune-Up, by H. McIntosh, *APA Monitor*, March, 1996
- * “Measuring Intelligence: Bell, Book and Scandal,” *The Economist*, December 24, 1994,-January 6, 1995, pp. 69-71.
- * “People Craft Their Self-Image from Groups,” by S. Sleek, *APA Monitor*, November, 1993.
- * “The Greening of the Self” by J. Macy in A. Badiner (ed.), *Dharma Gaia*, Parallax Press, Berkeley, Ca., 1990, pp. 53-63.
- * “Mindfulness 101” by B. McGrane, *Shambhala Sun*, January, 1995, pp. 13-17.
- * “Carl Rogers (1902-1987),” *American Psychologist*, 43(2), pp. 127-128.
- * “The Position of the 40 Countries on Power Distance and Individualism,” by G. Hofstede, “Motivation, Leadership and Organization: Do American Theories Apply Abroad?,” *Organizational Dynamics*, Summer, 1980, pp. 42-63.
- * “Don’t Think for Yourself Unless You Can,” by A. Ryan, *New York Times Book Review* (Review of *The Ethics of Authenticity* by C. Taylor, Harvard University Press).
- * “Can We Agree to Disagree?” by J. Gray, *New York Times Book Review*, May 16, 1993 (Review of *Political Liberalism* by J. Rawls, Columbia University Press).

References

- Lamiell, J.T. (1987). *The Psychology of Personality: An Epistemological Inquiry*. NY: Columbia University Press.
- Messick, S. & Associates (1976). *Individuality in Learning*. San Francisco: Jossey-Bass.
- Tyler, L. (1978). *Individuality*. San Francisco: Jossey-Bass.
- Silverstein, A. (1988). “An Aristotelian Resolution of the Idiographic versus Nomothetic Tension.” *American Psychologist*, pp. 425-430.
- Galvin, R. (1992, March-April). “The Nature of Shyness.” *Harvard Magazine*.
- Kagan, J. (1989, April). “Temperamental Contributions to Social Behavior.” *American Psychologist*, 44(4), pp. 668-674.
- Jung, C. *Psychological Types*.
- Myers Briggs Type Indicator*
- Sampson, E. (2000) Reinterpreting individualism and collectivism: Their religious roots and monologic versus dialogic person-other relationship. *American psychologist*. 55

no12 p 1425-1432

Taylor, C. (1992). *Multiculturalism and the Politics of Recognition*. Princeton: Princeton University Press.

Taylor, C. (1989) *Sources of the self: The making of the modern identity*. Harvard University Press

Taylor, C. (1991) *The ethics of authenticity*. Harvard University Press

Taylor, C. (1995) *Philosophical arguments*. Harvard University Press

Taylor, C. (1985) *Human agency and language: Philosophical papers 1*. Cambridge University Press

Taylor, C. (1985) *Philosophy and the human sciences: Philosophical papers 2*. Cambridge University Press

Weeks, D. and James, J. (1995) *Eccentrics: A study of sanity and strangeness*. N.Y.: Villard

Self

Stevens, A. *Archetypes: A Natural History of the Self*.

Taylor, C. (1989). *Sources of the Self*. Cambridge, MA: Harvard University Press.

Rogers, C. (1961). *On Becoming a Person*.

Harper, R. (1993). *The Roots of the Self*.

Lifton, R. (1994). *The Protean Self*. NY: Basic Books.

Gergen, K. (1991). *The Saturated Self*. NY: Basic Books.

Baumeister, R. (1991). *Escaping the Self*. NY: Basic Books.

Kegan, R. (1982). *The Evolving Self*. Cambridge, MA: Harvard University Press. Kegan

Marsella A.; DeVos, G.; & Hsu, F. (1985). *Culture and the Self*. NY: Tavistock Publications.

Tritt, D. (1991). "Cognitions of Self as Learner." *Psychological Reports*.

Felson, R. & Reed, M. (1986). "Reference Groups and Self-Appraisals of Academic Ability and Performance." *Social Psychology Quarterly*, 49, pp. 103-109.

Individualism

Bellah (1986). *Habits of the Heart*.

Bellah, Madsen, Sullivan, Swidler & Tiptom (eds.) (1987). *Individualism and Commitment in American Life*. NY: Harper & Row.

Dewey, J. (1962). *Individualism--Old and New*. NY: Capricorn Books.

Seligman, M. (1988, October). "Boomers." *Psychology Today*, pp. 50-59.

Spence, J. (1985, December). "Achievement American Style: The Rewards and Costs of Individualism." *American Psychologist*, pp. 1285-1295.

Perloff, R. (1987, January). "Self-Interest and Personal Responsibility Redux." *American Psychologist*, 42(1) pp. 3-11.

Sampson, E. (1988, January). "The Debate on Individualism." *American Psychologist*, 43(1), pp. 15-22.

Diversity

- Ford, C. (1994). *We Can All Get Along*. NY: Dell Publishing.
- Steele, S. (1991). *The Content of our Character: A New Vision of Race in America*. NY: Harper Perennial.
- Kotkin, J. (1992). *Tribes*. NY: Random House.
- Cross, M. & Keith, M. (eds.) (1993). *Racism, the City and the State*. London: Routledge.
- West, C. (1993). *Race Matters*. Boston: Beacon Press.
- Schlesinger, A., Jr. (1992). *The Disuniting of America*. NY: W.W. Norton.
- Terkel, S. (1992). *Race*. NY: The New Press.
- Gates, H., Jr. (1992). *Loose Cannons*. London: Oxford University Press.
- Cole, J. (1993). *Conversations*. NY: Doubleday.
- Angelou, M. (1993). *Wouldn't Take Nothing for My Journey Now*. NY: Random House.
- Nelson, J. (1993). *Volunteer Slavery*. Chicago: Noble Press.
- Campbell, B. (1992). *Your Blues Ain't Like Mine*. NY: G.P. Putnam's Sons.
- Gioseffi, D. (1993). *On Prejudice: A Global Perspective*. NY: Anchor Books, 1993.
- Yee, A. (1993). "Addressing Psychology's Problems with Race." *American Psychologist*, pp. 1132-1147.
- Kirkham, K. (1994). "Dimensions of Diversity: A Basic Framework."
- Bell, E. & Nkomo, S. (1994). "Barriers to Workplace Advancement Experienced by African Americans."
- New York Times* (1993, August 1). "The Unfortunate Side Effects of 'Diversity Training'."
- Campbell, B. (1994). "To be Black, Gifted and Alone."
- Rogers, C. (1961). "To Be That Self Which One Truly Is."

Learning to Value: Valuing and Values

October 20, 2003

“Just as life is born when the new growth of the plant introduces organism into matter, so through his individual and collective search for the true, his aspirations for the good, and his demands for the beautiful, man seeks to identify and strives to extend the temporal order.”

J.T. Fraser
Of Time, Passion and Knowledge

“My experience is what I agree to attend to.”

William James

“It is the task of the present work, then, to affect a rectification of names in the area of economics, and in social action and policy in general. We want to show that self-interest in essence means selfishness, and selfishness cannot produce the social good, despite the claim of economics to the contrary. As a matter of fact, this claim provides one of the deep mystifications that bedevil what we call the modern world.”

Kenneth Lux
Adam Smith’s Mistake: How a Moral
Philosopher Invented Economics and
Ended Morality

“. . . the risk of any incentive or pay for performance is that it will make people less interested in their work and therefore less likely to approach it with enthusiasm and commitment to excellence. Furthermore, the more closely we tie compensation (or other rewards) to performance, the more damage we do.”

Alfie Kohn
Punished by Rewards, 1993

Focus readings:

- * “Sorting it Out: Six Ways We Choose Values,” Chapter 2 in *A Question of Values* by H. Lewis, San Francisco: Harper, 1990, pp. 6-20.
- * “The Great American Values Test: Can Television Alter Basic Beliefs?,” by S.J. Ball-Rokeach, M. Rokeach & J.W. Grube, *Psychology Today*, November, 1984, pp. 34-41.
- * “Toward a Modern Approach to Values: The Valuing Process in the Mature Person,” By Carl Rogers *Journal of Abnormal and Social Psychology*, 63(2),

1964, pp. 160-167.

- * “Values and Valuing,” Chapter 3 in Raths, Harman & Simone, *Values and Teaching*, Columbus, OH: Merrill Publishing, 1966, pp. 27-37.
- * “Attention Means Attention,” in Beck, C.J., *Nothing Special: Living Zen*, San Francisco: HarperSanFrancisco, 1993, pp. 26-27.
- * “Pay for Performance: Why Behaviorism Doesn’t Work in the Workplace,” Chapter 7 by Alfie Kohn, *Punished by Rewards*, NY: Houghton-Mifflin Co., 1993, pp. 119-141.
- * “The Mistake,” by K. Lux, Chapter 4 in *Adam Smith’s Mistake*, Boston, MA: Shambahala, 1990, pp. 80-93.
- * “The Gift Must Always Move,” by L Hyde, *The CoEVOLUTION Quarterly*, Fall, 1982, pp. 10-31.

References

The General Theory of Value

- Perry, R.B. (1926). *The General Theory of Value*.
- Perry, R.B. (1954). *Realms of Value*. Cambridge, MA: Harvard University Press.
- Kohler, W. (1938; 1966). *The Place of Value in a World of Facts*. NY: Liveright.
- Gaus, G. (1990). *Value and Justification*. Cambridge UK: Cambridge University Press.
- Santanyana, G. (1986). *The Sense of Beauty*. NY: Scribner.
- Pepper, S. (1958). *The Sources of Value*. Berkeley: University of California Press.
- Turner, F. (1991). *Rebirth of Value*. Albany: SUNY Press.
- Smith, B.H. (1988). *Contingencies of Value*. Cambridge, MA: Harvard University Press.
- Lappe, F.M. (1989). *Rediscovering America’s Values*. NY: Ballantine Books.
- Lewis, H. (1990). *A Question of Values*. San Francisco: Harper & Row.
- Dewey, J. (1944) “Some Questions About Value.” *The Journal of Philosophy*, 41(17), pp. 449-455.
- The Cultural Heritage of India*, “Philosophies of Value.”
- “The Creation and Destruction of Value,” by B. Schwartz, *American Psychologist*, 45(1), January, 1990, pp. 7-15.
- Walter, G. (1993). “On the Wisdom of Making Values Explicit in Organizational Research.”

Humanism

- Soper, K. (1986). *Humanism and Anti-Humanism*. LaSalle, IL: Open Court.
- Kurtz, P. (1973). *The Humanist Alternative*. Buffalo: Prometheus Books.
- Kurtz, P. (1983). *In Defense of Secular Humanism*. Buffalo: Prometheus Books.

- Rychlak, J.F. (1988). *The Psychology of Rigorous Humanism*. NY: New York University Press.
- Ehrenfeld, D. (1978). *The Arrogance of Humanism*. Oxford: Oxford University Press.
- Greeley, R. (ed.) (1988). *The Best of Humanism*. Buffalo: Prometheus Books.

Alternatives to the Value Assumptions of Classical Economics

- Fukuyama, F. (1995). *Trust: The Social Virtues and the Creation of Prosperity*. New York: Free Press Paperbacks.
- De Soto, H. (2000). *The Mystery of Capital*. New York: Basic Books.
- Lux, K. (1990). *Adam Smith's Mistake: How a Moral Philosopher Invented Economics and Ended Morality*. Boston: Shambhala.
- Wilson, J.Q. (1993). *The Moral Sense*. NY: Free Press.
- Brockway, G. (1993). *The End of Economic Man*. NY: W.W. Norton.
- Etzioni, A. (1988). *The Moral Dimension: Toward a New Economics*.
- Parry, J. & Bloch, M. (eds.) (1989). *Money and the Morality of Exchange*. Cambridge, UK: Cambridge University Press.
- Human Relations* (1993): *Special Issue on Socio-Economics*.
- Kohn, A. (1993). *Punished by Rewards*. Boston: Houghton Mifflin Co.
- Wilson, J. (1989, Fall). "Adam Smith on Business Ethics." *California Management Review*, 32(1), pp. 59-72.

Typologies of Human Value

- Hampden-Turner, C. *The Seven Cultures of Capitalism*.
- "The Protestant Ethic," Book Review by E.M. Jensen of *The Seven Cultures of Capitalism* authored by C Hampden-Turner & A. Trompenaars, NY: Doubleday.
- Hampden-Turner, C and Trompenaars. (1997) *Mastering the Infinite Game*. Capstone Publishing Limited
- Hofstede, G. (1984). *Culture's Consequences*. Beverly Hills: Sage Publications.
- Hoppe, M. (1991). *Cultural Values and Learning*. Unpublished doctoral dissertation, School of Education, University of North Carolina, Chapel Hill.
- Kluckholm & Strodtbeck. *Variations in Value Organizations*. Evanston, IL: Row, Peterson & Co.
- Musser, S. & Orke, E. (1982). "Ethical Value Systems: A Typology." *Journal of Applied Behavioral Sciences*, 28.

Value and Time

- Krishnamurti, J. & Bohm, D. (1985). *The Ending of Time*. NY: Harper Collins.
- Lightman, A. (1993). *Einstein's Dreams*. NY: Pantheon Books.
- Hans, J. (1989). *The Question of Value*. Carbondale, IL: Southern Illinois University Press.
- Heidegger, M. (1962). *Being and Time*. San Francisco: Harper & Row.
- Fraser, J.T. (1990). *Of Time, Passion and Knowledge*. Princeton, NJ: Princeton University Press.

Epistemology: Ways of Knowing

October 27, 2003

“Everything said is said by someone.”

Maturana & Varela
The Tree of Knowledge

“It is sometimes said that a man’s philosophy is a matter of temperament and there is something in this. A preference for certain similes could be called a matter of temperament and it underlies far more disagreements than you might think . . . One keeps forgetting to go right down to the foundations. One doesn’t put the question marks deep enough down.”

Ludwig Wittgenstein
Culture and Value

Focus reading:

Experiential Learning: Learning as the Source of Learning and Development.
Chapter 5: “The Structure of Knowledge”

Turkle, S. and Papert, S. (1992) Epistemological pluralism and the revaluation of the concrete. *Journal of mathematical behavior*. 11(1): 3-33

“Style as Theory” by J. Van Maanen, *Organization Science*, 6(1), January-February, 1995.

“Dimensions of Knowing: Narrative, Paradigm, and Ritual,” by D. Deslauriers, *ReVision*, 14(4), 1992, pp. 187-193.

“The New Scholarship Requires a New Epistemology,” by D. Schon, *Change*, November-December, 1995, pp. 26-34.

“Epistemological Debates, Feminist Voices: Science, Social Values and the Study of Women,” by S. Riger, *American Psychologist*, 47(6), June, 1992, pp. 730-740.

Other readings:

* “Personality as the Basis for Theoretical Predilections,” by J. Johnson, C. Germer, J. Efran & W. Overton, *Journal of Personality and Social Psychology*, 55(5), 1988, pp. 824-835.

* “Philosophy Without Mirrors,” Chapter 8 in *Philosophy and the Mirror of Nature*

- by R. Rorty, Princeton, NJ: Princeton University Press, 1979, pp. 357-394.
- * “Is Epistemology Enough: An Existential Consideration of Development,” by B. Vandenberg, *American Psychologist*, 46(12), December, 1991, pp. 1278-1286.
 - * “Toward an ex Cathedra Doctrine of Learning,” by E. Nelson & R. Grinder, Book Review of *Experiential Learning: Experience as the Source of Learning & Development* authored by David A. Kolb, in *Contemporary Psychology*, 30(8), 1985, pp. 622-623.
 - * “A Response to ‘Toward an ex Cathedra Doctrine of Learning,’” by M. Mentkowski, Alverno College (unpublished), 1985.
 - * “Skinner Gets Award, Ovarions at APA Talk,” by J. Bales, *APA Monitor*, October, 1990, pp. 5-6.
- “Seeing and Knowing,” by S. Yanagi, *The Unknown Craftsman*, 1972, Kodansha International (Tokyo).

References

- Barrett, W. (1979). *The Illusion of Technique*. NY: Anchor Books.
- Barrett, W. (1986). *Death of the Soul: From Descartes to the Computer*. NY: Anchor Books.
- Biglan, A. (1973) The characteristics of subject matter in different academic areas. *Journal of applied psychology*. 57(3): 195-203
- Biglan, A. (1973). Relationships between subject matter characteristics and the structure and output of university departments. *Journal of applied psychology*. 57(3): 204-213
- Becher, T. (1989). *Academic Tribes and Territories*, pp. 7-17.
- Bourdieu, P. (1988). *Homo Academics*.
- Burt, E. (1943). “Discussion: The Status of ‘World Hypotheses’.” *Philosophical Review*, pp. 590-604.
- Casti, J. (1989) *Paradigms lost: Images of man in the mirror of science*. NY: William Morrow and Company
- Gould, S. J. (2003). *The hedgehog, the fox, and the magister’s pox: Mending the gap between science and the humanities*. New York: Harmony Books
- Habermas, Jurgen *Knowledge and Human Interests*
- Hofer, B. K. and Pintrich, P. R. Eds. (2002). *Personal epistemology: The Psychology of beliefs about knowledge and knowing*. Mahwah, NJ: Lawrence Erlbaum Associates, Publishers
- Hundert, E. M. (1995). *Lessons from an optical illusion: On nature, nurture, knowledge and values*. Cambridge, MA: Harvard University Press.
- Lavine, T. (1984) *From Socrates to Sartre*. NY: Bantam Books
- Maruyama, M. (1980). “Mindscapes and Science Theories.” *Current Anthropology*, 21(5), pp. 589-600.

- Mezerow, J. "Intentional Learning: A Process of Problem Solving. *Transformative Dimensions of Adult Learning*, Chapter 3.
- Pepper, S., *World Hypotheses*.
- Pepper, S., *Concept and Quality*.
- Reed, M. and Burrell, G. Neodisciplinarity how?: From diaspora to conversation.
- Tarnas, R. (1993) *The passion of the western mind*. Ballantine Books

Scholarship/research methods:

- Boyatzis, R. E. (1998). *Transforming Qualitative Information*. Thousand Oaks: Sage.
- Boyer, E. (1990) *Scholarship reconsidered: Priorities for the professoriate*. Jossey Bass
- Brewer, M. and Collins, B. Eds. (1981) *Social inquiry and the social sciences*. Jossey Bass
- Cole, A and Hunt, D. (1994) *The doctoral thesis journey*. Ontario Institute for Studies in Education
- Denzin N. and Lincoln Y. (Eds.) (1998) *Strategies of qualitative inquiry*. Sage
- Fink, A. (1998) *Conducting research literature reviews: From paper to the internet*. Sage
- Girden, E. (1996) *Evaluating research articles from start to finish*. Sage
- Goodchild, L., Green, K., Katz, E., and Kluever, R. (1997) *Rethinking the dissertation Process: Tackling personal and institutional obstacles*. Jossey Bass
- Kaplan, A. (1964) *The conduct of inquiry*. Chandler Publishing
- Lincoln, Y. and Guba, E. (1985) *Naturalistic inquiry*. Sage
- Macrorie, K. (1988). *The I-Search Paper*. Portsmouth: Heinemann.
- Mitroff, I. And Kilman, R. (1978) *Methodological approaches to social science*. Jossey Bass
- Moustakas, C. (1994) *Phenomenological research methods*. Sage Publications
- Polkinghorne, D. (1983) *Methodology for the human sciences: Systems of inquiry* State University of New York Press
- Srivastva, S. & Cooperrider, D. (1990). *Executive Management and Leadership: The Power of Positive Thought in Organizations*. San Francisco: Jossey-Bass.
- Reason, P. & Bradbury, H. (2001). *Handbook of Action Research*. London: Sage.
- Sternberg, D. (1981) *How to complete and survive a doctoral dissertation*. NY: St. Martin's Press
- Strauss, A. and Corbin (1998) *Basics of qualitative research: Techniques and procedures for developing grounded theory*. Sage
- Van Wageningen, R. K. (1990). *Writing a thesis: Substance and Style*. Prentice Hall.
- Halpern, D. F., Smothergill, D. W., Allen, M. Baker, S., Baum, C., Best, D., Ferrari, J., Geisinger, K. F., Gilden, E. R., Hester, M., Keith-Spiegel, P., Kierniesky, N. C., McGovern, T. V., McKeachie, W. J., Prokasy, W. F., Szuchman, L. T., Vasta, R., & Weaver, K. A. Scholarship in Psychology. *American Psychologist*, vol. 53, No. 12, 1292-1297.
- Golden-Biddle, K., & Locke, K. D. (1997). *Comparative qualitative research*. Sage Publications.
- Diesing, P. (1971). *Patterns of discovery in the social sciences*. Aldine.

Glaser, B. G., & Strauss, A. L. (1967). *The discovery of grounded theory: Strategies for qualitative research*.

Taylor, E. (1994). *Radical empiricism and the conduct of research*. In W. Harman (ed.), *New metaphysical foundations of modern science*. Sausalito, Ca: Institute of Noetic Sciences.

Robinson, J. P., Shaver, P. R., & Wrightsman, L. S. (1991). *Measures of personality and social psychological attitudes*. Academic Press.

Madsen, D. (1992). *Successful Dissertations and Theses*. San Francisco: Jossey-Bass.

Post-modernism Ways of Knowing

“What specifically is modernism? As a way of reacting to the modern world, modernism is the consciousness of what once was presumed to be present and is now seen as missing. It might be considered as a series of felt absences, the gap between what we know is not and what we desire to be: knowledge without truth, power without authority, society without spirit, self without identity, politics without virtue, existence without purpose.”

John Patrick Diggins

The Promise of Pragmatism, 1994

A Reflection on Paulo Friere’s Pedagogy of Hope (Sing Together the Post-Modern Blues)

*A fog of despair
pollutes the air.
There is no Truth
and nothing is fair.
I don’t know,
so I don’t care.*

*My rope of hope is fraying.
Some say I should be praying,
which itself I find dismaying.
Yet it’s mended by the saying,
and in relationship staying.*

*In praise of particularity,
we stand alone in the university.
Universal rule and scientific law,
saber tooth and iron claw,
hold lived experience at bay.*

*Reason is a tool.
Imagination is a dream.
“The dream, too, [is] a mover of history.*

*There is no change without dream,
As there is no dream without hope."*

The CWRU Freire Seminar, 1994

"In a chance conversation with Jean Houston . . . I remarked that I didn't think East and West was as important as North and South. I claimed that nearly all the mythic traditions of the North were myths of intervention and contained the intent to dominate nature. The South . . . had its mythic tradition focused on harmony with nature."

Bob Samples
Mind of our Mother

"Do not model yourself after others, but after nature. Others are already contaminated."

J. Krishnamurti

"The man who sat on the ground in his tipi meditating on life and its meaning, accepting the kinship of all creatures and acknowledging unity with the universe of things, was infusing into his being the true essence of civilization. And when native man left off this form of development, his humanization was retarded."

Chief Luther Standing Bear

"Buried under the avalanche of linguistic philosophy was the vital American philosophy of naturalism . . . Emerson . . . Peirce . . . James . . . Dewey . . . Mead . . . Santayana . . . it tried to show how science and subjectivity could be integrated into a philosophy in which nature is the inclusive category."

T.Z. Lavine
From Socrates to Sartre

"The general theory of evolution . . . assumes that in nature there is a great unital, continuous and everlasting process of development."

E.H. Haeckel

"Thoreau knew how to sit immovable, a part of the rock he rested on, until the bird, the reptile, the fish, which had retired from him should come back and resume its habits--nay, moved by curiosity, should come back to him and watch him."

R.W. Emerson

Other Readings:

- “Limits to Anthropocentrism: Towards an Ecocentric Organization Paradigm,” by R.E. Purser, C. Park, & A. Montuori, *Academy of Management Review*, 1995.
- * “The Deconstructionists’ Objections to the View from Everywhere” (diagram), by H. Smith in *Beyond the Post-Modern Mind*, NY: Crossroads Publishing, 1989, p. 24.
 - * “Beyond the Modern Western Mindset,” by H. Smith, Chapter 10 in *Beyond the Post-Modern Mind*, NY: Crossroads Publishing, pp. 197-231.
 - * “Beyond Postmodernism,” by H. Smith, Chapter 11 in *Beyond the Post-Modern Mind*, NY: Crossroads Publishing, pp. 232-246.
 - * “Pragmatism Rides Again,” by A. Ryan, Book Review of *The Promise of Pragmatism: Modernism and the Crisis of Knowledge and Authority*, authored by J.P. Diggins, University of Chicago Press in *The New York Review of Books*, February 16, 1995.
 - * “Terror of the Technocrats,” by C. Paglia, Book Review of *Voltaire’s Bastards: The Dictatorship of Reason in the West*, authored by J. Saul, Free Press in *The Washington Post Book World*, September 14-20, 1992.
 - * “Civilization’s Thin Veneer,” by V. Havel, *Harvard Magazine*, July-August, 1995, pp. 32-35 +.
 - * “Key Evolutionary Markers,” Table 2.1 from B. Benathy, *Systems Design of Education: A Journey to Create the Future*, Englewood Cliffs, NJ: Education Technology Publications, 1991, p. 24.

References

- Anderson, W. (1990). *Reality Isn’t What It Used to Be*. San Francisco: Harper & Row.
- Berman, Morris. (1981) *The reenchantment of the world*. Cornell University Press
- Diggins, J. (1994). *The Promise of Pragmatism*. Chicago: University of Chicago Press.
- Drucker, P. (1993). *Post-Capitalist Society*. NY: Harper Business Press.
- Johnson, P. (1991). *The Birth of the Modern World Society, 1815-1830*. NY: HarperCollins.
- Fekete, J. (ed.) (1987). *Life After Postmodernism: Essays on Value and Culture*. NY: St. Martins Press.
- Gergen, K. (1994). “Exploring the Postmodern.” *American Psychologist*, 49, pp. 411-416.
- Giddens, A. (1984) *The constitution of society*. Berkeley, CA: California University Press

- Giddens, A. (1990) *The consequences of modernity*. Stanford, CA: Stanford University Press
- Giddens, A. (1991) *Modernity and self-identity*. Stanford CA: Stanford University Press
- “Comments on Gergen and Smith,” *American Psychologist*, 1995, pp. 389-394
- Handy, C. (1994). *The Age of Paradox*. Cambridge, MA: Harvard Business School Press.
- Havel, V. (1986). *Living in Truth*. London: Faber & Faber.
- “The Last Marxists: Pretensions, Illusions and Achievements of the Frankfurt School.”
- Havel, V. (1992). “The End of the Modern Era.”
- London Times Literary Supplement*, September 23, 1994.
- Heller, A. (1990) *Can modernity survive?* University of California Press
- Liotard, J. (1984) *The postmodern condition: A report on knowledge*. University of Minnesota Press
- Robinson, D. (1993). “Is there a Jamesian Tradition in Psychology?” *American Psychologist*, 1993, pp. 638-643.
- Rorty, R. (1979) *Philosophy and the mirror of nature*. Princeton University Press
- Rorty, R. (1997) *Achieving our country*. Harvard University Press
- Rorty, R. (1989) *Contingency, irony and solidarity*. Cambridge University Press
- Rorty, R. (1991) *Essays on Heidegger and others. Vol. 2* Cambridge University Press
- Saatkamp (ed) (1995) *Rorty and pragmatism: The philosopher responds to his critics*. Vanderbilt University Press
- Scaff, L. (1989). *Fleeing the Iron Cage*. Berkeley: University of California Press.
- The Education of Henry Adams*. NY: Vintage, 1990.
- Smith, H. (1989). *Beyond the Post-modern Mind*. NY: Crossroads.
- Jennings, J. (1986). “Husserl Revisited: The Forgotten Distinction Between Psychology and Phenomenology” *American Psychologist*, 41, pp. 1231-1240.
- Rothberg, D. (1993). “The Crisis of Modernity and the Emergence of Socially Engaged Spirituality,” *Revision* 15, pp. 105-114.
- Sakaiya, T. (1985). *The Knowledge-Value Revolution*. Tokyo: Kodansha International.
- Smith, M. (1994). “Selfhood at Risk: Postmodern Perils and the Perils of Post-modernism.” *American Psychologist*, 49, pp. 405-411.
- Toulmin, S. (1990) *Cosmopolis: The hidden agenda of modernity*. University of Chicago Press

Men and Women’s Way of Knowing

- * “The Measure of a Man,” by W. Kaminer, Book Review of *Manhood in America* by M. Kimmel, The Free Press.
- * “Introduction: The Chalice and the Blade” and Chapter 1: “Journey into a Lost World: The Beginnings of Civilization” by R. Eisler in *The Chalice and the Blade*, San Francisco: Harper & Row, 1988, pp. xiii-xxiii and 1-28.
- * “The Dominator and Partnership Models: Seven Basic, Interactive, and Mutually Supporting Differences” by Eisler, R. in *Sacred Pleasure*, San Francisco:

- HarperCollins, 1995, pp. 403-405.
- * “The Origin of Male Supremacy and of the Oedipus Complex” by M. Harris in *Cannibals and Kings*, NY: Vintage Books, 1977, pp. 81-97.
 - * “Sexism on High: Corporate Boards,” by D. Bilimoria and S. Piderit, *New York Times Op. Ed.*, February 5, 1995.
 - * “Cultural Differences, Not Deficiencies: An Analysis of Managerial Women’s Language,” by S. Case in *Women’s Careers: Pathways and Pitfalls* by S. Rose & L. Larwood (eds), NY: Praeger, 1988, pp. 41-63.
 - * “What Does a Man Want?” by S. Graham, *American Psychologist*, 47(7), July, 1992, pp. 837-841.
 - * “Why Iron John is No Gift to Women,” by J. Johnston, *New York Times Book Review*, February 23, 1992.
 - * “The Shadow Side of Systems Theory,” by M. Berman, *Journal of Humanistic Psychology*, Vol 36, No. 1, Winter 1996, pp. 28-54.

References

- Gray, E. (1982). *Patriarchy as a Conceptual Trap*. Wesley, MA: Roundtable Press.
- Eisler, R. (1995). *Sacred Pleasures*. San Francisco: HarperCollins.
- Eisler, R. & Loye, D. (1990). *The Partnership Way*. San Francisco: HarperCollins.
- Montuori A. & Conti, I. (1993). *From Power to Partnership*. San Francisco: HarperCollins.
- Bigwood, C. (1993). *Earth Muse Feminism, Nature and Art*. Philadelphia, PA: Temple University Press.
- Sommers, C. (1994). *Who Stole Feminism?* NY: Simon & Shuster.
- Jong, E. (1994). *Fear of Fifty*. NY: HarperCollins.
- Estes, C (1993). *Women Who Run with the Wolves*. NY: Ballentine Books.
- Belenky, M.; Clinchy, B.; Goldberger, N.; & Tarule, J. *Women’s Ways of Knowing: The Development of Self-Voice and Mind*.
- Gilligan, C. (1982). *In a Different Voice: Psychological Theory and Women’s Development*. Cambridge, MA: Harvard University Press.
- Kittay, E. & Meyers, D. (eds.) (1987). *Women and Moral Theory*. Totowa, NJ: Rowman & Littlefield.
- Brabeck, M. (ed.) (1989). *Who Cares? Theory, Research and Educational Implications of the Ethic of Care*. NY: Praeger Books.
- Nodding, N. (1984). *Caring: A Feminine Approach to Ethics and Moral Education*. Berkeley, CA: University of California Press.
- Women’s Studies and Business Ethics: The Ruffin Lectures in Business Ethics*. University of Virginia Darden School, 1990.
- Tannen, D. (1990). *You Just Don’t Understand: Women and Men in Conversation*. NY: Ballantine Books.

- Tannen, D. (1994). *Gender and Discourse*. Oxford: Oxford University Press.
- Kinsley, D. (1986). *Hindu Goddesses*. Berkeley, CA: University of California Press.
- Moore, R. & Gillette, D. (1990). *King, Warrior, Magician and Lover*. San Francisco: HarperCollins.
- Bly, R. (1990). *Iron John*. Reading, MA: Addison Wesley.
- Siminovitch, D. (1991). *The Determinants of Generativity in Male Executives: Archetypal Potentials and Developmental Opportunities*. Unpublished doctoral dissertation, Case Western Reserve University, Cleveland, OH.
- APA Newsletter on Feminism and Philosophy*, 1991.
- "Special Issue on Gender and Organizational Life." *Human Relations*, 1994.
- Holland, N. (1992). "A Partial Bibliography on Feminism and Postmodernism."
- Poulson, C. (1993). "Bibliography on Men's Issues."
- Yoder, J. & Kahn, A. (1993). "Working Toward an Inclusive Psychology of Women." *American Psychologist*, 1993.
- Phillips, K. "Why Can't a Man be More Like a Woman . . . and Vice Versa?" *Omni*. "Interview with Roger Gorski." *Omni*.
- Monkerud, D. "Blurring the Lines: Androgyny on Trial." *Omni*.
- Case, S. (1992). "The Collaborative Advantage: The Usefulness of Women's Language to Contemporary Business Problems."
- Gilligan, C. "Moral Development."
- Parker, L.D. (1984). "Control in Organizational Life: The Contributions of Mary Parker Follett." *Academy of Management Review*, 9, pp. 736-745.
- "The Collected Papers of Mary Parker Follett."
- Gilligan, C. (1982, June). "Why Should a Woman be More Like a Man?" *Psychology Today*.
- Spertus, E. (1991). "Why Are There so Few Female Computer Scientists?"
- Case, S. (1990). "Communication Styles in Higher Education: Differences Between Academic Men and Women."
- Martin, J. (1990). "Deconstructing Organizational Taboos: The Suppression of Gender Conflict in Organizations." *Organizational Science*.
- Melamed, L. & Devine, I. "Women and Learning Style: An Exploratory Study."
- Hare-Mustin & Marecek (1988). "The Meaning of Difference: Gender Theory Post-Modernism and Psychology." *American Psychologist*, pp. 455-464.
- Srivastava, P. "Reading *Bhopal* Through a Feminist Lens."
- Benderly, B. "The Importance of Being Macho."
- Brod, H. "Scholarly Studies of Men: The New Field is an Essential Complement to Women's Studies."
- Siminovitch, D. "Robert Moore's Masculine Archetypal Potentials."
- Case, S. "Proportions of Male and Female Speech."
- Mednick, M. (1989, August). "On the Politics of Psychological Constructs: Stop the Bandwagon, I Want to Get Off." *American Psychologist*, 44(8), pp. 1118-1123.
- Fleming, M. (1992). "Women's Place in Communicative Reason." *Women and Reason*.
- Tannen, D. (1990). "Talking New York." *New York*.
- Reeve, C. (1992). "The Naked Old Women in the Palaestra: A Dialogue Between Plato and Lasthenia of Mantinea."
- Comerford, S. & Fambrough, M. (1993). "An Investigation into the Experiences of

Women and Men in Groups: Gender Cultures in Motion.”

Marshall, J. (1991). “Revisioning Career Concepts: A Feminist Invitation.” In M. Arthur, D. Hall, & B. Lawrence (eds.), *Handbook of Career Theory*. Cambridge, UK: Cambridge University Press.

Naturalism(s): Scientific, Romantic, Ecological and Religious

- * “Evolving into What and for Whose Purposes: Reading Bateson,” by J. Kremer, *ReVision*, 18(3), 1996, Winter.
- * “The Case for Cannibalism,” by L. Watson, *Weekend Financial Times*, July 15-16, 1995.
- * “The Shallow and the Deep, Long-Range Ecology Movement: A Summary,” by A. Naess, *Inquiry*, 16, 1973, pp. 95-100.
- * “Introduction to Deep Ecology,” by AtKisson, A., *In Context*, 22, pp. 24-28.
- * “Conservation is Good Work,” by W. Berry, *The Amicus Journal*, Winter, 1992, pp. 33-36.
- * “The Last Tree,” by Thich Nhat Hanh, 1990.
- * “The Marriage of Mind and Nature” by D. Orr.
- * “Modern Corroboration of Sentience in Nature,” by M. Dudley, *Man, Gods and Nature*, Honolulu, HA: Na Kane O Ka Malo Press, 1990.
- * “From Green to Purple,” by M. Sclater. Unpublished paper.
- * “Concerning the Savages of North America” by A. Smyth in *The Writings of B. Franklin*, 1907, pp. 98-99.
- * Selected Readings from *Seven Arrows*, by H. Storm, NY: Harper & Row Publishers, 1973, pp. 3-27.
- * “Holding our Power: An Interview with Malidoma Patrice Some” by Miller, D.P., in *The Sun*, pp. 3-7 and excerpt “My First Night at the Initiation Camp” from *Of Water and the Spirit*, Tarcher Putnam, pp. 8-11.

Albanese, C. (1990). *Nature Religion in America*.

Atkinson, B. (1940) *The selected writings of Ralph Waldo Emerson*. NY: The Modern Library

Badiner, A. (ed.) (1990). *Dharma Gaia*. Berkeley: Parallax Press.

Barrett, W. (1978) *The illusion of technique*. London: William Kilmer

Barrett, W. (1958) *Irrational man*. Doubleday

- Barrett, W. (1986) *Death of the soul: From Decartes to the computer*. Doubleday
- Berman, M. (1989). *Coming to our Senses*. NY: Simon & Schuster.
- Berman, M. (1981). *The Re-enchantment of the World*.
- Berman, W. (1988), "The Two Faces of Creativity."
- Cleary, T. (1994). *The Human Element*. Boston: Shambala.
- McKibben, B. (1989). *The End of Nature*
- McKibben, B. *The age of missing information*.
- Hart, M. & Liberman, F. (1991). *Planet Drum*.
- Harris, M. (1977). *Cannibals and Kings*. NY: Vintage Books.
- Jennings, J. (1986). "Husserl Revisited: The Forgotten Distinction Between Psychology and Phenomenology" *American Psychologist*, 41, pp. 1231-1240.
- Mander, J. (1993). *In the Absence of the Sacred: The Failure of Technology and the Survival of the Indian Nations.* San Francisco: Sierra Club Books.
- Mander, J. (1978). *Four Arguments for the Elimination of Television*. NY: Quill.
- Lincoln & Guba (1985). *Naturalistic Inquiry*. Beverly Hills: Sage Publications.
- Kornblith, H. (1994). *Naturalizing Epistemology*. Cambridge, MA: MIT Press.
- Whitehead, A. *Process and reality*. Free Press
- Zuckert, C. (1996) *Postmodern Platos: Nietzsche, Heidegger, Gadamer, Strauss, Derrida*. The University of Chicago Press

Eco-naturalism

- Abram, D. (1996) *The spell of the sensuous: Perception and language in a more-than-human world*. NY: Pantheon Books
- Berry, W. (1987). *Home Economics*. San Francisco: North Point Press.
- Berry, W. (1984). *Collected Poems*. San Francisco: North Point Press.
- Berry, W. (1987). *Sabbath*. San Francisco: North Point Press.
- Berry, W. (1991). *The Unforeseen Wilderness: Kentucky's Red River Gorge*. San Francisco: North Point Press.
- Berry, W. (1970). *Farming: A Handbook*. NY: Harcourt Brace Jovanovich.
- Berry, W. (1968). *Openings*. NY: Harcourt Brace Jovanovich.
- Berry, W. (1973). *The Country of Marriage*. NY: Harcourt Brace Jovanovich.
- Devall, W. & Sessions, G. (1985). *Deep Ecology*.
- McKibben, W. (1990). *The End of Nature*.
- McKibben, W. (1992). *The Age of Missing Information*
- Samples, R. (1981). *Mind of our Mother*. Phillippines: Addison-Wesley Publishing Co.
- Park, C. (1992). *Nature's Nation in the Late 20th Century: Readings on Naturalism*.
- Rifkin, J. (1992). *Beyond Beef*.
- Rifkin, J. (1991). *BioSphere Politics*. San Francisco: HarperCollins.
- Roddick, A (1991). *Body and Soul*. NY: Crown.
- Roszak, T. (1992). *The Voice of the Earth*. NY: Simon & Schuster.
- Ruether, R. (1992). *Gaia and God: An Ecofeminist Theology of Earth Healing*. San Francisco: HarperCollins.
- Lovelock, J. (1988). *The Ages of Gaia*. NY: Bantam.
- Burger, J. (1990). *The Gaia Atlas of First Peoples*. NY: Anchor Books.
- Gribbin, J. (1990). *Hothouse Earth: The Greenhouse Effect and Gaia*. NY: Grove Weidenfeld.

Shumacher, E. *Small is Beautiful*.

Grey, W. (1993). "Anthropocentrism and Deep Ecology." *Australasian Journal of Philosophy*, 71, pp. 463-475.

Fox, W. (1990). "Transpersonal Ecology: Psychologizing Ecophilosophy."

Elkins, S. "The Politics of Mystical Ecology."

LaChapelle, D. (1991, November). "Educating for Deep Ecology." *Journal of Experiential Education*, 14, pp. 19-22.

Hawken, P. (1992, April). "The Ecology of Commerce." *INC.*, pp. 93-100.

Mubabinge, B. (1983). "African Religion Face to Face with the Challenge of Christianity and of Techno-science"

Gaia, D. (1991). "Early Buddhist Views on Nature."

White, D. (1998) *Postmodern ecology: Communication, evolution, and play*. State University of New York Press.

Aboriginal Culture

Lawlor, R. (1991). *Voices of the First Day*. Rochester, VT: Inner Traditions, Ltd.

Sykes, R. *Black Majority*.

Aboriginal Perspectives on Experience and Learning: The Role of Language in Aboriginal Education. Victoria, Australia: Deakin University Press, 1985.

Dingle, T. (1988). *Aboriginal Economy*. Victoria, Australia: McPhee Gribble Publishers.

Harvey, B. & McGinty, S. (eds.) (1988). *Learning My Way: Papers from the National Conference on Adult Aboriginal Learning*. Perth, Australia: Institute of Applied Aboriginal Studies.

Folds, R. (1987). *Whitefella School*. N. Sydney, Australia: Allen & Unwin.

Sanders, A. (1988). *Learning Styles in Melanesia*. Unpublished doctoral dissertation, Fullerton Theological Seminary, Berkeley, Ca.

American Indian Culture

Storm, H. (1973). *Seven Arrows*. NY: Harper & Row Publishers.

Storm, H. (1994). *Lightening Bolt*. NY: Ballentine Books.

Sharpe, J. (ed.) (1985). *American Indian Prayers*.

Warren, R. (1982). *Chief Joseph of the Nez Perce*.

Polynesian Culture

Luomala, K. (1986). *Voices on the Wind*. Honolulu: Bishop Museum Press.

Lee, P. & Willis, K. (1986). *Tales from the Night Rainbow*. Honolulu: Night Rainbow Publishing Co.

Ano Ano: The Seed. Honolulu: Mana Publishing Co., 1984.

Ching, L. (1987). *Hawaiian Goddesses*. Hawaii: Hawaiian Goddess Publishing.

Theroux, P. (1992). *The Happy Isles of Oceania*.

Essays and Papers on Maori Culture in New Zealand, 1994.

Adult Development

November 3, 2003

“Theories of human development, once accepted into the prevailing culture, no longer operate simply as descriptions of human nature and its growth. By their nature, as accepted cultural representations, they rather, give a social reality to the processes they seek to explicate and, to a degree, to the ‘facts’ that they adduce in their support.”

Jerome Bruner

“Growth and development are not the same thing . . . development is an increase in potential, not an increase in attainment. It is more a matter of learning than of earning, and therefore is better reflected in quality of life than in standard of living.”

R.L. Ackoff

“The integrated transaction between a personal skill routine and its domain of application is thus developed iteratively by learning from experience. Fitts (1964) describes three phases in this process that apply to a wide range of skills: the cognitive stage of initial encoding which permits the learner to generate a crude approximation of the skilled behavior, the associative stage of smoothing out errors in performance, and the autonomous stage of gradual continued performance . . .”

Boyatzis and Kolb, 1991

“A human being should be able to change a diaper, plan an invasion, butcher a hog, conn a ship, design a building, write a sonnet, balance accounts, build a wall, set a bone, comfort the dying, take orders, give orders, cooperate, act alone, pitch manure, solve equations, analyze a new problem, program a computer, cook a tasty meal, fight efficiently, die gallantly. Specialization is for insects.”

Robert Heinlein

“The worst of it all is that intelligent and cultivated people live their lives without ever knowing of the possibility of such transformations. Wholly unprepared they embark upon the second half of life. Or are there perhaps colleges for 40 years olds which prepare them for their coming life and its demands as the ordinary colleges introduce our young people to a knowledge of the world?”

Carl Jung

Focus readings:

Experiential Learning: Experience as the Source of Learning and Development.
Chapter 6: “The Experiential Theory of Development”

Boyatzis, R. E., & Kolb, D. A. (1999). Performance, learning, and development as modes of growth and adaptation throughout our lives and careers. In M. Peiperl et al.(Ed.), *Career frontiers: New conceptions of working lives*. London: Oxford University Press.

“Developmental Theory as Culture” by J. Bruner in *Actual Minds, Possible Worlds*, Cambridge, MA: Harvard University Press, 1986, pp. 134-149.

Kegan, R. (1994). *In Over our Heads: The Mental Demands of Modern Life*, Cambridge, MA: Harvard University Press, 1994. Chapter 9 “Conflict, leadership and knowledge creation.”

Bronfenbrenner, U. (1977). Toward an experimental ecology of human development. *American psychologist*. 513-531

Other readings:

- * “A World of Half-Adults” by R. Bly in *The Sibling Society*, authored by R. Bly, Reading, MA: Addison-Wesley Publishing Co., 1996.
- * “Am I an Adult Yet?” by G. Sheehy in *New Passages*, authored by G. Sheehy, NY: Random House, 1995.
- * “Management and Leadership” by R. Boyatzis, unpublished paper, Department of Organizational Behavior, Case Western Reserve University, Cleveland, 1995.
- * “Learning and Development” by P. Jensen & D. Kolb in *Perspectives on Experiential Learning* by M. Keeton (ed.), Council for Adult and Experiential Learning (CAEL), Chicago, pp. 79-83.
- * “Performance, Learning and Development as Modes of Growth and Adaptation” by R. Boyatzis & D. Kolb, unpublished paper, Department of Organizational Behavior, Case Western Reserve University, 1993.
- * “Experience-Based Ethics: A Developmental Model of Learning Ethical Reasoning” by D. Pelsma & S. Borgers in *Journal of Counseling and Development*, 64, January, 1986.

“The Challenges of Advanced Professional Development” by D. Kolb in *Roads to the Learning Society* by L. Lamdin (ed.), Council for Adult and Experiential Learning (CAEL), Chicago, 1991, pp. 111-121.

References

- Staude, J. *The Adult Development of C.G. Jung*.
- Perry, W. *Intellectual and Ethical Development in the College Years*.
- Kohlberg, L. *The Psychology of Moral Development*, Volumes 1 & 2.
- Loevinger, J. *Ego Development*, Volumes 1 & 2.
- Mezirow, J. (1991). *Transformative Dimensions of Adult Learning*. San Francisco: Jossey-Bass.
- Robertson, D. (1988). *Self-Directed Growth*. Muncie: IN: Accelerated Development Inc.
- Alexander & Langer (eds.) (1990). *Higher Stages of Human Development*. Oxford: Oxford University Press.
- Kurfiss, J. (1988). *Critical Thinking: Theory, Research, Practice and Possibilities*.
- Norris, S. (ed.) (1992). *The Generalizability of Critical Thinking*. NY: Columbia University Teachers College.
- Kegan, R. (1982). *The evolving self*. Cambridge, MA: Harvard University Press.
- Kegan, R. (1994). *In over our heads: The mental demands of modern life*. Cambridge, MA: Harvard University Press.
- Adult Development Bibliography
- Weathersby, Rita. "Ego Development."
- Chickering, A. "Adult Development Theories."
- Bour, K. "Learning Theories of David Kolb and Jack Mezirow: A Synthesis and Integration."
- Vandenberg, B. "Is Epistemology Enough? An Existential Consideration of Development."
- Perry, W. (1981). "Cognitive and Ethical Growth: The Making of Meaning." In A. Chickering (ed.), *The Modern American College*. San Francisco: Jossey-Bass, pp. 76-116.
- Kohlberg, L. & Ryncarz, R. "Beyond Justice Reasoning: Moral Development and Consideration of a Seventh Stage."
"Lawrence Kohlberg, 1927-1987."
- Robertson, D. L. (1988) *Self-directed growth*. Muncie, Indiana: Accelerated Development, Inc.
- Salner, M. (1986). "Adult Cognitive and Epistemological Development in Systems Education." *Systems Research*, 3, pp. 225-232.
- Sanford, N. (1966). *Self and society: Social change and individual development*. New York: Atherton Press

Advanced Professional Development

- Dalton, G. & Thompson, P. *Novations: Strategies for Career Management*.
- Block, P. (1993). *Stewardship*. San Francisco: Berrett-Koehler.
- Rubin, I. & Fernandez, R. (1991). *My Pulse is Not What It Used to Be: The Leadership Challenge in Health Care*.
- Hall, N. *The Making of Higher Executives: The Modern Challenges*.
- Mumford, A. *Developing Directors: The Learning Processes*.
- Nowley, P. (1988). *A New Approach to Continuing Education for Business and the*

Professions. NY: MacMillan.

Greenleaf, R. (1970). *The Servant Leader*.

O'Connor, D. & Wolfe, D. (1987). "On Managing Midlife Transitions in Career and Family." *Human Relations*, 40, pp. 799-816.

Brim, G. (1988, September). "Losing and Winning." *Psychology Today*, pp. 48-52.

Brown, H. & Burke, R. (1987). "Accounting Education: A Learning Styles Study of Professional/Technical and Future Adaptation Issues." *Journal of Accounting Education*, 5, pp. 187-206.

"A Conversation with Erik Erikson."

Margulies, N. & Raia, A. "Scientists, Engineers and Technological Obsolescence."

Ginzberg, E. "The Professionalization of the U.S. Labor Force."

Nystrom, P & Starbuck, W. "To Avoid Organizational Crises, Unlearn."

"A Call to Action: Report of the National Conference on Continuing Professional Education, 1986."

Dubin, S. "The Psychology of Lifelong Learning: New Developments in the Professions."

Lombardo, M. "5 Challenging Assignments."

Rowe, J. & Kahn, R. "Human Aging: Usual and Successful."

Kaplan, R.; Drath, W.; & Kofudimos, J. (1987). "High Hurdles: The Challenge of Executive Development." *Academy of Management Executive*, 1(3), pp. 195-205.

Goleman, D. "In Midlife Not Just Crisis but Care and Comfort, Too."

van Gelder, S. "Beyond the Age Mystique: An Interview with Betty Freidan." *Context*, 37, pp. 14-17.

Adult Development

Crain, W. (1992). *Theories of Development*. Prentice Hall.

Harvey, O. J., Hunt, D.E., & Schroder, H.M. (1961). *Conceptual Systems and Personality Organization*. New York: John Wiley & Sons.

Jacques, E. (1978). *Levels of abstraction in logic and human action*. Heinemann.

Jacques, E. (1970). *Work, creativity and social justice*. International University Press.

Jacques, E. (1964). *Time-span handbook*. Heinemann.

Kohlberg, L. (1984). *The Psychology of Moral Development*. Essays on Moral Development: volume II.

Kegan, R. (1982). *The Evolving Self*. Harvard University Press.

Kegan, R. (1994). In *Over Our Heads*. Harvard University Press

Kohlberg, L. (1984). *The psychology of moral development*. Volume II. Harper & Row.

Loevinger, J. & Wessler, R. (1978). Measuring ego development. Volume I. Jossey-Bass.

Loevinger, J., Wessler, R., & Redmore, C. (1978). *Measuring ego development*. Volume II Jossey-Bass.

Development of Expertise and Skill

* "The Nature of Expertise" by R. Glaser, Occasional Paper 107, The National Center for Research in Vocational Education, Ohio State University, 1985.

* "From Learning Styles to Learning Skills: The Executive Skills Profile" by

- R. Boyatzis & D. Kolb, *Journal of Managerial Psychology*, 10(5), 1995, pp. 3-17.
- * “The Executive Skills Profile: A Method for Assessing Development Needs Among Family Medicine Faculty” by M.A. Rainey, F. Heckelman, S. Galazka, & D. Kolb, in *Family Medicine*, 25, 1993, pp. 100-103.
- * “Learning and Performance Differ,” by C. Turkington, *APA Monitor*, January, 1992, pp. 14-15.

References

- Anderson, J. “Acquisition of Cognitive Skill.” *Psychology Review*, 89, pp. 369-406.
- Boyatzis, R. (1981). *The Competent Manager*. NY: John Wiley.
- Boyatzis, R. & Kolb, D. (1991). “Assessing Individuality in Learning: The Learning Skills Profile.” *Educational Psychology*, 11, pp. 279-295.
- Berlinger, D. (1988). *The Development of Expertise in Pedagogy*.
- Glaser, R. & Farr, M. (eds.) (1988). *The Nature of Expertise*.
- Roe, A. (1956). *The Psychology of Occupations*. NY: John Wiley.
- Holland, J. (1973). *Making Vocational Choices: A Theory of Careers*. Englewood Cliffs, NJ: Prentice-Hall.
- Minsky, M. & Papert, S. *Artificial Intelligence*. Eugene, OR: Oregon State System of Higher Education.
- Perkins, N.D. & Salomon, G. (1989). “Are Cognitive Skills Context Bound?” *Educational Researcher*, 18, pp. 16-25.
- Fine, S. (1974). “Functional Job Analysis: An Approach to a Technology for Manpower Planning.” *Personnel Journal*, 53, pp. 813-818.
- Fitts, P. (1964). “Perceptual-Motor Skill Learning.” In A.W. Melton (ed.), *Categories of Human Learning*. NY: Academic Press.
- Gagne, R.M. (1984). “Learning Outcomes and Their Effects.” *American Psychologist*, 39, pp. 377-385.
- Glaser, R. (1984). “Education and Thinking.” *American Psychologist*, 39, pp. 93-104.
- Fleishman, E. (1982). “Systems for Describing Human Tasks.” *American Psychologist*, 37, pp. 821-834.
- Leonard, G. (1990). *Mastery*
- Kolb, D.; Lublin, S; Spoth, J.; & Baker, R. (1986). “Strategic Management Development:
Using Experiential Learning Theory to Assess and Develop Managerial Competencies.” *The Journal of Management Development*, 5(3), pp. 13-24.
- Smith, B. (1993). “Building Managers from the Inside Out: Developing Managers Through Competency-Based Action Learning.” *Journal of Management Development*, pp. 43-48.
- Sims, R. (1983). “Kolb’s Experiential Learning Theory: A Framework for Assessing Person-Job Interaction.” *Academy of Management Review*, 8, pp. 501-508.

Moral and Spiritual Development

November 10, 2003

“Moral development thus ultimately transcends the formal categories of moral thought only to rediscover the moral problem in the recognition that ‘human beings come in contact with each other’s lives.’ The moral problem, which ultimately is insoluble in formal terms, thus reappears in everyday life as the adolescent illusion of the separate self gives way to a new awareness of the interdependence of self and other. The abstraction of justice, the keystone of moral ideology, fades as the concept of fairness is replaced by the ethic of responsibility, whose focus lies, as Erikson saw, on the activity of taking care.”

Carol Gilligan
Modern American College

“People operating within a rights morality--more commonly, men--evoke the metaphor of ‘blind justice’ . . . those operating within a morality of responsibility and care--primarily women--reject the strategy of blindness and impartiality. Instead they argue for an understanding of the context for moral choice.”

M. Belenky, et al.
Women’s Way of Knowing

“. . . virtue is the attempt to pierce the veil of selfish consciousness and join the world as it really is . . . The mind which has ascended to the vision of the good can subsequently see the concepts through which it has ascended in their true nature and proper relationship to each other.”

Iris Murdoch
The Sovereignty of Good

“The reason virtue is a neglected moral category is that the presumptions of a theory of virtue (substantive community, the teleological understanding of a human life, a narrative unity of human life as a whole, tradition) are not congenial to the dominant ideology or institutions of post-modern societies.”

John Coleman

“My account of the virtues proceeds through three stages: a first which concerns virtues as qualities necessary to achieve the goods internal to practices, a second which considers them as qualities contributing to the good of a whole life, and a third which relates them to the pursuit of a good for human beings, the conception of which can only be elaborated and possessed within an ongoing social tradition.”

Alasdair MacIntyre
After Virtue

“Moral virtues, like crafts, are acquired by practice and habituation.”

Aristotle's Ethics

“All virtues are really refined passions and enhanced states. Pity and love of mankind as development of the sexual drive. Justice as development of the drive to revenge. Virtue as pleasure in resistance, will to power. Honor as recognition of the similar and equal-in-power.”

Freidrich Nietzsche
The Will to Power

*There are vast realms of consciousness still undreamed of
 vast ranges of experience, like the humming of unseen harps,
 we know nothing of, within us.
 Oh when man escaped from the barbed wire entanglement
 of his own ideas and his own mechanical devices
 there is a marvelous rich world of contact and sheer fluid beauty
 and fearless face-to-face awareness of now-naked life
 and me, and you, and other men and women
 and grapes, and ghouls, and ghosts and green moonlight
 and ruddy-orange limbs stirring the limbo
 of the unknown air, and eyes so soft
 softer than the space between the stars.
 And all things, and nothing, and being and not-being alternately palpitant,
 when at last we escape the barbed wire enclosure
 of Know Thyself, knowing we can never know,
 we can but touch, and wonder, and ponder, and make our effort
 and dangle in a last fastidious delight
 as the fuchia does, dangling her reckless drop
 of purpose after so much putting forth
 and slow mounting marvel of a little tree.*

D.H. Lawrence
Terra Incognita

*Umbrella, light, landscape, sky--
 There is no language of the holy.
 The sacred lies in the ordinary.*

Deng Ming-Dao
365 Tao

*The great Way is easy,
yet people prefer the side paths.
Be aware when things are out of balance
Stay centered within the Tao.*

Tao Te Ching

Focus reading:

Experiential Learning: Experience as the Source of Learning and Development.
Chapter 8: "Lifelong Learning and Integrative Development."

"Beyond Justice Reasoning: Moral Development and Consideration of a Seventh Stage" by L. Kohlberg & R. Ryncarz in C. Alexander & E. Langer (eds.), *Higher Stages of Human Development*, NY: Oxford University Press, 1990.

"Lawrence Kohlberg (1927-1987)," by J. Rest, C. Power, & M. Brabeck, *American Psychologist*, 43(5), May, 1988, pp. 399-400.

"Two Moral Orientations" by C. Gilligan & J. Attanucci in C. Gilligan, J. Ward, & J. Taylor (eds.), *Mapping the Moral Domain*, Cambridge, MA: Harvard University Press, 1988, pp. 73-86.

"Correlations of Independent Variables with Dependent Variables," by J. White in *The Role of Individual Characteristics and Structures of Social Knowledge on Ethical Reasoning, Using an Experiential Learning Model*, unpublished doctoral dissertation, Department of Organizational Behavior, Case Western Reserve University.

"The Great Chain of Being" by K. Wilber, *Journal of Humanistic Psychology*, 33(3), Summer, 1993, pp. 52-65.

McDermott, R. A. (2003). The spiritual mission of America. *Revision* 25(4):12-23

"Spiritual Inquiry" by D. Rothberg, *ReVision*, 17(2), 1995.
"Big Map: The Kosmos according to Ken Wilber"

"Texts of Hsin Hsin Ming: Verses on the faith mind. by Sosan Zenji, Third Zen Patriarch

Other readings:

* "The Mark of the Beast" by D. Bickerton, *New York Times* book review, March 24, 1996. of *Good Natured: The Origins of Right and Wrong in Humans and Other Animals* by F. de Waal, Cambridge, MA: Harvard University Press.

* "The Death of Satan" by V. Smith, G. Carroll, & S. Keene-Osborn, *Newsweek*,

November 13, 1995.

- * “From Data to Wisdom,” by R.L. Ackoff, Presidential Address to ISGSR, June, 1988, *Informatte Jaargang*, 32(9).
- * “Values and Virtues in Advanced Modern Societies” by J. Coleman, in Mieth, D. & J. Pohier (eds.), *Changing Values and Virtues*, Edinburgh: T&T. Clark, 1987.
- * “The Nature of Values” by A. MacIntyre, Chapter 14 in *After Virtue: A Study in Moral Theory* by A. MacIntyre, Notre Dame, IN: Notre Dame Press, 1981, 1984.
- * “Art as Understanding” by T. Lewis, in *The American Scholar*, 62, Summer, 1993, book review of *Metaphysics as a Guide to Morals: Philosophical Reflections* by I. Murdoch, Penguin Press.
- * “Which World Do You See?” by A. MacIntyre, in *The New York Times Book Review*, January 3, 1993, book review of *Metaphysics as a Guide to Morals: Philosophical Reflections* by I. Murdoch, Penguin Press.
- * “Pinch-Hitting for God” by D. Allen in *Commonweal*, April 23, 1993, book review of *Metaphysics as a Guide to Morals: Philosophical Reflections* by I. Murdoch, Penguin Press.
- * “A Chorus of Moral Voices” by E. Schwartz, April 11, 1993, book review of *The Spirit of Community: Rights, Responsibilities, and the Communitarian Agenda*, Crown Publishers.
- * “The Politics of Restoration” in *The Economist*, December 24, 1994-January 6, 1995.
- * “Moral Laws of the Selfish Gene” by M. Wilkinson, from *Financial Times*, April 22-23 (weekend), 1995.

References

- Murdoch, I. (1992). *Metaphysics as a Guide to Morals*. NY: Penguin Press.
- Murdoch, I. (1970). *The Sovereignty of Good*. London: Routledge & Kegan Paul.
- Kant, I. (1964). *Groundwork of the Metaphysic of Morals*. NY: Harper Torchbooks.
- Wright, R. (1994). *The Moral Animal*. NY: Pantheon Books.
- Tiger, L. (1987). *The Manufacture of Evil: Ethics, Evolution and the Industrial System*. NY: Harper & Row.
- MacIntyre, A. (1981, 1984). *After Virtue: A Study in Moral Theory*. Notre Dame IN: Notre Dame University Press.
- Foot, P. (1978). *Virtues and Vices*. Berkeley, CA: University of California Press.
- Shklar, J. (1984). *Ordinary Vices*. Cambridge: Harvard University Press.
- Aristotle. (1953) *Ethics*. London: Penguin.

- Stone, I. (1988). *The Trial of Socrates*. NY: Anchor Books
- Urmson, J. (1988). *Aristotle's Ethics*. Oxford: Blackwell.
- Sternberg, R. (ed.) (1990). *Wisdom: Its Nature, Origin and Development*.
- Gilligan, C. ; Ward, J.; & Taylor, J. (1988). *Mapping the Moral Domain*. Cambridge: MA: Harvard University Press.
- Erikson, J. (1988). *Wisdom and the Senses*. NY: W.W. Norton.
- James, W. (1991). *The Varieties of Religious Experience*. NY: Triumph Books.
- Kekes, J. (1989). *Moral Tradition and Individuality*.
- Flanagan, O. (1991). *Varieties of Moral Personality*.
- Walzer, M. (1983). *Spheres of Justice*.
- MacIntyre, A. (1988). *Whose Justice? Which Rationality?*.
- MacIntyre A. (1990). *Three Rival Versions of Moral Enquiry*.
- Jonsen, A. & Toulmin, S. (1988). *The Abuse of Casuistry*. Berkeley, CA: University of California Press.
- Beauchamp, T. & Childress, J. *Principles of Biomedical Ethics*. NY: Oxford University Press.
- Bellah, Madsen, Sullivan, Swindler, & Tipton (1991). *The Good Society*. NY: Alfred Knopf.
- Quandt, J. (1970). *From the Small Town to the Great Community*. New Brunswick, NJ: Rutgers University Press.
- Walker, S (ed.) (1993). *Changing Community*. St. Paul: Graywolf Press.
- Wilson, J. (1993). *The Moral Sense*. NY: Free Press.
- Brockway, G. (1993). *The End of Economic Man*. NY: W.W. Norton, 1993.
- Etzioni, A. (1993). *The Spirit of the Community*. NY: Crown Publishers.
- Etzioni, A. (1988). *The Moral Dimension: Toward a New Economics*.
- Rasmussen, D. (ed.) (1990). Cambridge: Mit Press.
- Sen, A. & Williams, B. (eds.) (1982). *Utilitarianism and Beyond*. Cambridge: Cambridge University Press.
- Smart, J.C. & Williams, B. (1973). *Utilitarianism: For and Against*. Cambridge: Cambridge University Press.
- Williams, B. (1993). *Morality: An Introduction to Ethics*. Cambridge: Cambridge University Press.
- Nagel, T. (1986). *The View from Nowhere*. NY: Oxford University Press.
- Rawls, J. (1971). *A Theory of Justice*. Cambridge, MA: Harvard University Press.
- Parfit, D. (1984). *Reasons and Persons*. Oxford: Clarendon Press.
- Haselwood, D. (1989). "Courage and Compassion." Unpublished paper, Department of Organizational Behavior, Case Western Reserve University.
- Schneewind, J.B. (1990, October). "The Misfortunes of Virtue." *Ethics*, pp. 42-63.
- Erikson, E. "The Roots of Virtue." In Huxley, J. (ed.), *The Humanist Frame*.
- Waters, J. (1989, Fall). "The Moral Muteness of Managers." *California Management Review*, 32(1), pp. 73-88.
- Jackson, F. (1991, April). "Decision-Theoretic Consequentialism and the Nearest and Dearest Objection." *Ethics*, pp. 461-482.
- Kapur, N.B. "Why is it Wrong to Always be Guided by the Best?"
- Csikszentmihalyi, M & Rathunde, K. (1990). "The Psychology of Wisdom: An Evolutionary Perspective."

- Bolster, C. (1989). "Developing a Model of Managerial Courage." Unpublished paper, Department of Organizational Behavior, Case Western Reserve University.
- Dreyfus, H. & Dreyfus, S. (1990). "What is Morality? A Phenomenological Account of the Development of Ethical Expertise."
- White, J. (1994). "Individual Characteristics and Social Knowledge in Ethical Reasoning." *Psychological Reports*, 75, pp. 627-649.

Spiritual Development

Powers, J and Curtin, D. (1994) "Mothering: Moral cultivation in Buddhist and feminist ethics" *Philosophy East and West* p1-18

- * "Reflections on Sacred Experience and Sacred Science" by Peter Reason, *Journal of Management Inquiry*, 2(3), September, 1993, pp. 273-283.
- * "The Experiential Learning Cycle as a Model for Spiritual Conduct in Organizations" by J. White. Unpublished paper, Loyola Marymount University, Los Angeles, Ca., 1994.
- * "The Crisis of Modernity and the Emergence of Socially Engaged Spirituality" by D. Rothberg, *ReVision*, 15(3), Winter, 1993, pp. 105-114.
- * "Untethering From Worldly Life: True Freedom" by J. Hawley in *Reawakening the Spirit in Work: The Power of Dharmic Management* authored by J. Hawley, San Francisco: Berrett-Koehler Publishers, pp. 115-124.
- * "A Confucian Perspective on Learning to be Human" by T. Wei-Ming in *Confucian Thought: Self-Hood as Transformation*, Albany: State of New York Press, 1985, pp. 51-65.

References

- Lovejoy, A. (1936). *The Great Chain of Being*. Cambridge: Harvard University Press.
- Wilber, K. (1995) *Sex, ecology and spirituality*. Shambhala
- Wilber, K. (1990). *Eye to Eye*. Boston: Shambhala.
- Wilber, K. (1991). *Grace and Grit*. Boston: Shambhala.
- Palmer, P. (1990). *The Active Life: A Spirituality of Work, Creativity, and Caring*. San Francisco: Harper & Row.
- Kornfield, J. (1995). *A Path with Heart*. NY: Bantam Books.
- Fox, M. (1995). *The Reinvention of Work*. San Francisco: HarperCollins.
- Katakas, M. *Sacred Trusts: Essay on Stewardship and Responsibility*. San Francisco: Mercury House.
- Powers, T. (1959). *First Questions on the Life of the Spirit*.
- Taylor, S. (1994). *In the Spirit*. NY: HarperCollins.
- Mother Teresa (1985). *Total Surrender*. Ann Arbor, MI: Servant Publications.
- Berman, M. (1989). *Coming to Our Senses*. NY: Simon and Schuster.

- Berman, M. (1981). *The Re-enchantment of the World*.
Utne Reader (1992). "Simply Devine."
 McInnis, N. (1995, Winter-Spring). "Bridging Science and Spirituality." *Noetic Sciences Review*, pp. 3-8.
 Bateson, M. "Into the Trees."
 Kesson, K. (1994, September). "Recollections: An Introduction to the Spiritual Dimensions of Curriculum." *Holistic Education Review*.
 "Redefining the Devine." An Interview with David Ray Griffin. *In Context*, 24, pp. 20-25.
 Bumstead, D. (1995). "The Heart Plays in Peoria: Spirituality and Management in a Midlife Graduate Management Program at Antioch University, Seattle."
 Paglia, C. (1992). "East and West: An Experiment in Multiculturalism." In C. Paglia, *Sex, Art and American Culture*. NY: Vintage Books.
 Berman, M. (1988). "The Two Faces of Creativity."

Taoism

- Lao-tzu (1988). *Tao Te Ching* (trans. by S. Mitchell). NY: Harper & Row.
 Walker, B. (1992). *Hua Hu Ching: The Unknown Teachings of Lao Tzu*. NY: HarperCollins.
 Mair, V (trans.) (1994). *Wandering on the Way: Early Taoist Tales and Parables of Chuang Tzu*. NY: Bantam Books.
 Ho, K. & O'Brien, J. (1991). *The Eight Immortals of Taoism*. NY: Meridian.
 Powell, J. (1982). *The Tao of Symbols*. NY: Ovilla.
 Watts, A. (1975). *Tao: The Watercourse Way*. NY: Pantheon Books.
 Ming-Dao, D. (1992). *365 Tao*. San Francisco: HarperCollins.

Buddhism

- Conze, E. (1980). *A Short History of Buddhism*. London: Univin Publications.
 Snelling, J. (1987). *The Buddhist Handbook*. London: Century Hutchinson.
 Hanh, T. (1987). *Being Peace*. Berkeley, CA: Parallax Press.
 Hanh, T. (1992). *Touching Peace*. Berkeley, CA: Parallax Press.
 Kherdian, D. (retold by) (1992). *Monkey: A Journey to the West*. Boston: Shambhala.
 Batchlor, S. (1983). *Alone with Others: An Existential Approach to Buddhism*.
 Herrigel, E. (1953). *Zen in the Art of Archery*. NY: Pantheon Books.
 Fields (1984). *Chop Wood, Carry Water*. Los Angeles: Jeremy Tarcher.
 Franck, F. (1993). *Zen Seeing, Zen Drawing: Meditation in Action*. NY: Bantam Books.
 Bong, M. (trans.). *Gateway to Son (Ch'an)*.

Confucianism

- Tu, W. (1985). *Confucian Thought: Selfhood as Creative Transformation*. Albany, NY: State University of New York Press.
 Confucius. *Confucian Analects, The Great Learning and the Doctrine of the Mean*.

Sufism

Sufism and Taoism.

Whither Ye Sadhu: Know Thyself That Ye May Know God.

Rumni Daylight: A Daybook of Spiritual Guidance, Putney, VT: Threshold Books, 1990.

Hinduism

Buck, W. (retold by) (1976). *Ramayana*. Berkeley, CA: University of California Press.

Buck, W. (retold by) (1973). *Mahabharata*. Berkeley, CA: University of California Press.

Krishnamurti, J. & Bohm, D. *The Ending of Time*. San Francisco: HarperCollins.

Krishnamurti's Notebook.

The First and Last Freedom.

Krishnamurti on Education.

On Right Livelihood.

Teaching and Learning

November 17, 2003

*Learning is the very essence of humility,
Learning from everything and everybody
There is no hierarchy in learning.
Authority denies learning and a follower will never learn.*

Krishnamurti's Notebook

*"The new era leader will be a guide on the side,
not a sage on the stage."*

"The single most important factor influencing learning is what the learner already knows. Ascertain this and teach him accordingly."

David Ausubel

"Knowledge must come through action; you can have no test which is not fanciful, save by trial."

Sophocles

The Logical Song

By Supertramp

When I was young, it seemed that life was so wonderful,
a miracle, oh it was beautiful, magical.
And all the birds in the trees, well they'd be singing so happily,
joyfully, playfully watching me.
But then they send me away to teach me how to be sensible,
logical, responsible, practical.
And they showed me a world where I could be so dependable,
clinical, intellectual, cynical.

There are times when all the world's asleep,
the questions run too deep
for such a simple man.
Won't you please, please tell me what we've learned
I know it sounds absurd
but please tell me who I am.

Now watch what you say or they'll be calling you a radical,
liberal, fanatical, criminal.
Won't you sign up your name, we'd like to feel you're
acceptable, respectable, presentable, a vegetable!

At night, when all the world's asleep,
 the questions run so deep
 for such a simple man.
 Won't you please, please tell me what we've learned
 I know it sounds absurd
 but please tell me who I am.

Focus readings:

Zull, J., (2002) *The art of changing a brain: Enriching teaching by exploring the biology of learning*. Chapters 8-12

Experiential Learning: Experience as the Source of Learning and Development.
 Chapter 7: "Learning and Development in Higher Education"

Other readings:

- * Palmer, Parker (1998) *The courage to teach*. San Francisco: Jossey Bass
- * "Teach by the Values You Preach" by J. Tompkins, *College English*, 52(6).
- * "Grading the Public Schools" by N. Lemann, *New York Times Book Review*, November 12, 1995.
- * "Kolb Explains Learning Styles" by T. Ferrante, *Campus News*, March 7, 1996, Case Western Reserve University, Cleveland.
- * "What I Did on My Summer Vacation" by J. Gatto, *The Sun*, 237, 1995.
- * "Honoring Learning," Speech by D.A. Kolb, 25th Anniversary All College Convocation, SUNY State College, April 11, 1996.
- * "From Teaching to Learning: A New Paradigm for Undergraduate Education" by R. Barr & J. Tagg, *Change*, November-December, 1995, pp. 13-25.
- * "Conclusion: What If Learning Were the Purpose of Education" by R. Boyatzis, S. Cowen, & D. Kolb, Chapter 10 in *Innovation in Professional Education: Steps on a Journey from Teaching to Learning*, San Francisco: Jossey-Bass, 1995, pp. 228-247.
- * "Applying State of the Art Adult Learning Technologies in Higher Education" by D. Kolb.
- * "Redirecting Reform: Challenges to Popular Assumptions About Teachers and Students" by D. Clark & T. Astuto, *Phi Delta Kappan*, March, 1994, pp. 513-520.

- * “The 7-Lesson School Teacher” by J. Gatto, October, 1990.
- * “We Need Less School, Not More” by J. Gatto, *Dumbing Us Down: The Hidden Curriculum of Compulsory Schooling*, authored by J. Gatto, Philadelphia: New Society Publishers, 1992.
- * “Testing the Berries: Deep Ecology and Experiential Education” by B. Horwood, *The Journal of Experiential Education*, 14(3), November, 1991, pp. 23-26.
- * “A Critic of Academia Wins Applause on Campus” by D. Wycliff, *The New York Times Education*, September 12, 1990, B7.

References

Higher Education

- Baxter Magolda, M. B. (1999). *Creating contexts for learning and self-authorship*. Nashville: Vanderbilt University Press
- Baxter-Magolda, M. B. (2000). *Teaching to promote intellectual and personal maturity: Incorporating students' worldviews and identities into the learning process*. San Francisco: Jossey Bass
- Bransford, J. D., Brown, A. L., and Cocking R. R. (2000) *How people learn: Brain, mind experience, and school*. Washington D. C.: National Academy Press
- Chickering, A. (1981). *The Modern American College*. San Francisco: Jossey-Bass.
- Chickering, A. (1977). *Experience and Learning*. Change Magazine Press.
- Chickering A. W. and Reisser, L. (1993). *Education and identity*. San Francisco: Jossey Bass.
- Chickering, A. W. and Schlossberg, N. K. (1995). *Getting the most out of college*. Boston MA: Allyn and Bacon
- Claxton, C. & Murrell, P. (1987) *Learning styles: Implications for improving educational practices*. ASHE-ERIC Higher Education Reports
- Egerton, R. “Community and Commitment: An Interview with Parker Palmer.”
- Freire, P. (1994). *Pedagogy of Hope*. N.Y.: Continuum Press.
- Freire, P. (1993). *Education for Critical Consciousness*. N.Y.: Continuum Press.
- Freire, P. (1993). *The Pedagogy of the Oppressed*. N.Y.: Continuum Press.
- Freire, P. (1993). *The Pedagogy of the City*. N.Y.: Continuum Press.
- Freire, P. (1999). *The Pedagogy of Freedom*.
- Freire, P.().*Letters to Cristina*.
- McLaren, P. & Leonard, P. (eds.) (1993). *Paulo Freire: A Critical Encounter*. London: Routledge
- McLaren, P. L. & Lankshear, C. (1994). *Politics of Liberation*. Routledge.
- Mackie, R. (ed.) (1981). *Literacy and Revolution: The Pedagogy of Paulo Freire*. N.Y.: Continuum Press.

- Zachariah, M. (1986). *Revolution Through Reform*. New Delhi: Vistaar Publications.
- Guskey, T. R. (1988). *Improving student learning in college classrooms*. Springfield IL: Charles C. Thomas Publisher
- Healy, M. (2000) Developing the scholarship of teaching in higher education: A discipline-based approach. *Higher education research and development*. P 169-189
- Healy, M. and Jenkins, A. (2000) Kolb's experiential learning theory and its application in geography in higher education. *Journal of geography*. p185-195
- Hooks, B. (1994). *Teaching to Transgress: Education as the Practice of Freedom*. NY: Routledge.
- Kohn, A. (1998). *What to look for in a classroom*. San Francisco CA: Jossey Bass
- Langer, E. (1989). *Mindfulness*. Addison-Wesley.
- Langer, E. (1997). *The power of mindful learning*. Addison-Wesley.
- Leonard, D. C. (2002). *Learning theories*. Westport, CN: Greenwood Press
- Light, R. J. (2001). *Making the most of college: Students speak their minds*. Cambridge, MA: Harvard University Press.
- Mentkowski, M. and Associates. (2000) *Learning that lasts: Integrating learning, development and performance in college and beyond*. San Francisco CA: Jossey Bass
- Mentkowski, M. and Strait, M. (1983). *A longitudinal study of student change in cognitive development, learning styles, and generic abilities in an outcome centered liberal arts curriculum*. Final Report to the National Institutes of Education from Alverno College.
- King, P. M. (2003). Student learning in higher education. In S. R. Komives, D. B. Woodward, Jr. and Associates (Eds.), *Student services: A handbook for the profession*. 234-268 San Francisco: Jossey Bass
- Knowles, M. (1986). *Using Learning Contracts*. San Francisco: Jossey-Bass.
- Palmer, P. (1983). *To know as we are known: Education as a spiritual journey*. San Francisco: Harper and Row
- Palmer, P. (1990). *The active life: A spirituality of work, creativity and caring*. San Francisco: Harper and Row
- Palmer, P. (1998). *The courage to teach: Exploring the inner landscape of a teacher's life*. San Francisco: Jossey-Bass
- Palmer, P. "Good Teaching."
- Palmer, P. (2000) *Let your life speak*. Jossey Bass
- Pascarella, E. & Terenzinni, P. (1991). *How College Affects Students*. , M.A. & Kolb, D. (1995). "Using Experiential Learning Theory and Learning Styles in Diversity Education." In R. Sims & S. Sims (eds.), *The Importance of Learning Styles*. Westport, CT.: Greenwood Press.
- Resnick, L. *Education and Learning to Think*.
- Reg Revans. *Action Learning*.
- Sanford, N. (1966). *Self and society: Social change and individual development*. New York: Atherton Press
- Schmier, L. (1995) *Random thoughts: The humanity of teaching*. Magna Publications
- Schon, D. A. (1995). Educating the reflective practitioner. *Clinical law review*. 2:231-

250

Tough, A. *The Adult Learning Projects*.

Sullivan, M. & Kolb, D. (1995). "Turning Experience into Learning." In C. Roland, R. Rainey Wagner & R. Weigand (eds.), *Do It . . . and Understand!*. Dubuque, IA: Kendall/Hunt Publishing Co.

Weil, S. & McGill, I. (1989). *Making Sense of Experiential Learning*.

K-12 Education

Eisner, E. (ed.) (1985). *Learning and Teaching the Ways of Knowing*. Chicago: University of Chicago Press.

Hoppe, M. & Savage, J. (1991). *Parents Exploring Teaching and Learning Styles*. "How Students Learn." *Harvard Alumni Gazette*, June, 1990.

Gardner, H. (1989). *To Open Minds*.

Gardner, H. (1991). *The Unschooled Mind*. NY: Basic Books.

Hannaford, C. (1995) *Smart moves: Why learning is not all in your head*. Arlington, VA.: Great Ocean Publishers

Kline, P. (1988) *The everyday genius: Restoring children's natural joy of learning*. Arlington, VA: Great Ocean Publishers

Kohl, H. (1988) *The discipline of hope*. Simon and Schuster

McCarthy, B. (1987). *The 4-Mat System: Teaching to learning styles with right/left mode techniques*. Barrington, IL: Excel, Inc.

McCarthy, B. (1996). *About learning*: Excel, Inc.

Noble, A. (1991) *Educating through art: The Steiner school approach*. Floris Books

Novak, J. (1977). *A Theory of Education*. Ithaca: Cornell University Press.

Thorkildsen, T. (1991). "Those Who Can Tutor: High-ability Students' Conceptions of Fair Ways to Organize Learning." *Journal of Educational Psychology*.

LaChapelle, D. (1991). "Educating for Deep Ecology."

Wilkenson, R. (1993) *Rudolf Steiner on education: A compendium*. Hawthorn Press

Promoting Learning in Education through Institutional Development

November 24, 2003

“What if learning were the purpose of education? Observation of the current state of education would suggest that education is about everything but learning--about research, about teaching, about certification, about budgets and taxes, drugs and discipline, religion and values, political correctness and political connections.”

Boyatzis, Cowen & Kolb
Innovation in Professional Education, p. 230

Focus readings:

Palmer, P. *The courage to teach*. Chapters 4-7

Boyatzis, Cowen, and Kolb “What if learning were the purpose of education?”
Chapter 10 in *Innovation in Professional Education: Steps on a journey from teaching to learning*.

References

- Anderson, L. W. and Krathwohl, D. R. (Eds.) (2001). *A taxonomy for teaching, learning and assessing: A revision of Bloom's taxonomy of educational objectives*. NY: Longman
- Boyatzis, R.; Cowen, S.; & Kolb, D.A. (1995). *Innovation in Professional Education: Steps on a Journey from Teaching to Learning*. San Francisco: Jossey-Bass.
- Illich, I. (1969). *Celebration of Awareness: A Call for Institutional Revolution*. NY: Pantheon Books.
- Boyatzis, R.E. (1991). “Faculty Intent and Student Outcome in Graduate Management Education.” In J. Bigelow (ed.), *Managerial Skills: Explorations in Practical Knowledge*. Special issue of the *Journal of Management Education*. Newbury Pk: CA: Sage Publications.
- Boyatzis, R.; Cowen, S.; & Kolb, D. (1992, Fall). “Implementing Curriculum Innovation in Higher Education: Year One of the New Weatherhead MBA Program.” *Selections*.
- James, B. (1971, Fall). “Niche Defense Among Learned Gentlemen: Notes on Organizational Inertia in Universities.” *Human Organization*, 30(3).
“The Henley Experiment.”
“Alverno College Papers.”
- Newman, J. (1982). *The Idea of a University*. South Bend, IN: University of Notre Dame Press.
- Barzun, J. (1993). *The American University*. Chicago: University of Chicago.
- Barzun, J. (1991). *Begin Here: The Forgotten Conditions of Teaching and Learning*.

- Chicago: University of Chicago Press.
- Barrows, H. (1985). *How to Design a Problem-Based Curriculum for the Pre-Clinical Years*. NY: Springer.
- Blackburn & Pitney (1990). *Performance Appraisal for Faculty*. Ann Arbor MI: University of Michigan, NCRIPAL.
- Benne, K. (1990). *The Task of Post-Contemporary Education*.
- Boyer, E. (1990). *Scholarship Reconsidered*. Carnegie Foundation for the Advancement of Teaching.
- Diamond, R. (1991). *Designing and Improving Courses and Curricula in Higher Education*. San Francisco: Jossey-Bass.
- D'Souza, D. (1991). *Illiberal Education*. NY: Free Press.
- Rosovsky, H. (1990). *The University: An Owner's Manual*.
- Dutton, P. (1991). *The Idea Factory: Learning to Think at MIT*.
- Erwin, T. D. (1991). *Assessing student learning and development*. San Francisco: Jossey Bass
- Evans, N. J., Forney, D. S. and Guido-DiBrito, F. (1998). *Student development in College: Theory, Practice and research*. San Francisco: Jossey Bass
- Huba, M. E. and Freed, J. E. (2000) *Learner-centered assessment on college Campuses: Shifting the focus from teaching to learning*. Boston MA: Allyn and Bacon
- Huber, R. (1992). *How Professors Play the Cat Guarding the Cream: Why We're Paying More and Getting Less in Higher Education*. Fairfax, Va.: George Mason University Press.
- Keeton, M. *A Study of Baccalaureate Curricula for Adults*.
- Keeton, M. T., Sheckley, B. G., and Griggs, J. K. (2002) *Efficiency and effectiveness in higher education*. Dubuque, IA: Kendall/Hunt Publishing Company
- Komives, S. R., Woodward, D. B. and Associates (2003) *Student services: A handbook for the profession*. San Francisco: Jossey Bass
- Landin, L. (1992). *Earn College Credit for What You Know*. Chicago: Council for Adult and Experiential Learning (CAEL).
- Marzano, R. (1992). *A Different Kind of Classroom*.
- Nichols, J. O. (1995). *A practitioner's handbook for institutional effectiveness and student outcomes*. NY: Atherton Press
- Palomba, C. A. and Banta, T. W. (1999) *Assessment essentials: Planning, implementing and improving assessment in higher education*. San Francisco: Jossey Bass.
- Prideaux, G. & Ford, J. (1988). "Management Development: Competencies, Contracts, Teams and Work-based Learning." *The Journal of Management Development*, 7(1), pp. 56-68.
- Sims, R. & Sims, S. (1991). *Managing Institutions of Higher Education into the Twenty First Century*. Westport, CT: Greenwood Press.
- Sykes, C. (1988). *Prof Scam*.
- Solomon, R. & Solomon, J. (1993). *Up the University*. Reading, MA: Addison-Wesley.
- Berman, P. (ed.) (1992). *Debating P.C.* NY: Dell.

K-12 Education

- Adler, M. (1988). *Reforming Education*. NY: Macmillan.
- Adler, M. (1981). *The Paideia Proposal: An Educational Manifesto*. NY: Collier Books.
- Paideia Group (1984). *The Paideia Program: An Educational Syllabus*. NY: Collier Books.
- Gatto, J. (1992). *Dumbing Us Down: The Hidden Curriculum of Compulsory Schooling*. Philadelphia: New Society Publishers.
- Banathy, B. (1991). *Systems Design of Education*. Englewood Cliffs, NJ: Educational Technology Productions.
- Fernandez, J. & Underwood, J. (1993). *Tales Out of School*. Boston: Little Brown.
- Sizer, T. (1984). *Horace's Compromise*. Boston: Houghton Mifflin.
- Cetron, M. & Gayle, M. (1991). *Educational Renaissance*. NY: St. Martin's Press.
- Martz, L. (1992). *Making Schools Better*. New York Times Books.
- Gerstner, L. Jr. (1994). *Reinventing Education*. NY: Dutton.
- Sarson, S. (1991). *The Predictable Failure of Educational Reform*. San Francisco: Jossey-Bass.
- Stevenson, H. & Stigler, J. (1992). *The Learning Gap*.
- Kozol, J. (1991). *Savage Inequalities*.
- Hodgkinson, H. (1985). *All One System*.
- Nelson, J. (1993, April 25). "What's Your Learning Style." *New York Times Magazine*.
- Nuyen, A. (1992). "Lyotard on the Death of the Professor." *Educational Theory*.
- Fritzman, J. (1990). "Lyotard's Paralogy and Rorty's Pluralism: Their Differences and Pedagogical Implications." *Educational Theory*.
- Peters, M. (1989). "Techno-Science, Rationality, and the University: Lyotard on the 'Postmodern Condition'." *Educational Theory*.
- Steingard, D. (1992). "The Postmodern Transgression of Public Education: A Case Study in an Urban Public School System."
- Kaiziltan, M. et al. (1990). "Postmodern Conditions: Rethinking Public Education."
- Smoller, J. (1991). "Cynicism and Medical Education."

Large System Learning and Development

December 1, 2003

“The human gap is the distance between growing complexity and our capacity to cope with it.”

No Limits to Learning

“The greatest source of change in societal systems is the process of human learning.”

K. Bowling, 1985

Focus readings:

Introduction and Chapters 1 and 2 from *No Limits to Learning* by J. Botkin, M. Elmandjra & M. Malitza, London: Pergmon Press, 1979.

“The Leader’s New Work: Building Learning Organizations” by P. Senge, *Sloan Management Review*, 32(1), Fall, 1990, pp. 7-23.

“Institutional Learning: The Essence of Strategic Management,” by S. Ramnarayan & M. Reddy, *Vikalpa*, 14(1), January-March, 1989, pp. 21-33.

“A practical model for organizational learning” by Nancy Dixon

“A Dynamic Theory of Organizational Knowledge Creation” by I. Nonaka, *Organization Science*, 5(1), February, 1994.

Nonaka, I. and Konno, N. (1998) The concept of “Ba”: Building a foundation for knowledge creation. *California management review*. 40(3): 40-54

Other readings:

- * “The Characteristics and Acquisition of Evolutionary Competence” by B. Banathy, *World Futures*, 23, 1987, pp. 123-144.
- * “Technology at the Turning Point” by R. Eisler, *The Elmwood Newsletter*, 4(3), Fall Equinox, 1988.
- * “Facts Out of Context,” *In Context*, 37, p. 5.
- * “A Declaration of Sustainability” by P. Hawken, *Utne Reader*, September-October, 1993, pp. 54-61.

References

Organizational Learning

- Argyris, C. & Schon, D. *Organizational Learning: A Theory of Action Perspective*.
 Argyris, C. (1992). *On Organizational Learning*. Cambridge: Blackwell.
- Belden, G.; Hyatt, M.; & Ackley, Deb. (1993). *Towards the Learning Organization*. St. Paul: Belden, Hyatt & Ackley.
- Bowers, D. (1993). "The Learning Organization: A Rover Perspective." *Executive Development*.
- Cameron, K. and Quinn, R. (1999) *Diagnosing and changing organizational culture*. Addison Wesley
- Dixon, N. (2000) *Common Knowledge: How companies thrive by sharing what they know*. Harvard Business School Press
- Dixon, N. (1994). *The Organizational Learning Cycle*. UK: McGraw-Hill.
- Davis, S. & Botkin, J. (1994). *The Monster Under the Bed*. NY: Simon & Schuster.
- Fulmer, R. (1995). "Building Organizations that Learn: The MIT Center for Organizational Learning." *Journal of Management Development*, 14, pp. 9-14.
- Garrett, R. (1987). *The Learning Organization*. London: Fontana.
- Streufert, S. & Swazy, R. *Complexity Managers and Organizations*.
- Jaques, E. *Requisite Organization*.
- Jaques, E. *Work Creativity and Social Justice*.
- Jaques, E. *Time Span Handbook*.
- Jaques, E. *Levels of Abstraction in Logic and Human Action*.
- Hall, D. & Fukami, C. *Organization Design and Adult Learning*.
Journal of Management Studies: Special Issue on Organizational Learning.
- Klein, J. (1989). "Parenthetic Learning in Organizations: Toward the Unlearning of the Unlearning Model." *Journal of Management Studies*, 26, pp. 291-308.
- Lave, J., and Wenger, (1991). *Situated learning: legitimate peripheral participation*. NY: Cambridge University Press.
- Lawrence, P. & Dyer, D. (1983). *Renewing American Industry*. NY: The Free Press.
- McNamara, R. (1995). *In Retrospect*. NY: Random House.
- "The Learning Organization in Review" by A. Mumford, *Industrial and Commercial Training*, 27(1), 1995, pp. 9-16.
- Nicolini, D. & Meznar, A. (1995, July). "The Social Construction of Organizational Learning: Conceptual and Practical Issues in the Field." *Human Relations*, 48, pp. 727-746.
- Nonaka, I., and Takeuchi, H. (1995). *The knowledge creating company*. NY: Oxford University Press.
- Perlmutter, S. "The Career Path Appreciation."
- Quinn, R. (1988). *Beyond Rational Management*.
- Shani, A. B., and Docherty, P. (2003). *Learning by design: Building sustainable organizations*. Malden, MA: Blackwell Publishing.
- Stamp, G. "Levels and Types of Managerial Capability."
- Senge, P. (1990) *The Fifth Discipline*. NY: Doubleday.
- "The Fifth Discipline: The Art and Practice of the Learning Organization: A

- Conversation with Peter Senge,” 1990.
 Senge, P. (1990) *The Fifth Discipline*. NY: Doubleday.
 Starkey, K. (1996). *How Organizations Learn*. London: International Thomson Business Press.
 Tenner, E. (1991). “The Impending Information Implosion.” *Harvard Magazine*.
 Weick, K. E. (1995). *Sensemaking in Organizations*. Thousand Oaks: Sage.
 Wenger, E., McDermott, R and Snyder. W. M. (2002). *Cultivating communities of practice*. Boston MA: Harvard Business School Press

Global Learning and Development

- Kennedy, P. (1993). *Preparing for the 21st Century*.
 Brown, L. (1993). *State of the World*. Worldwatch Institute.
 Moynihan, D. (1993). *Pandaemonium*. Cambridge, MA: Harvard University Press.
 Rifkin, J. (1991). *Biosphere Politics*. San Francisco: Harper.
 Rifkin, J. (1995). *The End of Work*. New York: Tarcher/Putnam.
 Rifkin, J. (1992). *Beyond Beef*. New York: Dutton.
Dharma Gaia. London: Parallax Press, 1991.
 Harris, M. (1981). *Why Nothing Works*. NY: Touchstone.
 Bateson, M. (1994). *Peripheral Visions*. NY: HarperCollins.
 Alpert, M. (1986). *Liberating Theory*. Boston: South End Press.
 Sachs, W. (ed.) (1992). *The Development Dictionary: A Guide to Knowledge as Power*. London: Zed Books.
 Lindblom, C. (1990). *Inquiry and Change*. New Haven: Yale University Press.
 Meadows, D.; Meadows, D.; Randers, J.; & Behrens III (1972). *The Limits to Growth*. NY: Universe Books.
 Forrester, J. (1969). *Urban Dynamics*. Cambridge: MIT Press.
 Chisholm, B. (1959). *Can People Learn to Learn*. London: Ruskin House.
 Maia, L. (1992). *Collective Learning*.
 Guba & Lincoln. *Fourth Generation Evaluation*.
 Reich, C. A. (1969). *The Greening of America*. New York: Bantam Books.
 Reich, C. A. (1995). *Opposing the System*. New York: Crown.
 Reich, R. A. (1992). *The Work of Nations*. New York: Vintage Books.
 Sakaya, T. (1991). *The Knowledge Value Revolution*. New York: Kodansha International.
 Forrester, J. W. (1971). *World Dynamics*. Cambridge: Wright-Allen Press.
 Korten, D. C. (1998). *The Post-Corporate World*. San Francisco: Kumarian Press.
 Kay, J. H. (1997). *Asphalt Nation*. Berkeley: University of California Press.
 Keyes, Jr. K. (1985). *The Hundreth Monkey*. Coos Bay: Vision Books.
 Harvard Business Review on Knowledge Management. (1998). Harvard Business School Press.
 Korten, D. C. (1996). *When Corporations Rule the World*. San Francisco: Kmarian Press.
 Rodick, A. (1991). *Body and Soul*. New York: Crown Trade.
 Gribbin, J. (1990). *Hothouse Earth*. New York: Grove Weidenfield.
 Nussbaum, M. C. & Sen, A. (1993). *The Quality of Life*. Oxford: Clarendon.
 Kidder, R. M. (1987). *An Agenda for the 21st Century*. Cambridge: The MIT Press.