

Canadian Journal *of* Environmental Education

Volume 23(1), 2020

The *Canadian Journal of Environmental Education* is a refereed journal published once a year. It seeks to further the study and practice of environmental education by providing a thoughtful forum for researchers, scholars, practitioners, and post-secondary students. The publication and distribution of articles and reviews should contribute to Canadian thought and practice in environmental education and/or issues and practices of international importance to this field of study.

The views expressed in this journal are not necessarily those of the journal's editors, advisory editors, or supporters. The *Canadian Journal of Environmental Education* publishes material that may represent divergent ideas, judgments, and opinions.

The production of *Volume 23(1)* has been made possible through the generous support of EECOM Standing Committee on Environmental and Sustainability Education in Teacher Education, Brock University, Université de Saint-Boniface, OISE at the University of Toronto, and Lakehead University.


Cover Artwork © by Sheila Karrow

Sheila Karrow is a visual artist and educator from Haida Gwaii, British Columbia. Focusing on artist-teacher relationships in the classroom informed by place and culture, Karrow is currently in her second year of a PhD program in Curriculum Studies at the University of Victoria. Karrow's paintings communicate both a literal and metaphorical understanding of the natural world. She strives for an intimate connection with the subject yet also reveals the unknowable reality of such a form. Carefully rendered images in acrylic and watercolour express a didactic blend of extreme detail with narrative, combining realism, symbolism and abstraction.

Copyright 2020 © Canadian Journal of Environmental Education

inquiries: cjee.editors@nipissingu.ca

ISSN 1205-5352

Guest Editors

Douglas D. Karrow, Brock University, Ontario
Hilary Inwood, OISE, University of Toronto, Ontario
Laura Sims, Université de Saint-Boniface, Manitoba.

Editors

Pat Maher, Nipissing University, Ontario
Blair Niblett, Trent University, Ontario
Greg Lowan-Trudeau, University of Calgary, Alberta

Editors Emeritus

Constance Russell, Lakehead University, Ontario
Bob Jickling, Lakehead University, Ontario

Copyediting

Julie Sutherland, Kingston, Ontario

Layout & Design

Rusty Brown, Niagara Falls, Ontario

Advisory Editors

Anne Bell, Ontario Nature, Ontario
Sean Blenkinsop, Simon Fraser University, British Columbia
Mary Breunig, California State University - Sacramento, United States
Peter Cole, University of British Columbia, British Columbia
Pamela Courtenay-Hall, University of Prince Edward Island, PEI
Justin Dillon, University of Exeter, United Kingdom
Janet Dymont, Acadia University, Nova Scotia
Leesa Fawcett, York University, Ontario
Jo-Anne Ferreira, La Trobe University, Australia
Annette Gough, RMIT University, Australia
David Greenwood, Lakehead University, Ontario
Randy Haluza-Delay, King's University College, Alberta
Paul Hart, University of Regina, Saskatchewan
Richard Kahn, Antioch University, United States
Lisa Korteweg, Lakehead University, Ontario
Regula Kyburz-Graber, University of Zurich, Switzerland
John Chi-Kin Lee, Education University of Hong Kong, Hong Kong
Teresa Lloro-Bidart, California State Polytechnic University Pomona, United States
Heila Lotz-Sisitka, Rhodes University, South Africa
Milton McClaren, Simon Fraser University, British Columbia
Marcia McKenzie, University of Saskatchewan, Saskatchewan
Sarah Pashagumskum, Aanischaaukamikw Cree Cultural Institute, Quebec
Christopher Reddy, Stellenbosch University, South Africa
Alan Reid, Monash University, Australia
Joshua Russell, Canisius College, United States
Lucie Sauvé, Université du Québec à Montréal, Québec
Bonnie Shapiro, University of Calgary, Alberta
Robert Stevenson, James Cook University, Australia
Arjen Wals, Wageningen University, The Netherlands
Dilafroz Williams, Portland State University, United States

Contents

Guest Editorial: Environmental and Sustainability Education in Teacher Education	5
--	---

Douglas D. Karrow, Hilary Inwood, and Laura Sims

Articles

Environmental and Sustainability Education Pedagogical Approaches in Pre-service Teacher Education	14
--	----

Laura Sims, Madeleine Asselin, and Thomas Falkenberg

Pathways, Philosophies, and Pedagogies: Conversations with Teacher Educators about Place-based Education	33
--	----

Janet McVittie, Geoffrey Webber, Laurie-Ann Michelle, and Dianne Miller

Sustainability Learning Pathways in the UBC Teacher Education Program: Destination Cohort	50
---	----

Patrick Robertson, Robert VanWynsberghe, and Bruce Ford

Creating a Climate of Change: Professional Development in Environmental and Sustainability Education through University and School Board Partnerships	68
---	----

Hilary Inwood and Alysse Kennedy

Activating Teacher Candidates in Community-wide Environmental Education: The Pathway to Stewardship and Kinship Project	85
---	----

Paul Elliott, Cathy Dueck, and Jacob Rodenburg

Research Activities of the Canadian Standing Committee on Environmental and Sustainability Education in Teacher Education	102
---	-----

Douglas D. Karrow and Patrick Howard

Wilding Teacher Education: Responding to the Cries of Nature	121
<i>Bob Jickling and Sean Blenkinsop</i>	
<i>Review</i>	
International Perspectives on the Theory and Practice of Environmental Education: A Reader	139
<i>Rebecca L. Franzen</i>	
<i>Artist's Statement</i>	
Paradoxes in Place-Based Curriculum Informed by Metaphor	141
<i>Sheila Karrow</i>	
<i>Reviewers</i>	142
<i>Guidelines for Contributors</i>	143