

Canadian Journal *of* Environmental Education

Volume 25, 2022

The *Canadian Journal of Environmental Education* is a refereed journal published on an annual basis. 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, editorial board, or supporters. *The Canadian Journal of Environmental Education* publishes material that may represent divergent ideas, judgments, and opinions.

Production is made possible through the generous support of the Canadian Wildlife Federation, Nipissing University, Trent University, and Lakehead University.

Cover Artwork © 2022 *Rebekka Sæter*

Printed in Canada with 100% post-consumer recycled paper.

Copyright © Canadian Journal of Environmental Education

ISSN 1205-5352

Guest Editors

Aage Jensen, Sundsvall, Sweden

Marianne Presthus Heggen, Western Norway University of Applied Sciences, Norway

Bob Jickling, Lakehead University, Ontario

Sean Blenkinsop, Simon Fraser University, British Columbia

Editors

Pat Maher, Nipissing University, Ontario

Blair Niblett, Trent University, Ontario

Editors Emeritus

Bob Jickling, Lakehead University, Ontario

Constance Russell, Lakehead University, Ontario

Copyediting

Julie Sutherland, Moncton, New Brunswick

Layout & Design

Rusty Brown, Niagara Falls, Ontario

Advisory Editors

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, Griffith University, Australia

Annette Gough, RMIT University, Australia

David Greenwood, Lakehead University, Ontario

Randy Haluza-Delay, Independent Environmental Education Researcher, Ontario

Paul Hart, University of Regina, Saskatchewan

Lisa Korteweg, Lakehead University, Ontario

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

Christopher Reddy, Stellenbosch University, South Africa

Alan Reid, Monash University, Australia

Bonnie Shapiro, University of Calgary, Alberta

Robert Stevenson, James Cook University, Australia

Dilafruz Williams, Portland State University, United States

Contents

Guest Editorial

- Wild Pedagogies for Change 5
Aage Jensen, Marianne Presthus Heggen, Bob Jickling, & Sean Blenkinsop

Articles

- Experiments With Lyric Philosophy and the Wilding of Educational Research 13
Bob Jickling & Marcus Morse
- The Paradox of Wild Pedagogies: Loss and Hope Next to a Norwegian Glacier 37
Lee Beavington, Chris Beeman, Sean Blenkinsop, Marianne Presthus Heggen & Erika Kazi
- The Place of Ruin Within Wild Pedagogies 55
Jenne Schmidt
- An Inquiry into Education and Well-Being: Perspectives from a Himalayan Contemplative Tradition and Wild Pedagogies 70
Nar Bdr Lama (Jigme)
- The Slippery Bluff as a Barrier or a Summit of Possibility: Decolonizing Wild Pedagogies in Alaska Native Children's Experiences on the Land 83
Carie Green
- Reflections on Campfire Experiences as Wild Pedagogy 102
Zabe MacEachren
- Friluftsliv in a Pedagogical Context – a Wild Pedagogy Path toward Environmental Awareness 120
Jørgen Nerland & Helga Aadland
- Friluftsliv* and Wild Pedagogies: Building Pedagogies for Early Childhood Education in A Time of Environmental Uncertainty 135
Kari Anne Jørgensen-Vittersø, Sean Blenkinsop, Marianne Presthus Heggen, & Henrik Neegaard

Experiences With Wild Pedagogies in Teacher Education in Botswana <i>Kgosietsile Velempini, & Mphemelang Joseph Ketlhoilwe</i>	155
Nature Conservation and Music Sustainability: Fields With Shared Concerns <i>David G. Hebert</i>	175
Rewilding the Imagination: Teaching Ecocriticism in the Change Times <i>Estella Carolye Kuchta</i>	190
Transforming Existing Perceptions: Language as a Tool for Accessing the Ecological Self <i>Meghan B. Richey</i>	207
Is the Theory of Wild Pedagogies Precisely the Utopian Philosophy the Anthropocene Needs? <i>Catherine Hempsall</i>	222
<i>Reviewers</i>	237
<i>Guidelines for Contributors</i>	238