
ISBN 0-9787434-0-7

Page 1 of 1

References and Recommended Readings:

○ Allee, V. (1997). The knowledge evolution: Expanding organizational intelligence.

Boston: Butterworth-Heinemann.

○ Amidon, D. (1997). Innovation strategy for the knowledge economy: The

Ken awakening. Boston: Butterworth-Heinemann.

○ Asbell, Bernard. (1991). The book of you. NY: Fawcett Columbine.

○ Bandura, A. (1997). Self-efficacy: The exercise of control. NY: W.H. Freeman.

○ Barber, B. (1994). Aristocracy of everyone: The politics of education and

the future of america. NY: Oxford University Press.

○ Bateson, M. (2001). Composing a life. NY: Grove/Atlantic, Inc.

○ Boje, D. M. (2001) Narrative methods for organizational & communication

research. Thousand Oaks, CA: SAGE Publications.

(Note: Multiple Publications on story telling.)

○ Bornstein, D. (2004). How to change the world: Social entrepreneurs and

the power of new ideas. Cambridge, UK: Oxford University Press.

Copyright 2006 (No unauthorized reproduction) - A2 -

○ Brehmer, B. (1990). Strategies in real-time, dynamic decision making. In

R. Hogarth (Ed.), Insights in Decision Making (pp. 262-291). Chicago, IL:

University of Chicago Press.

○ Carr, D. (1998). “The post-war rise and fall of educational epistemology.”

In Carr, D. (Ed.). Education, knowledge, and truth: Beyond the postmodern

impasse. New York: Routledge. Pp. 1-16.

○ Carroll, J. M. (1995). Scenario-based design. NY: John Wiley & Sons.

○ Centre for Educational Research and Innovation. (2000). Knowledge management

in the learning society: education and skills. Danvers, MA: Organisation

for Economic Cooperation and Development.

○ Chermack, T. J., & van der Merwe, L. (article submitted for publication).

Constructing scenario and story planning: Approaching the process from a

constructivist perspective. Academy of Management Review.

○ Chodron, P. (2002). Comfortable with uncertainty: 108 teachings. Boston:

Shambala.

○ Cleveland, H. (2002). Nobody in charge: Essays on the future of leadership.

San Francisco: Jossey-Bass.

○ Damasio, A. (1994). Descarte’s error: Emotion, reason, and the human

brain. New York: Grosset-Putnam.

(Note: Neurologist addresses nonverbal internal narratives.)

○ de Geus, A. P. (1997). The living company. Boston, MA: Harvard Business

School Press.

○ de Geus, A. P. (1992). Modelling to predict or to learn? European Journal

of Operational Research, 59, 1-5.

○ Denning, S. (2001). The springboard: How storytelling ignites action in

knowledge-era organizations. Boston: Butterworth-Heinemann.

Copyright 2006 (No unauthorized reproduction) - A3 -

○ Duderstadt, J. (2002). “The future of higher education in the knowledgedriven,

global economy of the 21st century.” Paper given in Toronto, Canada:

October 31, 2002. Available online at <milproj.ummu.umich/edu/

publications/toronto/download/Toronto_103102.pdf> Accessed April 17,

2003.

○ Duderstadt, J. (2002). “Higher education in the new century: Themes,

challenges, and options.” Powerpoint presentation given in Nagoya, Japan:

October 18, 2002. Available online at <www.milproj.ummu.umich.

edu/publichations/nagoya/index/html> Accessed May 14, 2003.

○ Dundon, E. (2002). The seeds of innovation: Cultivating the synergy that

fosters new ideas. NY: American Management Association.

○ Egan, K. (1989). Teaching as story telling. Chicago: University of Chicago

Press.

○ Fahey, L. & Randall, R.M. (1998). Learning from the future: Competitive

foresight scenarios. New York: John Wiley & Sons, Inc.

○ Fine, R. A. (1999). Empower yourself: A framework for personal success.

Minneapolis, MN: Sunrise Press, Inc.

○ Frankl, V. (1988). Will to meaning: Foundations and applications of logotherapy.

NY: Penguin Group.

○ Frankl, V. (1986). Doctor and the soul: From psychotherapy to logotherapy.

NY: Knopf Publishing Group.

○ Freire, P. (1970). The pedagogy of the oppressed. New York: The Continuum

Publishing Company.

○ Gibbons, M., Limoges, C., Nowotny, H., Schwartzman, S., Scott, P., &

Trow, M. (1994). The new production of knowledge. London: Sage.

○ Harkins, A. M. & Emmet, J.D. (1997). StoryTech: Exploring the use of a

narrative technique for training career counselors. Paper presented at the

Counselor Education and Supervision, 37, 1, 60-73.

Copyright 2006 (No unauthorized reproduction) - A4 -

○ Harkins, A. & Fiala, B. (2002). Personal capital and virtual selves: Learning

to manage the five ‘divides’. On The Horizon (10, 3, 22-27).

○ Harkins, A. & Vysoka, A. (2005). Strategies for innovation in tertiary education:

Producing mode III knowledge and personal capital. Theory of Science,

XIV/XXVII/1 Fall.

○ Horibe, F. (2001). Creating the innovation culture: Leveraging visionaries,

dissenters & other useful troublemakers. NY: John Wiley.

○ Kegan, Robert. (1982). The evolving self. Cambridge: Harvard University

Press.

○ Kolb, D. (1984). Experiential learning: Experience as the source of learning

and development. Englewood Cliffs, NJ: Prentice-Hall.

○ Kurzweil, R. (1999). The age of spiritual machines: When computers exceed

human intelligence. New York: Penguin.

○ Leonard, D., & Sensiper, S. (1998). The role of tacit knowledge in group

innovation. California Management Review, 40(3), 112-132.

○ Leonard, G. (1992). Mastery: The keys to success and long-term fulfillment.

NY: Penguin.

○ Lindgren, M.& Bandhold, H. (2003). Scenario and story planning: the link

between future and strategy. NY: Palgrave Macmillan.

○ McElroy, M. (2003). The new knowledge management: Complexity, learning,

and sustainable innovation. Boston: Butterworth-Heinemann.

○ Nonaka, I. & Takeuchi, H. (1995). The knowledge-creating company:

How Japanese companies create the dynamics of innovation. New York:

Oxford.

○ Owen, H. (2003). Growing your personal capital. Cambridge, Massachusetts:

Perseus.

Copyright 2006 (No unauthorized reproduction) - A5 -

○ Own, H. (2001). Just how good could you be? Grow your personal capital.

Cambridge, MA: Perseus Books.

○ Ringland, G. (1998). Scenario planning: Managing for the future. New

York: John Wiley & Sons, Inc.

○ Rosell, S. A. (1995). Changing maps: Governing in a world of rapid change.

Canada: Carleton University Press.

○ Schaetti, B. F., Watanabe, G.C., & Ramsey, S.J. (2000). “Practicing personal

leadership and the SIIC intern program.” Effective intercultural teamwork:

Exploring personal leadership. Portland, OR: Intercultural Communication

Institute.

○ Schank, R. C. (1990). Tell me a story: A new look at real and artificial

memory. NY: Macmillan.

○ Schwartz, P. (1991). The art of the long view. New York: Doubleday.

○ Senge, P. (1994). Learning to alter mental models. Executive Excellence,

11(3), 16-17.

○ Senge, P. M., Kleiner, A., Roberts, C., Ross, R. B., & Smith, B. J. (1994).

The fifth discipline fieldbook: Strategies and tools for building a learning

organization. New York: Doubleday.

○ Serban, A. & Luan, J. (2002). “Overview of knowledge management.” In

Serban, A. & Luan, J. (Eds.). Knowledge management: Building a competitive

advantage in higher education, 113. San Francisco, CA: Jossey-Bass.

pp. 5-16.

○ Steinberg, J. (2003). “Information technology and development: Beyond

‘Either/Or.’” Brookings Review, 21:2. Pp. 45-48. Available online at

<www.brook.edu/press/review/spring2003/steinberg.htm>.

○ Swap, W., Leonard, D., Shields, M., & Abrams, L. (2001). Using mentoring

and storytelling to transfer knowledge in the workplace. Journal of

Copyright 2006 (No unauthorized reproduction) - A6 -

Management Information Systems, 18(1), 95-114.

○ Textor, R. [selected articles and unpublished manuscripts on the use of

Ethnographic Futures Research, a Delphi process employing key scenario

and story methods].

○ Van der Heijden, K. (2005). Scenarios: The art of strategic conversation.

NY: John Wiley & Sons (2nd edition).

○ Van der Heijden, K. et. al. (2002). The sixth sense: Accelerating organizational

learning with scenarios. NY: John Wiley & Sons.

○ Von Hippel, E. (1994). Sticky information and the locus of problem solving:

Implications for innovation. Management Science, 40(4), 429-439.

○ Von Krogh, G., Ichijo, K., & Nonaka, I. (2000). Enabling knowledge creation:

How to unlock the mystery of tacit knowledge and release the power

of innovation. NY: Oxford University Press.

○ Vygotsky, L. S. (1978). Mind in society. Boston, MA: Harvard University

Press.

○ World Bank. (2003). “Lifelong learning in the global knowledge economy:

Challenges for developing countries.” TechKnowLogia, January –March.

Pp. 77-80. Available online at <www.TechKnowLogia.org>. Accessed

March 8, 2003.

Web Resources:

Arthur Harkins - Department of Educational Policy and Administration
	StoryTech: A personalized guidebook to the 21st century. http://www.educationfutures.com/storytech ISBN 0-9787434-0-7.
Harkins, A. and Kubik, G. (2006). ...
education.umn.edu/EdPA/People/Harkins.html - Cached - Similar pages

[PDF]
Global Leapfrog Education
	File Format: PDF/Adobe Acrobat - View as HTML
ISBN 0-9787434-0-7. Harkins, A. and Maruyama, M. (1978). Cultures of the. future.
The Hague: Mouton. Hayhoe, R., Pan, J. (2001). ...
www.leapfroginstitute.org/journal/index.php/gle/article/viewPDFInterstitial/4/4

○ Business Scenario Resources

<http://www.well.com/~mb/scenario/>

○ Creating an Innovation Strategy (via scenarios)

<http://www.1000ventures.com/business_guide/innovation_strategy_dsw.

html>

○ The Economist on scenario and story planning

Copyright 2006 (No unauthorized reproduction) - A7 -

<http://www.unipa.it/~bianchi/eng/workshop/workshop01c.htm>

○ Frankl, Victor:

● Critiques of Frankl and Other Visionary Humanists

<http://www.crosscurrents.org/lakeland2.htm>

● A Frankl Tribute

<http://www.empirezine.com/spotlight/frankl/frankl1.htm>

● A Frankl Interview When He Was 90

<http://www.firstthings.com/ftissues/ft9504/scully.html>

● Viktor Frankl Biography (excellent)

<http://www.ship.edu/~cgboeree/frankl.html>

● Retrospective of Frankl’s works

<http://www.geocities.com/~webwinds/frankl/frankl.htm>

● Viktor Frankl at 90: An Interview

<http://www.firstthings.com/ftissues/ft9504/scully.html>

● Viktor Frankl Institute

<http://translate.google.com/translate?hl=en&sl=de&u=http://logotherapy.univie.ac.at/

&prev=/search%3Fq%3DViktor%2BFrankl%26hl%3Den%26lr%3D%26ie%3DUTF-

8%26oe%3DUTF-8%26sa%3DG>

○ Introductory Definition of Scenarios

<http://www.infodesign.com.au/usabilityresources/design/scenarios.asp>

○ Plausible Futures Newsletter (w/OECD higher education scenarios)

<http://www.plausiblefutures.com/index.php?cat=6691a>

○ Scenario and story planning for Uncertain Times

<http://sbinformation.about.com/cs/newseconomy/a/scenario.htm>

○ Scenario and story planning Links

<http://www.icra-edu.org/page.cfm?pageid=anglolearnscenariolinks>

Copyright 2006 (No unauthorized reproduction) - A8 -

○ Scenario and story planning Resources

<http://limnology.wisc.edu/peterson/scenarios.html>

○ Scenario and story writing Outline

<http://activities.tjhsst.edu/fps/resources/inside_future_scenes.htm>

○ Scenario and story writing Rules for Students

<http://www.cps.k12.ri.us/glenhill/mcaulay/scenario/scenario.htm>

○ Scenario Publications

<http://www.fpsp.org/catalog/scenario.html>

○ United Nations University Millennium Project Annotated Scenario

Bibliography

<http://www.acunu.org/millennium/sof/app-f.html>

○ van der Heijden’s Selected Scenario Resources

<http://www.cob.sjsu.edu/yu_o/bus264/Scenario%20Planning%20Select%20Bi

bliography.htm>

○ Vinge, V. (1993). The singularity. Accessed online at

<http://singularity.manilasites.com/stories/storyReader$75>
UMN-EduFutures_StoryTech-Resources_7113MSW.doc

