References

Bacik, J. J. (1989) Contemporary Theologians. Ch. 10: Reinhold Niebuhr. pp. 113-124.

 The Mercier Press.

Barber, M. (1995) Reconstructing the Teaching Profession. Journal of Education for

 Teaching, Vol. 21, No. 1, pp. 75-85.

Bassey, M. (1995) Creating Education Through Research: a Global Perspective of

 Educational Research for the 21st Century. Kirklington Moor Press in conjunction

 with the British Educational Research Association.

Bassey, M. (1998a) Fuzzy Generalisation: an approach to building educational theory. A

 paper presented at the British Educational Research Association Annual Conference,

 The Queen’s University of Belfast on August 27th, 1998.

Bassey, M. (1998b) Fuzzy Generalisation and Professional Discourse. Research

 Intelligence, No. 63, February 1998, pp. 20-24.

Bassey, M. (1999) Case Study Research in Educational Settings. Philadelphia and

 Buckingham: Open University Press.

Bohm, D. (1996) On Dialogue. London and New York: Routledge.

Breakwell, G. (1986) Coping with Threatened Identities. London and New York:

 Methuen.

Burke, A.(1992) Teaching: Retrospect and Prospect. OIDEAS, Vol. 39, pp. 5-254.

 [Special Issue].

Burke, A.(1997) A Professional Vision of Teaching: Implications for Teachers and

 Teacher Educators. Irish Educational Studies, Vol. 16, pp. 127-143.

Carr, W. (1995) Education and Democracy: confronting the postmodernist challenge.

 Journal of Philosophy of Education, Vol. 29, No. 1, pp. 75-91.

Carr, W. and Kemmis, S. (1986) Becoming Critical. Education, Knowledge and Action

 Research. London and Philadelphia: The Falmer Press.

Cassell, P. ed. (1993) The Giddens Reader. Macmillan.

References (continued)

Civille, J. R. (1981) Responsibility for Truth, Fidelity, Honor, and Justice. In: Gratsch,

 E. J. ed. Principles of Catholic Theology, pp. 291-311. New York: Alba House.

Clarke, J., Dudley, P., Edwards, A., Rowland, S. & Winter, R. (1993) Ways of Presenting

 and Critiquing Action Research Reports. Educational Action Research, Vol. 1,

 No. 3, pp. 490-492.

Clegg, F. (1990) Simple Statistics. A course book for the social sciences. Cambridge

 University Press.

Cohen, L. and Manion, L. (1994) Research Methods in Education. 4th. ed. London and

 New York: Routledge.

Crawford, K. (1995) What do Vygotskian Approaches to Psychology Have to Offer

 Action Research? Educational Action Research, Vol. 3, No. 2, pp. 239-247.

Curtis, S. J. and Boultwood, M. E. A. (1965) A Short History of Educational Ideas.

 4th. ed. pp. 463-495. London: University Tutorial Press.

Dadds, M. (1995) Passionate Enquiry and School Development: A Story About Teacher

 Action Research, pp. 115-116. London and Washington, D.C.: The Falmer Press.

Dadds, M. (1998) Supporting Practitioner Research: a challenge. Educational Action

 Research, Vol. 6, No. 1, pp. 39-52.

Daly, C. B. (1993) Law & Morals. Four Courts Press.

Daniels, H. ed. (1996) An Introduction to Vygotsky. London and New York: Routledge.
D’Arcy, P. (1994) Knocking Down the Aunt Sallys: a response to Martyn Hammersley’s

 ‘On the Teacher as Researcher’. Educational Action Research, Vol. 2, No. 2, pp.

 291-293.

Dewey, J. (1916) Democracy and Education, pp. 81-100. New York: The Macmillan

 Company.

Doyle, W (1987), as reported by Hopkins, D. (1993), p. 180.

References (continued)

Eames, K. (1996) ‘How do I, as a teacher and an educational action-researcher, describe

 and explain the nature of my professional knowledge?’ Ph.D. thesis (published).

 School of Education, University of Bath.

Egan, G. (1994) The Skilled Helper, A Problem-Management Approach to Helping.

 5th. ed. Monterey, California: Brookes/Cole Publishing Company.

Eisner, E. (1993) Forms of Understanding and the Future of Educational Research.

 Educational Researcher, Vol. 22, No. 7, October 1993, pp. 5-11.

Eisner, E. (1996) Cognition and Curriculum Reconsidered. Second Edition. Paul

 Chapman Publishing Ltd.

Eisner, E. (1997) The Promise and Perils of Alternative Forms of Data Representation.

 Educational Researcher, Vol. 26, No. 6, August-September 1997, pp. 4-10.

Elliott, J. (1989) Educational Theory and the Professional Learning of Teachers: an

 overview. Cambridge Journal of Education, Vol. 19, No. 1, pp. 81-101.

Elliott, J. (1993) What Have We Learned from Action Research in School-based

 Evaluation? Educational Action Research, Vol. 2, No. 2, pp. 175-186.

Elliott, J. (1995) Self-Evaluation and Teacher Competence. Irish Educational Studies,

 Vol. 14, pp. 1-11.

Elliott, J. (1998) The Curriculum Experiment. Meeting the Challenge of Social Change.

 Buckingham and Philadelphia: Open University Press.

Ely, M., Anzul, M., Friedman, T., Garner, D., & McCormack-Steinmetz, A. (1991)

 Doing Qualitative Research: Circles within Circles. London, New York,

 Philadelphia: The Falmer Press.

Finnegan, J. (2000) Utilizing an Educational Action Research Approach: Facilitating

 More Democratic Actions in the Classroom. Irish Educational Studies, Vol. 19,

 pp. 120-138.

Fontana, D. (1995) Psychology for Teachers. 3rd. ed. Macmillan in association with BPS

 Books.

References (continued)
Forward, D. (1989) A guide to action research. In: Lomax, P. ed. BERA Dialogues, 1989,

 Number 1, The Management of Change, pp. 29-39. Multilingual Matters Ltd.,

 Clevedon, Philadelphia.

Freeman, S. ed. (1999) John Rawls: Collected Papers. Cambridge, Massachusetts;

 London, England: Harvard University Press.

Freire, P. and Macedo, D. P. (1995) A Dialogue: Culture, Language, and Race. Harvard

 Educational Review, Vol. 65, No. 3, pp. 377-402.

Galbraith, J. K. (1979) The Nature of Mass Poverty. Penguin Books.

Galbraith, J. K. (1992) The Culture of Contentment. Penguin Books.

Gallagher, M. P. (1995) What Are They Saying About Unbelief? New York/Mahwah, NJ:

 Paulist Press.

Giddens, A. (1979) Central Problems in Social Theory. Action, Structure and

 Contradiction in Social Analysis. Ch. 2: Agency, Structure. pp. 49-95. The

 Macmillan Press Ltd.

Giddens, A. (1984) The Constitution of Society. Social theory and the question of action.

 In: Cassell, P. ed. The Giddens Reader, pp. 88-101. Macmillan.

Giddens, A. (1991) Modernity and Self-Identity. Polity Press.

Giddens, A. (1993) New Rules of Sociological Method. Second Edition. Polity Press.

Gitlin, A. and Hadden, J. (1997) Educative Research: Acting on Power Relations in the

 Classroom. In: Hollingsworth, S. ed. International Action Research, A Casebook

 for Educational Reform, pp. 70-84. London and Washington, D.C.: The Falmer

 Press.

Giroux, H. A. and McLaren (1986) Teacher Education and the Politics of Engagement:

 The Case for Democratic Schooling. Harvard Educational Review, Vol. 56, No. 3,

 pp. 213-238.

Government of Ireland (1995) Charting our Education Future. White Paper on

 Education. Dublin: Stationary Office.

References (continued)
Green, K. (1999) Defining the Field of Literature in Action Research: a personal

 approach. Educational Action Research, Vol. 7, No. 1, pp. 105-123.

Green, T. H. (1984) Weeds Among the Wheat. Discernment: Where Prayer & Action

 Meet. Notre Dame, Indiana: Ave Maria Press.

Griffiths, M. and Davies, C. (1993) Learning to learn: action research from an equal

 opportunities perspective in a junior school, British Educational Research Journal,

 Vol. 19, No. 1, pp. 43-58.

Griffiths, M. (1998a) Research for Social Justice: Empowerment and Voice. Paper

 presented in the symposium ‘Philosophy and Educational Research’, at the British

 Educational Association Annual Conference, Belfast, August, 1998.

Griffiths, M. (1998b) The Discourses of Social Justice in Schools. British Educational

 Research Journal, Vol. 24, No. 3, pp. 301-316.

Habermas, J. (1984) Communication and the Evolution of Society, translated and with an

 introduction by Thomas McCarthy. p. xix and pp. 2-3. Polity Press.

Habermas, J. (1990) Moral Consciousness and Communicative Action, translated by

 Christian Lenhardt and Shierry Weber Nicholsen. Ch. 2: Reconstruction and

 Interpretation in the Social Sciences. pp. 21-42. Polity Press.

Hammersley, M. (1993) On the Teacher as Researcher. Educational Action Research,

 Vol. 1, No. 3, pp. 425-445.

Hammersley, M. (1995) Playing Aunt Sally: an open letter to Pat D’Arcy. Educational

 Action Research, Vol. 3, No. 1, pp. 117-119.

Hammersley, M. (1997) Educational Research and Teaching: a response to David

 Hargreaves’ TTA lecture. British Educational Research Journal, Vol. 23, No. 2,

 pp. 141-161.

Hargreaves, D. (1996) Teaching as a research-based profession: possibilities and

 prospects. London: Teacher Training Agency.

References (continued)
Hargreaves, D. (1997) In Defence of Research for Evidence-based Teaching: a rejoinder

 to Martyn Hammersley. British Educational Research Journal, Vol. 23, No. 4,

 pp. 405-419.

Hopkins, D. (1993) A Teacher’s Guide to Classroom Research. 2nd. ed. Buckingham and

 Philadelphia: Open University Press.

Howe, K. R. (1995) Democracy, Justice and Action Research: some theoretical

 developments. Educational Action Research, Vol. 3, No. 3, pp. 347-349.

Hoyle, E. and John, P.D. (1995) Professional Knowledge and Professional Practice.

 Cassell.

Hughes, G. W. (1985) God of Surprises. London: Darton, Longman and Todd.

Hughes, G. W. (1993) Oh God, Why? The Bible Reading Fellowship.

Humphreys, T. (1993) A different kind of teacher. Publisher: Dr. Tony Humphreys.

Hyland, A. and Hanafin, J. (1997) Models of Incareer Development in the Republic of

 Ireland: An Analysis. Irish Educational Studies, Vol. 16, pp. 144-171.

Kearney, R. (1984) Dialogues with contemporary Continental thinkers: The

 phemomenological heritage. Manchester University Press.

Kearney, R. (1994) Modern Movements in European Philosophy. 2nd. ed.

 Manchester and New York: Manchester University Press.

Kemmis, S. (1996) Emancipatory Aspirations in a Postmodern Era. In: Zuber-Skerrit, O.

 ed. New Directions in Action Research, pp. 199-242. London and

 Washington, D. C.: The Falmer Press.

Laidlaw, M. (1993), as reported in Whitehead, J. (1993), p. 160.

Laidlaw, M. and Whitehead, J. (1995) An Educational Epistemology Of Practice, paper

 shared at AERA, San Francisco, April 1995.

Lauder, H. (1991) Education, Democracy, and the Economy. British Journal of Sociology

 of Education, Vol.12, pp. 417-431. Reprinted in Halsey, Lauder, Brown & Stuart

 Wells (1996). ed. Education, Culture, Economy, Society, pp. 381-392. Oxford.

References (continued)
Leonard, D. (1995) Teacher professional development through action research. Irish

 Education Decision Maker, Issue No. 9, pp. 61-63.

Leonard, D. (1997) Editor’s Preface. Irish Educational Studies. Vol. 16, pp. vi-x.

Lévinas, E. (1981), as reported in Kearney, R. (1984), pp. 47-70.

Lincoln, Y.S. and Guba, E.G. (1985) Naturalistic Inquiry. Sage Publications.

Lomax, P. (1994) Standards, Criteria and the Problematic of Action Research.

 Educational Action Research, Vol. 2, No. 1, pp. 113-126.

Lomax, P. and Whitehead, J. (1998) The Process of Improving Learning through

 Developing Research-based Professionalism and a Dialectic of Collaboration in

 Teaching and Teacher Education, 1977-1997. Journal of In-service Education,

 Vol. 24, No. 3, pp. 445-465.

Lonergan, B. (1972) Method in Theology, pp. 3-25. Toronto: University of Toronto

 Press.

Lunzer, E. (1989) Cognitive Development: Learning and the Mechanisms of Change. In:

 Murphy, P. and Moon, B. ed. Developments in Learning and Assessment,

 pp. 19-36. Hodder & Stoughton.

Luria, A. R. (1978) Biographical Note on L. S. Vygotsky. In: Vygotsky, L. S. (1978)

 Mind in Society. Cole, M., John-Steiner, V., Scribner, S. & Souberman, E. ed.,

 pp. 15-16. Cambridge, Massachusetts and London, England: Harvard University

 Press.

Lynch, K. (1987) Dominant Ideologies in Irish Educational Thought: Consensualism,

 Essentialism, and Meritocratic Individualism. The Economic and Social Review,

 Vol. 18, No. 2, pp. 101-122.

McKernan, J. (1994) Teaching Educational Action Research: a tale of three cities.

 Educational Action Research, Vol. 2, No. 1, pp. 95-112.

McKernan, J. (1996) Curriculum Action Research. A Handbook of Methods and

 Resources for the Reflective Practitioner. 2nd. ed. Kogan Page.

References (continued)
McNiff, J. (1988) Action Research: Principles and Practice. Routledge.

McNiff, J. (1993) Teaching as learning, an action research approach. London and New

 York: Routledge.

NcNiff, J., Lomax, P., and Whitehead, J. (1996) You and Your Action Research Project.

 London: Routledge; New York: Hyde Publications.

Macquarrie, J. (1988) Twentieth-Century Religious Thought, pp. 389-390. London: SCM

 Press; Philadelphia: Trinity Press International.

Mathematics Syllabus (1994) Department of Education. Dublin: Stationary Office.

Massarik, F. (1981), as reported by Lincoln, Y.S. and Guba, E.G. (1985), p. 269.

Noffke, S. (1997) Personal , Professional, and Political Dimensions of Action Research.

 Review of Research in Education, Vol. 22, pp. 305-343.

Polan, A. (1989) School: The Inevitable Democracy. In: Harber, C. and Meighan, R. ed.

 The Democratic School, pp. 28-47. Education Now Books.

Rawls, J. (1971) A Theory of Justice, pp. 3-22 and pp. 302-303. Oxford University Press.

Rawls, J. (1987) Preface for the French Edition of A Theory of Justice. In: Freeman, S.

 ed. John Rawls: Collected Papers, pp. 415-420. Harvard University Press.

Rawls, J. (1993) Political Liberalism. New York: Columbia University Press.

Rawls, J. (1997) The Idea of Public Reason Revisited. In: Freeman, S. ed. John Rawls:

 Collected Papers, pp. 573-615. Harvard University Press.

Rawls, J. (1998) Commonweal Interview with John Rawls. In: Freeman, S. ed. John

 Rawls: Collected Papers, pp. 616-622. Harvard University Press.

Ricoeur, P. (1991) Love and justice. In: Jeanrond, W. G. and Rike, J. L. ed. Radical

 Pluralism and Truth: David Tracy and the Hermeneutics of Religion. New York:

 Crossroad. Reprinted in Kearney, R. ed. (1996) Paul Ricoeur. The Hermeneutics of

 Action, pp. 23-39. London, Thousand Oaks, New Delhi: Sage.

References (continued)
Robson, C. (1973) Experiment, Design and Statistics. Penguin Edition.

Rockefeller, S. C. (1991) John Dewey. Religious Faith and Democratic Humanism.

 Ch. 5: Democracy, Education, and Religious Experience. pp. 221-269. New York:

 Columbia University Press.

Rogers, C. R. (1961) On Becoming a Person. A therapist’s view of psychotherapy.

 London: Constable.

Rogoff, B. (1990), as reported by Wood, D. (1998), p. 101.

Rudduck, J (1995) ‘Enlarging the Democratic Promise of Education ...’, British

 Educational Research Journal, Vol. 21, No. 1, pp. 3-14.

Rudduck, J. (1996) Students’ voices: what can they tell us as ‘partners in change’?,

 Address to the fifth BEMAS Research Conference: Partners In Change: Shaping

 The Future, 25-27 March, 1996, pp. 1-16.

Rudduck J., Chaplain R., & Wallace, G. (1996) School Improvement. What Can Pupils

 Tell Us? London: David Fulton Publishers.

Sacks, S. ed. (1979) On Metaphor. Chicago and London: The University of Chicago

 Press.

Savary, L.M. (1974) Integrating Values. Dayton, Ohio 45439: Pflaum Press.

Schaffer, H. R. (1996) Joint involvement episodes as context for development. In:

 Daniels, H. ed. An Introduction to Vygotsky. Ch. 11, pp. 251-280. London and New

 York: Routledge.

Selinger, M.(1994) Understanding. In: Selinger, M. ed. Teaching Mathematics. Ch. 18,

 pp. 185-194. London and New York: Routledge.

Sen, A. (1992) Inequality Reexamined. New York: Russell Sage Foundation; Oxford:

 Clarendon Press.

Shulman, L. S. (1987a) Knowledge and Teaching: Foundations of the New Reform.

 Harvard Educational Review, Vol. 57, No. 1, pp. 1-22.

References (continued)
Shulman, L. S. (1987b) Sounding an Alarm: A Reply to Sockett. Harvard Educational

 Review, Vol. 57, No. 4, pp. 473-482.

Shulman, L. S. (1990) Reconnecting foundations to the substance of teacher education.

 Teachers College Record, Vol. 91, No. 3, pp. 300-310.

Smith, B. (1996) Adressing the Delusion of Relevance: struggles in connecting

 educational research and social justice, Educational Action Research, Vol. 4, No. 1,

 pp. 73-91.

Sockett, H. T. (1987) Has Shulman Got the Strategy Right? Harvard Educational

 Review, Vol. 57, No. 2, pp. 208-219.

Somekh, B. (1995) The Contribution of Action Research to Development in Social

 Endeavours: a position paper on action research methodology. British Educational

 Research Journal, Vol. 21, No. 3, pp. 339-355.

Sugrue, C. (2000) Editor’s Preface. Irish Educational Studies, Vol. 19, pp. vii-xiii.
Sugrue, C. and Ui Thuama, C. (1994) Perspectives on Substance and Method in

 Post-Graduate Educational Research in Ireland. Irish Educational Studies, Vol. 13,

 pp. 102-129.

Suppes, P., Eisner, E., Stanley, J. C. & Greene, M. (1998) “The Vision Thing”:

 Educational Research and AERA in the 21st Century - Part 5: A Vision for

 Educational Research and AERA in the 21st Century. Educational Researcher,

 Vol. 27, No. 9, pp. 33-35.

The Fontana Dictionary of Modern Thought (1988) 2nd. ed. Bullock, A., Stallybrass, O.

 & Trombley, S. ed. Fontana Press.

The Jerusalem Bible (1968) Reader’s Edition. p. 80 of The New Testament. London:

 Darton, Longman & Todd.

Tracy, D. (1978) Metaphor and Religion: The Test Case of Christian Texts. In: Sacks, S.

 ed. (1979) On Metaphor, pp. 89-104. Chicago and London: The University of

 Chicago Press.

References (continued)
Tucker, K. H. (1998) Anthony Giddens and Modern Social Theory, pp. 1-7 and

 pp. 65-92. London, Thousand Oaks, New Delhi: Sage Publications.

Vygotsky, L. S. (1978) Interaction between Learning and Development. In: Cole, M.,

 John-Steiner, V., Scribner, S. & Souberman, E. ed. Mind in Society. Ch. 6, pp. 79-

 91. Cambridge, Massachusetts and London, England: Harvard University Press.

Walker, M. (1995) Context, Critique and Change: doing action research in South Africa.

 Educational Action Research, Vol. 3, No. 1, pp. 9-27.

Weiner, G. (1989) Professional Self-knowledge versus Social Justice: a critical analysis

 of the teacher-researcher movement. British Educational Research Journal, Vol.

 15, No. 1, pp. 41-51.

Wertsch, J. V. and Tulviste, P. (1996) L. S. Vygotsky and contemporary developmental

 psychology. In: Daniels, H. ed. An Introduction to Vygotsky. Ch. 2, pp 53-74.

 London and New York: Routledge.
Whitehead, J. (1985) An Analysis of an Individual’s Educational Development: The

 Basis for Personally Oriented Action Research, first published in Shipman, M.,

 Educational Research:Principles, Policies, And Practices. London: Falmer Press.

Whitehead, J. (1989) Creating a Living Educational Theory from Questions of the Kind,

 “How do I improve my practice?”, Cambridge Journal of Education, Vol. 19,

 No. 1, pp. 41-52.

Whitehead, J. (1993) The Growth of Educational Knowledge, Creating Your Own Living

 Educational Theories (Collected Papers). Hyde Publications.

Whitehead, J. (1998) Educational action researchers creating their own educational

 theories. A paper for presentation to the Action Research SIG, Session 9.45 at

 AERA, San Diego, 13-17 April, 1998.

References (continued)
Whitehead, J. (1999) Curriculum Studies - a new problematik: Educative Relations in a

 New Era or Creating curricula in the living educational theories of professional

 educators and their students. A March 8th 1999 draft paper for the Journal of

 Curriculum Studies.

Whitehead, J. (2000) How Do I Improve My Practice? Creating and legitimating an

 epistemology of practice. Reflective Practice, Vol. 1, No. 1, pp. 91-104.

Winter, R. (1989) Learning From Experience: Principles And Practices In Action-

 Research. London, New York, Philadelphia: The Falmer Press.

Winter, R. (1996) Some Principles and Procedures for the Conduct of Action Research.

 In: Zuber-Skerrit, O. ed. New Directions in Action Research, pp. 199-242.

 Professor Cliff Bunning made the selection from Winter (1989). London and

 Washington, D. C.: The Falmer Press.

Winter, R. (1997) Managers, Spectators, and Citizens: Where does “Theory” come from

 in Action Research? Collaborative Action Research Network (CARN) Conference

 Keynote Address, Saturday October 18th, 1997. Accessible from

 http://www.bath.ac.uk/~edsajw/Carn/

Winter, R. (1998) Finding a Voice - Thinking with others: a conception of action

 research. Educational Action Research, Vol. 6, No. 1, pp.53-68.

Wood, D. (1998) How Children Think and Learn. Blackwell Publishers.

Wood, D., Bruner, J. S., and Ross, G. (1976), as reported by Schaffer, H. R. (1996),

 p. 270.
Zeichner, K. (1993) Action Research: personal renewal and social reconstruction.

 Educational Action Research, Vol. 1, No. 2, pp. 199-219.

PAGE
293

