
1

CARE
The Centre for Applied Research in Education – History 3

ENHANCING THE RESEARCH ENVIRONMENT
– CARE Events, Resources and Conferences
2010-11
Learning from CAREʼs heritage: the CARE Electronic Archive 5
Education and social justice in challenging times: BAICE Conference 2010 5
CARE Symposium: Internationalising Research Ethics 6
Research in a Global Community Conference 7
International Culture and Cuisine Shared Lunch 7

RESEARCH ACTIVITIES: PROJECTS AND
PUBLICATIONS
Aimhigher Evaluation 8 Addressing the needs of fi rst year international
research students and their supervisors: an academic literacies approach 8
Red Balloon 9 UEA Outreach Opportunities Fund 9 Plagiarism Awareness
Tutorial 10 Eradicating Racism in Norfolk NHS 10 Barriers Project 10
Professional Culture Confl icts 10 Rural and Coastal Participation in Higher
Education 10 Macmillan Self-Management Programmes 11 Secondary
Care Locum Revalidation 11 BME Project 11 Culture of the Countryside
Project 11 Childrenʼs and Young Peopleʼs Spirituality 12 Boredom Study 12

COMMISSIONED EVALUATION AND TRAINING
UEA Coaching Programme 13 Learning Study 13 Business Skills and the Low
Carbon Economy 13 Science Olympiad 13 Appraisal Training 14 Training in
Leadership, Management and Mentoring 14 Adult Literacy Training 14

ENGAGING IN RESEARCH DIALOGUE WITH
THE WIDER COMMUNITY
Oil Game 15 Café Conversations 15 RSA Fellows Education Forum 16
Engaging with Public Policy in Tajikistan 16

Doctoral Successes 17
Visiting academics 2010-11 and news from former CARE
visitors 19
Update on Journals Edited by CARE Members 20
Terry Phillipsʼ Prize 24
Other News 25
Conference Presentations and Invited Seminars 27
Publications by CARE members (2010-11) 28

3

3

The Centre for Applied Research in
Education (CARE)
Established in 1970, CARE has its origins in the Humanities
Curriculum Project, led by the Centre’s fi rst director, Lawrence
Stenhouse. This project (sponsored jointly by the Schools
Council and Nuffi eld Foundation) was seen as creatively
forging new links between research and educational practice
in the context of curriculum reform, a tradition that remains
central to the work of the Centre. The two main strands of
CARE’s research that emerged onto the national and international stage
were education policy evaluation and educational action research. Some
of the pioneers from those early days are still contributing to the CARE
community today, including Barry MacDonald, John Elliott, Nigel Norris
and Rob Walker. As a dedicated research centre, CARE has also developed a
strong reputation for its research teaching and has a vibrant research student
community – as demonstrated by the successful doctoral student conference
in June 2011, ‘Research in a global community’. Many teachers in Norfolk
schools and further afi eld still talk about their MA studies in CARE decades
ago, and how it changed them into ‘refl ective practitioners’.

This report gives an insight into the varied ways in which CARE researchers
continue to engage with diverse communities within Norfolk, as well as de-
veloping research partnerships with practitioners and policy makers work-
ing in international and national contexts. Examples reported here include:

action research collaboration with Red Balloon (an organisation
which supports bullied children), participatory research with
migrant school students in Great Yarmouth, café conversations
with the general public, and establishment of the RSA Fellows
Educational Forum to contribute fellows’ expertise to education-
al problem situations in the Norwich area. In September 2010,
CARE organised and hosted a major international conference,

‘Education and Social Justice in Challenging Times’ (a biennial British Asso-
ciation of International and Comparative Education event), bringing together
key researchers, policy makers and students from across continents and from
a range of educational institutions and non-governmental organisations.

There are several distinctive research directions that emerged from CARE’s
earlier work which are now being actively taken forward
by current researchers in their own writing, through their
roles as editors of leading academic journals, through
specifi c projects and above all, through conferences and
symposia organised by CARE. In particular, CARE led the development of
qualitative research methodology in Education and is recognised interna-
tionally for case study research and action research, where we continue to
provide a creative space for exploration and debate. From its founding days,
CARE has undertaken evaluation projects and this report illustrates the dif-
ferent contexts in which evaluation has been conducted by CARE members
in 2010-11, including: Aimhigher, the NHS Race for Life programme and the
Sainsbury Centre’s Culture of the Countryside Project.

1. Lawrence Stenhouse, Founding Director of CARE
2. Red Balloon logo
3. Culture of the Countryside Project logo

4 5

We continue to promote participatory
research methodologies, particularly
in relation to marginalised groups. We
have taken theoretical perspectives
from feminism, post-colonial studies
and development studies to explore
how these approaches can infl uence
the production of research knowledge
and challenge conventional research
relationships. We have been experi-
menting with creative methodologies
that allow for the expression of research
knowledge in new and innovative ways

that will reach wider audiences outside academia. We have tried out new
approaches to working with children as researchers, fi nding ways for chil-
dren to be actively involved in the whole research process, including setting
the research agenda and implementing change. Building on research with
international students here at UEA, we have been looking at the implications
of intercultural learning for educational research and teaching, developing
projects and materials that can contribute to staff development and institu-
tional change at UEA. As part of this work, we organised a one-day sympo-
sium in July 2011 for UEA faculty and research students to share experiences
and debate issues around ‘Internationalising Research Ethics’.

If you are interested in fi nding out
more about CARE, you will fi nd
our latest publications on display
in the Centre. Alternatively, visit
our website where you can read
the latest copy of our bi-monthly
CARE newsletter giving informa-
tion about our current projects,
events and researchers’ publica-
tions: www.uea.ac.uk/care.

Anna Robinson-Pant
CARE Director, July 2011

1. CARE’s entrance
2. CARE’s bi-monthly newsletter www.uea.ac.uk/edu/research/care

4 5

Enhancing the Research Environment – CARE Events,
Resources and Conferences 2010-11

Learning from CAREʼs heritage: the CARE Electronic Archive

John Elliott and Libby Allen have gathered collections of papers of past
CARE staff members and signifi cant co-researchers in other countries. These

are being scanned and categorised
and then deposited in downloadable
form on the CARE web pages.

Collections of papers by Lawrence
Stenhouse, the founding Director
of CARE, and Barry MacDonald,
also a former Director, are already
accessible in the CARE electronic
archive. These will shortly be
followed by collections authored by
Rob Walker (another former CARE

Director) and Robert Stake (University of Illinois). Both worked closely
with Barry MacDonald on the development of case study based methods
of Programme Evaluation. The aim in establishing this archive is to provide
EDU staff and students with access to the heritage of CARE for the purposes
of supporting research and teaching. Please contact John.Elliott@uea.ac.uk
for further details.

John Elliott and Nigel Norris have edited a book on the work of Lawrence
Stenhouse, the founding director of CARE. It is entitled Curriculum, Pedagogy
and Educational Research: the work of Lawrence Stenhouse and will be published
in early 2012 by Routledge. Contributors include Ivor Goodson, Mary James,
and Richard Pring, in addition to chapters written by the editors. Nigel Nor-
ris has written a biography of Stenhouse and John Elliott has written about
Stenhouse’s work on teaching controversial issues in schools and how the
idea of the ‘teacher as researcher’ emerged from it. The book will also in-
clude Stenhouse’s Inaugural Lecture at UEA entitled ‘Research as a Basis for
Teaching’. It concludes with a chapter by the editors on Stenhouse’s legacy to
educational research and practice today.

Education and social justice in challenging times: BAICE
Conference 2010

The 2010 BAICE (British Association for International and Comparative
Education) conference was held at the University of
East Anglia on 10-12 September, organised by the
CARE in collaboration with the School of International
Development. The organising committee consisted of:
Yann Lebeau, Kathleen Lane, Alison Schwier, Oscar Rodriguez-Holguin,
Alan Rogers, Barbara Ridley, Sheila Aikman and Anna Robinson-Pant. Dawn
Corby provided excellent administrative support before, during and after the
conference.

1. CARE logo
2. BAICE logo

6 7

The conference was attended by around 130 delegates from
academic, policy and non governmental organisations in Eu-
rope, Africa, Asia and America. BAICE provided bursaries
for three participants from the South to present their papers,
and subsidised places for all ‘early bird’ applicants to the
conference. The 70 papers presented over the two day event
provided an opportunity for investigating educational proc-
esses and their impact on exclusion and inequalities from
multidimensional and multidisciplinary perspectives. The
three keynote lectures, were given by the BAICE President,

Prof Anne Hickling Hudson from the Queensland University of Technology,
Prof Krishna Kumar of the University of New Delhi, and Prof Mala Singh
of the Open University. They highlighted important issues around the con-
ference theme and set the scene for a timely engagement with some of the
formidable challenges which social justice poses for education in contexts of
economic constraints around the world.

A Special Issue of Compare: a journal of comparative and
international education based on papers from the conference
was published in July 2011. This has been guest edited by
Kathleen Lane, Barbara Ridley and Yann Lebeau. We would
like to thank EDU and DEV for providing bursaries to enable
a number of our PhD students to attend the conference free
of charge. BAICE also provided subsidised places for BAICE
members and student participants.

CARE Symposium: Internationalising Research Ethics

This one-day symposium on July 18th 2011 offered the opportunity to
explore ethical issues and dilemmas encountered by researchers working
across cultures - sharing insights with each other into differing values
and assumptions that shape research and writing practices outside the
UK context. The symposium aimed to extend our understanding around
the relationship between researcher and researched, the construction and
ownership of knowledge and engage with debates about ‘decolonising’
research methodologies. We also looked at issues of research governance,
particularly the implications of adapting UK university research ethics
procedures for fi eld research in other country contexts. Around thirty faculty
and research students from EDU, DEV, NAM and AHP attended. Rather
than having formal papers, the symposium consisted of short refl ective
presentations by a range of researchers in each session, followed by small
group discussions on the following themes:

• Research ethics: a matter of ‘common sense’?
• Hierarchies of power: negotiating procedures and practices
• Research ethics and the construction of knowledge: writing and texts

We hope to take forward the discussion in practical ways, through a
collaborative publication and development of resources for research ethics
committees within UEA.

1. The three BAICE keynote speakers: Professor Mala Singh of
the Open University, Professor Krishna Kumar of the University
of New Delhi and the BAICE President Professor Anne Hickling

Hudson from the Queensland University of Technology

2. The Compare Journal

3. Monika Oledzka Nielsen presenting on her research
(Gina Lontoc)

6 7

Research in a Global Community Conference

On June 4th 2011, the postgraduate research student group
held a postgraduate-led conference entitled ‘Research in a
Global Community’, organised by Anna Magee and Suhaila
Rahab. This event is one of a series of initiatives that the
group have organised to create opportunities for more fully
appreciating not only the breadth of research going on here,
but also each other as individuals who come from richly
diverse cultural origins. The event was opened by Victoria
Carrington who gave some words of welcome and intro-
duced the keynote speaker, Elena Nardi.

Emergent themes and some of the special fl avours of the day were cap-
tured in a refl ective summary by Anna Robinson-Pant. The presentations
included:

‘Exploring the value of computer game authoring in the KS3 ICT
curriculum’ by Claire Johnson (EDU)

‘Mum, why do we need to read the other way round?’ by Maryam Al-Harthi
(EDU)

‘Challenges, Emotions and Ethics: refl ections on struggles in the fi eld’ by
Monika Oledzka Nielsen (EDU)

‘Barriers and opportunities experienced by women social entrepreneurs’
by Arabella Beckett (NBS)

‘Role play as a research method?’ by Joanna Nair (EDU)

‘World Café event – perceptions of community’ by Julie Worrall (EDU)

International Culture and Cuisine
Shared Lunch

This was a special occasion held in CARE
in March 2011 and organised by the
postgraduate research students in celebration
of the diverse cultural heritages within the
School of Education and Lifelong Learning.
Staff, students and family members, about
30 of us all together, joined each other for a
fantastic celebration. Starting off with Arabic
coffee and dates and rounding up with an
English cream tea and Bahraini halva, there
was a delicious range of hot food and sweets
from Greece, Poland, Philippines, England,
Bahrain, Cyprus, Libya, Maldives, China, Taiwan, Saudi Arabia, United
States of America and Scotland. After music and a slide show of our various
countries, Greek dance was led by Maria Papaefstathiou from Cyprus. This
was a great chance for cultural exchange but was only one example of the
many friendly get-togethers we have in and outside CARE.

1. Anna Magee and Suhaila Rahab, organisers of the conference
on Research in a Global Community (Gina Lontoc)
2. International Culture and Cuisine Shared Lunch (Gina Lontoc)

8 9

Research activities: projects and publications

Aimhigher Evaluation

Teresa Belton, Kathleen Lane and Steve Wilkinson have been working on
this three-year evaluation of Aimhigher Norfolk, Aimhigher Suffolk and
Aimhigher Cambridgeshire and Peterborough. During this fi nal year they
have completed the longitudinal tracking of cohorts of students in a number
of schools to follow the nature of and infl uences on their decision-making
regarding plans for their futures. They also talked to school staff about what
aspiration- and attainment-raising activities provided by Aimhigher they
would wish and be able to continue after Aimhigher ceased to be funded.
It was confi rmed in late November that Aimhigher would be discontinued
from July 2011.

Addressing the needs of fi rst year international research
students and their supervisors: an academic literacies
approach

In 2010, Anna Magyar and Anna Robinson-Pant developed materials based
on research with doctoral students (as part of an earlier UEA teaching fel-
lowship) to facilitate discussion and critical refl ection about intercultural
learning and academic literacies within PhD courses. This research has fed
directly into training sessions for supervisors across the university. They
have also presented on this research at other UK universities and interna-
tionalisation networks during 2010-11. They plan to take this work further at
UEA, in relation to developing a stronger internationalisation policy across
the university.

As part of the project, a DVD was planned and developed with doctoral
students from across UEA (many of whom feature in the fi lm): International
Research Students: refl ections on PhD supervision. The DVD has a double
purpose in terms of introducing new doctoral students to UEA supervision
and research practices (through
the students’ perspectives on their
experiences), and it can be used
as a training resource for doctoral
supervisors. The DVD is divided
into nine separate sections ad-
dressing key issues and questions
raised by the group of doctoral
students who were involved in the
project. These themes included:
expectations of supervisor and
supervisee; differences in academic
research cultures; researching and
communicating across cultures,
disciplines and methodologies; and
researching and writing in a second
language.

1. Scholastica Mokake, former PhD student involved in the DVD
2. DVD and Manual on PhD Supervision

8 9

A resource booklet was also produced to accompany the DVD, which in-
corporates other data from the research project and introduces supporting
activities for training sessions. International students involved in the project
have also produced two DVDs to introduce new doctoral students to the
practical issues around living and working at UEA that they encountered in
their fi rst few weeks. These DVDs have been produced in collaboration with
the Dean of Students Offi ce and will be available to international students
before they arrive. The DVD about doctoral supervision and resource book-
let are available on the UEA portal or as hard copy for £10: please contact
A.Robinson-Pant@uea.ac.uk.

Red Balloon

Red Balloon is an educational programme that provides
the space and opportunity for young people who have
been severely bullied at school to recover and get back
into education. Red Balloon was started by a one-time
CARE MA student, Carrie Herbert, who fi rst estab-
lished the program with fi fteen students in her house
in Cambridge. There are now more than eight centres
around the country, including one in Norwich. Most of
the teaching in Red Balloon is one-to-one and is based
on the ideas and philosophy of Garth Boomer, an Aus-
tralian educator who was associated with CARE in the
1980s.

Currently CARE is involved in two aspects of Red Bal-
loon’s work. One is to develop action research projects
with teachers across the different centres. The other is to
establish online access to Red Balloon for students who
are unable to attend centres on a regular basis. The action research project
started with a conference in Cambridge in the summer and the online project
began by setting up a pilot project with a small group of students. Red Bal-
loon now has a grant from a private foundation to create a distance version
(‘Red Ballon of the Air’). Rob Walker and Christine O’Hanlon are continuing
to work with Carrie Herbert of the Red Balloon Schools on a professional
development program for staff.

UEA Outreach Opportunities Fund

Jackie Watson and Esther Priyadharshini received funding from UEA’s Out-
reach Opportunities Fund (£2,960), to work with newly migrant students
from Central and Eastern European countries in two Great Yarmouth High
Schools. The aims were to use participatory research to understand the
students’ sense of educational identity in terms of HE within the UK and
Norfolk, and to identify barriers and facilitators to viewing HE - and UEA - as
potential destinations. A paper based on this research was presented in the
Discourse, Power and Resistance Conference at the University of Plymouth
in April 2011, and is currently being written up for publication. 1. Red Balloon of the Air June 2011 Newsletter

10 11

Plagiarism awareness tutorial

Following up on a previous UEA teaching fellowship,
Anna Magyar conducted a small-scale research project ex-
ploring international SSF Masters students’ understanding
of plagiarism and attribution in academic writing. Based
on this and thanks to another teaching fellowship (and the
help of an internet designer), she created an interactive
web-based tutorial for DEV, NBS and NAM to help stu-
dents gain a better understanding of why we reference,
what needs to be referenced and what constitutes ‘appro-
priate’ paraphrasing. The feedback from students confi rms
that home and international students fi nd them very
useful. The tutorials use disciplinary specifi c texts and
Anna will now be creating a similar resource for the School
of Education.

Eradicating Racism in Norfolk NHS

ERINN (Eradicating Racism in Norfolk NHS) – Steve and Kathleen have
completed a study that revisits a 2001 report that identifi ed issues relating to
race and ethnicity with the NHS in Norfolk. ERINN repeated this study and
appraised the same issues within Norfolk NHS ten years later.

Barriers project

Steve Wilkinson and Kathleen Lane were commissioned by Aimhigher Nor-
folk to explore issues that had an impact on undergraduate retention at UEA.
Following a meeting with the Widening Participation Working Group, they
held three focus groups in November 2010 with UEA undergraduates from a
broad range of Schools on the subject of barriers to retention and completion
of their course. This was followed in early 2011 by interviews with various
academic and administrative staff across UEA Faculties, including directors
of teaching, about barriers faced by undergraduates.

Professional Culture Confl icts

John Elliott and Christine O’Hanlon will be working with Ben Higham in the
next twelve months on a Norwich based project part funded by CUE East en-
titled ‘Professional Culture Confl icts: Change issues in public services’. They
will be working as research evaluators for the duration.

Rural and Coastal Participation in Higher Education

Kathleen and Steve began an investigation
into issues that might have an impact on
participation in HE of students from rural
and coastal areas of Norfolk for Aimhigher
Norfolk. This involved a scoping study and the development of a conceptual
framework.

1. Dr Anna Magyar (Anna Robinson-Pant)
2. Aimhigher Norfolk logo

10 11

Macmillan Self-Management Programmes

Steve Wilkinson is evaluating the effectiveness and value of supported
Self-Management interventions created by Macmillan Cancer Support. The
evaluation, which was led jointly by Steve and Dr Ric Fordham (MED)
continues until September 2012, and is particularly interested in comparing
before- and after- levels of knowledge and skills that can be attributed to the
training programmes.

Secondary Care Locum Revalidation

Kathleen Lane and Steve Wilkinson worked on this project with NHS Asso-
ciates, looking at the revalidation of secondary care locums and identifying
examples of good practice that support this process.

BME Project

A survey of the health needs of BME groups in Norfolk was
completed by Steve Wilkinson and Kathleen Lane, along
with MED colleague Andrea Stöckl, for NHS Norfolk in
August 2010. As a partner in the NHS-based programme,
‘Race for Health’, NHS Norfolk sought to understand fully
the health inequalities experienced by Black and Minority
Ethnic (BME) groups. It is hoped that the fi ndings of our
report will help NHS Norfolk to develop services that are
responsive and appropriate to the needs of BME communi-
ties in Norfolk.

Culture of the Countryside Project

Over the past year, Patrick Yarker and
Jackie Watson have been working as
researcher/evaluator on the ‘Culture
of the Countryside’ Project (funded by
the Heritage Lottery Fund and based at
the Sainsbury Centre for Visual Arts).
Now approaching the culmination of
its work, this three-year project uses the

SCVA’s ‘world art’ handling collection to engage school and community
groups across East Anglia in new ways to explore and understand ‘the
culture of the countryside’. From ploughing with Suffolk Punches, through
potato-planting with 1950s tractors, to tracking the footsteps of Norfolk’s
fl int-carriers and making versions of ‘spirit-houses’ with Year 5 pupils, the
project has tapped into a wide variety of existing local cultural activities
and generated a wealth of imaginative responses. Artists, teachers and
workers from diverse backgrounds have collaborated with the project-team,
and the results of their activities are now available on a dedicated website:
www.cultureofthecountryside.ac.uk.

1. BME Project (UEA photo library)
2. ‘Wingfi eld’ Culture of the Countryside Project

12 13

Childrenʼs and young peopleʼs spirituality

Jackie Watson continues to explore and write about ideas in this area, particu-
larly focusing on dialogue for spiritual development in Religious Education,
issues around including Humanism in Religious Education, and considering
how best to respond to religious forms of knowledge in the context of state
secular education. Because of her academic interest in Humanism in RE,
Jackie was this year co-opted onto the Norfolk Standing Advisory Council
for RE and is contributing to revisions of the Norfolk Agreed Syllabus for
RE. With Linda Rudge, Director of the Centre for Spirituality and Religion in
Education, also in EDU, Jackie will be convening the 12th International Con-
ference on Children’s Spirituality at UEA in July 2012.

Boredom study

Encouraged by the media interest created by their article
‘Boredom and Schooling: a cross-disciplinary exploration’
published in the Cambridge Journal of Education at the end
of 2007, Esther Priyadharshini and Teresa Belton decided
to investigate the positive aspects of boredom in different
areas of life. In particular, they have begun interviewing
some individuals working in the arts about the relationship
between boredom and creativity. So far they have inter-
viewed, by telephone or email, writer and actress Meera
Syal, Grayson Perry the Turner Prize-winning ceramic art-
ist, and the poet Felix Dennis, whose views and experiences
have provided much thought-provoking material. Esther

and Teresa eagerly await responses to invitations to further members of the
creative industries to participate in their research.

1. Meera Syal (Telegraph)

12 13

Commissioned Evaluation and Training

UEA Coaching Programme

Kathleen Lane and Steve Wilkinson were
asked by CSED to evaluate its new Coaching
Programme. They ran a focus group with
coaches on the programme before Christmas.
This was followed early in 2011 with a series of
short interviews with some UEA staff members
who have taken part in coaching.

Learning Study

John Elliott is supporting the Learning Study science group at Ormiston Vic-
tory Academy. The group is basing its research on Japanese Lesson Study
method and exploring the contribution of variation theory (Marton and
Booth) to the improvement of teaching and learning in science.

Business Skills and the Low Carbon Economy

Steve and Kathleen undertook an evaluation in September 2010 of a newly
developed programme supporting researcher development at UEA designed
to develop innovative solutions to low carbon use in business. The pro-
gramme was titled, ‘Business Skills and the Low Carbon Economy’.

Science Olympiad

Steve and Teresa are both involved in the continuing evaluation of a science
competition delivered through UEA into schools throughout Norfolk, and
its two whole-day events at UEA. The aim of this competition is to generate
interest and enthusiasm towards science in schools. Steve and Teresa are in-
dependently working on different aspects of this evaluation.

1. Coaching Programme Evaluation (Steve Wilkinson)
2. Schools competing in the 2011 Science Olympiad Final - UEA
29th June 2011 (Teele Killing)

14 15

Appraisal Training

Steve continues to deliver a range of training in the public sector. He has
worked in over 50 NHS trusts delivering training for medical doctors in ap-
praisal. He also trains appraisers and system administrators. Steve was in-
vited onto the National Clinical Governance Advisory Committee as a guest
expert to develop the national curriculum for medical appraisers.

Training in Leadership, Management and Mentoring

Steve continues to be involved in delivering leadership and management
programmes which have a specifi c emphasis on practice based research.
Steve is involved in developing and delivering training in mentoring in the
FE and health sectors.

Adult Literacy Training

Alan Rogers is engaged in a training programme for adult literacy teachers
in Uganda. He has been appointed consultant in the training of adult educa-
tors to the Greek government and is consultant to UNESCO in Afghanistan,
conducting training programmes for trainers of trainers.

1. A training programme for adult literacy teachers in Uganda
(Alan Rogers)

14 15

Engaging in research dialogue with the wider
community

Oil Game

CUE East awarded funding for a collaborative
project between UEA researchers and Commu-
nity Solutions East, a not-for-profi t organisation
established to offer approaches that strengthen
resilience in local communities. The project aims
to develop during 2011 a new creative learning
activity for Year 6 children in Norfolk schools,
called the Oil Game workshop. This will intro-
duce children to the key themes of sustainability
by exploring how their lives are intertwined
with the use of oil and the environmental im-
pacts of fossil fuel use, and then empowering
them to question and explore how they might want to change things. Teresa
Belton is carrying out the evaluation of the trial workshops to assist the de-
velopment of the workshop for children and accompanying workbook for
teachers.

Café conversations

UEA and CUE East are run-
ning a series of ‘café con-
versations’ for the public,
informal talks ranging from
science to society followed
by questions and discus-
sions. These are facilitated
by UEA staff and have been
held in Aladdin’s Café on
Magdalen Street, with the
aim of enabling the public
to have the opportunity to
engage with UEA academ-
ics on a wide range of top-
ics. From CARE, Kathleen
Lane and Teresa Belton
contributed to this series.
Teresa ran one on ‘Increas-
ing Happiness, Decreasing
Consumption’ in February

2011, based on the fi ndings of well-being research, and Kathleen’s conversa-
tion in March, ‘Too Busy to be Bored?’, discussed boredom in later life, how
older people defi ne and experience it and how it may relate to their activities
and social relationships. 1. Children are given beakers containing “5 years’

supply of oil”; then they will be asked to prioritise its
use. (Teresa Belton)
2. Advertising poster for Café Conversations

16 17

RSA Fellows Education Forum

Early October 2010 saw the launch of the RSA Fellows Education Forum for
the Norwich Area at the Thomas Paine Centre, convened by John Elliott.
The Forum was established as a pilot initiative in partnership with CUE
EAST (one of six beacon projects for university engagement with local com-
munities) following discussions with Tessy Britton, co-convenor of the RSA
Fellowship Council Education Network and Becky Francis, RSA Director of
Education. The Forum meets monthly at the Thomas Paine Centre in the Uni-
versity of East Anglia and to date has sustained a stable core membership of
8-10 Fellows. The Forum has been progressively refining its focus through an
agreed strategy of information exchange, involving tapping into national and
local data bases concerning the community profiles that make up Norwich as
a city and presentations of local projects. It is now entering an action research
phase and is planning an evidence-gathering event with the BBC that will
be based in the FORUM in Norwich. The event will enable parents to voice
their experience of bringing up young children in Norwich as early learners.
Engaging local communities in the development of Area-based Curricula in
Schools is another project under consideration. Membership of the Norwich
Forum is not confined to Fellows with an educational background. The
idea in launching the Forum was to bring a variety and range of expertise
amongst local Fellows to bear on problem situations in the field of education,
as broadly defined, in the Norwich Area. The Forum consists of social entre-
preneurs, a school governor and publisher, a social work professor, the Chief
Executive of Childwise, and an expert in adult education. From CARE/EDU,
Christine O’Hanlon, Brian Thorne and Alan Rogers are also members of the
Forum.

Engaging with Public Policy in Tajikistan

As a follow-up to his involvement in a capacity building initiative in Higher
Education Policy Research in Tajikistan, Yann Lebeau submitted in March
2011 a proposal to the Open Society Institute (OSI, Soros Foundation) for
the establishment of a Higher Education Policy Think Tank in this country.
During an eight day feasibility mission funded by OSI in April 2011, Yann
was able to meet up with a number of stakeholders from the academic and
policy spheres and agree on a work plan towards the establishment of the
think tank by a group of local young academics. The full proposal includes a
research project proposal on access to HE and graduate employment as well
as training workshops and a seminar series. A decision on core funding of
the project’s first two years by OSI is expected in the Autumn, but Yann has
already secured a donation of 800 higher education policy volumes by the
Open University’s Centre for Higher Education Research and Information to
the newly established think tank.

16 17

Doctoral successes
Congratulations to all the following people
who were awarded their doctoral degrees this
year. We will miss many of these familiar faces
in the student research room and wish you all
the best for the future. If you would like to read
any of these PhD or EdD theses, they are all
now available to borrow from the collection in
CARE.

Aisha Al-Thani (PhD) “Introducing a modifi cation of person centred
counselling for depressed clients in the State of Qatar”

Andrea Armstrong (EdD) “The national occupational standards and the
assessment of student police offi cers”

Ross Ashley (PhD) “Because I say so! The spirit of the child at the mercy of
an adult in pain: impacts of hidden generational bullying, and prospects for
hope and resilience”

Stephen Barnes (EdD) “What does it mean to be a lecturer at a new
University? An ethnographic study of organizational change in a University
Business School”

Fiona Denny (EdD) “Under the Flamboyant Tree: an exploration of
learning”

Deribssa Fayessa (PhD) “The World Bank’s LIL Project of Distance Education
capacity building in Ethiopia”

Nicholas Gee (EdD) “An Ethnographic Case Study of a Residential Field
Study Centre”

Christine Hainsworth (EdD) “Coping with special needs and disability in
the British Forces community in Germany: An exploration of context and
parents’ experiences”

Lee Kim Hung (HKPhD) “Legal Professionals’ Aspirations for and
Magistrates’ Practices of Legal Cantonese in Hong Kong and Implication for
Legal Cantonese Education: a CDA Approach”

Peter Jewel (PhD) “Poetry and Process: the Poetic Heart of the Person-
Centred Encounter”

Caroline Kitcatt (EdD) “Dancing barefoot: an exploration of women’s
experience of the spiritual accompaniment/direction relationship”

Nafi sah Mahmud (PhD) “Learning to plan: An investigation of Malaysian
student teachers’ lesson planning during their practicum”

Ng, Kwai-Fun, Connie (HKPhD) “ESL Teachers’ beliefs and implementation
of task-based learning in Secondary schools in Hong Kong: An exploratory
case study”

1. Celebrating PhD success on graduation day, Dr Barbara Ridley,
Dr Stephen Tang and Dr Roy Barton

18 19

Shauna Peacock (EdD) “Initial Police training in England and Wales 1945-2009”

Carole Rylands (EdD) “How young men negotiate schooling: the role of
significant events, masculinities and influence of home”

Anna Sallnow (PhD) “Equal but different: The experiences of black and
minority ethnic young people in mainly white schools”

Marion Jenifer Smith (PhD) “A Primary School Year: Rhythms and
Relationship”

Katie Tether (EdD) “An investigation into the perceived effectiveness
of primary teachers: Skilled performance, purposeful communication,
culturally responsive, utilising reflection and democratic leadership”

Chrysoula Tamisoglou (PhD) “What effect does school history have on
Greek nationality pupils in relation to their ideas about their own nation and
‘significant other’ nations and their people?”

Wong Man Wai (HKPhD) “The Personal Growth Education Curriculum in
Hong Kong Primary Schools: Some Case Studies of Development”

Wong Po Wah (HKPhD) “To explore how high potential Chinese Managers
who are acquainted with each other practise critical reflective working
behaviours through an in-house action learning programme”

Tang Hing Wang (HKPhD) “Learning through Life: A Study of Learners at
OUHK”

Anthony David Weston (PhD) “The clinical effectiveness of the person-
centred psychotherapies: the impact of the therapeutic relationship”

18 19

Visiting academics 2010-11 and news from former
CARE visitors
Mohammed Hasani Dali, Associate Professor at the University Utara Ma-
laysia College of Arts and Sciences, was based in CARE from July 2010 for a
nine month period of post-doctoral study. His study is entitled: ‘A strengths
approach to challenges and growth of novice teachers in Malaysia’. His
mentor was John Elliott.

Malika Abdulvasieva, a research student at the Academy of Sciences of
Tajikistan and current fellow of the Higher Education Policy Support Pro-
gram of the Open Society Institute (OSI) was based in CARE for two weeks
in July 2010 as part of her fellowship programme which involves regular
meetings with her mentor (Yann Lebeau).

Auxiliadora Sales Ciges is now back in Spain after a period in CARE as a vis-
iting academic. Auxi has now completed several publications started during
her period here, which built on her action research in schools: a CD and re-
port intended for teacher training in Spain and an article, ‘Action research as
a school-based strategy in intercultural professional development for teach-
ers’ (Sales, Traver and Garcia) is published in Teaching and Teacher Education
(2011, Vol. 27, pp 911-919).

Alina Gimbuta arrived in June 2011 for a three month stay, working closely
with her mentor, Alan Rogers. Alina is a PhD student at Alexandru Ioan Cuza
University of Iasi, Romania, in the Faculty of Psychology and Educational
Sciences, Department of Educational Sciences. She is a teacher of philosophy
and logic, teaching high school students, and also works with young people
with visual disabilities inside the formal education system (in a special high
school) and in the non-governmental sector. Her thesis plans to identify the
specific way in which non-formal education contributes to the development
of entrepreneurial competences of young people with visual deficiencies.
Whilst here, Alina aims to learn as much as possible about how non-formal
education is generally promoted and understood in England, to be able to
make comparison with the situation in Romania.

Dr Dekheel M Al-Bahadel, Associate Professor Psychology & Counselling,
College of Education, Qassim University, Buraydah, will be based in CARE
from July to September 2011. A former PhD student here, he will now be
working on a study investigating the need for counselling in HE in Saudi
Arabia. His mentor is Judy Moore.

20 21

Update on journals edited by CARE members

International Journal for Lesson and Learning Studies

While President of the World Association of Learning Stud-
ies, John Elliott negotiated with Emerald Publications the
launch of a new International Journal of Lesson and Learn-
ing Studies. The new journal is now established in CARE
with John Elliott as its Chief Editor, Professor Lo Mun Ling
as its Co-Editor and Miriam McGregor as its Editorial Assist-
ant. They are supported by an International Review Board.
The Journal will consist of three issues a year and especially
welcomes collaborative studies by academic researchers and
practitioners. The fi rst issue will be launched at the 2011
World Association of Lesson Studies Conference in Tokyo in
late November. Further information about the journal can be
obtained from lessonstudies@uea.ac.uk.

Compare: a journal of comparative and international education

In September 2010, Anna Robinson-Pant ended her term of offi ce as Editor
(after 6 years). Anna recently recorded an interview for Routledge Educa-
tion Arena from her perspective as Compare editor, which is now available
on: http://www.educationarena.com/expertInterviews/interview13.asp.
After a shortlisting and interview process organised by BAICE (who own
the journal), Nitya Rao, from the UEA School of International Development,
was appointed as Editor with particular responsibility for the peer review
process. This means that Miriam McGregor will continue to work as part-
time editorial assistant for the journal, with the journal editorial offi ce based
in CARE. Yann Lebeau and Sheila Aikman from DEV serve on the Compare
editorial board.

Compare’s fortieth anniversary celebration issue was published in December
2010. Anna guest edited this issue, along with Prof. Karen Evans (Institute of
Education, London) who is also a former editor of Compare. Their editorial
overview (‘Compare: exploring a forty year journey through comparative
education and international development’) explored the changing scope and
position of the journal within the fi elds of comparative education and de-
velopment studies. As part of this, Anna conducted interviews with former
editors on the changing direction of the journal, as well as an analysis of how
the fi elds of comparative education and international development could be
seen to intersect and interact in different ways throughout the journal’s his-
tory. Many of the key players have also contributed refl ective pieces and ar-
ticles on the changing defi nitions, approaches and boundaries between these

1. International Journal for Lesson and Learning Studies
2. Routledge’s Education Arena

20 21

fi elds (including Bob Arnove, Christopher Colclough,
Wing On Lee, Angela Little and Mark Bray).

During 2010-11, the Compare Writing for Publica-
tion team (Anna Magyar, Theresa Lillis (Open Uni-
versity), Anna Robinson-Pant and Nitya Rao) have
been evaluating and fi nding ways to take forward the
BAICE/Compare Writing for Publication Programme.
Compare, a leading journal of international and com-

parative education, established this mentoring programme four years ago as
a strategy to address the discursive and practical barriers faced by writers in
the South. This programme of support for new writers to Compare has con-
tinued to run on an annual basis and helped to ensure a greater diversity of
articles submitted to the journal. The process was evaluated in 2010 through
feedback from participants, mentors and journal staff, and the fi ndings also
analysed in relation to academic literacies debates (see Lillis, Magyar and
Robinson-Pant 2011). Since the beginning of the programme, 9 writers have
had their articles published in Compare and 55 people have participated.

Since starting the
programme, Com-
pare has had many
enquiries from peo-
ple who wanted to
attend the writer’s
workshop but were
unable to travel
to the UK for a
face-to-face work-
shop. The journal
decided to develop
an on-line version
to be launched

this year. Once registered, participants will be able to log in to the on-line
workshop and follow similar activities to those in the face-to-face workshop.
During 2011, Anna Magyar developed the original workshop activities into
an on-line version, with inputs from Theresa Lillis and video interviews with
former and current Compare editors, Anna Robinson-Pant and Nitya Rao.
The on-line version includes DVD and audio materials where editors, former
workshop participants and journal reviewers explain more about the jour-
nal and the mentoring programme. After completing the tasks on-line and
receiving feedback from the academic literacy facilitators, participants will
be offered the opportunity to develop their article for Compare through fol-
low-up advice by email from a specialist in their area. The on-line workshop
will run for two weeks from September 12th and is available only for a limited
number of people during the pilot phase. 1. Compare: a journal of comparative and international education

2. Participants at Compare writers’ workshop (Anna Robinson-
Pant)

22 23

Journal of Higher Education in
Africa
As co-editor of the Journal of Higher Educa-
tion in Africa Yann Lebeau was invited to the
conference of African journal editors held in
Dakar on Saturday 30–Sunday 31 October
2010. This annual conference is organised by
the Council for the Development of Social
science in Africa (CODESRIA) which hosts a
dozen African academic publications. Some
of these journals (such as Africa Development

or the African Journal of International Affairs) have been published by the
CODESRIA itself for decades, while others started as departmental journals
or as publications of scientifi c societies (Afrika Zamani of the Association of
African Historians, the African Anthropologist of the African Anthropologi-
cal Association, etc) before being ‘rescued’ by the CODESRIA as part of its
research capacity development mission, when university-based publishing
units faced the axe of structural adjustment programmes throughout the
continent from the mid-1980s.

Launched in 2003, the Journal of Higher Education in Africa followed a very
different pattern of development: its focus was on Africa but the journal was
published by the Boston College thanks to a generous grant from a consor-
tium of American foundations. As part of an agreed plan to strengthen aca-
demic publications in Africa, the journal’s editorial responsibility was trans-
ferred to the CODESRIA in 2006. Having worked with the CODESRIA for
some time on various higher education research programmes, Yann stepped
in as editor, along with Francis Nyamnjoh and Hocine Khelfaoui.

The journal has recently published a call for paper proposals towards a
thematic issue (scheduled in 2012) on universities’ ‘local’ strategies in Africa
which attracted over a hundred abstracts from the continent and beyond.
This will follow the publication in Fall 2011 of a special issue on Academic
Freedom in Africa.

More information on the journal and access to back issues online are available
at: www.codesria.org/spip.php?rubrique54&lang=en.

International Journal of Childrenʼs Spirituality (IJCS)

Jackie Watson is Book Reviews Editor for the IJCS and currently also Secre-
tary of the linked Association for Children’s Spirituality: www.childrenspi
rituality.com. Any suggestions for books for review in this journal are very
welcome and can be about children’s spirituality in education, health, or
social care, or elsewhere. Several people from UEA have reviewed books in
the journal in the past. Please be aware too that the journal is always on the
look-out for articles related to children’s spirituality.

The 12th International Conference on Children’s Spirituality, also linked
to the IJCS and ACS, will be held at UEA in July 2012, to be convened by
Jackie Watson with Linda Rudge.1. Participants at the CODESRIA Conference, Dakar

22 23

International Journal of Educational Development

Alan Rogers (previously IJED Book Reviews Editor)
and Anna Robinson-Pant serve as Executive Editors
on this journal. A Special Issue of the International
Journal of Educational Development on ‘Literacy In-
equalities’ (guest edited by Anna with Literacy and
Development Group colleagues, Nitya Rao, Bryan
Maddox and Sheila Aikman) has recently gone to
press. The articles are based on conference papers
presented at an earlier Literacy and Development
Group conference and draw on ethnographic research
on literacy in a range of country contexts, including
South Africa, UK, USA, Dominican Republic, Gam-
bia, India, New Zealand and Bangladesh. As well as
including the team’s editorial piece which introduces
theoretical approaches for analysing literacy inequali-
ties, the Special Issue concludes with end pieces by
two of the conference participants refl ecting on the
implications of these debates for their own contexts
- Virginia Zavala from Pontifi cia Universidad Catolica
del Peru and Malini Ghose from the NGO Nirantar in India.

Forum: for promoting 3-19 comprehensive education

Patrick Yarker is on the editorial board of Forum. The journal Forum: for
promoting 3-19 comprehensive education was founded in 1958 by the academ-
ics Brian Simon and Robin Pedley, and the comprehensive-school teacher
Jack Walton. Its fi rst editorial described the journal as: “an expression of
the educational ferment of the present time [and] a focus for discussion
of new trends in education”. Chief among these trends was the growing
movement towards comprehensive education. The journal sought to be a
“forum for lively discussion and exchange of experience among those most
closely concerned” with the new movement. An untiring commitment
to comprehensive education continues to underpin the journal. In keep-
ing with the backgrounds of its founders and their campaigning instincts,
Forum, fi fty years on, offers public space to academics, school-teachers
and students with something pressing to say about the urgent educational
issues of our time. Recent issues have addressed amongst other topics:
the comprehensive curriculum, the work of pioneering HMI Edmond Hol-
mes, what it means to be a teacher, the Cambridge Primary Review, how
comprehensive schools have been re-invented in Finland, the sustained
resistance to academies, and the creeping privatisation of education.

Articles (which are not subject to peer-review) are always welcome. They be-
come freely downloadable after eighteen months from the journal’s website:
www.wwwords.co.uk/FORUM0/

Information about how to submit an article may be found here, or by
contacting Patrick Yarker. 1. International Journal of Educational Development

24 25

Terry Phillips Prize
We were delighted to welcome back Hilary Phillips to CARE on 17th March
2011 for the presentation of the Terry Phillips Prize to Dr Caroline Kitcatt for
her thesis, ‘Dancing Barefoot: an exploration of women’s experience of the
spiritual accompaniment/direction relationship’. Caroline used textiles and
poetry as part of her methodology to explore her topic.

The prize was also awarded to Zainal Md. Abidin for his thesis,‘The Creative
Crowd: A study of undergraduate students’ experience in a Design Education
setting’. Zainal is now back in Malaysia so was unable to attend in person.

A prize of £500 is awarded annually to the student supervised by a member
of CARE, whose thesis is considered to be exceptionally creative in its pres-
entation. Terry Phillips, who was a senior lecturer in CARE when he died,
made valuable contributions to educational research in terms of his own
innovative research. In particular, he was concerned about how to address
issues of anonymity yet develop detailed insights into professional practice
(especially in the context of health research with stringent ethical proce-
dures), and pioneered the use of fi ctionalised vignettes in project reports.

1. Caroline Kitkatt and Hilary Phillips at the Terry Phillips award
presentation in CARE

24 25

Other News
In July 2011, Libby Allen ended a period of 13 years as Local Sup-
port Administrative Assistant in CARE - due to staff changes under
the University’s integration project. Over the years, Libby has
provided invaluable support for many research projects, the EdD
programme and CARE events (including our recent symposium on
Internationalising Research Ethics and the three CARE-Cambridge
BAICE-funded partnership events in 2009-10). In particular, Libby
has provided the necessary logistical support, facilitating commu-
nication with participants and co-ordinating the dissemination of
research publications and follow-up materials, which ensure that
such events and projects have a lasting impact. Within CARE,
Libby has played a vital role in ensuring stronger communication
within this community, through her effi cient support for depart-
mental meetings, our regular newsletter and strengthening our
sense of history through her work on the CARE archive. In all our
future CARE research activities, we will greatly miss her creativity,
understanding, dedication and sharp attention to detail. We wish
Libby all the best in her new role in ENV.

Congratulations to:

Rob Walker who has been awarded the position of UEA Emeritus Professor.

Maryam Al-Harthi, who was awarded the prize for the ‘public favourite’ for
her poster presentation: ‘Mum, dad, why do we need to read the other way
round?’ and to EdD student, Sarah Housden, who was awarded runner-up

1. Libby Allen’s leaving presentation (Christine O’Hanlon)
2. Maryam Al-Harthi’s poster on display at the Forum
(Gina Lontoc)

26 27

prize in the most informative category for her poster presentation, “The Voice
of the Personal Past”, on her research on reminiscence and older people’s
learning. The competition was held at the Forum, as part of The Showcase,
where research students have the opportunity to present their research to
both members of the public and employers.

John Elliott who has become an Academician of the Academy of Social Sci-
ences (AcSS). He was presented with a Certifi cate by the President of the
Academy, Professor Sir Howard Newby, at its AGM on July 7th.

1. Runner-up Sarah Housden’s poster on display at the Forum
(Gina Lontoc)

26 27

Conference presentations and invited seminars

John Elliott gave the following keynote addresses:

The National Conference on Reinventar la Profession Docente in Malaga,
Spain, Nov 2010, entitled ‘Lesson and Learning Study: a globalizing form of
teacher research’.

The Annual Meeting of the World Association of Lesson Studies, in Brunei,
December 2010 entitled ‘Developing a Science of Teaching through Lesson
Study’.

The Singapore National Symposium on Lesson Study in June 2011, entitled
‘Lesson Study as a Form of Educational Action Research.’

Oscar Holguin-Rodriguez gave a guest lecture on ‘The idea of a university
under the contexts of poverty and progress: a social-hermeneutical approach
to University’ at the Institute of Education, London in December 2010,
and at the Antioquia Univesrity in Colombia, St. Beunaventura University
in Medellin Colombia and Catholic University in Rionegro, Antioquia,
Colombia in May 2010.

Alan Rogers gave a keynote lecture, ‘Ethnographic approaches to literacy
in the context of international development’, at the RaPAL Conference on
‘Literacies in place and time’, UEA, July 14th – 16th 2011

Anna Robinson-Pant gave the following invited seminars in 2010:

‘Internationalisation of higher education: developing theoretical perspectives
on practice’, and a workshop for supervisors on ‘Doctoral supervision as an
intercultural encounter: challenges and opportunities’ at the University of
Oxford

‘Intercultural issues within higher education’, University of Bedfordshire

‘Internationalising higher education: challenges and opportunities for
doctoral supervisors’, at UCET International Committee

Esther Priyadharshini gave a paper on ‘Fear and Loathing in Educational
Research’, at the Discourse, Power and Resistance Conference, University of
Greenwich, April 2010

Esther Priyadharshini and Jacqueline Watson presented on ‘Education, Mi-
gration and the Big Society’, at the Discourse, Power and Resistance Confer-
ence, University of Plymouth, April 2011

Kathleen Lane gave an invited paper at the East of England Stroke Forum
annual conference in March 2010 on ‘Older women and stroke – the impact
on family life’

28 29

Publications by CARE members 2010-11
Belton, T. (2011 forthcoming) Education for Sustainability, in N. Lawson and
K. Spours (eds) Education for the Good Society London: Compass publications

Cox, S. and A. Robinson-Pant (2010) Children as researchers: a question of
risk? in Cox et al (2010) Children as Decision Makers in Education, London,
Continuum

Cox, S., Dyer, C., Robinson-Pant, A. and M. Schweisfurth (eds) (2010) Children
as Decision Makers in Education, London, Continuum

Elliott, J (2010) Building Social Capital for Educational Action Research: the
contribution of Bridget Somekh, Educational Action Research Journal, Vol.18
No.1

Elliott, J (2010) Giving Birth to School Academies: Power, Politics and
Community Voice, in Helen Gunter (Ed.) The State and Education Policy,
London, Continuum

Elliott, J. (2011) The SeeSaw curriculum: it’s time that education policy
matured, Forum Special Issue on A Comprehensive Curriculum:reaffirmation
and renewal, Michael Fielding (Ed.), Vol. 53, No.1

Elliott, J. (2010) Lesson and Learning Study: a globalizing form of teacher
research, in REVISTA INTERUNIVERSITARIA DE FORMACIÓN DEL
PROFESORADO

Elliott, J. (2011) Values in Education and Lifelong Learning, Encyclopedia of the
Sciences of Learning, Springer

Evans, K. and A. Robinson-Pant (2010) Compare: exploring a forty year
journey through comparative education and international development,
Compare: a journal of comparative and international education, Vol. 40/6, pp
693-710

Harris, R. and T. Haydn (2010) ‘They don’t let you know’: pupil perspectives
on the purposes and benefits of studying history in high school, a view from
the UK, Journal of Curriculum Studies, Vol. 42 (2): 241-61

Haydn, T. (2010) Lessons learned? Teaching student teachers to use ICT in
their subject teaching: a view from the UK, Australian Educational Computing,
Vol. 24, No 2: 35-42

Haydn, T. (2010) ICT and Citizenship, in J. Arthur (Ed.)Debates in Citizenship
Education, London, Routledge

Haydn, T. (2010) History teaching in the United Kingdom, in E. Erdmann
and D. Hasberg (eds) (2010) Facing and bridging diversity. History education in
Europe, Berlin, LIT Verlag

Haydn, T. (2010) History and ICT, in I. Davies (ed.) (2010) Debates in history
teaching, London, Routledge

Haydn, T. (2010) What does it mean ‘to be good at ICT’ at school and
university?, in G. Baker and A. Fisher (eds), Arts and Humanities Academics in
Schools, London, Continuum

28 29

Haydn, T. (2010) Getting teachers to use new technology by just giving them
more time, in B. Olaniran (ed.) Cases on successful e-learning practices in the
developing and developed world, New York, IGI Global

Lane, K., Hooper, L. and F. Poland (2010) New tricks? Older women’s expertise in

the kitchen: some findings from the CAFE Study. Generations Review. 20/1.(www.

britishgerontology.org/index.asp?PageID=84)

Lane, K. (2011) Book review: Perils, Pitfalls and Reflexivity in Qualitative
Research in Education, eds. F. Shamim and R. Qureshi, Oxford, Oxford
University Press, 2010, Compare: a journal of comparative and international
education, Vol. 41, 4, 549-551

Lebeau, Y., Ridley, B., and K. Lane (2011) Editorial: Education and social
justice in challenging times, Compare: a journal of comparative and international
education, Vol. 41, 4, pp 445-451

Lillis, T., Magyar, A. and A. Robinson-Pant (2010) An international journal’s
attempts to address inequalities in academic publishing: developing a
writing for publication programme, Compare: a journal of comparative and
international education, Vol. 40/6, pp 781-800

Maddox, B., Aikman, S., Rao, N. and A. Robinson-Pant (2011) Literacy
inequalities and social justice (Editorial), special issue of International Journal
of Educational Development. (forthcoming 2011)

Magyar, A., McAvoy, D. and K. Forstner (2011) ‘If only we knew what
they wanted’: bridging the gap between student uncertainty and lecturers’
expectations, Journal of Learning Development in Higher Education, Issue 3:
March 2011

Magyar, A. and A. Robinson-Pant (2011) International Research Students:
reflections on PhD supervision, DVD and Manual, UEA Norwich

Magyar, A. and A. Robinson-Pant (2011 forthcoming) Internationalising
doctoral research: developing theoretical perspectives on practice, Teachers
and Teaching: Theory and Practice

O’Hanlon, C. (2011) Whose education? The Inclusion of Gypsy/Travellers;
continuing culture and tradition, in Compare, Vol. 40 no.2 March 2010 pp.223-
239

Priyadharshini, E. (2011) Counter-narratives in naughty students’ accounts:
Challenges for the discourse of behaviour management, Discourse: Studies in
the Cultural Politics of Education, pp. 113-130, Vol. 32, Issue 1, February 2011

Priyadharshini, E. (2011) ‘Imagining knowledge terrains: A proposal for
alternative considerations of the social science landscape’, Power and
Education (Forthcoming)

Ridley, B. (2011) Educational research culture and capacity building: the case
of Addis Ababa University, forthcoming in, British Journal of Education Studies
(Special Issue)

30

Robinson-Pant, A. (2010) ‘Internationalisation of higher education:
challenges for the doctoral supervisor’, in Thomson, P. and M. Walker (eds)
The Routledge Doctoral Supervisor’s Companion: Supporting effective research in
education and the social sciences, London, Routledge

Robinson-Pant, A. (2010) ‘Changing discourses: literacy and development
in Nepal’, International Journal of Educational Development, Vol. 30, No. 2, pp
136-144

Robinson-Pant, A. and B. Street (2011) Students’ and tutors’ understanding
of ‘new’ academic literacy practices, in Castello, M. and C. Donahue (eds)
University writing: selves and texts in academic societies, in G. Rijlaarsdam
(series ed.) London: Emerald Group Publishing Ltd

Rogers, A. (2011), Some Current Concerns and Future Prospects in the Studies
of Literacy in Development, International Journal of Educational Development 35
(5) pp 662-669

Rogers, A. (2011) Farsi translation of Adults Learning for Development,
published in Teheran 2011

Walker R, Gukas ID, Leinster SJ. (2010) Verbal and nonverbal indices of
learning during problem-based learning (PBL) among first year medical
students and the threshold for tutor intervention. Medical Teacher. 32(1)

Watson, J. (2011) Discussion in religious education: developing dialogic for
community cohesion and/or spiritual development, International Journal of
Children’s Spirituality, 16(2)

Watson, J. (2010) Including secular philosophies such as humanism in
locally agreed syllabuses for religious education, British Journal of Religious
Education, 32(1), 5-18.

Watson, J. (2010) Responding to Difference: Spiritual development and the
search for truth, in de Souza, M., Francis, L., O’Higgins-Norman, J. & Scott,
D. (eds) International Handbook of Education for Spirituality, Care and Wellbeing
(2 volumes) (Dordrecht, The Netherlands, Springer Academic Publishers)

Watts, M. and Ridley, B. (2011) Identities of dis/ability and music, forthcoming
in British Educational Research Journal

Yarker, P. (2010) Representative Refusals: what comprehensives keep
out, and what Ministers keep to themselves. Forum: for promoting 3-19
comprehensive education. Vol 52, (2), pp. 145-149

Yarker, P. (2011 forthcoming) Knowing your mind: teachers, students and
the language of ability. Forum: for promoting 3-19 comprehensive education,
Vol 53 (2)

