Here is the accepted proposal for a symposium at the British Educational Research Association conference, University of Warwick, September 6–9 2006.

​​​​​​​​​​​​​​​-___

How do we explain the significance of the validity of our self-study enquiries for the future of educational research?

Participants

Jean McNiff (convener), St Mary’s University College

Margaret Farren, Dublin City University

Jane Renowden, St Mary’s University College

Ray O’Neill, St Aiden’s School Dublin

Jack Whitehead, University of Bath

The aim of this symposium is to demonstrate the significance of the validity of our self-study enquiries, and possible implications for the future of educational research. Proceeding from a commitment to reconceptualising educational theory as a living form of research-based practice, we each explain how we have generated our individual living theories of practice in the interests of our own and others’ learning, and in the public interest. We show how, while valuing the diversity of our unique and distinctive contributions, we transform them into collective enquiries that are grounded in our commitments to solidarity in the interests of sustainable social evolution through communicative action.

The originality of our contribution lies in our capacity to show how we transform our ontological values into living critical standards of judgement to test the validity of our individual and living educational theories, and how we systematically develop strong evidence bases of collections of practitioner-researcher accounts to show how they have done the same. We draw on these knowledge bases in our efforts to influence policy and practice, within the cultural domains of our diverse contexts, and within contexts of professional learning. We refer throughout to our understanding of how underpinning epistemologies influence social practices, and we aim to contribute to the development of new epistemological commitments that have the potential to extend new economic and social theories of human capability.

We believe that the work presented in this symposium has potential for reconceptualising educational theory, and we also believe in its transformative potentials for social evolution. We understand how the logics and values of underpinning epistemologies influence social practices. Our aim is to contribute to the education of social formations by suggesting how practitioners can transform their normatively power-constituted social situations by developing new inclusive and relational epistemologies, grounded in their ontological values, which transform into living critical criteria and standards of judgement.

The papers for this symposium will be available from 15 August 2006 at http://actionresearch.net and http://www.jeanmcniff.com. You are encouraged to read the papers beforehand, so that the symposium can take the form of interactive conversations around key themes.

Jean McNiff

How do I transform epistemological hegemonies for sustainable social evolution?

Context of the domain of enquiry

The context of this enquiry is what counts as valid educational theory in international academic contexts and how the realisation of the underpinning logics and values of living educational theory can influence processes of sustainable social evolution.

Focus of enquiry

The enquiry focuses on how I develop my understanding of the nature of epistemological hegemonies as legitimated by the international academy through normatively power-constituted forms of educational theory, and as manifested in normatively power-constituted socio-cultural contexts, and seek to transform them into inclusive epistemologies to influence the development of non-partisan and relational forms of social evolution. This focus is grounded in the need for the international academy to legitimate the accounts of practitioner researchers as they research questions of the form, ‘How do I improve my practice?’ (Whitehead 1989). Working with practitioners in the socio-politically problematic contexts of South Africa and Palestine/Israel, and within the epistemologically problematic contexts of British and Irish higher education, I aim to contribute to the development of post-critical epistemologies by producing evidence of the influence of practitioners’ enquiries for local sustainable development, with implications for emergent national policy formation, with international transferability.

Data collection methods or mapping of literature

Data is drawn from practitioners’ living theory accounts in diverse cultural settings, available on http://www.jeanmcniff.com. The accounts draw on quantitative and qualitative data collecting methods including reflective dialogue and journaling, observations and interviews. Methods of data analysis involve the identification of values as the emergent criteria and standards of judgement for assessing the quality of the research and its potential influence in the learning of researchers and their participants. The literature used shows the transformation of my initial engagement with, for example, Memmi’s (1991) and Fanon’s (1990) post-colonial theorising and Tuhiwai Smith’s (1999) research on decolonizing methodologies, to an engagement with the literatures of post-critical philosophy, as demonstrated in the work of Polanyi (1958) and Chomsky (1986), among others.

Theoretical framework

I draw evidence from my own self-study as I support practitioner researchers in producing their living educational theory accounts of practice, to account for their educational influence in their own and others’ learning. In the production of this evidence, I show the development of my transformative commitments, drawing on insights from theorists working in post-colonial and post-feminist studies, such as Eagleton (1996) and Spivak (1999), whose focus is deconstructing the hegemonies of dominant epistemologies that view alterity as irritant, and my subsequent engagement with post-critical studies, including the work of Bahktin (1981), Polanyi (1958) and Said (1997), whose focus is the interrogation and transformation of self as the source of relational epistemologies in the interests of sustainable social evolution.

Contribution to educational knowledge

My main contribution takes the form of influencing the legitimation of practitioners’ living educational theories by the international research community, as a strong evidential base for the development of inclusive and relational epistemologies whose potentials include the transformation of epistemological hegemonies, that frequently manifest as hegemonising practices, into new forms of inclusive sustainable social development. My work is informed by McNiff’s and Whitehead’s (2005) view of the generative transformational nature of action enquiry. This work is already having significant influence in national policy formation and implementation in the diverse cultural contexts where I work. I hope that a continuing focus on producing print and multimedia evidence to show how practitioner researchers transform their ontological values into their living critical standards of judgement may continue to influence local and international policy, as well as the development of an increased interest in a post-critical philosophy of social evolution.

Bahktin, M. (1981) The Dialogic Imagination: Four Essays by M. M. Bahktin. (ed. M. Holquist). Austin, Texas University Press.
Chomsky, N. (1986) Knowledge of Language. New York, Praeger.
Eagleton, T. (1996) Literary Theory: An Introduction. Oxford, Basil Blackwell.

Fanon, F. (1990) The Wretched of the Earth. London, Penguin.
McNiff, J. and Whitehead, J. (2005) All You Need to Know about Action Research. London, Sage.

Memmi, A. (1991) The Colonizer and the Colonized. Boston, Beacon Books.

Polanyi, M. (1958) Personal Knowledge. London, Routledge.
Said, E. (1997) Beginnings: Intention and Method. London, Granta.

Spivak, G. (1999) A Critique of Post-Colonial Reason. London Review of Books online (retrieved 31 May 1999).

Tuhiwai Smith, L. (1999) Decolonizing Methodologies. London, Zed Books.
Whitehead, J. (1989) ‘Creating a living educational theory from questions of the kind, “How do I improve my practice?”’, Cambridge Journal of Education, 19 (1): 137–153.

Margaret Farren

How am I developing and sustaining the use of Collaborative Online Learning Environments in Education through a web of betweenness and a pedagogy of the unique?

Context of the domain of enquiry

The context of my enquiry is the MSc Education and Training (e-learning) programme at Dublin City University, where I investigate what counts as valid educational theory in the Irish academy and elsewhere.

Focus of enquiry

Drawing on Whitehead’s and McNiff’s (2006) views of the need to reconceptualise educational theory, the focus of my enquiry becomes the generation of my own living educational theory, as I support practitioner researchers in developing their living educational theories which forms a knowledge base of practice through online learning environments. My aim is to influence practitioners’ critical awareness of their own agency in conceptualising learning as a social project, with a view of influencing institutional pedagogies and national policy formation and implementation.

Data collection methods or mapping of literature

Data is drawn from my own and practitioner-researchers’ web-based and multimedia accounts, available at http://webpages.dcu.ie/~farrenm/ . These accounts show the nature of the development of individual self-studies within an inclusional formation of a web-based culture of enquiry. The grounds of my commitment to such social formations lies in my understanding of learning as a dialogically-constituted socially interactive process. Analysis of the data involves the use of quantitative and qualititative methods that focus on the identification and articulation of embodied educational values as living critical standards of judgement. In the emergence of my own theories of practice, I trace how I have encouraged the development of collective standards of judgement, including Donohue’s concept of a ‘web of betweenness’ and Farren’s concept of ‘a pedagogy of the unique’.
Theoretical framework

I locate my research within the localised theoretical frameworks of understanding ICT and the development of on-line learning cultures as a form of dialogically-constituted educational and social development, where I draw on the ideas of Barnett (2000) and Zukas and Malcolm (2002). I transform these views into an understanding of the development of socially sustainable cultures of enquiry, drawing on the work of Collis & van der Wende (2002) and Shulman (2004). These ideas are further transformed into a context of the development of sustainable social formations through a capacity for exercising individual agency through educational research, where I draw on the work of Whitehead’s and McNiff’s (2006) ideas concerning the generative transformational potentials of living forms of educational enquiry for sustainable evolutionary practices.

Contribution to educational knowledge

My work has significant implications for national and international policy formation and implementation, in terms of the reconceptualisation of educational theory for developing international understanding through educational research. By explaining how I encourage practitioners to set up and use their own on-line learning environments, and produce their explanatory accounts of practice, I am demonstrating the potentials of practitioner-based action research for sustainable human practices that have deep implications for how social interactions can be improved through the education of social formations with a web of betweenness and a pedagogy of the unique (http://www.elearningeuropa.info/index.php?page=doc&doc_id=7020&doclng=6&)

Barnett, R. (2000). Realizing the University in an age of supercomplexity. The Society for Research into Higher Education and Open University Press.

Collis, B. and van der Wende, W. (2002). Models of Technology and Change in Higher Education. An international comparative survey on the current and future use of ICT in Higher Education. [Accessed from www.utwente.nl/cheps/documenten/ictrapport.pdf on May, 2005].

Shulman, L. (2004). Teaching as Community Property: Essays on Higher Education. San Francisco: Jossey-Bass.

Whitehead, J. and McNiff, J. (2006) Action Research Living Theory. London; Sage.

Zukas, M. & Malcolm, J. (2002). Pedagogies for Lifelong Learning: Building Bridges or Building Walls? Chapter 13 in Harrison, R., Reeve, F., Hanson, A. and Clark, J. (2002) Supporting Lifelong Learning. Volume 1: Perspectives on Learning. Routledge. pp 203-217.
Jane Renowden

How do I understand my practice as I prepare students for teaching?

Context of the domain of enquiry
The context of this enquiry is how, as a lecturer in a London teacher training college, I explore the development of the values and educational knowledge base that underpin my practice, and as I develop an epistemology of practice that is grounded in my own capacity to know my practice.

Focus of enquiry

A focus on personal professional improvement is part of my contribution towards raising research capacity in the School of Education where I work. I ask, ‘How do I improve my practice as I prepare students for teaching?’ with the aim of encouraging student teachers to investigate their ontological and epistemological values. I do this by deepening my understanding of my own. By understanding my practice as a form of research, and validating and disseminating my research findings, I am responding to Schön’s (1995) call for new institutional epistemologies that will contribute to the creation of new action-oriented institutional research cultures.

Data collection methods or mapping of literature

A key feature of my enquiry is the production of validated evidence to show how I justify my claims to have made such a contribution. Evidence is drawn from my own living theory account as I systematically investigate my practice. Evidence is also drawn from the living theory accounts of the teachers whose studies I support. I endeavour to show the relationship between my learning and theirs as we jointly research our collaborative practices. The methods used to collect data within my research programme include the maintenance of reflective journals, dialogue and interviews, biographical and narrative enquiry and triangulation. My aim is to encourage the development of new models of practice from which others can learn. I draw on literatures from the New Scholarship, including Boyer’s (1990) identification of new priorities for the professoriate and Schön’s (1995) idea of the need for personal reflective practice in the development of new institutional epistemologies. I also draw on the action research living theory literatures, including Whitehead’s and McNiff’s (2006) ideas about the generation of living educational theories through a generative transformational approach to action research.

Theoretical framework

In the improvement of my practice I draw on theories in the literature in relation to the professional education of teachers, reflective practice, and philosophies of educational research. These theories include Pollard’s (1997) ideas regarding teaching in the primary school, Zeichner’s (1994) research on teacher thinking and teacher education, McCann’s and Radford’s (1993) understanding of the need for collaborative mentoring of teachers, and Furlong’s (2000) views concerning teachers as researchers. It includes Schön’s (1983) insights about reflective practices. Pring’s (2000) understanding of the philosophy of educational research forms the contextualising framework for my research.

Contribution to educational knowledge

I am seeking legitimation for my claim to have developed an epistemology of practice that is grounded in my emerging capacity to appreciate my educational influence in my own and my students’ learning. As a practitioner researcher I explain how I transform my ontological values into the living critical standards of judgement by which my work can be validated. I understand that demonstrating the significance of the validity of my self-study enquiry has profound implications for the establishment of a new culture of enquiry in my institution that will not only raise research capacity but could also contribute to an emergent knowledge base for the teaching profession. By demonstrating how practice can act as the grounds for the generation of new knowledge, I am contributing to a new form of research-based professionalism that is grounded in communicative action.

Boyer, E. (1990) Scholarship Reconsidered: New Priorities of the Professoriate. The Carnegie Foundation for the Advancement of Teaching.
Furlong, J. et al. (2000) Teacher Education in Transition. Buckingham, Open University Press.
McCann, I. and Radford, R. (1993) Mentoring for Teachers: the collaborative approach. London, Routledge.

Pollard, A. (1997) Reflective Teaching in the Primary School. London, Cassell.
Pring, R. (2000) Philosophy of Educational Research. London, Continuum.
Schön, D. (1983) The Reflective Practitioner. New York, Basic Books.

Schön, D. (1995) Knowing-in-action: the new scholarship requires a new epistemology. Change, November–December.
Whitehead, J. and McNiff, J. (2006) Action Research Living Theory. London, Sage.

Zeichner, K. (1994) Research on Teacher Thinking and Different Views of Reflective Practice in Teaching and Teacher Education in Carlgren, I. et al. (eds) Teachers’ Minds and Actions. London, Falmer.

Ray O’Neill

The transformative potentials of ICT for educational theory

Context of the domain of enquiry
The context of this enquiry is how I improve my practice through a self-study of my work as a secondary school teacher in Ireland and as a consultant on information and communications technology (ICT) to a national awarding body. The research shows how ICT can support communicative and political action, as framed within Habermas’s (1987) ideas on communicative action and Arendt’s (1958) concepts of labour, work and action.

Focus of enquiry

The focus of my enquiry is on generating my living educational theory of practice, grounded in my ontological values of justice, creativity and freedom, as I ask, ‘How do I demonstrate the transformational quality of ICT to encourage young people and my colleagues to think independently and regard themselves as knowledge generators?’ I use ICT to form virtual communities of practice whose aim is to exercise their agency through communicative action. This focus has far-reaching implications for developing sustainable educational and organisational practices in an increasingly diverse Ireland, and for current thinking on ICT in educational and organisational research.

Data collection methods or mapping the literature

Data is gathered using multimedia technology, including the development of web-based archives, providing access to the visual narratives of practice of myself and my research participants in the research contexts as we develop collaborative working relationships. These visual narratives provide evidence of the quality of interaction as all address their research questions of the form, ‘How do I improve my work?’ The literature includes ideas from New Science researchers such as Argyris (1982) , Bohm (1995) and Capra (1983), whose metaphors I map onto the literatures of organisational development, including work from Brown and Duguid (2000) and O’Dwyer (1998) and Irish government policy documents relating to national standards in literacy in ITC. I draw on the work of Arendt (1958), Dewey (1938), Habermas (1987) and Schön (1995) for insights into developing educational practices within power-constituted normative organisational contexts.

Theoretical framework

In the creation of my living educational theory I draw on Whitehead and McNiff’s (2006) views of the generative transformational nature of action research. I ground my work in Arendt’s (1958) view of natality, and I draw on insights from Bateson’s (1979) theories of thought as a system, Eisner’s (1997) ideas involving forms of representation, and the work of Coulter and Wiens (2002) and Said (1997) on linking action and intention. I draw on the thinking of Burbules (1993), Apple (2000) and Giroux (1992) to develop my understandings of power-constituted relationships in educational settings, and I link these with my conceptual understanding of organisational relations drawn from the work of Freire (1972), Lave and Wenger (1991), and Senge (1990).

Contribution to educational knowledge

I explain how the creation of my own living theory of practice enables me to account for my educational influence in my own and others’ learning, and how I assess the quality of my educational influence by transforming my ontological values into my living critical standards of judgement. My web-based evidence shows the development of new forms of community-oriented organisational assessment processes and the multi-media communications of educational relationships as we develop new organisational practices. These practices are significant for new policy formation in an Ireland that is becoming increasingly multicultural, with a mandate for widening participation across previously normative socio-cultural divides. By showing how ontological values can be transformed into living practices, and into living critical standards of judgement, I am demonstrating the potentials for new institutional epistemologies as the grounds for cultures of enquiry that carry hope for sustainable social practices.

Apple, M. (2000) Official Knowledge: democratic education in a conservative age. New York, Roultedge.

Arendt, H. (1958) The Human Condition. Chicago, University of Chicago Press.

Argyris, C. (1982) Reasoning, Learning and Action. California, Jossey-Bass.

Bateson, G. (1979) Mind and Nature: a necessary unity. New York, Bantam Books.

Bohm, D. (1995) Wholeness and the Implicate Order. London, Routledge.

Brown, J. S. and Duguid, P. (2000) The Social Life of Information. Boston, Harvard Business School Press.

Burbules, N. (1993) Dialogue in Teaching: Theory and Practice. New York, Teachers College Press.

Capra, F. (1983) The Turning Point. London, Flamingo.

Coulter, D. and Wiens, J. R. (2002) ‘Educational judgement: linking the actor and the spectator’, Educational Researcher, Vol. 31, No. 4, pp 15–25.

Dewey, J. (1938) Experience and Education. New York, Touchstone.

Eisner, E. (1997) ‘The promise and perils of alternative forms of data representation’, Educational Researcher, Vol. 26, No. 6, pp 4–10.

Freire. P. (1972) Pedagogy of the Oppressed. London, Penguin.

Giroux, H. (1992) Border Crossings: Cultural Workers and the Politics of Education. New York, Routledge.

Habermas, J. (1987) The Theory of Communicative Action. Volume Two: The Critique of Functionalist Reason. Oxford, Polity.

Lave, J. and Wenger, E. (1991) Situated Learning: legitimate peripheral participation. Cambridge, Cambridge University Press.

O’Dwyer, T. (1998) ‘Promoting the use of information technology in education: the European Union’s role’, keynote address to the third European Conference on integrating information and communications technology in the curriculum. Conference Proceedings, Dublin, Dublin Centre for Teaching Computing.

Said, E. (1997) Beginnings: Intention and Method. London, Granta.

Schön, D. (1995) Knowing-in-action: the new scholarship requires a new epistemology. Change, November–December.

Senge, P. (1990) The Fifth Discipline. London, Century Business.

Whitehead, J. and McNiff, J. (2006) Action Research Living Theory. London, Sage.

Jack Whitehead

How can self study enquiries in the generation of living educational theories be validated in creating a future for educational research?

Context of the domain of enquiry

In the first issue of Educational Theory Kilpatrick (1951) claimed that educational theory was a form of dialogue that had implications for the future of society. The context of this enquiry is what counts as valid educational theory in the Academy in Britain and elsewhere.

Focus of enquiry

In 1993 the American Educational Research Association founded the self-study in teacher-education practices group Special Interest Group and in 2003 BERA established the Practitioner-Researcher Special Interest Group. The focus of the enquiry is on the desirability of legitimating the idea that individual’s can generating their own living educational theories in enquiries of the kind, ‘How do I improve what I am doing?’ It includes evidence from some 19 living theory doctorates, legitimated in the Academy over the past ten years that shows how self-study enquiries in the generation of living educational theories can be validated in creating a future for educational research.

Data collection methods or mapping of literature

The data archive can be accessed from the living theory section of http://www.bath.ac.uk/~edsajw/ . It consists of some 19 living theory doctoral and other theses legitimated in the Academy over the past ten years. The methods used to collect data within the doctoral research programmes include observation schedules, interviews, questionnaires, autobiography, appreciative inquiry, narrative enquiry, triangulation, action reflection cycles. Mapping the literature moves from Eisner’s (1997) ideas on forms of representation in educational research, to Snow’s (2001) plea for practitioners to make public their professional knowledge base to McNiff’s and Whitehead’s (2005) ideas on the transformation of educational theory using a generative approach to action research.

Theoretical framework

The living educational theories are distinguished with Whitehead’s (1989) idea that individuals can create these theories as explanations for their educational influence in their own learning and in the learning of others as they ask, research and answer questions of the kind, ‘How am I improving what I am doing?’ In the generation of living educational theories, insights are drawn from theories of education drawn from the philosophy, psychology, sociology, theology, management, economics, politics and leadership of education. These include Habermas’ (1987) theory of communicative action, Rawls’ (1971) Theory of Justice, Sen’s (1999) Economic Theory of Human Capability, Buber’s (1937) Theory of the Relation in Education, Murray’s (2006) Postcolonial Theorising and Bernstein’s (2000) Theory of Pedagogy, Culture and Identity.

Contribution to educational knowledge.

This is focused on legitimating the living critical standards of judgement used by practitioner-researchers in their educational theories that can explain their educational influences in their own learning, in the learning of others and in the learning of social formations. Drawing on the work of Naidoo (2005) on an emergent living theory of responsive and inclusion practice, it will be shown how ontological values, such as a passion for compassion, can be expressed, clarified and validated in the academy as living critical standards of judgement. Using multi-media communications of educational relationships between educators and their students new living and collaborative standards of judgement will be presented from Chinese action researchers in the creation of their collaborative living educational theories.

References

Bernstein, R. (2000) Pedagogy, Symbolic Control and Identity: Theory, Research, Critique. Lanham, Rowman & Littlefield.

Buber (1937) I and Thou. Trans. R. G. Smith. Edinburgh, T.& T. Clark.

Eisner (1997) ‘The promise and perils of alternative forms of data representation’, Educational Researcher 26 (6): 4–10.

Habermas (1987) The Theory of Communicative Action, Volume Two: The Critique of Functionalist Reason. Oxford, Polity.

Kilpatrick, W. (1951) ‘Critical issues in current educational theory’, Educational Theory 1 (1): 1–8.

McNiff and Whitehead (2005) All You Need to Know about Action Research. London, Sage.

Murray, Y. (2006) Welcome to my multiracial and inclusive Postcolonial Living Education Theory - practice, research and becoming. Retrieved 19 January 2005 from http://www.royagcol.ac.uk/~paul_murray/default.htm
Naidoo, M. (2005) I am because we are (a never ending story). An emergent living theory of inclusional and responsive practice. Ph.D. Thesis, University of Bath. Retrieved 19 January 2005 from http://www.bath.ac.uk/~edsajw/naidoo.shtml
Rawls (1971) A Theory of Justice. Oxford, Oxford University Press.

Sen (1999) Development as Freedom. Oxford, Oxford University Press.

Snow, C. (2001) ‘Knowing what we know: children, teachers, researchers’, Educational Researcher 30 (7): 3–9.

Whitehead (1989) ‘Creating a living educational theory from questions of the kind, “How do I improve my practice?”’, Cambridge Journal of Education 19 (1); 137–153.

BERA06 symposium
Page 1
4/1/2006

