

Bibliography

- Abbs, P. (1994) *The Educational Imperative: A Defence of Socratic and Aesthetic Learning* London and Washington DC: Falmer Press
- Abbs, P. (2003) *Against the Flow: education, the arts and postmodern culture* London, RoutledgeFalmer
- ACAS (2002) *Redundancy Handling* retrieved March 26th 2003 from <http://www.acas.org.uk/publications/B08.html>
- Achebe, C. (1986) *African Perspectives : Interview with Fiona Ledger* retrieved July 27th 2004 from BBC World Service
<http://www.bbc.co.uk/bbcfour/audiointerviews/profilepages/achebec1.shtml>
- Adorno, T.W. (2002) *Essays on Music* in R. Leppert (ed.) trans. S.H.Gillespie, Berkeley: University of California Press
- Agard, J. (1982) *Man and Pan* Casa de las Americas
- Agard, J. (2005) *Half-caste* London: Hodder and Stoughton
- Agard, J. *Listen Mr. Oxford Don* in Agard, J. (1985) *Mangoes and Bullets: Selected and New Poems 1972 – 84* London: Pluto Press
- Alderson, J.C. (2000) *Assessing Reading* Cambridge: Cambridge University Press
- Allende, I. (2007) In Giving I Connect in J.Allison and D. Gediman *This I Believe* New York: Holt : 13-15
- Allison, J. and Gediman, D. (2007) *This I Believe: the personal philosophies of remarkable men and women* New York: Holt
- Allott, M. (1959) *Novelists on the Novel* London: Routledge
- Amichai, Y. (trans. Y. Amichai and T. Hughes) (1978) *Amen poems* Oxford: Oxford University Press
- Anderson, C.M. and MacCurdy, M.M. (2000) *Writing and Healing* National Council of Teachers of English Urbana, Illinois US
- Angwin, R. (1994) *Riding the Dragon: myth and the inner journey* Shaftesbury, Dorset: Element
- Angwin, R. (2005) *Writing the Bright Moment* Devon, UK: Fire in the Head

Anon (no date) *O Behemoth* in *The Holy Bible*, Book of Job Chapter XL verses 15 - 24 Oxford: Oxford University Press

Anon (1989) *The Magnificent Bull* in Heath, R.B. (ed.) *Tradewinds* Burnt Mill, Harlow: Longman : 104

Anon (1970 ed.) *The Blacksmiths* in Sisam, K. (ed) *Fourteenth Century Verse and Prose* Oxford: Oxford University Press : 169

Aoki, N., H. Sunami, Li, X. and Kinoshita, M. (2004) Teachers' conversations with partial autobiographies in *The Teacher Trainer* Vol. 18, No. 3 Autumn 2004 : 3 - 5

Appel, J. (1995) *Diary of a Language Teacher* Oxford: Heinemann

ARG (Assessment Reform Group) (2002) *Assessment for Learning* retrieved May 26th 2007 from www.aaia.org.uk/pdf/Assessment_for_Learning.pdf

Aristotle (1965) *On the Art of Poetry* in T.S. Dorsch (trans.) *Classical Literary Criticism* Harmondsworth: Penguin Books: 29 - 76

Ashcroft, B. et. al. (eds.) (2000) *The Postcolonial Studies Reader* London: Routledge

Astley, N. (2002) ed. *Staying Alive* Tarsset, Northumberland: Bloodaxe Books

Attridge, D. (2005) *The Singularity of Literature* London: Routledge

Atweh, B, Kemmis, S. and Weeks. P. (eds) (1998) *Action Research in Practice: Partnership for Social Justice in Education* London: Routledge

Austin, T. (2003) *Finding Treasures in the Snow* PhD thesis unpublished University of Bath

Bailey, K.M. and Nunan, D. (Eds.) (1996) *Voices from the Language Classroom* Cambridge: Cambridge University Press

Bakhtin, M.M. (2001) *Discourse in the Novel* translated by C. Emerson and M. Holquist in Bakhtin, M.M. and Holquist, M. (2001) *The Dialogic Imagination: Four essays* Austin: University of Texas Press

Balshaw, M. (2004) Risking creativity: building the creative context in *Support for Learning* 19 (2): 71 - 76

Banaji, S. and Burn, A with Buckingham, D. (2006) *The Rhetorics of Creativity: a review of the literature* Centre for the Study of Children, Youth and Media Institute of Education, University of London: Arts Council England

- Bann, S. and Bowlt, J.E. (1974) *Russian Formalism* New York: Barnes and Noble
- Barthes, R. (1996) *Introduction to the Structural Analysis of the Narrative* Occasional paper, Centre for Contemporary Cultural Studies Birmingham: University of Birmingham
- Bartram, Sharon (2005) What is wrong with current approaches to management development in relation to women in management roles? in *Women in Management Review*, Vol. 20. no.2 2005 : 107 – 116
- Bassey, M. (1992) Creating Education through Research in *British Educational Journal* Vol. 18, no. 1 : 3 – 16
- Bassey, M (1998) Fuzzy generalisations: an approach to building educational theory Paper presented at the British Educational Research Association Annual conference Queens University Belfast 7th – 30th August 1998 retrieved October 2007 from <http://leeds.ac.uk/educol/documents00000801.htm>
- Bassey, M. (2001) A Solution to the Problem of Generalisation in Education Research: Fuzzy Prediction *Oxford Review of Education* March 2001
- Bates, M. (1999) *Poetry as a Foreign Language* East Lothian: White Adder Press
- Baylis, N. and Morris, I. (2006) *The Skills of Well-being* Wellington College PHSE Department
- Bell, J. (1995) *Teachers Talk about Teaching* Milton Keynes: Open University Press
- Ben Peretz, M. (1995) *Learning from experience: memory and the teacher's account of teaching* University of New York Press, Albany NY
- Bennett, L. (1996) *Colonization in Reverse* in J. Thieme *Post-colonial Literatures* London and New York: Arnold : 844 - 845
- Bernstein, L. (2007) The Mountain Disappears in J. Allison and D. Gediman (2007) *This I Believe* New York: Holt: 19 - 21
- Bettelheim, B. (1988 ed.) *The Uses of Enchantment* Harmondsworth: Penguin
- Biesta, G.J. J. (2006) *Beyond Learning: Democratic Education for a Human Future* Boulder: Paradigm Publishers
- Birdwhistell, D.M. (2000) Creativity with 3rd and 5th Graders: The effects of standards of production and extrinsic rewards in *Washington and Lee Journal of Science* 1 (2) <http://journalofscience.wlu.edu/archive/Spring2000/Creativity.html>

- Birnbaum, P. (1964) *A Book of Jewish Concepts* New York: Hebrew Publishing Co.
- Black, C. (2005) Issues regarding the facilitation of teacher research in *Reflective Practice*, vol. 6 no. 1, Feb, 2005 : 107 – 122
- Black, P, and William, D. (1998) *Inside the black box* Assessment Reform Group (ARG) : Nuffield Foundation
- Bloom, B. S. (1956) *Taxonomy of educational objectives: Classification of educational goals. Handbook I: Cognitive domain* New York: McKay
- Boden, M. (1990) *The Creative Mind: Myths and Mechanisms* London: Weidenfeld and Nicolson
- Boden, M.A. (2001) Creativity and knowledge in A.Craft, B.Jeffrey and M.Leibling (eds.) *Creativity in Education* London and New York: Continuum : 95 - 102
- Bohm, D. (1998) *On Creativity* Routledge: London
- Bourdieu, P. (1984) *Distinction: A Social Critique of Judgement and Taste* Cambridge, MA: Harvard University Press
- Braithwaite, E.K. (1999) Nation Language in Ashcroft, B. et. al. (eds.) (2000) *The Post-colonial Studies Reader* Routledge, London
- Breen, M. (1997) A pragmatics of language teaching: from practice to principles in Kumaravadivelu, B. and Gass, S. (eds.) *Beyond methods: New perspectives in second and foreign language education* Cambridge: Cambridge University Press .
- Breen, M.P, B.Hird, Milton, M., Oliver, R. and Thwaite, A. (2001) Making Sense of Language Teaching: Teachers principles and Classroom Practices in *Applied Linguistics* 22/4 Oxford: Oxford University Press : 470 - 501
- Brown, H.D. (2000 ed.) *Principles of Language Learning and Teaching* London: Longman
- Brown, L.D. (ed.) (2002) *Practice-research engagement and civil society in a globalizing society*. Cambridge MA: Harvard University/Hauser Centre
- Bruner, J. (1990) *Acts of Meaning* Cambridge, Mass. USA, Harvard University Press
- Bruner, J. (2002) *Making Stories* New York: Farrar, Strauss and Giroux
- Bryman, A. (1988) *Quantity and Quality in Social Research* London: Routledge

- Buber, Martin (1998) (originally published 1965) *The Knowledge of Man* Humanity Books Amherst, New York
- Buckingham, D. (2003) Living in a Young Culture? Youthful Creativity and Cultural Policy in the United Kingdom in K.M. and S. Pearce *Youth Cultures: Texts, Images and Identities* Westport Connecticut, London Praeger: 92 – 107
- Buckingham, D. and Jones, K. (2001) New Labour's cultural turn: some tensions in contemporary educational and cultural policy in *Journal of Education Policy* 16.1: 1 - 14
- Bullough, R.V. and Pinnegar, S. (2001) Guidelines for Quality in Autobiographical Forms of Self Study: in *Educational Researcher* vol. 30 (3): 13 - 22
- Businessballs.com *Johari window model of awareness and group relationships* retrieved 24th July 2007 from <http://www.businessballs.com/johariwindowmodel.htm>
- Cahill, M. (2007) *My Living Educational Theory of Inclusional Practice* PhD University of Limerick retrieved Dec. 11th 2007 from <http://www.jeanmcniff.com>
- CAPE (2004) *Young Roots, Your Roots: creativity, schools and community cohesion - how to give children a voice* CAPE UK: 29
- Carruthers, P. (2002) Human creativity: its cognitive basis, its evolution, and its connection with childhood pretence in *British Journal for the Philosophy of Science* 53 (2): 225 - 249
- Carson, T.R. and Sumara, D.J. (ed.) (1997) *Action Research as a Living Practice* New York: Peter Laing
- Carter, R. (2005) *Language and Creativity: the art of common talk* London: RoutledgeFalmer
- Carter, R. (2006) Is there a literary language?. In Goodman, S. and K.O'Halloran (eds.) *The art of English: literary creativity* Basingstoke, Hampshire: Palgrave Macmillan/Open University: 84 - 88
- Caughlan, S. (2005) Considering Pastoral Power: a commentary on Aaron Schutz's Rethinking Domination and Resistance: Challenging postmodernism , in *Educational Researcher*, Vol. 34, no. 2 March 2005 : 14 - 16
- Chapman, A (2007) *1995 – 2006 adaptation, review and code based on Ingham and Luft's original johari window concept* retrieved 24th July 2007 from <http://www.businessballs.com/johariwindowmodel.htm>
-

- Childs, D. and Wharton, J. (1989) *Children in War* Institute of German, Austrian and Swiss Affairs, University of Nottingham
- Clandinin, D.J. and Connelly, F.M. (2000) *Narrative inquiry: experience and story in qualitative research* Jossey-Bass
- Clifford, J. and Marcus, G. (eds) (1986) *Writing Culture: the Poetics and Politics of Ethnography* Berkeley: University of California Press
- Coates, J. (1996) *Women Talk* Oxford: Blackwells
- Cocteau, J. (1952) The Process of Inspiration in B.Ghiselin *The Creative Process* New York: New American Library : 81
- Coghlan, D. and Brannick, D. (2000) *Doing Action Research as a Living Practice* New York Peter Lang
- Conrad, J. (1920) Author's note in Conrad, J. (1993 ed.) *The Secret Agent* Ware, Hertfordshire: Wordsworth
- Cortazzi, M. (2000) Languages, cultures, and cultures of learning in the global classroom in W.K. Ho and C. Ward (eds.) *Language in the Global Context: implications for the language classroom* Singapore: SEAMEO RELC : 75 – 103
- Cortazzi, M. (2006) Asking Questions, Sharing Stories and Identity Construction: socio-cultural issues in narrative research in S. Trahar (ed.) *Narrative Research on Learning: comparative and international perspectives* Oxford: Symposium Books : 25 - 43
- Coveney, P. and Highfield, R. (1995) *Frontiers of Complexity: The Search for Order in a Chaotic World* London: Faber and Faber
- Cox, M. and A. Thielgard (1987) *Mutative Metaphors in Psychotherapy: the Aeolian mode*. London: Tavistock
- Craft, A. (2000) *Teaching Creativity: Philosophy and Practice* London and New York: Routledge
- Craft, A. (2001) *An Analysis of Research and Literature on Creativity in Education* Qualifications and Curriculum Authority (QCA): 1- 37
- Creative Partnerships (2007) *Preferred Learning Styles and Creativity Action Research programme* retrieved December 10th 2007 from <http://www.creative-partnerships.com/content/gdocs/plstheory.pdf>
- Cropley, A.J. (2001) *Creativity in Education and Learning* London and Sterling: Kogan Page

Cummings e e *In Just* in (4th edition) *Norton Anthology of American Literature Vol. 2*
New York and London: W.W. Norton and Company : 144 -145

Damasio, A. (2000) *The Feeling of What Happens: Body, Emotion and the Making of Consciousness* London: Vintage

D Arcy, Pat *The Whole Story* PhD thesis retrieved March 24th 2004 from
<http://www.bath.ac.uk/edsjaw/pat.shtml>

Day, G, Sammons, P., Kington, A. and Quing G. (2007) *Teachers Matter* Milton
Keynes: Open University Press

Day, R.R. and Bamford, J. (1998) *Extensive Reading in the Second Language Classroom*
Cambridge: Cambridge University Press

Delong, J. (2002) How can I improve my practice as a superintendent of schools and
create my own living educational theory? PhD University of Bath retrieved Oct. 16th
2005 from <http://www.actionresearch.net/delong.shtml>

Deneulin, S. & Townsend, N. (2006) *Public Goods, Global Public Goods and the
Common Good* WeD Working Paper 18, ESRC Research Group on Wellbeing in
Developing Countries retrieved 17 October 2006 from
<http://www.welldev.org.uk/research/workingpaperpdf/wed18.pdf>

Denning, S. (2000) *The Springboard: How Storytelling Ignites Action in Knowledge-Era
Organizations* Boston and London: Butterworth Heinemann

Denzin, N.K. (1997) *Interpretative Ethnography: Ethnographic practices for the 21st
century* Thousand Oaks: Sage

DES (2004) *Excellence and Enjoyment and Creating Conditions for Learning* London:
Department for Education and Skills

Desforges, D. (2001) *Putting Educational Research to Use through Knowledge
Transformation* London Learning and Skills Development Agency retrieved 16th
November 2006 from
http://eric.ed.gov/ERICWebPortal/Home.portal?_nfpb=true&_pageLabel=RecordDet

Doecke B., Horner, D. and Nixon, H. (2003) *English Teachers at Work: Narratives,
Counter Narratives and Arguments* Australian Association for the Teaching of English.
Kent Town, Australia: Wakefield Press

Eagleton, T. (1983) *Literary Theory: an introduction* Oxford: Basil Blackwell,

- Ecclestone, K. (2007) Resisting images of the diminished self: the implications of emotional well-being and emotional engagement in educational policy in *Journal of Education Policy* 22, 4: 445-470
- Edge, J. & Richards, K. (eds.) (1993) *Teachers develop teachers research* Oxford: Heineman
- Edge, Julian (2002) *Continuing co operative Development: a discourse framework for individuals as colleagues* Ann Arbor: University of Michigan Press
- Eisner, E. (2005) *Reimagining Schools* Abingdon: Routledge
- Eisner, E. (1988) The Primacy of Experience and the Politics of Method in *Educational Researcher*: Vol. 17, no. 5 : 15 – 20
- Eisner, E. (1993) The Promise and Perils of Alternative Forms of Data Representation in *Educational Researcher*: Vol. 26, no. 6 : 4 – 10
- Eisner, E. (1996) Forms of Understanding the Future of Educational Research in *Educational Researcher*: Vol. 22, no. 7 : 5 – 11
- Elbaz, F. (1992) Hope, attentiveness and caring for difference: the moral voice in teaching in *Teaching and Teacher Education* 8 : 421- 432
- Elbow, P. (1973) *Writing without Teachers* Oxford: Oxford University Press
- Elbow, P. (1986) *Embracing Contraries: explorations in learning and teaching* Oxford : Oxford University Press
- ESRC Research Group (2005) *Wellbeing in Developing Countries* retrieved 4th May 2006 from www.welldev.org.uk/research/
- FEAP (2006) *Faculty and Employee Assistance: Critical Incidents* University of Virginia Health System retrieved 12th September 2007 from <http://www.healthsystem.virginia.edu/internet/feap/critical-incident>
- Feinstein, D. and Krippner, S. (1989) *Personal Mythology* London, Sydney and Wellington: Unwin Paperbacks
- Feldman, A. (2003) Validity and Quality in Self Study in *Educational Researcher*, vol. 32, no. 3 : 26 to 28
- Feldman, W.M. (1927) *The Jewish Child* Balliere, Tindall and Cox
- Finke, R.A. (1996) 'Imagery, creativity and emergent structure' *Consciousness and Cognition* 5/3: 381 – 393

- Fisher, D., Rooke, D. & Torbert, W.R. (2000) *Personal and organisational transformations: through action inquiry* Boston MA: Edge/Work Press
- Flammer, A., Leiser, M. and Barreaux, G. (1985) *Chansons Yiddish: Tendresses et Rage* Paris: Radio France harmonia mundi
- France, L. (1998) *If love was Jazz* in Astley, Neil (ed.) (1998) *Poetry with an Edge* Newcastle upon Tyne: Bloodaxe : 316
- Freeman, D. and Richards, J. (1996) *Teacher Learning in Language Teaching* Cambridge: Cambridge University Press
- Fukuyama, F. (1992) *The End of History and the Last Man* London: Penguin
- Furlong, J. and Oancea, A. (2005) *Assessing Quality in Applied and Practice based Educational Research: a framework for discussion* retrieved January 10th 2006 from <http://www.bera.ac.uk/pdfs/Qualitycriteria.pdf>.
- Gale, K. (2001) Teacher Education within Post-Compulsory Education and Training: A Call for a Creative Approach in Craft, A., B. Jeffrey and M. Leibling (2001) *Creativity in Education* London and New York: Continuum : 103 – 115
- Geake, J. G. (2007) Neural Interconnectivity and intellectual creativity: giftedness, savants and learning styles in T. Blachin & B. Hymer (eds) *Companion to Gifted Education* London: Routledge
- Geake, J.G. (2006) The neurological basis of intelligence: a contrast with ‘brain-based’ education. *Education-Line* retrieved December 12th 2007 from <http://www.leeds.ac.uk/educol/documents/156074.htm>
- Geertz, C. (1983) *Local Knowledge* New York: Basic Books
- Genette, G. (1980) *Narrative Discourse: An Essay in Method* Oxford: Blackwell
- Gergen, K. (1991) *The Saturated Self* New York: Basic Books
- Gersh, H. (1986) *When a Jew Celebrates* West Orange: Behrman House Inc.
- Gersie, A. and King, N. (1990) *Storymaking in Education and Therapy* London: Jessica Kingsley Publishers
- Ghiselin, B. (1952) *The Creative Process* New York: New American Library
- Goldberg, N. (1986) *Writing down the Bones* Boston, Mass: Shambhala Publications

- Goodman, S. and O'Halloran, K. (2006) *The art of English: literary creativity* Basingstoke, Hampshire: Palgrave Macmillan/Open University
- Goodson, I.F. (ed.) (1992) *Studying Teachers' Lives* London, Routledge
- Gorges, A. (1999) *Her Face* in McRae, J. and M. Vethamani (eds.) (1999) *Now Read On: A Course in Multicultural Reading* London: Routledge
- Gosling, J. and Mintzberg, H. (2003) The Five Minds of a Manager in *Harvard Business Review*, November 2003
- Grainger, T, K. Gooch and Lambirth, A. (2005) *Creativity and Writing: Developing Voice and Verse in the Classroom* London and New York: Routledge
- Griffin, M.L. (2003) Using Critical Incidents to Promote and Assess Reflective Thinking in Preservice Teachers in *Reflective Practice* vol. 4 no. 2 : 207 - 220
- Habermas, J. (1976) *Communication and the Evolution of Society* London: Heinemann
- Halevi, Z. ben Shimon (1986) *Kabbalah and Psychology* Bath, Avon: Gateway Books
- Hall, C., E. Hall and Leech, A. (1990) *Scripted Fantasy in the Classroom* London: Nichols Publishing
- Harland, T. and Plangger, A. (2004) The Postgraduate Chameleon: changing roles in doctoral education in *Active Learning in Higher Education* Vol. 5 no. 1 March 2004 : 73 – 86
- Hartley, L.P. (1958) *The Go-Between* London: Penguin
- Harvey, M. (1999) *What Colour's Your Inner Tube?* in Harvey, M. (1999) *Standing up To Be Counted Out* Dart Valley Press, Dart Mills, Buckfastleigh, Devon : 1
- Hayles, N. (1991) *Chaos and Order; Complex Dynamics in Literature and Science* Chicago: University of Chicago Press
- Heaney, S. (1980) *Preoccupations: Selected Prose 1968 – 1978* London: Faber
- Heath, R.B. (ed.) (1993 3rd impression) *Tradewinds* Harlow: Longman
- Hedge, T. (2000) *Teaching and Learning in the Language Classroom* Oxford: Oxford University Press
- Heron, J. (1999) *The Complete Facilitator's Handbook* London: Kogan Page

- Hertz, J.H. (1938) *A Book of Jewish Thoughts* London and Oxford: Oxford University Press
- Heschel, A.J. (1951) *The Sabbath* Canada: HarperCollins
- Hidden Legacy Foundation (2000) *The Jews of Devon and Cornwall: Essays and Exhibition Catalogue* Bristol: Redcliffe Press
- Hitchcock, A. (1945) *Spellbound* London: National Film Archive
- Hoffman, E. (1997) *Shtetl* London: Secker and Warburg
- Holliday, A (1994) *Appropriate Methodology and Social Context* Cambridge: Cambridge University Press
- Holm, A. (1963) *I am David* World Mammoth
- Holquist, M. (ed.)(1981) *The Dialogic Imagination: Four essays* : Austin, Texas
- Holub, M. (1998) *The Door* in Astley, N. (ed.) (1998) *Poetry with an Edge* Newcastle upon Tyne, Bloodaxe : 44
- Huberman, M. (1993) *The Lives of Teachers* New York: Teachers College Press/Cassell
- Hunt, C. (2000) *Therapeutic Dimensions of Autobiography in Creative Writing* London and Philadelphia: Jessica Kingsley Publishers
- Hunt, C. and Sampson, F. (2006) *Writing: self and reflexivity* Basingstoke Palgrave Macmillan
- Hyland, K. (2003) *Second Language Writing* Cambridge: Cambridge University Press
- Hyland, K. and Hyland, F. (2006) *Feedback in Second Language Writing* Cambridge: Cambridge University Press
- Ibrahim, Abdul Ghafir (1999) *Hello* in McRae, J. and M. Vethamani (eds.) (1999) *Now Read On: A Course in Multicultural Reading* Routledge, London
- Jacobs, L. (1983 reprint) *The Book of Jewish Values* London: Valentine, Mitchell
- Jacobson, D. (1998) *Heschel's Kingdom* London: Hamish Hamilton
- Jefferson, A. and Robey, D.(eds.) (1986) *Modern Literary Theory: a comparative introduction* 3rd edition Totowa, New Jersey : Barnes and Noble Books

- Johnson, D.W. and Johnson, F.P. (1991) *Joining Together: group theory and group skills* Englewood, NJ: Prentice-Hall International
- Johnson, K.E. & Golombek, P.R. (eds.) (2005) *Teachers' ways of knowing: narrative inquiry as professional development*. Cambridge: Cambridge University Press
- Johnston, B.(2003) *Values in English Language Teaching*, Mahwah NJ: Lawrence Erlbaum
- Jung, C.G. (1971) *Memories, Dreams, Reflections* London and Glasgow: Fontana
- Kemmis, S. and McTaggart, R. eds. (1988) *The action research planner*, third edition. Victoria: Deakin University, Australia
- Kincheloe, J. (2003) *Teachers as Researchers* London and New York: RoutledgeFalmer
- Kirkpatrick, A. (2002) *Englishes in Asia: community, identity, power and education* Melbourne: Language Australia
- Kirkpatrick. A. (2007A) *World Englishes: implications for international communication and English language teaching* Cambridge: Cambridge University Press
- Kirkpatrick A. (2007B) Teaching English Across Cultures. What do English language teachers need to know to know how to teach English? *English Australia Journal* 23 (2)
- Kok, P. (1991) *Rigour in Action Research*: presented to the International Conference of the Classroom Action Research Network, University of Nottingham, 19 – 21 April 1991
- Kolb, D. (1984), *Experiential learning: experience as the source of learning and development*. Englewood Cliffs, NJ.: Prentice-Hall
- Konin, T. !996) *Konin* London: Vintage
- Kotter, J. (2001) What Leaders Really Do in *Harvard Business Review*, December 2001
- Kumaravadivelu, B. and Gass, S. (eds.) (1997) *Beyond methods: New perspectives in second and foreign language education* Cambridge: Cambridge University Press .
- Lago, C. and Thompson, J (1997) *Race, Culture and Counselling* Buckingham, Open University Press
- Lemon, L.T. and Reis, M.J. (eds.) (1965) *Russian Formalist Criticism: Four Essays* Lincoln Nebraska
- Leonard, G. B. (1968) *Education and Ecstasy* New York: Delta Books

- Lewin, R. (2001) *Weaving complexity and business: Engaging the Soul at Work* New York: Texere
- Lichtenstein, R. and Sinclair, I. (1999) *Rodinsky's Room* London: Granta
- Luft, J. (1969) *Of Human Interaction* Palo Alto, CA: National Press
- Lyotard, F. (1984) *The Postmodern Condition: a report on knowledge*. Manchester: Manchester University Press
- Magonet, J.(2003) *Talking to the Other* London: I.B. Tauris and Co. Ltd.
- Maimonedes (ed. M.D. Rabinowitz) (1961) *Mishneh Torah: Book of Laws* Jerusalem: Mossad Harav Kook
- Mandela, N. (1994) *Long Walk to Freedom* London: Abacus
- Manfred, J. (2005) *Narratology: a guide to the theory of narrative* Cologne: University of Cologne <http://www.uni-koeln.de/-ame02/pppn.htm>
- Markham, E.A. (ed.) (1989) *Hinterland – Caribbean Poetry from the West Indies and Britain* Bloodaxe Books, Newcastle
- Marshall, J. (1984) *Women Managers: Travellers in a male world*. Chichester: Wiley
- Marshall, J. (1999) Living Life as Inquiry. *Systemic Practice and Action Research*, 12 (2) : 155 – 171
- Marshall, J. (2004) Living systemic thinking: exploring quality in first person research in *Action Research* Vol. 2 (3) Summer 2004 : 309 – 329
- Maslow, A. (1943) A Theory of Human Motivation in *Psychological Review* 50: 370 – 396 : Retrieved November 2007 from <http://psychclassics.yorku.ca/Maslow/motivation.html>
- Maybin, J. and Swann, J. (2006) *The art of English: everyday creativity* Milton Keynes: Open University
- McGough, R. (1999) *Streemin* in Goodwin, D. (1999) *101 Poems that Could Save your Life* London: HarperCollins
- McLaughlin, D., & Tierney, W.G. (1993) *Naming silenced lives: personal narratives and processes of educational change*. New York: Routledge
- McNiff J. with Whitehead, J. and Laidlaw, M. (1992) *Creating a Good Social Order through Action Research* Poole, Dorset: Hyde Publications

- McNiff J. with Whitehead, J. (2002) *Action Research: Principles and Practice* London: RoutledgeFalmer
- McNiff, J. and Whitehead, J. (2005) *Action Research for Teachers: a practical guide* London: David Fulton
- Mendelsohn, E. (1996) *A Documentary History of Jewish Immigrants in Britain 1840 – 1920* London: Leicester University Press/Pinter Publishers
- Mercer, N (1995) *The guided construction of knowledge: talk amongst teachers and learners*. Clevedon: Multilingual Matters
- Mercer, N. (2000), *Words and Minds: how we use language to think together*. London: Routledge
- Middlehurst, R.(1993) *Leading Academics* Buckingham: Open University Press/Society for Research into Higher Education
- Miller, A.L. (2000) *Insights of Genius: Imagery and Creativity in Science and Art* Cambridge, MA: MIT Press
- Milosz, C. (2002) *My Faithful Mother Tongue* in N.Astley (ed.) *Staying Alive* Tarsnet, Northumberland: Bloodaxe : 336
- Minh-ha, T.T. (1999) ‘No Master Territories’ in Ashcroft, B. et. al. (eds.) *The Postcolonial Studies Reader* Routledge, London
- Morgan, E. The First Men on Mercury in *Learning and Teaching Scotland: Cross-Curricular Themes* retrieved January 10th 2003 from <http://www.ltscotland.org.uk/literacy/findresources/edwinmorgan/poems/thefirstmenonmercury/poem.asp>
- Morrison, M. (2007) What do we mean by educational research? In (eds.) M. Coleman and A. Briggs *Research Methods in Educational Leadership and Management* London: Paul Chapman Publishers
- Moustakim, M. (2007) From transmission to dialogue: promoting critical engagement in higher education teaching and learning in *Educational Action Research* Vol. 15 no, 2 June 2007 : 209 – 220
- Munro, P. (1998) *Subject to Fiction; women teachers’ life history narratives and the cultural politics of resistance* Milton Keynes: Open University Press

- Naidoo, M. (2005) *I am because we are: how can I improve my practice? The emergence of a living theory of responsive practice* PhD thesis University of Bath retrieved March 2006 from <http://www.actionresearch.net/naidoo.html>
- Nafisi, A. (2003) *Reading Lolita in Teheran: A Memoir in Books* New York: Random House
- Negus, K. and Pickering, M. (2004) *Creativity, Communication and Cultural Value* London, Thousand Oaks, New Delhi: Sage
- Neruda, P. (1973) *La poesia e blanca* in D.D. Walsh *Residence on Earth* Losada, S.A., Buenos Aires and New York: New Directions
- Nettle, D. (2001) *Strong Imagination: Madness, Creativity and Human Nature* Oxford: Oxford University Press
- Neuberger, J. (1997) *On Being Jewish* London: Mandarin Paperbacks
- Nicholls, G. (1993) *i is a long memoried woman* Karnak Press, London
- OfSTED (2005) *Healthy minds: promoting emotional health and wellbeing in schools* retrieved January 12th 2007 from www.ofsted.gov.uk
- Olson, G.A. (2006) *Clifford Geertz on Ethnography and Social Construction: interview* in JAC Vol. 11 Issue 2 http://www.jacweb.org/Archived_volumes/
- Oxford English Dictionary* (1989 2nd edition) Burchfield, R. and Simpson, J. (eds.) Oxford: Oxford University Press
- Pagano, J. (1990) *Exiles and Communities: Teaching in the Wilderness* Albany NY: State University of New York Press
- Pamuk, O. (2006) (trans. M. Freely) *My Father's Suitcase: The Nobel Lecture* Delivered December 7th 2006 London: Faber and Faber
- Peel, D. (2005) Dual professionalism: facing the challenges of continuing professional development in the workplace in *Reflective Practice*, vol. 6 no. 1 Feb. 2005: 123 – 140
- Pollard, A. (2002) *Reflective Teaching* London and New York Continuum
- Pope, R. (2002) *Textual Intervention: Critical and Creative Strategies for Literary Studies* London and New York: Routledge
- Pope, R. (2002) *Rewriting Texts: reconstructing the subject: work as play on the critical-creative interface* London: Palgrave

Pope, R., (2005), *Creativity: theory, practice and history* London: RoutledgeFalmer

Pope, R. (2005) The return of creativity in *Language and Literature* Vol. 14 (4): 376 to 389 London, Thousand Oaks, CA and New Delhi: Sage

Propp, V. (1928) *The Morphology of the Folk Tale* translated from the Russian by Laurence Scott (1968) University of Texas Press

Prowse, P. (2001) *Guidelines for Authors of Guided Readers* (Private circulation for authors) Cambridge: Cambridge University Press

QCA (2001) *Creativity: find it, promote it* Accessed 29th March 2006
<http://www.ncaction.org.uk/creativity/whatis.htm>

Research Assessment Exercise (2005) retrieved June 16th 2006 from
<http://www.rae.ac.uk/pubds/2005/04>

Ramsden, P. (1998) *Learning to Lead in Higher Education* London and New York: Routledge

Randall, M. and Thornton, B. (2001) *Advising and Supporting Teachers* Cambridge: Cambridge University Press

Reason, P. (2003) *Choice and quality in action research* Bath: University of Bath School of Management Working Papers Series

Richmond, T. (1996) *Konin* London: Vintage

Rimmon-Kenan, S. (1996) *Narrative Fiction: Contemporary Poetics* London and New York: Routledge

Robinson, K. (2006) *All our Futures: Creativity, Culture and Education* National Advisory Committee on Creative and Cultural Education NACCE

Roche, M. (2007) *Towards a living theory of caring pedagogy: interrogating my practice to nurture a critical, emancipatory and just community of enquiry* PhD dissertation retrieved on October 28th 2007 from
<http://www.jeanmcniff.com/MaryRoche/index.html>

Roden, C. (1999) *The Book of Jewish Food*: London: Penguin Books

Rogers, C. (1983) *Freedom to Learn* New York and Toronto: Macmillan

Rogers, C. (1990) *On becoming a person: a therapist's view of psychotherapy* London: Constable and Company Ltd.

- Safran Foer, Jonathan (2001) *Everything is Illuminated* London: Hamish Hamilton
- Sage, Lorna (2000) *Bad Blood* Fourth Estate, London
- Sakowska, R. (1995) *The Warsaw Ghetto* Warsaw: Ryszard Nowicki
- Sarros, J.C., Gmelch, W.H., and Tanewski, G.A. (1997a) The Role of Department Head in Australian Universities: changes and challenges: in *Higher Education Research & Development*, Vol. 16, no. 1 1997 : 9 – 23
- Sarros, J.C., Gmelch, W.H., and Tanewski, G.A. (1997b) The Role of Department Head in Australian Universities: Tasks and Stresses in *Higher Education Research & Development*, Vol. 16, no. 3 1997 : 283 – 242
- Sartre, J. - P. (1964) *The Words* Fawcett Crest Books, Greenwich USA
- Scharf, R.J. (1998) *Poland, What have I to do with thee...* London: Valentine Mitchell
- Schauss, H. (1950) *The Lifetime of a Jew* Union of American Hebrew congregations
- Schon, D. (1983) *The Reflective Practitioner: How Professionals Think in Action* New York: Basic
- Schutz, A. (2004) Rethinking Domination and Resistance: Challenging Postmodernism in *Educational Researcher*, Vol. 33 no. 1 : 15 – 23
- Schutz, A. (2005) Theory illuminates (and conceals): a response to the critique by Samantha Caughlan in *Educational Researcher*, Vol. 34, no. 2 March 2005 : 17 – 19
- Senge, P. (1990) *The Fifth Discipline* New York: Doubleday/Currency
- Senge, P., Kleiner, A., Roberts, C., Ross, R., Roth, G. and Smith, B. (1999) *The Dance of Change: the Challenges of Sustaining Momentum in Learning Organisations*. New York: Doubleday/Currency
- Senge, P. et al (2000) *Schools that Learn: a Fifth Discipline Fieldbook for Educators, Parents, and Everyone who Cares about Education* New York: Doubleday/Currency
- Sercu, L. and Paran, A. (forthcoming) *Testing the Untestable* London: Macmillan/Multilingual Matters
- Shank, R. (1990) *Tell me a Story: narrative and intelligence* Everton, Illinois: NorthWestern University Press
- Simmons, G., K. Pearce and Fry, H. (1999) *The Lost Jews of Cornwall* Bristol: Radcliffe Press

- Sinclair, A. (2005) Body Possibilities in Leadership in *Leadership* Vol. 14: 387 to 406 Sage Publications (London, Thousand Oaks, CA and New Delhi)
- Smith, M.K. (2001) Peter Senge and the learning organization *the encyclopedia of informal education* retrieved June 20th 2005 from www.infed.org/thinkers/senge.htm
- Smith, Z. (2000) *White Teeth* London: Penguin
- Sotto, E. (1994) *When Teaching becomes Learning* London: Cassell
- Spiro, J. (1979) 'Ars' versus 'ingenium' in English Renaissance literary theory Unpublished MPhil dissertation Warburg Institute, University of London
- Spiro, J. (1986) *Reference to 'given' information in stereotype narrative: a cross-sectional study* Unpublished MA dissertation University of Reading
- Spiro, J. (1990a) *The Place of the Lotus* Sevenoaks, Kent: Edward Arnold
- Spiro, J. (1990b) *The Twin Chariot* Sevenoaks, Kent: Edward Arnold
- Spiro, J. (1991) Assessing Literature: four papers in Brumfit, C. (ed.) *Assessment in Literature Teaching* London and Basingstoke: Macmillan : 16 – 83
- Spiro, J. (1994) Storytelling as an Image of Life in D. Hill (ed.) *English Language Teaching* Bologna, Italy: British Council : 161 – 167
- Spiro, J. (1998) *Etzbah Elohim: Julek Tigner's story* Unpublished family archive
- Spiro, J. (2001a) *Five West Country Cameos* Unpublished play performed Feb. 2001: Plymouth Museum
- Spiro, J. (2001b) *The Seed and the Tree* Unpublished play performed Feb. 2001 Plymouth Museum
- Spiro, J. (2002) *Nothing I Touch Stands Still* Norton St. Phillip: Crucible Press
- Spiro, J. (2004) *Creative Poetry Writing* Oxford University Press, Oxford
- Spiro, J. (2007) *Storybuilding* Oxford: Oxford University Press
- Spiro, J. (2007a) Teaching poetry: writing poetry - Teaching as a Writer in *English in Education: Poetry Matters* NATE Journal Autumn 2007 Vol. 41 no. 3: 78 - 93
- Spiro, J. (2007b) Feeling poetry; the power of praise in *Humanising Language Teaching* Year 9 Issue 4 July 2007 retrieved July 2007 from <http://hltmag.co.uk/jul07/less01.htm>

Stables, A.(2003) Learning, identity and classroom dialogue in *Journal of Educational Enquiry* Vol. 4, no. 1 : 1 – 18

Stringer, E.T.(1999) *Action research: a handbook for practitioners* Newbury Park: Sage

Stringer, E.T. (2003) *Action Research in Education* London: Prentice Hall

Swanson, D.R. (1994) Toward a Psychology of Metaphor in Sacks, S. (1994 ed.) *On Metaphor* Chicago and London: University of Chicago Press : 161- 164

Tannen, D. (2001) *Talking from 9 to 5: Women and men at work: language, sex and power* London: Virago

Thomas, D. (1995) *Teachers' Stories* Milton Keynes: Open University Press

Tobias, R. (1995) *Twenty Master Plots and How to Build Them*, London: Piatkus

Toolan, M. (2001) *Narrative: a critical linguistic introduction* London: Routledge

Toolan, M. (2006) In search of plot structure in S. Goodman and K. O'Halloran (2006) *The art of English: literary creativity* Basingstoke, Hampshire: Palgrave Macmillan/Open University : 124 – 127

Tripp. D. (1993) *Critical Incidents in Teaching: Developing Professional Judgement* London and New York: Routledge

Underhill, A. (2007) Reflective practice, action, inquiry and deep values in *Research Special Interest Newsletter* Summer 2007 Issue 20 : 3-5

Union of Liberal Progressive Synagogues (1995) *Siddur Lev Chadash: Services and Prayers for Weekdays and Sabbaths* London.: The Montagu Centre

Updike, J. (2003) *Superman* retrieved Jan. 12th 2003 from <http://www.dabush.org/Poems/Superman.html>

Updike, J. (2007) Testing the Limits of What I Know and Feel in J.Allison and D.Gediman *This I Believe* New York: Holt : 244 - 246

Vahapassi, A. (1982) On the specification of the domain of school writing in A.C. Purves and S. Takala (eds.) *An international perspective on the evaluation of written composition* Oxford: Pergamon : 265- 289

Van Manen, M. (1997) *Researching Lived Experience* Ontario: Althouse Press

- Van Manen, M. (ed.) (2002) *Writing in the Dark: phenomenological studies in interpretative inquiry* Ontario; Althouse Press
- Van Maurik, J. (2001) *Writers on Leadership* London: Penguin
- Vasiljuk, F. (1991) *The Psychology of Experiencing: the Resolution of Life's Critical Situations* Hemel Hempstead, Harvester Wheatsheaf
- Vygotsky L. S. (1962) *Thought and Language*, Cambridge, Mass, M.I.T. Press
- Wallace, M. (1991) *Training Foreign Language Teachers: a reflective approach* Cambridge: Cambridge University Press
- Wallace, M. (1998) *Action Research for Language Teachers* Cambridge: Cambridge University Press
- Wallas, G. (1926) *The Art of Thought* New York: HarcourtBrace
- Weigle, S.C. (2002) *Assessing Writing* Cambridge: Cambridge University Press
- Weisberg, R.W. (1993) *Creativity: Beyond the Myth of Genius*. New York: W.H. Freeman
- Weiss, A. and Bretton-Granatoor, G. (1998) *Shalom: Salaam: a resource for Jewish Muslim dialogue* New York: Urj Press
- Weissberg, R. (2006) Scaffolded feedback: Tutorial conversations with advanced L2 writers in Hyland, K. and F. Hyland (2006) *Feedback in Second Language Writing* Cambridge: Cambridge University Press : 246 – 265
- Welchmann, G.D. (2001) Revisioning Knowledge Transformation in the Pacific in *The Contemporary Pacific* Vol. 13 no. 1 Spring 2001 : 178- 183
- Whitehead, J. (1993) *The Growth of Educational Enquiry* Bournemouth, Dorset: Hyde Publications
- Whitehead, J. and McNiff, J. (2006) *Action Research: Living Theory* London: Sage
- Whitehead, J. (2007) *Action Planning in Creating your own Living Educational Theory* retrieved 30 October 2007 from <http://www.jackwhitehead.com/jack/arplanner.htm>
- Winter, R. (1989) *Learning from Experience* London: Falmer
- Witherall, C., & Noddings, N. (1991), *Stories Lives Tell: Narrative and dialogue in education*. New York: Teachers College Press

Wragg, T. (2005) in *Guardian Education* Nov. 15th 2005

Wright, K. (1987) *The Magic Box* in Wright, K. *Cat among the Pigeons* London: Viking Kestrel

Woods, D. (1988) *How Children Think and Learn* Oxford: Blackwell

Woods, D. (1996). *Teacher cognition in language teaching: Beliefs, decision-making and classroom practice*. Cambridge: Cambridge University Press

Zuber-Skerritt, O. (ed.) (1996) *Action Research in Higher Education* London: Kogan Page

Childrens' stories (editions read in childhood)

Baum, L.F. (1900) *The Wizard of Oz* Chicago: Geo.M. Hill

Bond, M. (1958) *Paddington Bear* London: William Collins & Sons

Brent-Dyer, E. (1958) *The Chalet School and Richenda* London: W. & R.Chambers

Crompton, R. (1964) *Just William* London: Macmillan Childrens' Paperbacks

Holm, A. (1963) *I am David* World Mammoth Books

Lewis, C.S. (1964) *The Lion, the Witch and the Wardrobe* London: Penguin Books

Nesbit, E. (1902) *Five Children and It* London: T. Fisher Unwin

Power, R. (1953) *Redcap Runs Away* London: Houghton Mifflin

Spyri, J. (1954) *Heidi* London: Heirloom Library
