

How do I Evolve Living-Educational-Theory Praxis

in

Living-boundaries?

A thesis submitted by

Marie Huxtable

for the degree of Doctor of Philosophy

University of Bath,

Department of Education

May 2012

COPYRIGHT

Attention is drawn to the fact that copyright of this thesis rests with its author. A copy of this thesis has been supplied on condition that anyone who consults it is understood to recognise that its copyright rests with the author and they must not copy it or use material from it except as permitted by law or with the consent of the author. This thesis may be made available for consultation within the University Library and may be photocopied or lent to other libraries for the purposes of consultation.

Contents

Contents.....	2
List of Videos.....	5
List of Figures.....	11
List of Appendices.....	13
Acknowledgements.....	14
Abstract.....	15
Abbreviations.....	16
Preamble.....	17
Chapter 1 Introduction.....	20
1.1 Setting the scene.....	22
1.1.1 Contexts.....	22
1.1.2 Language.....	35
1.1.3 Evaluative criteria.....	40
1.2 Contributions to educational knowledge and structure of the thesis.....	44
1.2.1 Living-Educational-Theory praxis (Chapter 2).....	45
1.2.2 Clarification of my ontological and social values in living- boundaries (Chapter 3).....	46
1.2.3 The evolution of my living-educational-theory praxis (Chapter 4)	47
1.2.4 The development of inclusive gifted and talented education from an educational perspective. (Chapter 5).....	47
1.2.5 A creative use of multimedia narratives in researching the meanings of values in living-boundaries and developing generative and transformational forms of educational evaluation and accountability (Chapter 6).....	48
1.2.6 Living-Theory TASC: A relationally-dynamic and multidimensional approach to research and developing praxis (Chapter 7).....	48
1.2.7 What have I learned and what now? (Chapter 8).....	49
1.3 Postscript.....	49
Chapter 2 Living-Educational-Theory praxis.....	51
2.1 Living-boundaries.....	52
2.2 What is educational practice and research?.....	57
2.2.1 What is educational about my practice?.....	58
2.2.2 What is educational about educational research?.....	63
2.2.3 A question of ethics.....	68
2.3 Praxis.....	70
2.4 Living-Educational-Theory and living-educational-theories.....	72
2.5 Living-Educational-Theory praxis.....	78
2.6 Postscript.....	84
Chapter 3 Clarification of my ontological and social values in living- boundaries.....	86
3.1 My ontological values of loving recognition, respectful connectedness and educational responsibility.....	86
3.1.1 Visual narratives.....	87
3.1.2 Text based narratives.....	92
3.1.3 Multimedia narratives.....	101

3.2 Ostensive clarification of my inclusive, emancipating and egalitarian social values	111
3.3 Clarifying values in living-boundaries	116
3.4 Postscript	117
Chapter 4 My living-educational-theory praxis	119
4.1 A brief résumé	120
4.2 How do I hold myself accountable to my employer and myself?	124
4.3 What can I do to enable more children and young people to learn to develop as lifelong successful learners?	126
4.4 How can I enable more children and young people to come to know their passions for learning?	127
4.5 How do I enable children, young people and educators to experience themselves as experts developing expertise?	129
4.6 How do I improve support for learners developing as expert enquirers creating and offering valued knowledge?	135
4.7 How do I enhance the educational possibility and influence of educational researching communities and educational space within living-boundaries?	141
4.8 How do I evidence and explain my educational influence in learning?	145
4.8.1 ... the learning of others?	146
4.8.2 ... in the learning of social formations?	151
4.9 Postscript	153
Chapter 5 The development of <i>inclusive</i> gifted and talented education from an <i>educational</i> perspective	155
5.1 What is my concern and why am I concerned?	156
5.1.1 Language and frames they evoke	156
5.1.2 Normative background	159
5.2 What can I do?	168
5.3 Developing inclusive gifted and talented education from an educational perspective in practice	180
5.3.1 Playful enquiry: experiences, ‘playgrounds’, information, ideas etc to open minds and extend possibilities.	182
5.3.2 Objectives-led learning: courses and masterclasses to develop and enhance skills, understandings	183
5.3.3 Passion-led research: support for knowledge creating enquiries	184
5.3.4 A supportive culture	185
5.4 Summary of APEX	187
5.5 Postscript	190
Chapter 6 A creative use of multimedia narratives in researching the meanings of values in living-boundaries and developing generative and transformational forms of educational evaluation and accountability	191
6.1 Multimedia narratives to research meanings of energy-flowing values	191
6.2 Values researched in living-boundaries	196
6.3 Multimedia narratives contributing to generative and transformational forms of educational evaluation and accountability	198
6.3.1 Evaluating what I do	199
6.3.2 Accounting for what I do	207

6.4 Postscript.....	221
Chapter 7 Living-Theory TASC: A relationally-dynamic and multidimensional approach to research and developing praxis	222
7.1 Overview	223
7.2 Living-Theory TASC	226
7.3 Creating knowledge of the world, self and self in and of the world	239
7.4 Postscript.....	241
Chapter 8 What have I learned and what now?.....	242
8.1 Have I told a good story well?	242
8.2 What are the main points of my learning?	245
8.3 And...?	251
References:.....	253
APPENDIX 1	268
Chronological thread of my improving practice narrative through publications and presented papers.....	268

List of Videos

Chapter 1

1.1.1.1

- Video 1 What really matters to me p. 23

<http://tinyurl.com/3qz6sls>

1.1.1.4

- Video 2 Nelson Mandela on Ubuntu p. 34

<http://www.youtube.com/watch?v=ODO4WiDsEBQ>

1.1.2

- Video 3 Alan Rayner's paper dance introducing inclusionality p. 38

<http://tinyurl.com/42svmwb>

1.1.2

- Video 4 Sharing a sense of flow of life-affirming and life-enhancing energy p. 40

<http://tinyurl.com/3kxadvt>

Chapter 2

2.1

- Video 5 WWI Christmas Truce 1914 uploaded by gail242000's..... p. 56

<http://www.youtube.com/watch?v=QTXhZ4uR6rs&feature=related>

2.5 Page 78.

- Video 6 Babar Ali, India, world's youngest Head-teacher p. 83

<http://news.bbc.co.uk/1/hi/8299780.stm>

Chapter 3

3.1.3.1

- Video 7 Ostensive clarification of ontological values p. 104

<http://tinyurl.com/3v7nqb5>

3.1.3.2 Page 101

- Video 8 Relationally-dynamic qualities of energy-flowing values p. 106

<http://tinyurl.com/3ogda8w>

Video 9a **3.1.3.3** Expressing embodied living values. p. 110

<http://tinyurl.com/3fg34wy>

Video 9b **3.1.3.3** Analysis in the video p. 111

<http://tinyurl.com/3pl23um>

Video 10 **3.2** An expression of energy-flowing values in relationships and space p. 114

<http://tinyurl.com/4xzeu8x>

Chapter 4

4.6

Video 11 Pleasure and confidence in affirmation of knowledge creators..... p. 139

Chapter 6 – 6.3.2..... p. 213

<http://tinyurl.com/44of77d>

Video 12 **4.7**
Relationally-dynamic flow of energy in expression of
values in a large space..... p. 145

<http://tinyurl.com/42vjdkh>

Video 13 **4.8.1**
Young person communicating energy-flowing values p. 148

<http://tinyurl.com/3z6ec8d>

Video 14 **4.8.1**
Young person sharing her passion-led enquiry with
peers in school..... p. 149

<http://tinyurl.com/4ygf6o8>

Video 15 **4.8.1**
Young people offering their talents and knowledge as
gifts at APEX Summer 2009 p. 149

<http://tinyurl.com/3lb588z>

Video 16 **4.8.1**
Young people offering their talents and knowledge as
gifts at APEX Summer 2010..... p. 150

<http://tinyurl.com/3moff2p>

Chapter 5

Video 17 **5.2**
Loving what you do..... p. 176

<http://tinyurl.com/3vx03zr>

Chapter 6

6.1

Video 18 Communicating my thesis..... p. 195

<http://tinyurl.com/3jr7jla>

6.3.2

Video 19 Extract from BERA 2006 paper..... p. 209

<http://youtu.be/RIbR0X67DtY>

Chapter 7

7.2

Video 20 Andrew Henon creating his Masters..... p. 231

<http://www.youtube.com/watch?v=7dt2j1DlftE>

Chapter 8

8.2

Video 21 Nigel Harrisson at BERA 2006 talking of his loving values..... p. 248

<http://tinyurl.com/3hyvv7g>

Video 22	8.2 Randy Pausch's Last Lecture: Really Living Your Childhood Dreams.....	p. 249
----------	--	--------

http://www.youtube.com/watch?v=ji5_MqicxSo

List of Figures

	Preamble	
Figure 1	Collage communicating human qualities such as vitality, humour.....	p. 19
	Chapter 1.	
Figure 2	Arrows used to illustrate traditional social science research.....	p. 20
Figure 3	Smoke used to illustrate flows of energy in research as a living process – picture by Salvatore Vuono / FreeDigitalPhotos.net	p. 20
Figure 4	Möbius strip	p. 21
Figure 5	Summary representation of Renzulli’s three types of learning opportunities.....	p. 28
	Chapter 2.	
Figure 6	Moving from at a boundary to within a living-boundary.....	p. 52
Figure 7	Sonia Hutchison’s picture of pooling energy.....	p. 53
	Chapter 3.	
Figure 8	Participants at an APEX Saturday workshop.....	p.87
Figure 9	Eden Charles and Alan Rayner in conversation.....	p. 89
Figure 10	Thanks to Ed Harker, Margaret Dobie in Laidlaw (2006), Joy Mounter and Belle Wallace for their photographs.....	p. 90
Figure 11	Pupils of Joy Mounter.....	p. 91
Figure 12	Children enjoying life.....	p. 92
Figure 13	Chris, Sandra, Nigel and Kate.....	p. 116
	Chapter 4.	
Figure 14	Framework for developing APEX.....	p. 123 p. 220
Figure 15	Representation of relationship between teacher, learner and enquiry.....	p. 131
Figure 16	Learning to Research: Learning to Make a Difference That Matters, leaflet.....	p. 134
Figure 17	Andrew Henon leading a collaborative, creative enquiry as artists.....	p. 143
Figure 18	A collaborative, creative enquiry as living-theory action researchers.....	p. 144
	Chapter 5	
Figure 19	Photo of child by Belle Wallace.....	p. 175 p. 197
	Chapter 6	
Figure 20	Extract from BERA 2006 paper.....	p. 209
Figure 21	A generally-expected form of plan, do, review	

	formats.....	p. 211
Figure 22	An example form as required by the Local Education Authority.....	p. 218
Figure 23	An example of a curriculum tree issued by the QCA, which shows that linear, boxlike forms are not the only possible approach.....	p. 219
	Chapter 7.	
Figure 24	The steps of enquiry in the TASC approach (Wallace et al., 2004).....	p. 224
Figure 25	Joy Mounter's pupils' model of their learning.....	p. 225
Figure 26	Living-Theory TASC Knot (author's work).....	p. 225
Figure 27	Fatcat!.....	p. 230
Figure 28	Dali's sculpture Anthropomorphic cabinet.....	p. 233
Figure 29	Inter-relationship between organic and systematic phases of research.....	p. 236
Figure 30	Dali's 'Soft Watch at the Moment of First Explosion.'.....	p. 237

List of Appendices

Appendix 1 – Chronological thread of my improving practice narrative through publications and presented papers

Acknowledgements

So many have contributed to my journey there isn't room to say a personal thank you to everyone. The many members of the Improving Practice Conversation Café and the Tuesday/Thursday groups, the APEX staff and the children and young people whose lives have touched mine, are amongst those I do not individually name but I hope they know how highly I value the gifts they have offered over the years.

Many thanks to Jane Hill, Chris Jones, Nigel Harrison, Sandra Harris, Sonia Hutchison, Joy Mounter, Sally Cartwright, Barry Hymer, Belle Wallace, Tony Miles, Pete Mellet, Robyn Pound, Alan Rayner, Marian Naidoo and Andrew Henon for sharing their journeys and putting up with mine with good grace and inspiring energy. My thanks to Moira Laidlaw, Mark Latus and Michael Neugarten for their patient attention to my many redrafts. They have improved not only my thinking but also my English, an enterprise that has defeated many over the years.

I would like to say a very special thank-you to Pauline Miles and Jack Whitehead who are life-affirming and life-enhancing energy personified. Their unique gifts of loving wisdom, humour and friendship have made my world, and that of many, a much better place to be. Pauline's curiosity and persistent interrogations kept me going when I lost heart. I would not have started the journey except for the inspiration of Jack's academic contribution of Living-Educational-Theory and I wouldn't have finished without his good-humoured patience and support as one of the most talented educators I have ever known. Last, but by no means least, I would like to thank my Mum, who has been and always will be my inspiration to do the best I can, and my son, who is my inspiration to do things better.

Abstract

My educational practice is concerned with enhancing children and young persons' abilities to learn to live a loving, satisfying, productive and worthwhile life, for themselves and others. This thesis offers an original contribution to knowledge as a multimedia narrative. It communicates my ontological values of a loving recognition, respectful connectedness and educational responsibility, and social values of an inclusive, emancipating and egalitarian society. I clarify meanings of my values, as they emerge within living-boundaries through the evolution of my living-theory praxis, to form explanatory principles and living standards of judgment in my claim to know my practice.

Working as a senior educational psychologist responsible for implementing policy on high ability learning, I experienced the following concerns: Practice, theory and research often appeared to lose connection with the purpose of education; Theory and practice appeared to be developed independently, and without explanation or evaluation related to values of education; Those involved with education appeared to be in discrete worlds, each vying to exert their hegemony over the totalising development of educational theory, practice and provision.

Emerging from my research I offer four original ideas:

- 1) **Living-Educational-Theory praxis**, highlighting the fundamental importance of educators creating 'values-based explanation of their educational influences in learning' (Whitehead, 1989a), as they research to develop praxis within living-boundaries.
- 2) **Living-boundaries** as co-creative space within which energy-flowing values can be clarified and communicated.
- 3) **Inclusive gifted and talented education developed from an educational perspective**, which enables each learner to develop and offer talents, expertise and knowledge as life-affirming and life-enhancing gifts. The knowledge is that created of the world, of self, and self in and of the world.
- 4) **Living-Theory TASC**, a relationally-dynamic and multidimensional approach to research and developing praxis, which integrates Living-Theory (Whitehead, 1989a) with Thinking Actively in a Social Context (TASC) (Wallace and Adams, 1993).

Abbreviations

AERA – American Educational Research Association
ALARJ – Action Learning Action Research Journal
APEX - ALL are Able Pupils Extending Opportunities
B&NES Bath and North East Somerset
BERA – British Educational Research Association
BPS – British Psychological Society
CPD - Continuing Professional Development
CRB – Criminal Record Bureau
DCSF – Department for Children, School and Family
DfE – Department for Education
DISTAR (Direct Instruction System for Teaching Arithmetic and Reading, a trademarked program of SRA/McGraw-Hill, a commercial publishing company)
DSG - Dedicated Schools Grant
HPC – Health Professions Council
INSET – In Service Training
LA – Local Authority
LEA – Local Education Authority
NOF – New Opportunities Fund
TASC – Thinking Actively in a Social Context
TED – Technology, Entertainment, Design.
QCA – Qualifications and Curriculum Agency