Reviewing Educational Research From the Ground of Educational Practice: Constructing One’s Own Living Educational Theories.

Jack Whitehead, University of Bath

Draft 11/01/01

Reviews of Educational Research in RER conform to the logic of traditional academic discourse by eliminating contradictions from educational theory. The experiences and embodied knowledge s of professional educators reveal that the ‘I’ in questions of the kind, ‘How do I improve what I am doing?’ can exist as a living contradiction in their living theories as individuals see that the values they espouse and seek to live, are at the same time denied in practice. This paper focuses attention on the processes of review used by educational action-researchers to create and test their own living educational theories with their own living standards or practice and judgement from the ground of their own educational practices and existences as living contradictions.
Since my first attendance at the Annual Conference of AERA in 1992, I have been disturbed and excited by a number of presentations and publications from AERA. Non more so than the retiring editors' comments in RER:
"We tried to take some small steps to promote a more inclusive approach in research. In some ways it seems quite self important and arrogant now to think that we tried to make changes in a journal with such a long and esteemed history. But in other ways, we were trying merely to bring RER back to its roots of including diverse voice from the educational community. And that is where we failed most miserably. In looking back at the early volumes of the journal, we became painfully aware that we had been just as insular and just as provincial as our predecessors. We set up a conversation so that we, as academics, could talk to ourselves. We left out those off campus, who were actually doing much of the work of education. The editors of RER had spoken to them: "The Editorial Board presents this first issue in the confident expectations that it will be of great service to teachers, administrators, and general students of education." We had not. We got so caught up in the production of scholarship that we missed an opportunity to bring it to a broader audience" (Grant, & Graue, p. 395, 1999)

I was excited about Grant’s and Graue’s commitment to include diverse voice from the educational community. I was disturbed by the acknowledgement of ‘we failed most miserably’ and the painful awareness that they had been just as insular and just as provincial as their predecessors.

The new editors Borman, Kromrey and Hines (p.1, 2000) have expressed a commitment to continue the mission of their predecessors and to reach out to those they hope will

consider the journal as an outlet for their scholarship. As I offer the results of my own scholarship for publication in RER I want to demonstrate how the voice of a practitioner-researcher can be heard in RER from the ground of his own educational practice as a professional educator and knowledge-creator,. That is, from the ground of his scholarship of educational enquiry.

 In thinking of the nature of this scholarship I am drawn to Schön’s (1995) point:

“if we intend to pursue ‘the new forms of scholarship’ that Ernest Boyer presents in his Scholarship Reconsidered, we cannot avoid questions of epistemology, since the new forms of scholarship he describes challenge the epistemology built into the modern research university : (Schön, p. 27, 1995)

The nature of this challenge has been well described by critical theorists who view the enlightenment project and western reason as a destructive force for the well-being of humanity.

".... the Enlightenment project of liberating humanity from myth and the unknown has, by becoming an end in itself, turned into its opposite - a new and more powerful force of domination. The old terror before the unknown becomes a new terror: the fear of anything that cannot be calculated, standardised, manipulated or instrumentalised. Enlightenment progress in scientific- technological knowledge (=power), while creating the objective possibility for a truly free society, leads to the domination of external nature, society and inner nature. What Lukacs analysed as the reification of consciousness was the price the potential subjects of liberation paid for the progressive overcoming of material necessity. Throughout the course of Western civilisation, the rationality of myth, as well as the Enlightenment which replaced it as reason only to become a myth itself, exposes Western reason as a destructive force. Reason abstracts, conceptualises, and seeks to reduce the concrete and the non-identical to identity, to destroy the otherness of the other. Horkheimer and Adorno locate the irrationality of what Weber analysed as rationalisation at its deepest source - the identity logic which is the fundamental structure of Western reason. Human liberation could be conceived, if at all, only as a complete break with mere formal rationality and instrumental reason" (Roderick, p. 40, 1986))

Some of the tensions between researchers who are exploring different forms of educational discourse in educational research have been described in terms of paradigm proliferation (Donmoyer, 1996) and paradigm wars (Andersen and Herr, 1999). Tannen (1998) has cautioned researchers against continuing to support this ‘argument culture’ of traditional academic discourse and it is my intention here to offer an account which adopts a different approach to criticism in the growth of educational knowledge to the more usual ‘adversarial’ stances in traditional forms of academic criticism (Austin, 2000).

The approach I have in mind focuses on a process of review of educational research in which an individual practitioner-researcher offers a description and explanation of their own learning in enquiries of the kind, ‘How do I improve what I am doing?’. I have called such explanations, ‘living educational theories’, because they are explanations of a present practice which integrate a review of past learning together with an intention to create something better in the future. The individual is projecting themselves into create a future which is not yet in existence in the course of working to improve his or her practice. I see such a view as consistent with Schön’s call for a new epistemology of practice to support the new scholarship. What I want to focus on in this review are the new , living standards of practice and judgement which can support the development of the new epistemology. I am thinking of standards of practice and judgement which can be used to test the validity (criticise/review) of the claims to knowledge which are made from within a living educational theory approach to educational research.

My awareness of the feelings of influential researchers, about the lack of practical influence of their ideas, began to focus when I heard David Clark make the following point in his invited address to AERA in 1997. The palpable sadness and regret with which he spoke the following words, shortly before his death, remain with me:

The honest fact is that the total contribution of Division A of AERA to the development of the empirical and theoretical knowledge base of administration and policy development is so miniscule that if all of us had devoted our professional careers to teaching and service, we would hardly have been missed. (Clark, p. 5, 1997)
David Clark continued by advocating that the academy support more research by administrators on their own practice.

My focus on the need for a process of review of educational research, which could be related directly to the process of improving educational practice, sharpened on hearing a question put by Eliott Eisner to Maxine Grene in a presentation on curriculum to AERA 1999 when he asked, why it was, with all their rhetoric, they had not had more influence on practice?

In offering a review of educational research from the ground of educational practice and its relationship to the construction and testing of living educational theories and their living standards of practice and judgement, I am hoping to avoid the sense of ‘painful awareness’ and ‘miserable failure’ so eloquently expressed above by Grant and Graue. I am hoping to make a contribution to the review of educational research which will be helpful to others and avoid the kind of retrospective analysis offered by Clark at the end of a life in educational research. I am also hoping to show how reviewing educational research from the ground of educational practice and with a living educational theory perspective (Whitehead, 1989, 2000) may help to answer Eisner’s question and to improve the quality of the influence of educational researchers on educational practice.

Let me introduce myself and my educational practice. I'm Jack Whitehead an educational researcher and professional educator at the University of Bath in England. My educational practices as a researcher on the reconstructing and testing of forms of educational theory which can be related directly to the processes of improving education in enquiries of the kind, ‘How do I improve my practice?’, ‘How do I help you to improve your learning?’ and ‘How can I live my values more fully in my practice?’. My educational practices as a professional educator are focused on my supervisions of the research degrees of practitioner-researchers as they create and test their own living educational theories in their workplace contexts.

While recognising that past achievements may say little about the quality of a present practice, the following information may help towards establishing my credibility as a competent educator and educational researcher.

In supervising the research degrees of practitioner-researchers I bear in mind my university’s criteria for examining Ph.D. degrees. These are that the examiners should take into account the extent and merit of the work as well as its manner of presentation and the candidate’s demonstration of a wider knowledge of the subject in the oral (viva voce) examination. For the degree of Doctor of Philosophy to be awarded the university requires that the candidate shall have ‘presented a thesis on the candidate’s advanced study and research which satisfies the examiners as giving evidence of originality of mind and critical judgement in a particular subject; the thesis in all or in part should contain material worthy of publications.’

Over the past four years, some 8 Doctoral students I have either singly or jointly supervised, have graduated with their degrees, having satisfied the university’s requirements about their originality of mind, critical judgement and knowledge. Each thesis represents at least five years of sustained educational enquiry of the kind, ‘How do I improve what I am doing?’. Each thesis acknowledges the positive influence I have had on the researchers’ learning, through my supervision.

The creative contributions of each researcher have also influenced my own learning. I don’t say this lightly because a primary focus, for my decision to spend a working lifetime in education, was my commitment to support individual learners in the development of their cognitive range and concerns and in the development of their capacities to make contributions to the education of the social formations which influenced their own lives. These theses can be accessed from the living theory section of actionresearch.net . They include evidence of my educative influence in the processes of my supervision and my researchers’ learning.

My own research over the last 30 years has focused on the creation and testing of educational theories which can be related directly to the processes of improving education and which can explain the educative influence of educators with their students (Whitehead, 1999). My presidential address to the British Educational Research Association contains details of other practitioner-researcher studies successfully completed between 1979-1989 and my ideas on the importance of developing a form of research-based professionalism to improve the quality of learning within our educational institutions (Whitehead, 1989). In 1992, I joined the Self-Study of Teacher Education Practices SIG of AERA, and since then have contributed to the AERA Annual Conferences and to the three International Conferences of S-STEP. Terri Austin, the Chair of S-STEP (2000-2002) has completed, at the University of Bath (under examination), her own self-study of her work as a professional educator on ‘Treasures in the Snow: What do I know and how do I know it through my educational inquiry into my practice of community?’

My reason for introducing myself in this way is to focus your attention on the idea of a review of educational research in which the individual practitioner reviews his or her own educational research as part of the process of learning through research. I am thinking of a process of research, which integrates the review within the construction of educational theories, which can be related directly to practice in educational inquiries of the kind, 'How do I improve what I am doing?'. I asked this question in the first lesson I taught in 1967 and it has remained with me as a good educational question with heuristic value. In this present review I am focusing on 33 years of sustained enquiry into this living and evolving question. The content of the ‘I’ asking the question has changed, what I am doing has changed. The form of the question has remained the same.

In moving into a process of review from the ground of educational practice within the process of creating educational theory I am wondering how to offer my ideas in a way which sustains my educational values without violating your own. Let me gently raise a possibility, which I believe to be true, but which could offend some of the readers of RER because it questions some cherished beliefs and practices of contributors to RER.

i) In questioning the educational logics of the reviews in RER I am focusing on the feelings of failure and pain expressed by Grant and Graue, the distress of Clark and the questioning of Eisner. Let me see if I can explain a review process which draws on the living logics of practitioner-researchers as well as the propositional logics of other educational researchers. I am thinking of a review process which includes the voices of practitioner-researchers and researchers and which can contribute to educational theorising.

To explain clearly what I am trying to do I need to go back 30 years to my rejection of what had become known as ‘the disciplines approach’ to educational theory. In my view the editors of RER in their selection of the contents of RER are implicitly using this approach in judging the quality of papers for publication. In ‘the disciplines approach’, the theory was believed to be constituted by the conceptual frameworks and methods of validation of such disciplines as the philosophy, psychology, sociology and history of education.

ii) In my discipline of education (Whitehead, 1999), I describe and explain my own learning and educational development over a period of 33 years of professional and academic engagement in education. My discipline of education has emerged from my inquiry 'How do I help you to improve your learning?', in the context of my educative relationships with my students and my own learning and in relation to the educative influence of my creative responses to the influences of social formations on my learning.

As a professional educator I take my students' learning to be a focus of my concern. As an educational researcher I am seeking to make an original contribution to educational knowledge by showing how a professional educator can research his own practice in a way which can contribute to the creation and testing of living educational theories. All I am meaning by living educational theories is that they are the descriptions and explanations which individual learners give for their own practice as they inquire, 'How do I improve what I am doing?'. I see them as 'living theories' because the explanations of a present practice include both a review/evaluation of a past practice and an intention to create something better in the future. I take Boyer's (1990) point seriously about the need to extend a view of scholarship to embrace discovery, application, integration and teaching. I relate this scholarship to Schon's (1995) request that educational researchers develop an epistemology of practice through action research. While Schon was writing about the development of such an epistemology Kevin Eames (1996), a practitioner researcher, created one through his own Ph.D. programme.

Let me show you as clearly as I can the way in which the hegemonic discourses of those working within ‘the disciplines’ of education, dominate the issue of RER in which the editors write about their pain and failure. The titles, in the main, will serve to show my meaning.

i) What Counts as Legitimate Knowledge? The Social Production and Use of Reviews.

ii) Discourse, Rationality, and Educational Research: A Historical Perspective of RER.

iii) What is a Voice? Issues of Identity and Representation in the Framing of Reviews.

(The answer is given in term of 'A History of Voice').

iv) (Re) Viewing a Review: A Case History of the Review of Educational Research.

v) Reviewing Reviews: RER, Research, and the Politics of Educational Knowledge.

vi)
Do You Believe -Me or Your Eyes? Perceptions and Issues in Educational Research: Reviews and the Journals that Validate Them.

("….the ongoing struggles for social control, intellectual legitimacy, voice, and transformative dominance.", are written about from within the propositional logic of the dominant educational discourse).

The point I want to make is that the contents of RER do focus on: The Social Production; A Historical Perspective; A History of Voice; A Case History; The Politics of Educational Knowledge; Perceptions and Issues.

What I am requesting is that the voices of practitioner- researchers who are also professional educators should provide a focus for RER in inquiries of the kind, 'How do I help you to improve your learning?'.

iii) I am thinking of the voices in the living theory Ph.D. and other Theses in the Living Theory section of http://www.actionresearch.net. (Austin, 2000; Cunningham, 1999; Eames, 1995; Evans, 1995; Finnegan, 2000; Holley 1997- M.Phil; Laidlaw, 1996; Loftus, 1999; Shobbrook,1997- M.A.; Whitehead, 1999).
iv) Treasures in the snow: What do I know and how do I know it through my educational inquiry into my practice of community?

v) How do I come to know my spirituality as I create my own living educational theory?

vi) How do I, as a teacher and educational action-researcher, describe and explain the nature of my professional knowledge?

vii) An action research enquiry into reflection in action as part of my role as a deputy headteacher.

viii) How do I create my own educational theory in my educative relations as an action researcher and as a teacher?

ix) How do I as a teacher-researcher contribute to the development of a living educational theory through an exploration of my values in my professional practice?
x) How can I create my own living educational theory as I offer you an account of my educational development?

xi) An action research enquiry into the marketing of an established first school in its transition to full primary status.

xii) My living educational theory grounded in my life: How can I enable my communication through correspondence to be seen as educational and worthy of presentation in its original form?

xiii) How do I improve my practice? Creating a discipline of education through educational enquiry.

Because of the inclusion of the ‘I’ of the researcher you may be tempted to dismiss such inquiries as subjective, anecdotal and without credibility as a research inquiry which could generate and test original contributions to educational theory and knowledge. Before you do, I urge you to look at the evidence, which shows that such educational research programmes have already been legitimated in the Academy for their original contributions to knowledge, and for the originality of mind and critical judgement shown by the practitioner -researchers. You can examine such work for yourself in the Living Theory section of http://www.actionresearch.net .

One of the problems to be overcome by Editors of the Review of Educational Research is that the hegemony of the propositional logic of educational discourse is sustained by the powerful interest groups who continue to define what constitutes educational research in propositional terms. These exclude the dialogical epistemologies of professional educators and the living contents of their dialogical educational theories (Eames 1996, Whitehead, 1999). I am clear about the nature of the different epistemologies and theories (Whitehead, 1999). I am less clear how to use my understanding of the politics of educational knowledge to enable alternative voices to be heard and granted the status of scholars of education.

Let me first appeal to the power of truth before I consider the truth of power. I would like my Review of Educational Research to be shared by the readers of RER. I think that it might show how to avoid the feelings of pain, miserably failure, and a lack of influence on practice, noted by some educational researchers after long and distinguished service to educational research. Let me begin by contrasting the titles in the above issue of RER to the titles of the living theory Ph.D. and other Theses in the Living Theory section of http://www.actionresearch.net. (Cunningham, 1999; Eames, 1995; Evans, 1995; Finnegan, 2000; Holley 1997; Laidlaw, 1996; Loftus, 1999; Shobbrook,1997; Whitehead, 1999).

xiv) How do I come to know my spirituality as I create my own living educational theory?

xv) How do I, as a teacher and educational action-researcher, describe and explain the nature of my professional knowledge?

xvi) An action research enquiry into reflection in action as part of my role as a deputy headteacher.
xvii) How do I create my own educational theory in my educative relations as an action researcher and as a teacher?
xviii) How do I as a teacher-researcher contribute to the development of a living educational theory through an exploration of my values in my professional practice?
xix) How can I create my own living educational theory as I offer you an account of my educational development?
xx) An action research enquiry into the marketing of an established first school in its transition to full primary status.

xxi) My living educational theory grounded in my life: How can I enable my communication through correspondence to be seen as educational and worthy of presentation in its original form?

xxii) How do I improve my practice? Creating a discipline of education through educational enquiry.

My fundamental assumption is that if the world is to improve through education, individuals will explore the implications of asking, researching and answering for themselves questions of the kind, 'How do I improve what I am doing?', and show to themselves and others what they are learning in their inquiries. In my review of my educational research (Whitehead, 1999) I explain my rejection of the disciplines approach to educational theory, the approach used implicitly by past Editors of RER, on the grounds that no discipline of education, grounded in the conceptual frameworks and methods of validation of the philosophy, psychology, sociology and history of education could explain, either singly or in any combination, my educative influence with my students. This does not mean rejecting the contributions of insights from the disciplines of education to educational theory. It means that educational theory cannot be reduced to the conceptual frameworks and methods of validation of disciplines other than educational practice.

In rejecting the disciplines approach to educational research and theory I followed Polanyi's (1958) recommendation. That is, I decided to understand the world from my own point of view as an individual claiming originality and exercising his judgement responsibly, with universal intent. In 1971, through the use of video-tapes of my teaching, I could see and experience myself, my I, as a living contradiction in the question, 'How do I improve this process of education here? . This recognition had profound implications for my understanding of the nature of educational theory. The inclusion of 'I' as a living contradiction, as an epistemological category and a necessary component of my educational theory, apparently conflicts with the propositional logic used by every contributor to RER.

Popper (pp. 312-322, 1963) explains, using two laws of Aristotelian logic, why a theory which contains a contradiction between statements is entirely useless as a theory. He shows that a theory which contains a contradiction can be used to demonstrate the truth of any assertion.

I want to stress that every contributor to RER conforms to the Law of Contradiction, in their writing.

In my educative relationships and influence with my students I exist as a living contradiction in the sense that I hold together the experience of embodying certain values at the same time as they are negated in my practice. The Law of Contradiction states that two mutually exclusive statements cannot be true simultaneously. In my life as a professional educator I exist as a living contradiction in inquiries of the kind, 'How do I improve my practice?'. The problem this poses for logic, was well put by Ilyenkov (1977) 'If any object exists as a living contradiction, what must the thought be that expresses it?', Gadamer (1975) highlighted the problem in his work on 'the logic of the question' and pointed to the work of Collingwood. Unfortunately both Collingwood (1939) and Ilyenkov died before they answered their questions about living contradictions and the logic of the question. My own way forward on these issues has been to research my life as a professional educator and educational action researcher in inquiries of the kind, 'How do I help you to improve your learning?' (Whitehead, 1999).

A moment which shows this kind of insight has been described by Cheryl Black, a vice-principal in the Grand Erie District School Board in Ontario and a master’s student at Brock University.

In a discussion with a teacher before Christmas, I was asked why an action research project had to be finished to be effective. In other words, what if her project did not offer anything new to the professional knowledge base? I told her that her knowledge would be special because it was her knowledge and, she would know it in a different way because she experienced it rather than read it somewhere. Driving home, I realized that I had answered part of my own question, “What would make my project worth reading?” Then it hit me. My standards of practice would be different than the standards of any other person because every person is a different combination of values. That is what makes each of us unique. Therefore, if my standards were based on my values, then my standards are just that, mine! The ability to show that my values are evident in my practice and, the knowledge that they make a difference in student learning, will go a long way in helping me define my role as an administrator (Black, 2000)

I am fascinated by the knowledge embodied in people's capacities to do something well. In particular I am committed to enabling professional educators to research their own practices in ways, which legitimate their professional knowledge-base; the knowledge embodied in what they do, in the Academy. I want to do this because of my experience, some thirty years ago, that the dominant view of educational theory was mistaken. Unfortunately it still lives in the pages of RER. I wanted to ensure that educational theory could be related directly to the educative relationships and influences of educators with their students. To do this I worked at understanding the living educational theories with the living standards of practice and judgements used by practitioners to validate their own claims to know what they were doing.

This brings me to the truth of power. What seems to have happened to RER is that the hegemonic discourse of the propositional form seems to be sustained and carried forward through the practices of successive editors. I am talking about the logic and language which eliminates from the discourse, living contradictions, living theories and living standards of practice and judgement.

I can show you where you can access the living discourses, which are hidden by propositional logic from the readers of the RER, in the Living Theory Section of http://www.actionresearch.net. I can draw attention to the particular power relations, which sustain the hegemony of the propositional discourse in the RER. I can continue to submit papers for publication to RER with the aim of directing your attention to these different forms of educational discourse. What I cannot do is to captivate the imaginations of the editors and reviewers for RER, without their creative engagement with the ideas.

I think the feeling of failure, pain and lack of relationship between research and practice may be avoided by embracing some contributions to RER which focus on explaining the educative influences of educators with their students. I think such explanations may show the readers of RER how living theories of lives and languages of professional educators can explain their educative influence on their students. They are being created and tested in ways which acknowledge the importance of the disciplines of the psychology, philosophy, sociology, history, economics, politics and management of education, without reducing the disciplines of education of professional educators to any of those disciplines or any combination of these disciplines. I would like RER to acknowledge the integrity of my discipline of education and the disciplines of educational practice of the above action researchers, just as I have recognised the integrity of the sociologists, psychologists and other disciplinary thinkers in my own educational research and practice (Whitehead, 2000)

By drawing attention to, and acknowledging, the scholarship of educational inquiry in the creation and testing of the living educational theories of professional educators, subsequent editors of RER may avoid the pain of miserable failure. I say this with the compassion and empathy of someone who has experienced both! They may look back with more than a little satisfaction that they have served educational research well, by publishing accounts of the lives of professional educators. I am thinking of accounts which demonstrate a scholarship of educational enquiry and which help to establish new living standards of practice and judgement for testing the validity of claims to educational knowledge.
I believe that the world will become a better place as individuals learn how to create and test their own living educational theories. My belief is grounded in the idea that the creation of living educational theories involves individual learners showing how they are seeking to improve what they are doing in enquiries of the kind, ‘How do I live my values more fully in what I am doing?’. My belief also includes the idea that educational research involves making public our ways of knowing within communities of educational researchers. I am associating the idea of ‘making public’ with the idea of testing validity in reviews of educational research. I am thinking of making our accounts public in order to move our living theories into the future by testing the validity of our present theories as they are being lived in our educational practice. In my use of the word ‘our’ I am identifying with professional educators who are researching their own practices in educational enquiries of the kind, ‘How can I help you to improve your learning?’. I am seeking your creative and critical responses to this contribution to RER in the hope that I will be able to return to AERA over the next few years to show that your responses have influenced my life’s work in education. I intend to continue to engage with you in working towards the extension of our influence in creating a better world through the knowledge we create and communicate as educational researchers and professional educators. Perhaps we could continue to engage with the theme of AERA 2001 ‘What do we know? How do we know it?’ in our reviews of educational research. I am thinking of an engagement with Terri Austin’s (2000) review of her enquiry: ‘Treasures in the snow; What do I know and how do I know it through my educational inquiry into my practice of community?’.
References

Apple, M. (1999) What Counts as Legitimate Knowledge? The Social Production and Use of Reviews. Review of Educational Research, 69, pp. 343-346

Austin, T. (2000) Treasures in the snow: What do I know and how do I know it through my educational inquiry into my practice of community? Ph.D. Thesis – under examination, University of Bath.

Baker Bernadette (1999) What is a Voice? Issues of Identity and Representation in the Framing of Reviews, Review of Educational Research 69, 365-383

Black. C. (2000) Masters paper presented at a seminar for Brock University, 13/01/00.
Boyer, E. (1990) Scholarship Revisited. Priorities of the Professoriate. New Jersey; The Carnegie Foundation.
Clark, D. (1997) The Search for Authentic Educational Leadership: In the Universities and in the Schools. Invited presentation to Division A at the Annual Meeting of AERA.

Collingwood,R.G. (1939) An Autobiography. See Chapter Five, 'Question and Answer'. Oxford University Press
Cunningham, B. (1999) How do I come to know my spirituality as I create my own living educational theory? Ph.D. University of Bath. Living Theory Section of http://www.actionresearch.net

Eames, K. (1995) How do I, as a teacher and educational action-researcher, describe and explain the nature of my professional knowledge? Ph.D. University of Bath. Living Theory Section of http://www.actionresearch.net

Eisner, E. (1997) The problems and perils of alternative forms of data representation. Educational Researcher. Vol. 26, No.6, pp. 8-9.
Evans, M. (1995) An action research enquiry into reflection in action as part of my role as a deputy headteacher. Ph.D. Kingston University. Living Theory Section of http://www.actionresearch.net

Feyerabend, P. (1975) Against Method. London; Verso.

Finnegan, J. (2000) How do I create my own educational theory in my educative relations as an action researcher and as a teacher? Ph.D. University of Bath.

Franklin, Barry. (1999) Discourse, Rationality, and Educational Research: A Historical Perspective of RER. Review of Educational Research, 69, pp. 347-364.

Gadamer, H..G. (1975) Truth and Method. London; Sheed and Ward
Gordon, B. M. (1999),Who Do You Believe -Me or Your Eyes? Perceptions and Issues in Educational Research: Reviews and the Journals that Validate Them.

Review of Educational Research, 69, pp. 407- 412.

Grant, C. A. & Graue E. (1999) (Re) Viewing a Review: A Case History of the Review of Educational Research. Review of Educational Research, 69, pp. 384 – 396

Hirst, P.H. & Peters, R. S. (1970) The Logic of Education. London; R.K.P.
Holley, E. (1997) How can I create my own living educational theory as I offer you an account of my educational development. M.Phil, University of Bath. Living Theory Section of http://www.actionresearch.net
Ilyenkov, E. (1977). Dialectical Logic. Moscow; Progress

Laidlaw, M. (1996) How do I as a teacher-researcher contribute to the development of a living educational theory through an exploration of my values in my professional practice? Ph.D. University of Bath. Living Theory Section of http://www.actionresearch.net

Loftus, J. (1999) An action research enquiry into the marketing of an established first school in its transition to full primary status. Ph.D. Kingston University. Living Theory Section of http://www.actionresearch.net
Peters, R.S. (1966) Ethics and Education, London; Allen & Unwin.

Polanyi, M. (1958) Personal Knowledge. Oxford. Oxford University Press.

Popkewitz, Thomas, S. (1999) Reviewing Reviews: RER, Research, and the Politics of Educational Knowledge, Review of Educational Research 69, pp. 397-406

Popper, K. (1963) Conjectures and Refutations, p.321. London; Routledge and Kegan Paul.

Roderick, R. (1986) Habermas and the foundation of critical theory. London: Macmillan.

Roderick is drawing here on the writing of Horkheimer and Adorno in their Dialectic of Enlightenment (1989).

Shobbrook, H. (1997) My living educational theory grounded in my life: How can I enable my communication through correspondence to be seen as educational and worthy of presentation in its original form? M.A. University of Bath, Living Theory Section of http://www.actionresearch.net

Whitehead, J. (1993) The Growth of Educational Knowledge: Creating your own living educational theories. Bournemouth; Hyde.

Whitehead, J. (1999) How do I improve my practice? Creating a discipline of education through educational enquiry. Ph.D. University of Bath. Living Theory Section of http://www.actionresearch.net
Whitehead, J. (2000) How do I improve my practice? Creating and Legitimating an Epistemology of Practice. Reflective Practice, 1, pp. 91-104.

Wittgenstein, L. (1958) Philosophical Investigations. Oxford: Basil Blackwell.

First the practical problem: Today there is as much variation among qualitative researchers as there is between qualitative and quantitatively orientated scholars. Anyone doubting this claim need only compare Miles and Huberman’s (1994) relatively traditional conception of validity <‘The meanings emerging from the data have to be tested for their plausibility, their sturdiness, their ‘confirmability’ – that is, their validity’ (p.11)> with Lather’s discussion of ironic validity:

“Contrary to dominant validity practices where the rhetorical nature of scientific claims is masked with methodological assurances, a strategy of ironic validity proliferates forms, recognizing that they are rhetorical and without foundation, postepistemic, lacking in epistemological support. The text is resituated as a representation of its ‘failure to represent what it points toward by can never reach…. (Lather, 1994, p. 40-41)’.” (Donmoyer, 1996 p.21.)

PAGE
8

