

Bibliography

- Adger, C.T.(2002) [Review of] *Talking Shop: Authentic Conversation and Teacher Learning* by Christopher M. Clark; and review of *Teachers Caught in the Action: Professional Development That Matters*. A Lieberman & L. Miller. *Educational Researcher*, Vol. 31, No. 9. Dec. 2002 pp.26-28.
- Alexander, R. (2000) *Culture and Pedagogy: International Comparisons in Primary Education*. Oxford: Blackwell.
- Apple, M. W. (1979) *Ideology and Curriculum*. Boston: Routledge & Kegan Paul.
- Apple, M.W. (1993) What Post-modernists Forget: cultural capital and official knowledge. *Curriculum Studies*, 1, pp. 301–316.
- Apple, M.W. (1995) 2nd ed *Education and Power*. London & NY. Routledge Falmer
- Apple, M.W. (2001a) *Educating the 'Right' Way*. New York & London. Routledge Falmer
- Apple, M.W. (2001b) Markets, Standards, Teaching, and Teacher Education. *Journal of Teacher Education*, Vol. 52, No. 3 pp. 182-196
- Archer, M. and Archer, D. (2004) *Yellow Bird, Black Spider*. New York & London. Bloomsbury
- Ayers, W. (ed) (1995) *To Be A Teacher: Making a Difference in Children's Lives*. New York & London, Teachers College Press
- Baier, A. (1995) The need for more than justice. In V. Held, (1995) *Justice and Care: Essential Readings in Feminist Ethics*. Boulder CO: Westview Press. (pp. 47-60)
- Bakhtin, M. (1981) *The Dialogic Imagination*. Austin: University of Texas Press
- Balaban, N. (1995) Seeing the Child, Knowing the Person in W. Ayers (ed) (1995) *To Be A Teacher: Making a Difference in Children's Lives*. New York & London, Teachers College Press
- Balen, R., Blyth, E., Calabretto, H., Fraser, C., Horrocks, C., Manby, M., (2006) Involving Children in Health and Social Research: 'Human becomings' or 'active beings'? *Childhood* 13 (1) pp.29-50
- Ball, S., Bowe, R., & Gewirtz, S. (1994). Market forces and parental choice. In S. Tomlinson (Ed.), *Educational reform and its consequences* (pp. 13-25). London: IPPR/Rivers Oram Press (cited in M. Apple (2001) Markets, Standards, Teaching, and Teacher Education. *Journal of Teacher Education*, Vol. 52, No. 3 pp. 182-196)

- Barnes, D. (1992) *The role of talk in learning*, in K. Norman (Ed.) *Thinking Voices*. The work of the National Oracy Project. London, Hodder & Stoughton.
- Bartholomé, L.I. (1992) *Beyond the Methods Fetish: Toward a Humanizing Pedagogy*. *Harvard Educational Review* Vol 64 (2) Summer 1994 pp. 173-194
- Bateson, G. (1972) *Steps to an Ecology of Mind*. New York. Ballantine Books
- BBC TV (1990) *The Transformers: Socrates for Six Year Olds*. Video/ DVD
- Belenky, M., Clinchy, B., Goldberger, N., Tarule, J. (1986) *Women's Ways of Knowing: The Development of Self, Voice, and Mind*. New York. Basic Books
- Benhabib, S. (1987) *The generalized and the concrete other*. *Women and Moral Theory*. Eva Feder Kittay and Diana T. Myers, (eds) Totowa, New Jersey. Rowman & Littlefield (pp.154-177)
- Benhabib, S. (1992) *Situating the Self: Gender, Community and Postmodernism in Contemporary Ethics*, New York. Routledge
- Bergman, R. (2004) *Caring for the ethical ideal: Nel Noddings on moral education*. *Journal of Moral Education*, Vol 33, No 2, June 2004
- Berlin, I. (1969) *Four Essays on Liberty*. New York. Galaxy Books, Oxford University Press
- Berlin I. (2002) *Freedom and its Betrayal: Six Enemies of Human Liberty* (edited by Henry Hardy). London, Chatto & Windus
- Bernays, E.L. (1928) *Propaganda*. retrieved on 07-05-07 from <http://www.historyisaweapon.com/defcon1/bernprop.html>
- Bernstein, B. (1975) *Class, Codes and Control: vol 3 Towards a Theory of Educational Transmission*. London, Routledge & Kegan Paul
- Bernstein, B. (1996) *Pedagogy, Symbolic Control and Identity*. London, Taylor & Francis
- Bernstein, R.J. (1983) *Beyond Objectivism and Relativism: Science, Hermeneutics, and Praxis*. Philadelphia. University of Pennsylvania Press.
- Bingham, C. (2006) *Before Recognition and After: The Educational Critique*. *Educational Theory*, 56 (3) pp. 325-344
- Bohm, D. (1987) *Unfolding Meaning: A weekend of dialogue with David Bohm*. London & New York. Ark Paperbacks
- Bohm, D. (1998) *On Dialogue*. *Thinking: The Journal of Philosophy for Children*, Volume 14, No 1 pp. 2-7

- Bohm, D. (2004) *On Dialogue*. London & New York. Routledge Classics
- Bonal, X. (2003) The Neoliberal Educational Agenda and the Legitimation Crisis: Old and New Strategies. *British Sociology of Education*, 24(2) pp. 159-175
- Bourdieu, P. (1990) *The Logic of Practice*. (Trans Richard Nice) Oxford, Polity Press
- Bourdieu, P & Passeron, J.C. (1977) *Reproduction in Education, Society and Culture*. London, Sage
- Bowles, S. & Gintis, H. (1976) *Schooling in Capitalist America: Educational Reform and the Contradictions of Economic Life*. New York. Basic Books
- Boyer, E. (1990) *Scholarship Reconsidered: Priorities of the Professoriate*. New Jersey, Carnegie Foundation for the Advancement of Teaching
- Brandt, R. (1993). On Teaching for Understanding: A conversation with Howard Gardner, *Educational leadership* 50 (7), pp.4-7.
- Brown, K. (2002) *The Right To Learn: Alternatives for a Learning Society*. London & New York. RoutledgeFalmer.
- Brown, T. (2004) *Ireland: a social and cultural history 1922 – 2002*. London. Harper Perennial
- Browne, A. (1992) *Zoo*. London. Red Fox Books. Random House
- Bruner, J. (1960) *The Process of Education*. Cambridge, Mass. Harvard University Press
- Bruner, J. (1986) *Actual Minds: Possible Worlds*. Cambridge Mass. Harvard University Press
- Bruner, J. (1990) *Acts of Meaning*. Cambridge Mass. Harvard University Press
- Bruner, J. (1996) *The Culture of Education*. Boston, Mass. Harvard University Press
- Buber, M. (1965) *I and Thou* (2nd ed). (Trans R.G. Smith), New York. Scribner
- Bullough R.V. & Pinnegar S. (2001) Guidelines for quality in autobiographical forms of self-study. *Educational Researcher*, 30 (2), pp.13-21
- Bullough R.V. & Pinnegar S. (2004) 'Thinking about thinking about self-study: an analysis of eight chapters', in J.J. Loughran, M.L. Hamilton, V.K. LaBosky and T. Russell (eds) *International Handbook of Self-Study of Teaching and Teacher Education Practices*. Dordrecht, Kluwer.
- Burbules, N. (1993) *Dialogue in Teaching: Theory and Practice*. New York. Teachers' Press

- Burningham, J. (1991) *Oi! Get Off Our Train!* London, Red Fox Books, Random House
- Burns, C. & Myhill, D. (2004) Interactive or inactive? A consideration of the nature of interaction in whole class teaching. *Cambridge Journal of Education*, Vol 34, No 1, March 2004, pp.35-49
- Cadwell, L. B. (1997) *Bringing Reggio Emilia Home: an innovative approach to early childhood education*. New York. Teachers College Press
- Campbell, E. M. (2001) *Thinking Time as a Context for Moral Enquiry*. St Patrick's College, Dublin. Unpublished M.Ed. thesis
- Capra, F. (1997) *The Web of Life: A New Synthesis of Mind and Matter*. London, Flamingo.
- Carr, W. (2005) (ed) *The RoutledgeFalmer Reader in Philosophy of Education*. Oxon & New York Routledge
- Carr, W. & Kemmis, S (1986) *Becoming Critical: Education, Knowledge and Action Research*. London. Falmer Press
- Cave, K. & Riddell, C. (1995) *Something Else*. London. Puffin Books
- Cazden, C. (1988) *Classroom Discourse: the language of teaching and learning*. Portsmouth NH. Heinemann
- Chaskin, R..J., & Rauner, D. M. (1995). *Youth and caring: An introduction*. Phi Delta Kappan, 76 (9) pp. 667-74
- Cherniss, J. & Hardy, H.(2005) "Isaiah Berlin", *The Stanford Encyclopaedia of Philosophy* (Winter 2005 Edition), retrieved 16-01-06 from [www.http://plato.stanford.edu/archives/win2005/entries/berlin](http://plato.stanford.edu/archives/win2005/entries/berlin).
- Chomsky, N (1995) A Dialogue with Noam Chomsky in Leistyna, P. et al. (1996) *Breaking Free: The Transformative Power of Critical Pedagogy*, Cambridge MA. Harvard Educational Review
- Chomsky, N (1999) *Profit over People: Neoliberalism and Global Order*. New York. Seven Stories Press
- Chomsky, N. (2000) *Chomsky on MisEducation*. Boston, Rowman & Littlefield
- Chomsky, N. (2002) *Media Control: The Spectacular Achievements of Propaganda*. New York. Seven Stories Press
- Church, M. (2004) *Creating an uncompromised place to belong: why do I find myself in networks?* PhD Thesis, University of Bath, retrieved on 12-12-06 from <http://people.bath.ac.uk/edsajw/church.shtml>

- Clark, C.M. (ed) (2001) *Talking Shop: Authentic Conversations and Teacher Learning*. New York. Teachers College Press
- Clandinin, J. D., & Connelly, M. F. (1995). *Teachers' professional knowledge landscapes*. New York: Teachers College Press.
- Coldron, J. & Smith, R. (1999). Teachers Construction of Professional Identities. *Journal of Curriculum Studies*, 1999, vol. 31, no. 6, pp. 711-726
- Coles Notes, (1968) *Macbeth* United Kingdom. Coles Publishing Company
- Connelly F. M. and Clandinin, D. J. (1999). *Storied identities: Storied landscapes*. New York. Teachers College Press.
- Conway, P. (2000) Schools Information Technology (IT) 2000: Technological Innovation and Educational Change. *Irish Educational Studies*, Vol 19 Spring 2000 pp. 227-244
- Conway, P. (2002) Learning in Communities of Practice: Rethinking Teaching and Learning in Disadvantaged Contexts. *Irish Educational Studies*, Vol 21, No 3 Winter 2002/03 pp. 61-91
- Cooper, K., & Olson, M. (1996). The multiple 'I's of teacher identity. In M. Kompf D. Dworet, & R. Boak (eds) *Changing research and practice* (pp.78-89). London. Falmer Press.
- Corsaro, W. (2005) *The Sociology of Childhood*. Thousand Oaks CA. Pine Forge Press/Sage Publications
- Coulter, D. & Wiens, J.R. (2002). Educational judgment: linking the actor and the spectator. *Educational Researcher*, 31(4), pp.15-25
- Csikszentmihalyi, M (1990) *Flow: The Psychology of Optimal Experience*. New York: Harper & Row
- Dadds, M. (2001) The Politics of Pedagogy, Teachers and Teaching. *Theory and Practice* 7(1) pp.43-58
- Danaher, G. Schirato, T. & Webb, J (2000) *Understanding Foucault*. London: Sage
- Darder, A, Baltodano, M. & Torres, R.D. (eds) (2003) *The Critical Pedagogy Reader*. NY and London, RoutledgeFalmer
- Day, C., Kington, A., Stobart, G., Sammons, P. (2006) The Personal and Professional Selves of Teachers: stable and unstable identities. *British Educational Research Journal*, Vol. 32 No. 4 August 2006 pp. 601-616

- Day, T. (2005) Teachers' craft knowledge: a constant in times of change? *Irish Educational Studies* Vol. 24, No. 1, March 2005, pp. 21- 30
- De Bono, E. (1985) *De Bono's Thinking Course*. London. Ariel Books/British Broadcasting Corporation
- Denzin, N.K. & Lincoln, Y.S. (eds.) (2000) *Handbook of Qualitative Research*. Thousand Oaks. CA. Sage
- Derrida, J. (1964) Violence and Metaphysics, trans. Alan Bass, in *Writing and Difference* Chicago: University of Chicago, 1978, pp.79-153
- Derrida, J. (1978) *Writing and Difference*. (trans. Alan Bass) Chicago. University of Chicago Press
- Devine, D (2000a) Constructions of Childhood in School: power, policy and practice in Irish education. *International Studies in Sociology of Education*, Vol 10, (1) pp. 23-41
- Devine, D. (2000b): The exercise of power in children's experience of school. *Irish Educational Studies*, Vol. 19 (Spring 2000) pp. 189-206
- Devine, D (2003) *Children, Power and Schooling: How Childhood is Constructed in the Primary School*. Stoke-on-Trent. Trentham Books
- Dewey, J. (1897) My Pedagogic Creed *School Journal* vol. 54 (January 1897), pp.77-80 retrieved on 10-04-07 from <http://dewey.pragmatism.org/creed.html>
- Dewey, J. (1910) *How We Think*. Boston: DC Heath and Co., Publishers
- Dewey, J. (1929) *Experience and Nature*. Illinois: Open Court.
- Dewey, J. (1934) *How we think: A restatement of the relation of reflective thinking to the educative process*. Chicago. Henry Regnery.
- Dillon, J. T. (1994) *Using Discussions in the Classroom*. Buckingham. Open University Press
- Donnelly, P. (1994) *Thinking Time, Philosophy with Children: the educational, psychological and philosophical rationale for doing philosophy with primary school children*. Open University, M Ed. Milton Keynes. Unpublished thesis
- Donnelly, P. (2005) *Young children's philosophical thinking and ancient proto-philosophy: a study*. Dublin. St Patrick's College, Dublin City University. Unpublished PhD thesis
- Drudy, S. & Lynch, K. (1993) *Schools and Society in Ireland*. Gill and Macmillan, Dublin
- Dunne, J. (1995) What's the Good of Education? In W. Carr, (2005) (ed) *The RoutledgeFalmer Reader in Educational Philosophy*. Routledge, London & New York

- Dunne, J. & Hogan, P. (2004) (eds) *Education and Practice: Upholding the Integrity of Teaching and Learning*. Blackwell Publishing, Malden MA, Oxford, UK & Victoria, Australia
- Edwards, A. (1992) Teacher Talk and Pupil Competence, in Norman, K (ed) (1992) *Thinking Voices: The Work of the National Oracy Project*. London. Croom Helm
- Edwards, A. & Furlong, V.J. (1978) *The Language of Teaching*. London: Heinemann.
- Edwards, D. and Mercer, N. (1987) *Common Knowledge: The Development of Understanding in the Classroom*. New York. Methuen.
- Efron, S. (2005) Janusz Korczak: Legacy of a Practitioner-Researcher. *Journal of Teacher Education* 56 (2) pp. 145 -156
- Eivers, E., Shiel, G., Perkins, R., Cosgrove, J. (2005) *Succeeding in Reading? Reading Standards in Irish Primary Schools*. Inspectorate, Department of Education and Science, Government of Ireland, Dublin, Stationery Office
- Elkind, D.H. & Sweet, F. (1997) *Ethical Reasoning and the Art of Classroom Dialogue*. Retrieved 14-06-06 from http://www.goodcharacter.com/Article_3.html.
- Englund, T. (2006) On Deliberation as Education (NERA, Örebro. *Philosophy of Education* 2006)
- Ennis, R. H. (1962) A Definition of Critical Thinking. *Harvard Educational Review*, 32, pp. 81-111
- Ennis, R. H. (1987) 'A taxonomy of critical thinking dispositions and abilities', in *Teaching Thinking Skills: Theory and Practice*, eds J. B. Baron & R. J. Sternberg, W.H. Freeman Co., New York.
- Ennis, R. H. (1992) *Critical Thinking: What Is It? Philosophy of Education Yearbook 1992* available at http://www.ed.uiuc.edu/eps/PES-Yearbook/92_docs/Ennis.HTM accessed 08-11-06
- Erickson, F. (1993) Transformation and school success: The politics and culture of educational achievement, in E. Jacob and C. Jordan (Eds.). *Minority education: Anthropological perspectives* (pp. 27-51). Norwood, N. J. Ablex.
- Farren, M. (2006) *How can I create a pedagogy of the unique through a web of betweenness?* PhD Thesis , University of Bath, retrieved on 05-04-07 from <http://people.bath.ac.uk/edsajw/farren.shtml>
- Farren, S. (1995) *The Politics of Irish Education 1920-1967*. Belfast, Institute of Irish Studies
- Feyerabend, P. (1970) Consolations for the Specialist, in I. Lakatos & A. Musgrave *Criticism and the Growth of Knowledge*, London & New York. Cambridge University Press

- Feyerabend, P. (1995) *Killing Time: The Autobiography of Paul Feyerabend*. Chicago: University of Chicago Press
- Fine, M. & Weis, L. (2003) *Silenced Voices and Extraordinary Conversations: Re-Imagining Schools*. Teachers College Press, Columbia University. New York & London
- Fiumara, G. (1990) trans. Charles Lambert. *The Other Side of Language: A philosophy of Listening*. London & New York. Routledge.
- Fleischman, P. (1999) *Weslandia*. Cambridge Mass. Candlewick Press
- Flutter, J. and Ruddock, R. (eds.) (2004) *Consulting Pupils: What's in it for schools?* London. RoutledgeFalmer.
- Foucault, M. (1980) *Michel Foucault: Power Knowledge*. Hemel Hempstead: Harvester Wheatsheaf
- Foucault, M. (1982) *The archaeology of Knowledge*. USA Pantheon
- Foucault, M. (1991) *Discipline and Punish: The Birth of the Prison*. (Trans. A. Sheridan) Harmondsworth. Penguin
- Freire, P. (1972) *Pedagogy of the Oppressed*. Harmondsworth England & New York. Penguin Books
- Freire, P. (1973) *Cultural Action for Freedom*. Harmondsworth. Penguin
- Freire, P. (1976) *Education: the Practice of Freedom*. London, Writers and Readers Publishing Cooperative
- Freire, P. & Macedo, D. (1987) Rethinking Literacy: a dialogue in A. Darder, M. Baltodano, & R.D. Torres, (eds) (2003) *The Critical Pedagogy Reader*. RoutledgeFalmer NY and London pp.354-65)
- Fromm, E. (1979) *To Have Or To Be*. London Abacus
- Fullan, M. G. (1991) *The New Meaning of Educational Change*. London. Cassell
- Gadamer, H.G. (1982) *Truth and Method*. New York. Crossroad
- Gajardo, M. (1994) Ivan Illich in Z. Morsy (ed.) *Key Thinkers in Education Volume 2*, Paris. UNESCO Publishing
- Galton, M., Simon, B., & Croll, P. (1980) *Inside the Primary Classroom*. London. Routledge & Kegan Paul

- Galton, M., Hargreaves, L., Comber, C., Wall, D. & Pell, T. (1999) Changes in patterns of classroom interactions in primary classrooms: 1976-1996, *British Educational Research Journal*, 25 (1) pp.23-37
- Gardner, H. (1983) *Frames of Mind: The theory of Multiple Intelligences*. London. Fontana Press.
- Gasparyan, D. (2005) *I will not be sad in this world*. Audio (Music) CD New York, Hannibal Label
- Geertz, C. (1973) *The Interpretation of Cultures: Selected Essays*. New York. Basic Books
- Giddens, A. (1984) *The Constitution of Society – outline of the theory of structuration*. Los Angeles. University of California Press
- Gilligan, C. (1982) *In a Different Voice*. Cambridge MA & London. Harvard University Press
- Gilligan, C. (1995) Moral orientation and moral development. In V Held, (1995) *Justice and Care: Essential Readings in Feminist Ethics*. Boulder CO: Westview Press (pp.31-46)
- Giroux, H. (1988) *Teachers as Intellectuals: Towards a Critical Pedagogy of Learning*. New York. Bergin & Garvey
- Glenn, M. (2006) *Working with collaborative projects: my living theory of a holistic educational practice*. Limerick. University of Limerick PhD thesis retrieved on 16-03-07 from <http://jeanmcniff.com/glennabstract.html>
- Goodlad, J. I. (1984) *A Place Called School*. New York. McGraw-Hill
- Government of Ireland (1971) *Curaclam na Bunscoile: Teachers' Handbook*, Parts 1 and 2, Dublin. Stationery Office
- Government of Ireland (1992) *Education for a Changing World: Green Paper on Education*. Dublin: Stationery Office
- Government of Ireland (1995) *Charting our Education Future: White Paper on Education*. Dublin: Stationery Office
- Government of Ireland (1999) *Primary School Curriculum*. Dublin, Stationery Office
- Government of Ireland (2000) *National Children's Strategy: Our Children – Their Lives* Dublin. Stationery Office
- Government of Ireland (2005a) *An Evaluation of Curriculum Implementation in Primary Schools: English, Mathematics and Visual Arts*. Department of Education and Science Inspectorate, Dublin. Stationery Office

- Government of Ireland (2005b) *Chief Inspector's Report 2001-2004* Department of Education and Science Inspectorate, Dublin. Stationery Office
- Gramsci, A. (1971) *Selections from Prison Notebooks*. Edited and translated by Q. Hoare & G. Nowell Smith, London. Lawrence & Wishart
- Gray, J. (1996) *Isaiah Berlin*. Princeton, New Jersey. Princeton University Press
- Greaney, V. & Close, S. (1989) Mathematics in Irish Primary Schools: A review of research *Oideas* 1989 vol 38 pp. 41-61
- Greene, M. (1978) *Landscapes of Learning*. New York. Teachers College Press
- Greene, M. (1988) *The Dialectic of Freedom: The John Dewey Lecture Series*. New York. Teachers College Press
- Greene, M. (1995) *Releasing the Imagination: Essays on Education, The Arts and Social Change*. San Francisco. Jossey-Bass
- Greene, M. (2001) *Variations on a Blue Guitar*. New York and London. Teachers College Press
- Gutmann, A. (1987) *Democratic Education*. Princeton, N.J. Princeton University Press
- Haavind, H. (2005) Towards a Multifaceted Understanding of Children as Social Participants. *Childhood* 12 (1) pp.139-152
- Habermas, J. (1983/1990) *Moral Consciousness and Communicative Action* (trans C. Lenhardt & S.W. Nicholsen), Cambridge MA. MIT Press
- Habermas, J. (1987) *The Theory of Communicative Action, Volume 2: The Critique of Functionalist Reasoning*. Oxford, Polity
- Habermas, J. (2001) (trans B. Fultner) *On The Pragmatics Of Social Interaction: preliminary studies in the theory of communicative action*. MIT Press Cambridge Mass
- Hall, K. (1995) Discovery Learning and Writing Development, *Oideas* 43, Dublin. Stationery Office
- Hargreaves, A. (1994) *Changing Teachers, Changing Times*, New York Cassell
- Hargreaves, A. & Fullan, M. G. (1992) *Understanding Teacher Development*. London Cassell
- Hartog, M. (2004) *A self-study of a higher education tutor: how can I improve my practice?* University of Bath, Unpublished PhD thesis available at <http://actionresearch.net>

- Haworth, A. (2001) The re-positioning of oracy: a millennium project? *Cambridge Journal of Education*, Vol 31, No 1 pp. 11-23
- Haynes, J. (2002) *Children as Philosophers: Learning Through Enquiry and Dialogue in the Primary Classroom*. London & New York. Routledge Falmer
- Hegarty, M. (2000) *A Study on "The Young Child as a Reflective Learner" in a sample of 6 and 7 year olds*. Dublin. St Patrick's College, DCU. Unpublished M Ed dissertation
- Heidegger, M. (1962) *Being and Time*. New York. Harper and Row
- Held, V. (1993) Feminist Moral Inquiry and the Feminist Future. In V. Held, (1995) *Justice and Care: Essential Readings in Feminist Ethics*. Boulder CO. Westview Press (pp.153-178)
- Held, V. (1995) *Justice and Care: Essential Readings in Feminist Ethics*. Boulder CO. Westview Press
- Holmquist, K. (2006) *Irish Times Newspaper* 09-06-06 p.15
- Holquist, M. (2002) *Dialogism: Bakhtin and his World*. 2nd ed. London & New York. Routledge
- Holt, J. (1964) *How Children Fail*. London. Penguin
- hooks, bell, (1994) *Teaching to Transgress: Education as the Practice of Freedom*. New York & London. Routledge
- hooks, bell (2003) *Teaching Community: a Pedagogy of Hope*. London & New York. Routledge
- Huberman, M. (1992) *Teacher development and instructional mastery: Understanding Teacher Development*. London. Cassell, Villiers House
- Hymer, B. with Mitchel, D. (2002) *Gifted and Talented Learners: Creating a Policy for Inclusion*. London. David Fulton
- Iaani, F. A. (1996) The caring community as a context for joining youth needs and program services. *Journal of Negro Education*, 65 (1), pp. 71-91
- Illich, I. (1973) *Deschooling Society*. Harmondsworth. Penguin
- INTO (Irish National Teachers Organisation) (1986) *Primary Curriculum and Related Matters: Report of a Conference* Dublin. Author
- INTO (Irish National Teachers Organisation) (1995) *Educating Teachers: Reform and Renewal*. Dublin, Author

- Irish Episcopal Commission on Catechetics (2001) *Alive-O 5 Teacher's Book* Dublin Veritas Publications
- Jackson, P. (1968) *Life in Classrooms* New York, Holt, Rinehart & Winston
- Jaggar, A.M. (1995) Caring as a Feminist Practice of Moral Reason. In V. Held, (1995) *Justice and Care: Essential Readings in Feminist Ethics*. Boulder CO. Westview Press (pp. 179-202)
- James, S. (1992) *Dear Greenpeace*. London & New York. Walker Books
- Jaworski, A. (1993) *The Power of Silence*. Sage Publications: London and New Delhi
- Kemmis, S. & Carr W. (1986) *Becoming Critical*. The Falmer Press, Sussex & Philadelphia
- Kinsella, E.A. (2001) Reflections on Reflective Practice. *Canadian Journal of Occupational Therapy*, Vol 68, no. 3 (2001) pp.195-198
- Kinsella, E.A (2003) Toward Understanding: Critiques of Reflective Practice and Possibilities for Dialogue. Canadian Association for the Study of Adult Education, Online Proceedings (2003) <http://www.oise.utoronto.ca/CASAE/cnf2003/CASAEpgm2003-3%20.html> in H. Procee (2006) Reflection in Education: a Kantian Epistemology, *Educational Theory*, Vol 56, No 3 pp. 236-253
- Kincheloe, J. (2004) *Critical Pedagogy*. New York. Peter Lang Publishing
- Kincheloe, J. (2006) in S. Steinberg and J Kincheloe (2006) *What You Don't Know About Schools*. New York and Basingstoke UK Palgrave Macmillan
- Kincheloe, J. & Berry, K (2004) *Rigour and Complexity in Educational Research: Conceptualizing the Bricolage*. Columbus OH McGraw Hill
- Kincheloe, J. & Steinberg, S. (1996) A tentative description of post-formal thinking: The critical confrontation with cognitive theory. In P. Leistyna, A. Woodrum, & A. A. Sherblom (eds.), *Breaking free: The transformative power of critical pedagogy* (pp. 167-195). Cambridge, MA. Harvard Educational Review
- Kondo, D. (1990) *Crafting Selves*. University of Chicago Press, Chicago
- Korczak, J. (2001) Theory vis-à-vis practice. *Dialogue and Universalism*, 11(9-10), pp. 47-50, cited in S. Efron, (2005) Janusz Korczak: Legacy of a Practitioner-Researcher. *Journal of Teacher Education* 56 (2) pp. 145 -156 (Original work published 1924)
- Korczak, J. (1967b) How to love a child (J. Bachrach, Trans.). In M. Wolins (Ed.), *Selected works of Janusz Korczak* (pp. 81- 462). Washington, DC: National Science Foundation. (Cited in S Efron (2005) Janusz Korczak: Legacy of a Practitioner-Researcher. *Journal of Teacher Education* 56 (2) pp. 145 -156) (Original work published 1914)

- Kozol, J. (1992) *Savage Inequalities: children in America's schools*. New York, Harper Perennial
- Kristeva, J. (2002) 'Sharing Singularity': an interview with John Lechte. Lechte, J. and Margaroni, M. (2004) *Julia Kristeva: Live Theory*. London, Continuum
- Lakatos, I. & Musgrave, A. (eds) (1970) *Criticism and the Growth of Knowledge*, Cambridge, Cambridge University Press
- Lechte, J & Margaroni, M (2004) (eds) *Julia Kristeva Live Theory*. London: Continuum
- Leistyna, P. (2002) *Defining and Designing Multiculturalism: One School System's Efforts*. New York SUNY Press
- Leistyna, P., Woodrum, A., & Sherblom, S. (eds) (1996) *Breaking Free: The Transformative Power of Critical Pedagogy*. Cambridge Mass. Harvard Educational Review
- Levinas, E. (1989) S. Hand (ed.) *The Levinas Reader*. Oxford. Blackwell
- Lin, Qiuyun, (2001) *Toward a caring-centred multicultural education within the social justice context*. Retrieved on 01-05-06 from http://www.findarticles.com/p/articles/mi_qa3673/is_2001/ai_n9003020
- Lipman, M. (1982) Philosophy for Children. *Thinking, The Journal of Philosophy for Children*, 3 (4) pp.35-44
- Lipman, M. (1984) The Cultivation of reasoning through philosophy. *Educational Leadership* Vol 42 No 1. pp.51-56
- Lipman, M. (1985) Thinking Skills fostered by Philosophy for Children, in Segal, J., Chipman, S. and Glaser, r. (eds.) *Thinking and Learning Skills*, Vol. 1, Hillsdale, NJ: Lawrence Erlbaum, pp. 83-108
- Lipman, M. (1988) *Philosophy goes to School*. Philadelphia. Temple University Press
- Lipman, M. (1991) *Thinking in Education*. Cambridge Mass. Cambridge University Press
- Lipman, M. (1996) *Natasha: Vygotskian Dialogues*. Columbia, New York & London. Teachers College Press
- Lipman, M. (ed.) (1993) *Thinking Children and Education*, Dubuque, Iowa. Kendall/Hunt
- Lipman, M., Sharp, A.M. and Oscanyon, F.S. (1980) *Philosophy in the Classroom*. Philadelphia, Penn: Temple University Press

- Lipman, M., Sharp, A.M. (1994) *Growing up with Philosophy*. Dubuque, Iowa: Kendall/Hunt Publishing Company
- Lobel, A (1992) *Frog and Toad*. London. Egmont Children's Books Ltd
- Lohr, E. (2006) *Love at Work: what is my lived experience of love, and how may I become an instrument of love's purpose?* PhD submission to University of Bath, retrieved on 04-04-07 from <http://people.bath.ac.uk/edsajw/living.shtml>
- Lomax, P. (1994) *Standards, criteria and the problematic of action research within an award bearing course*, *Educational Action Research*, 2 (1) 113-126
- Lomax, P. (1999) Working Together for Educational Community Through Research. *Research Intelligence*, BERA. No 68 pp. 11-16
- Long, F. (2005) Thomas Reid and Philosophy with Children. *Journal of Philosophy of Education* 39 (4) pp.599-614
- Lynch, K. (2001) Creating a dialogue between Sociological and Egalitarian Theory in Education. *International Studies in Sociology of Education*, Vol 11 No 3, 2001
- Lynch, K. (2004) *Naming the Silenced Inequalities in Irish Education*. Presentation at Area Development Management Conference, Royal Hospital Kilmainham Dublin Nov 30-Dec 1 2004, retrieved on 06-04-07 from www.adm.ie/Pages/publications/Complete%20set%20for%20website/Kathleen%20Lynch%20Silenced%20inequalities%2
- Lynch, K. (2005) Equality and Education: a Framework for Theory and Action, in Lyons M.A. & Waldron, F. (Eds) (2005) *Perspectives on Equality: The Second Seamus Heaney Lectures*. Dublin. The Liffey Press pp.121-180
- Lynch, K. (2006) Neo-Liberalism and Marketisation: the implications for higher education. *European Educational Research Journal* Vol 5 (1) 2006 pp. 1-17
- Lynch, K. & Lodge, A. (2002) *Equality and Power in Schools: Redistribution, Recognition and Representation*. London. Routledge Falmer
- Lynch, K. & O'Neill, C. (1994) The Colonisation of Social Class in Education. *British Journal of Sociology of Education*, Vol 15 pp. 307-324
- Lyons M.A. & Waldron, F. (Eds) (2005) *Perspectives on Equality: The Second Seamus Heaney Lectures*. Dublin. The Liffey Press
- Macdonald, B. J. (1995). *Teaching as a Prayerful Act: The Collected Essays of James B. McDonald*. New York. Lang
- MacLure, M. (1993) Arguing for yourself: identity as an organising principle in teachers' jobs and lives. *British Educational Research Journal*, 19 (4), pp.311- 322

- Maitles, H. and Gilchrist, I. (2005) "We're citizens now!" The development of positive values through a democratic approach to learning. *Journal for Critical Education Policy Studies* Vol. 3 (1) March 2005 at <http://www.jceps.com> (retrieved 29-05-05)
- Marcuse, H. (1964) *One Dimensional Man*. Boston, Beacon Press
- Marshall, J. (2004) Living systemic thinking: exploring quality in first person action research, *Action Research*. 2 (3), pp. 309-329
- Martin, J. R. (1985) *Reclaiming a Conversation: The Ideal of The Educated Woman*. New Haven Conn: Yale University Press
- Martin, J.R. (1994) *Changing the Educational Landscape: Philosophy Women, and Curriculum*. London & New York Routledge
- Martin, M.O. & Morgan, M. (1994) Reading Literacy in Irish Schools: A comparative analysis, (Special Issue) *Irish Journal of Education* Vol 28, pp. 3-101
- McCarthy, C. (1968) *The Distasteful Challenge* Dublin. Institute of Public Administration
- McDermott, K. & Richardson, F. (2005) What we talk about when we talk about education: the private and public educational talk of teachers in schools. *Irish Educational Studies*, Vol 24, No 1, pp. 31-39
- McDonagh, C. (2000) *Towards a Theory of Professional Teacher Voice: How can I improve my teaching of pupils with specific learning difficulties in the area of language?* MA dissertation Dublin. University of the West of England, Bristol, retrieved on 02-01-07 from <http://www.jeanmcniff.com>
- McDonagh, C. (2002) *Pupils teach and Teachers Learn – a Classroom Partnership*. A paper presented at the 14th Annual Conference of the Irish association of Teachers in Special Education, 'Partnership for Positive Change'. St. Patrick's College of Education, Dublin City University.
- McDonagh, C. (2007) *My living theory of learning to teach for social justice: how do I enable primary school with specific learning disability (dyslexia) and myself as their teacher to realise our learning potentials?* PhD thesis, Limerick, University of Limerick. (retrieved on 04-04-07 from <http://www.jeanmcniff.com/mcdonaghabstract.html>)
- McGregor, D. (2006) *Developing Thinking; Developing Learning*. Columbus OH McGraw Hill, Open University Press
- McGuinness, C. (1999) *From Thinking Skills to Thinking Classrooms: a review and evaluation of approaches for developing pupils' thinking*. DfEE Research Report RR115. London. Department for Education and Employment
- McIntyre, A.C. (1987) The Idea of an Educated Public, in: G. Haydon (ed) *Education and Values: The Richard Peters Lectures*. London, University of London Institute of Education. pp. 15-36

- McIntyre A. C. & Dunne, J. (2002) Alasdair McIntyre on education: in dialogue with Joseph Dunne. *Journal of Philosophy in Education* Volume 36, Number 1, February 2002 pp. 1-19
- McIntyre, D. (1997) The Profession of Educational Research. *British Educational Research Journal* 23 (2), pp. 127-140
- McKee, D. (2005) *The Conquerors*. London. Andersen Press Ltd.
- McLaren, P. (1986) *Schooling as a Ritual Performance* London. Routledge & Kegan Paul
- McLaren, P. (1995) *Critical Pedagogy and Predatory Culture: Oppositional Politics in a Postmodern Era*. New York. Routledge
- McLaren, P. (2003a) Critical Pedagogy: A Look at the Major Concepts in A. Darder, M. Baltodani, and R.D. Torres, (eds) *The Critical Pedagogy Reader*, London. RoutledgeFalmer, pp.69-96
- McLaren, P. (2003b) 'Revolutionary Pedagogy in Post-Revolutionary Times: Rethinking the Political Economy of Critical Education' in A. Darder, M. Baltodani, and R.D. Torres, (eds) *The Critical Pedagogy Reader*, London. RoutledgeFalmer, pp. 151-184
- McNaughton, C. (2004) *Once upon an Ordinary School Day*. London. Andersen Press
- McNess, E., Broadfoot, P., Osborn, M. (2003) Is the Effective Compromising the Affective? *British Educational Research Journal*, Vol. 29, No. 2. (Apr. 2003), pp. 243-257
- McNiff, J. (1988) *Action Research: Principles and Practice*. London, Routledge
- McNiff, J. (1993) *Teaching as Learning: an action research approach*. London & New York. Routledge
- McNiff, J. (2000) *Action Research in Organisations*. London: Routledge
- McNiff, J. (2004) *Citizenship Education and its Transformative Potentials for Peace Education*. A paper presented at American Educational Research Association, San Diego 2004
- McNiff, J. (2005a) *Living with foxes: Learning about self, home and the other*. A paper presented at the American Educational Research Association, Montreal April 2005
- McNiff, J. (2005b) *Pedagogy, theory of mind, and educative influence: how do I contribute to the education of sustainable social formations?* Retrieved on 10-01-06 from <http://www.jeanmcniff.com/J.McNiff%20EARLI%202005.html>
- McNiff, J. (2006) 'My story is my living educational theory', draft chapter submitted for Clandinin, J. (ed.) *A Handbook of Narrative Inquiry*, Thousand Oaks. Sage

- McNiff, J. (2007) [Realising the potential of educational action research for renewable cultural transformation](http://jeanmcniff.com/writings.html). retrieved on 10-04-07 from <http://jeanmcniff.com/writings.html>
- McNiff, J. with J. Whitehead & M. Laidlaw. (1992) *Creating a Good Social Order through Action Research*. Dorset. Hyde Publications
- McNiff, J., Lomax, P. & Whitehead, J. (1996) *You and Your Action Research Project*. London & New York. Routledge
- McNiff, J., Lomax, P. & Whitehead, J. (2003) *You and Your Action Research Project*. (2nd ed) London & New York. RoutledgeFalmer
- McNiff, J. & Whitehead, J. (2005) *Teachers as educational theorists: transforming epistemological hegemonies*. A paper presented at the British Educational Research Association, Annual Conference, University of Glamorgan, September 16th 2005
- McNiff, J. & Whitehead, J. (2006) *All You Need to Know About Action Research*. London, Sage
- McNiff, J. with J. Whitehead (2002) *Action Research: Principles and Practice*. (2nd edition) London. Routledge Falmer
- Mead, G.H. (1934) *Mind, Self and Society*. Chicago. University of Chicago
- Mellor, N. (1998) Notes from a Method. *Educational Action Research* 6 (3) pp.453-470
- Mellor, N. (1999) *From Exploring Practice to Exploring Enquiry: a practitioner researcher's experience*. PhD Thesis, University of Northumbria at Newcastle. Retrieved on 29-07-06 from <http://www.staff.ncl.ac.uk/nigel.mellor/thesis/thesisindex.html>
- Mellor, N. (2001) Messy Method: the unfolding story. *Educational Action Research* 9 (3) pp. 465-484
- Mercer, N. (1995) *The guided construction of knowledge: talk amongst teachers and learners*. Clevedon, Multilingual Matters
- Morehouse, R. (1999) *Philosophical inquiry in a classroom situation: A case study with broader implications*. Paper delivered at 5th International Conference on Philosophy in Practice, Wadham College, Oxford, July 1999
- Morgan, M. (1998) *Higher-Order Cognitive Performance of Irish Children: a review*. Dublin: St. Patrick's College, unpublished paper
- Moss, P. (2002) Time to Say Farewell to 'Early Childhood'? *Contemporary Issues in Early Childhood*, Vol 3 No 3 pp. 435-438

- Mroz, M., Smith, F. & Hardman, F. (2000) The discourse of the Literacy Hour. *Cambridge Journal of Education*, 30(3), pp.379–390
- Murphy, B. (2004) Practice in Irish infant classrooms in the context of the Irish primary school curriculum (1999): insights from a study of curriculum implementation. *International Journal of Early Years Education*, Vol 12, No. 3 October 2004 pp. 245-259
- Murnane, J. (2000) *Constructivist Theory Applied to Children's Thinking in a Community of Enquiry*. Dublin. Unpublished M.Ed. thesis, St Patrick's College DCU.
- Murris, K. (1997) Philosophy with Children: More Basic than the Basics. *Curriculum*, Vol. 18, No. 3 pp.129-140
- Murris, K. (2000) Can Children do Philosophy? *Journal of Philosophy of Education*, Summer 2000 pp.261-280
- Naidoo, M. (2005) *I am because we are (a never ending story): the emergence of a living theory of inclusional and responsive practice*. PhD Thesis University of Bath retrieved on 16-11-06 from <http://people.bath.ac.uk/edsajw/naidoo.shtml>
- National Council for Curriculum and Assessment (2005) *Supporting Assessment in Schools 3: Standardised Testing in Compulsory Schooling*, NCCA Dublin
- Nias, J. (1989) *Primary Teachers Talking*. Routledge, London & New York
- Nias, J. Southworth, G. & Yeomans, R. (1989) *Staff Relationships in the Primary School*. London. Cassell
- Noblit, G. W., Rogers, D., & McCadden, B. (1995). *In the meantime: The possibilities of caring*. Phi Delta Kappan, L6 (9) pp. 680-85
- Noddings, N (1984a) *Caring: A Feminine Approach to Ethics and Moral Education*. Berkeley & Los Angeles. University of California Press
- Noddings (1984b) Caring, in V. Held (1995) *Justice and Care: Essential Readings in Feminist Ethics*, Boulder CO. Westview Press pp. 7-30
- Noddings, N. (1988) An ethic of caring and its implications for instructional arrangements. *American Journal of Education*, 96 (2), pp. 215-230
- Noddings, N. (1991) *Stories in Dialogue: Caring and Interpersonal Reasoning* in *Stories Lives Tell: Narrative and Dialogue in Education* (ed) Carol Witherell and Nel Noddings. New York. Teachers College Press
- Noddings, N. (1992) *The Challenge to Care in Schools; An Alternative Approach to Education*. New York. Teachers College Press

- Noddings, N. (1997) Accident, Awareness and Actualization in Ann Newmann and Penelope L. Peters (eds) *Learning From Our Lives: Women, Research and Autobiography in Education*, New York. Teachers College Press
- Noddings, N. (1998) *Philosophy of Education*. Boulder, CO. Westview Press
- Noddings, N. (2002) *Educating Moral People: a Caring Approach to Character Education*. New York. Teachers College Press
- Noddings, N. (2004) Is Teaching a Practice? In J. Dunne and P. Hogan (eds) 2004 *Education and Practice: Upholding the Integrity of Teaching and Learning*, Malden MA and Oxford. Blackwell Publishing pp. 159-170
- Noddings, N. (2006) *Critical Lessons: What Our Schools Should Teach*. New York. Cambridge University Press
- Norman, K. (Ed) (1992) *Thinking Voices: The Work of the National Oracy Project*. London. Croom Helm
- Oakeshott, M (1959) [*The Voice of Poetry in the Conversation of Mankind*](#), London. Bowes and Bowes
- OECD (1991) *Ireland. Reviews of National Policies for Education*, Paris. OECD
- O'Hanlon, C. (2003) *Educational inclusion as action research: an interpretive discourse* Maidenhead. Open University Press,
- Paul, R. (1993) *Critical Thinking: What Every Person Needs to Survive in a Rapidly Changing World*. 3rd ed (revised) Santa Rosa CA. The Foundation for Critical Thinking
- Paul, R. Binker, A., Charbonneau, M. (1986) *Critical Thinking Handbook: K-3*. Sonoma State University. Center for Critical Thinking and Moral Critique
- Paul, R., Binker, A., Charbonneau, M. (1987) *Critical Thinking Handbook: 4th – 6th grades*. Sonoma State University. Center for Critical Thinking and Moral Critique
- Paul, R. Binker., A., Jensen, K., & Kreklau, H. (1990). *Critical thinking handbook: A guide for remodelling lesson plans in language arts, social studies and science*. Rohnert Park, CA. Foundation for Critical Thinking
- Paul, R., Binker, A., & Weil, D. (1995) *Critical Thinking Handbook: K-3rd grades. A Guide for remodelling lesson plans in Language arts, social studies and science*. California, Foundation for Critical Thinking
- Paul. R., & Elder, L. (2001) *Critical Thinking: Tools for taking charge of your learning and your life*. Upper Saddle River NJ. Prentice Hall

- Peirce, C.S. (1955) *Philosophical Writings*, (ed Justus Buchler), New York. Dover Publications
- Peters, M. (2002) Truth Telling as an Educational Practice of the Self: Foucault, Parrhesia and the Ethics of Subjectivity, in *Oxford Review of Education* Vol 29 No 2 pp. 207-223
- Piercy, M. (1971) "Unlearning to not speak", *Folio*, October 1971
- Pirsig, R.M. (1974) *Zen and the Art of Motorcycle Maintenance: An Inquiry into Values*. New York. Perennial Classics
- Pithers, R. T. & Soden, R. (2000) Critical thinking in education: a review, *Educational Research*, vol. 42, no. 2, pp. 237-249
- Plowden Report (1967) Central Advisory Council for Education HMSO 1967
- Polanyi, M. (1958) *Personal Knowledge: Towards a Post Critical Philosophy*. London, Routledge
- Polanyi, M. (1967) *The Tacit Dimension*. Chicago, Ill: The University of Chicago.
- Pollard, A., Broadfoot, P., Croll, P., Osborn, M., & Abbott, D. (1994) *Changing English Primary Schools? The Impact of the Educational Reform Act at Key Stage One*. London. Cassell
- Polle, J. & Barrett, A. (2005) *Anne Frank*. London. Hutchinson
- Popkewitz, T.S. & Fendler, L. (eds) (1999) *Changing Terrains of Knowledge and Politics*, Routledge, NY & London
- Popper, K. R. (1966) *The Open Society and Its Enemies*. London. Routledge & Kegan Paul
- Popper, K. (1972) *Objective Knowledge: An Evolutionary Approach*. Oxford, Oxford University Press
- Postman, N. and Weingartner, C. (1972) *Teaching as a Subversive Activity*. Penguin Education, Harmondsworth, UK
- Pound, R. (2003) [How can I improve my health visiting support of parenting? The creation of an alongside epistemology through action enquiry](http://people.bath.ac.uk/edsajw/pound.shtml). PhD Thesis retrieved on 04-04-07 from <http://people.bath.ac.uk/edsajw/pound.shtml>
- Pring, R. (2000) *Philosophy of Educational Research*. London. Continuum
- Procee, H. (2006) Reflection in Education: a Kantian Epistemology. *Educational Theory*, Vol 56 No 3 2006 pp 236-253

- Purpel, D. (1999) *Moral Outrage in Education*. New York, Lang
- Pusey, M. (1987) *Jurgen Habermas*. Chichester, U.K. Ellis Horwood
- Quinn, V. (1997) *Critical Thinking in Young Minds*. London. D Fulton.
- Rawls, J. (1971) *A Theory of Justice*. Cambridge, Mass. Harvard University Press
- Raz, J. (2001) *Value, Respect and Attachment*. Cambridge, Cambridge University Press
- Reed, R. F.& Johnson, T.W. (2000) *Philosophical Documents in Education* United States, Addison-Wesley Longman Inc
- Reid, W.A. (1978) *Thinking about the Curriculum*. London. Routledge & Kegan Paul
- Reid Banks, L. (1982) *The Indian in the Cupboard* New York. Harper Collins Paperbacks
- Reyes, M. de la Luz (1992) Challenging venerable assumptions: Literacy instruction for linguistically different students. *Harvard Educational Review* 62, pp.427-446
- Ritzer, G. (1998) *The McDonaldization Thesis*. London, New Delhi & Thousand Oaks CA Sage Publications.
- Ritzer, G. (2004) *The McDonaldization of Society*. London, New Delhi & Thousand Oaks CA. Sage Publications
- Robertson, S. Bonal, X. & Dale, R. (2002) GATS and the Education Service Industry, *Comparative Education Review*, Vol 46 (4), pp. 472-497
- Roche, M. (1998) '*Philosophy with Children*': *A step along the road towards becoming a reflective practitioner*. MA Ed Assignment UWE, Bristol (unpublished)
- Roche, M. (1999a) *Doing Philosophical Enquiry in the Primary School*: Paper presented to Staff of Glen Girls' National School, Cork, April 1999
- Roche, M. (1999b) *Thinking Time in my Classroom*: paper presented to colleagues in Sunday's Well Boys' National School: staff professional development workshop, May 1999
- Roche, M. (2000a) *Preparation for Dissertation: 'How can I help my pupils to philosophise?'* Research proposal, UWE Bristol
- Roche, M. (2000b) *How can I improve my practice so as to help my pupils to philosophise?'* MA Ed Dissertation, UWE, Bristol (unpublished)

- Roche, M. (2001a) '*Understanding my practice in relation to talking and thinking in my classroom*' paper presented to The Association of Teachers of Philosophy with Children', St Patrick's College of Education, DCU, Dublin. March 2001
- Roche, M. (2001b) '*Fishes Think About Lorries*', 'inTouch' Issue No 30 April 2001 pp. 23-25 (Irish National Teachers Association)
- Roche, M. (2001c) '*Deconstructing Picasso: Visual Arts in Practice*', 'inTouch' Issue no 32, June 2001 23-26 (Irish National Teachers Association)
- Roche, M. (2001d) '*Fishes Think about Lorries: a primary teacher's experience of classroom discussion*' paper published in 'arista' Journal of the Association of Teachers for Philosophy with Children Vol. 1 No 2, pp. 82-89
- Roche, M. (2002a) *Improving Higher Order Thinking in my Students*. Research Proposal, University of Limerick
- Roche, M. (2002b) *Thinking Time in the primary school*. Paper presented at school planning seminar in Scoil N, Cork, February 2002
- Roche, M. (2002c) *Educative Influence- a contradiction?* Paper presented to colleagues in self-study group at University of Limerick
- Roche, M. (2002d) *An Introduction to Thinking Time*. Notes for professional development workshop. Maryborough House, Cork, November 2002
- Roche, M. (2003a) *Introduction to Thinking Time*, workshop for Primary Teachers in association with Cork Education and Support Centre, January 2003
- Roche, M. (2003b) (with Jean McNiff and Jack Whitehead) '*Jazzy Glasses and Seven League Boots: reflecting on the methodological and philosophical relationships between qualitative research and action research*' available at <http://jeanmcniff.com/Israel2.html>
- Roche, M. (2003c) '*Setting the 'what if' free; Talking and thinking in a primary classroom*', paper presented at Organisation Mondiale de l'Éducation Préscolaire (OMEP) conference in University College Cork, April 2003
- Roche, M. (2003d) '*Setting the 'what if' free*', paper presented in University of Limerick to critical friends at rehearsal for Critical Debates Seminar, February 2003
- Roche, M. (2003e) '*Setting the 'what if' free: An investigation into one teacher's practice of talking and thinking in the primary school*' paper presented at Critical Debates in Action Research Seminar, University of Limerick, June 2003
- Roche, M. (2003f) '*Thinking Time and the Revised Curriculum*' notes for a week-long In-service course for teachers in association with Cork Education Support Centre and In Career Development Unit of Department of Education and Science, July 2003

- Roche, M. (2003g) 'Setting the 'what if' free', in *Transformations - Theory and Practice: Conference Proceedings OMEP* (University College Cork) August 2003 pp. 153-175
- Roche, M. (2003h) *Critical Thinking in the Primary School*: paper presented at Summer Course for Primary Teachers, St. Patrick's Infant School, Cork, August 2003
- Roche, M. (2004a) *Doing Thinking Time*: Notes for a workshop on Summer In-Service course for Scoil N, St Patrick's Infant School and St. Luke's. Scoil N Cork. August 2004
- Roche, M. (2004b): '*Philosophical enquiry in my classroom*': multimedia presentation at Voices and Images of Childhood Conference, St Patrick's College, Drumcondra Dublin, October 2004
- Roche, M. (2005) '*The significance of my work for influencing workplace learning*' Paper presented at ESAI Conference, UCC Cork. March 2005
- Rogoff, B (1990) *Apprenticeship in Thinking: cognitive development in social context*. New York. Oxford University Press
- Ropers-Huilman, B. (1999) Witnessing: critical inquiry in a poststructural world. *International Journal of Qualitative Studies in Education* 1999, 12, (1) pp. 21 -35
- Rosenholtz, S. (1989) *Teachers' Workplace: The Social Organisation of Schools*. New York. Longman
- Ruddick, S. (1995) Injustice in Families: Assault and Domination. In V. Held, (1995) *Justice and Care: Essential Readings in Feminist Ethics*. Boulder CO. Westview Press pp. 203 -224
- Russell, B. (1922) *Free Thought and Official Propaganda*: Conway Memorial Lecture March 1922. London. Watts & Co.
- Russell, B. (1932/ 1997) *Education and the Social Order*. Unwin Paperbacks, London
- Russell, B. (1934) *Sceptical Essays*. Woking. Unwin Brothers Ltd
- Russell, B. (1941) *Let the People Think: A Selection of Essays*. The Thinker's Library No. 84 London. Watts & Co
- Russell, B. (1988) *Authority and the Individual* London, Sydney and Wellington. Unwin Paperbacks
- Russell, J. (2005) *Becoming a Moral Self through a Community of Ethical Enquiry: A study of a class group from middle to late childhood in an Irish primary school*. St Patrick's College, Dublin City University, Unpublished PhD thesis
- Ryle, G. (1949) *The Concept of Mind*. London. Hutchinson

- Sachs, J. (1999) *Teacher Professional Identity: competing discourses, competing outcomes*. Paper presented at AARE Conference Melbourne 1999
- Said, E. (1983) *The World, the Text and the Critic*. Cambridge, Mass. Harvard University Press
- Said, E. (1999) *Out of Place: A Memoir*. Toronto & New York, Random House
- Said, E. (2004) *Humanism and Democratic Criticism*. London, Palgrave Macmillan
- Schön, D.A. (1983) *The Reflective Practitioner: how professionals think in action*. London. Temple Smith
- Schön, D.A. (1987) *Educating the Reflective Practitioner*. San Francisco. Jossey Bass
- Schön, D.A. (1995) *The New Scholarship Requires a New Epistemology*. Change. November/December pp. 27-34
- Sen, A. (1999) *Development as Freedom*. Oxford & New York. Oxford University Press
- Sheldon, D. (1997) *The Whale's Song*. London Red Fox Picture Books, Random House
- Shermis, S. (1999) *Reflective Thought, Critical Thinking* retrieved on 10-11-02 from http://www.ed.gov/databases/ERIC_Digests/ed436007.html
- Shiel, G., Forde, P. & Morgan, M. (1996) International Studies of Educational Achievement: What do they tell us? *Oideas*, Vol 44, pp. 80-97
- Shine-Thompson, M. (2005) Give Tongue its Freedom: Children as Citizens of Irish Civic Society pp. 181-229, in M.A. Lyons & F. Waldron (eds) (2005) *Perspectives on Equality: The second Seamus Heaney lectures*. Dublin. The Liffey Press
- Shor, I (1992) *Empowering Education*. Chicago, Ill. University of Chicago Press
- Shor, I (1998) *When Students Have Power*. University of Chicago Press, Chicago, Ill
- Shor, I (2002) *A Pedagogy for Liberation*. Bergin- Garvey/ Greenwood: New York
- Siegel, H. (1988) *Educating Reason: Rationality, Critical Thinking and Education*. New York. Routledge
- Smith, M.K. (1999) *Encounters*, retrieved on 29-07-06 from <http://www.infed.org/biblio/b-encoun.html>
- Snow, C. E. (2001) "Knowing What We Know: Children, Teachers, Researchers". Presidential Address to AERA, 2001, in Seattle. *Educational Researcher*, Vol. 30, No.7, pp.3-9.

- Snunit, M. (1998) *The Soul Bird* London. Robinson Publishing,
- Spender, D. (1980) *Man Made Language*. London. Routledge
- Spender, D. (1982) *Women of Ideas - and what men have done to them*. London. Routledge
- Spender, D. (1983) *There's Always Been a Women's Movement*. London. Pandora Press
- Spender, D. (1992) *Invisible Women: The Schooling Scandal*. London. The Women's Press
- Spender, D. (1993) (ed with Cheris Kramarae) *The Knowledge Explosion: Generations of Feminist Scholarship*. New York, Athene Series Teachers College Press, & London. Harvester Wheatsheaf
- Splitter, L.J. and Sharp, A.M. (1995) *Teaching for Better Thinking: The classroom community of inquiry*. The Australian Council for Educational Research Ltd.
- Steinberg, S. & Kincheloe, J. (eds) (1997) *Kinderculture* Boulder CO. Westview Press
- Steinberg, S. & Kincheloe, J. (eds) (2006) *What You Don't Know About Schools*. New York and Basingstoke England. Palgrave Macmillan
- Stenhouse, L. (1975) *An Introduction to Curriculum Research and Development*, London. Heinemann
- Stenhouse, L. (1983) *Authority, Education and Emancipation*, London. Heinemann Educational,
- Stenhouse, L. (1985a) 'Case study methods', in *Educational Research, Methodology and Measurement: an International Handbook*, ed J.P. Keeves 1st edition, Pergamon, Oxford, pp 61-66.
- Stenhouse, L. (1985b) *Research as a basis for teaching: readings from the work of Lawrence Stenhouse*, ed J. Rudduck and D. Hopkins, Heinemann Educational, Oxford
- Stronach, I. & MacLure, M. (1997) *Educational Research Undone: the postmodern embrace* Buckingham. Open University Press
- Sullivan, B. (2006) *A living theory of a practice of social justice: realising the right of Traveller children to educational equality* PhD Thesis Limerick, University of Limerick retrieved 04-04-07 from <http://www.jeanmcniff.com/bernieabstract.html>
- Suresh Canagarajah, A. (2002), *A Geopolitics of Academic Writing*. Pittsburgh PA: University of Pittsburgh Press
- Sultana, R. (1994) Conceptualising teachers' work in a uniting Europe, *Compare*, 24, pp.171-182

- Tappan, M. (2001) *Reframing Internalized Oppression and Internalized Domination: from the Psychological to the Sociocultural*. Retrieved on 23-04-06 from http://www.colby.edu/personal/m/mbtappan/Tappan_TCR_inpress.doc
- Thayer-Bacon, B. (1998) Transforming and Redescribing Critical Thinking: Constructive Thinking, *Studies in Philosophy and Education* 17, pp.123–148
- Thayer-Bacon, B. (2000) *Transforming Critical Thinking*. New York. Teachers College Press
- Thomas, G. (1998) *The Myth of Rational Research*, *British Educational Research Journal*, 24, pp. 141-161
- Tomlinson, M. (2005) ASE Presidential Address retrieved on 19-06-07 from http://www.nuffieldcurriculumcentre.org/go/CurriculumIssues/Issue_289.html
- Tough, J. (1977) *Listening to Children Talking*. London, Ward Lock
- Trickey, S. and Topping K.J. (2004) ‘Philosophy for Children’: a systematic review. *Research Papers in Education*. 19 (3) pp.365-380
- Trilateral Commission (1975) Crozier, M. Huntington, S. and Watanuki, J. *The Crisis of Democracy* New York University Press retrieved on 23-04-06 from <http://www.trilateral.org/projwork/tfrsums/tfr08.html>
- Tronto, J. C. (1993) *Moral Boundaries: A Political Argument for the Ethics of Care*. New York. Routledge
- Tronto, J.C. (1995) Women and Caring: What Can Feminists Learn About Morality from Caring? In V. Held, (1995) *Justice and Care: Essential Readings in Feminist Ethics*. Boulder CO. Westview Press pp. 101-116
- Van Manen, M. (1990) *Researching Lived Experience*. Albany State University of New York Press
- Van Manen, M. (2000) Moral Language and Pedagogical Experience. *Journal of Curriculum Studies*, Vol 32 (2) pp 315- 327 cited in W. Carr, (2005) (ed) *The RoutledgeFalmer Reader in Philosophy of Education*. Oxon & New York Routledge pp 219-229
- Vansieleghem, N. (2005) Philosophy for Children as the Wind of Change in *Journal of Philosophy of Education* 39 (1) pp.19-35
- Von Glasersfeld, E. (1995) A Constructivist Approach to Teaching in L.P. Steffe & J. Gale (Eds) *Constructivism in Education*. New York. Lawrence Erlbaum
- Von Glasersfeld, E. (1996) *Radical Constructivism* (Studies in Mathematics Series) London. Falmer
- Vygotsky, L.S. (trans. 1962) *Thought and Language*. Cambridge, Mass. MIT Press

- Walker, R. & Adelman, C. (1975) Interaction analysis in informal classrooms: a critical comment on the Flanders system, *British Journal of Educational Psychology*. 45(1) p 112
- Wall, E. & Burke, K. (2004) (revised ed) *Micra T Reading Attainment Tests*. Dublin. CJ Fallon
- Wall, E. & Burke, K. (2007) (revised ed) *Sigma T Mathematics Attainment Tests*. Dublin, CJ Fallon.
- Waller, W. (1932) *The Sociology of Teaching* New York, Russell & Russell.
- Wells, G. (1999) *Dialogic Enquiry: towards a sociocultural practice and theory of education*. Cambridge. Cambridge University Press
- Wenger, E. (1998) *Communities of Practice: Learning, Meaning and Identity*. Cambridge. Cambridge University Press
- Whitehead, J. (1989a) Creating a Living Educational Theory from Questions of the Kind, 'How Do I Improve my Practice?' *Cambridge Journal of Education*, Vol. 19, No.1, 1989, pp. 41-52
- Whitehead, J. (1989b) How do we improve research based professionalism in Education? Presidential address to the BERA at the University of East Anglia 1 September 1988. *British Educational Research Association Journal* Vol. 15 No 1 pp. 3-17
- Whitehead, J. (1993) *The Growth of Educational Knowledge: Creating Your Own Living Educational Theories*, Dorset, Hyde Publications
- Whitehead, J. (2000) How Do I Improve My Practice? Creating and legitimating an epistemology of practice. *Reflective Practice*. 1 pp 91-104
- Whitehead, J. (2001) Living Standards Of Judgement In What We Know And How We Know It. Paper Presented at AERA, Seattle, *Alternative Paradigms, Methods and Analysis in Qualitative Research in Education* 14th April, 2001 retrieved on 23-09-06 from <http://people.bath.ac.uk/edsajw/writings/aera01stand.htm> accessed 23-09-06
- Whitehead, J. (2003) 'Producing Living Theories: Questioning Schön's commitment to propositional forms of theory' in Newman, J. (2003) *Education as Enquiry: a Teacher Action Research Site* retrieved on 10-01-06 from <http://www.lupinworks.com/ar/Schon/Paper5.html>
- Whitehead, J. (2004a) 'What counts as evidence in the self-studies of teacher education practices?' in J.J. Loughran, M.L. Hamilton, V.K. LaBosky, and T. Russell (Eds) *International Handbook of Self-Study of Teaching and Teacher Education Practices*. Dordrecht, Kluwer.

- Whitehead, J. (2004b) 'Do action researchers' expeditions carry hope for the future of humanity? How do we know?' Retrieved on 07-04-07 from <http://arexpeditions.montana.edu/articleviewer.php?AID=80&PAGE=3>
- Whitehead, J. (2005) 'Living inclusional values in educational standards of practice and judgement'. Keynote for the Act, Reflect, Revise III Conference, Brantford Ontario. 11th November 2005 retrieved on 29-01-06 from <http://www.jackwhitehead.com/monday/arrkey05dr1.html>
- Whitehead, J. & McNiff, J. (2006) *Action Research Living Theory*. London, Sage
- Whitehead, Jack & Whitehead, Joan (2007) 'Researching Contributions to the Creation of a World of Educational Quality'. A paper presented at the AERA annual meeting, Chicago, in the Acton Research SIG programme session 'Action Research: Participating, Transforming, and Creating', 13 April 2007.
- Winter, R. (1989) *Learning from Experience*. London. Falmer Press
- Winter, R. (1998) Finding a voice – Thinking with others: A conception of action research. *Educational Action Research* Vol 6. (1) pp. 53-68
- Wood, D. (1988) *How Children Think and Learn*. Oxford, Blackwell
- Wood, D. (1992) Teaching talk: how modes of teacher talk affect pupil participation, in: K. Norman (Ed.) *Thinking voices. The work of the National Oracy Project.*, London, Hodder & Stoughton.
- Wood, T., Cobb, P. & Yackel, E. (1993) 'The Nature of Whole-Class Discussion' *Journal for Research in Mathematics Education*. Monograph, Vol. 6, Rethinking Elementary School Mathematics: Insights and Issues. pp. 55-68
- Wragg, E. C. & Brown, G. (2001) *Questioning in the Primary School*. London, RoutledgeFalmer.
- Wragg, E. C. (1973) A study of student teachers in the classroom in G. Chanan (1973) *Towards a Science of Teaching*. Slough: NFER
- Young, I. M. (2000) *Inclusion and Democracy*. Oxford University Press: Oxford and New York
- Zeichner, K. (1999) The New Scholarship in Teacher Education. *Educational Researcher*, 28, (9), pp. 4-15