

370.
72
TRO

TROUBLING

TERRAINS

Tactics for traversing and transforming
contemporary educational research

Editors
Robyn Henderson
and
Patrick Alan Danaher


2008

P_{ost}
ressed
teneriffe

Contents

Contents	iii
Preface	v
<i>Nita Temmerman</i>	
Acknowledgements	vi
About the authors	vii
Foreword	xiii
<i>Rob Walker</i>	
Dedication	xvi
Chapter 1	1
Contemporary educational research: Selected tactics and tools for traversing and transforming the terrains <i>Robyn Henderson & Patrick Alan Danaher</i>	
Chapter 2	17
Tracking creativity and creative learning: Traversing a troubled terrain <i>Janine McCaffrey</i>	
Chapter 3	29
Storyed by children: Authored by adults <i>Kirsten Kinash & Shelley Kinash</i>	
Chapter 4	49
Crossing terrains: Snow White in Wonderland <i>Anne Luthy</i>	
Chapter 5	67
Putting chronically-ill university students into the research limelight <i>Shalene Werth</i>	
Chapter 6	77
Voyaging in and writing back: Charting a course of action sensitive to intercultural difference <i>Kathie Young</i>	
Chapter 7	89
The challenging terrains of educating girls in Papua New Guinea <i>Dinah R. Dovona-Ope</i>	

© 2008 Robyn Henderson and Patrick Alan Danaher (selection and editorial material). All rights reserved. Except for the quotation of short passages for the purposes of criticism and review, no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher or the Copyright Agency Limited.

National Library of Australia Cataloguing in Publication entry:

Title: Troubling terrains : tactics for traversing and transforming contemporary educational research / editors, Robyn Henderson ; Patrick Alan Danaher.
ISBN: 9781921214318 (pbk.)
Notes: Includes index.
 Bibliography.
Subjects: Education—Research.
 Educational innovations.
Other Editors: Henderson, Robyn, 1952-
 Danaher, Patrick Alan, 1959-
Dewey Number: 370.72

This book is proudly published and produced in Australia.

Published by Post Pressed
 207/50 Macquarie St Teneriffe Qld 4005
www.postpressed.com.au

Cover design and in-text illustrations by Janice Jones
 Book design and typesetting by Robyn Henderson, Patrick Alan Danaher and Cassandra Bate

Printed and bound by University of Southern Queensland Printing Services

Financial support provided by the University of Southern Queensland

Chapter 8	107
Transforming place, space and inner terrain in three fields of adult education research <i>Patrick Alan Danaher, Mark A. Tyler & Catherine H. Arden</i>	
Chapter 9	119
Mapping the inner landscape of Australian TAFE teachers: Navigating contours by explicating critical spirit <i>Mark A. Tyler</i>	
Chapter 10	137
The troubling terrain of lifelong learning: A highway cruise or a cross-country trek? <i>Robert D. White</i>	
Chapter 11	149
Towards a new frontier in understanding the contextual influences on paediatric inactivity <i>Alice Brown</i>	
Chapter 12	169
Virtual territories: Transformative learning in online higher education contexts <i>Shirley E. Reushle</i>	
Chapter 13	183
Lost in the wilderness: When the search for identity comes up blank <i>Warren Midgley</i>	
Chapter 14	193
In the third space: The storied self, uncertainty and transition <i>Janice Jones</i>	
Chapter 15	211
Dangerous terrains: Negotiating ethical dilemmas <i>Robyn Henderson</i>	
Respondent's text	223
Situating contemporary educational research as a traversing and transformative practice <i>André P. Grace</i>	
Index	231

Preface

Nita Temmerman

We all know that research is a constructive means for educators to uncover information about associations among various learning-teaching related variables. We also know that there are already many useful books out there to support educators hungry to unearth, analyse and evaluate such data. So what can you expect from a research book entitled *Troubling terrains* and how is it going to value-add to the multitude of existing educational research references?

The intent of this book is to complement existing texts with a firm focus on the association between terrains or sites that are at times divisive and controversial and the inevitable interplay of challenging interests within different educational terrains. You can look forward to a multiplicity of views, which challenge the reader to think about and understand more fully how what constitutes education in different terrains can be transformed.

The book explores multiple terrains as diverse as the early childhood landscape, school spaces, higher education locations including further education and training and university, and 'virtual' territories. Contributors engage with the concept of *troubling* from the perspective of what they and the players in educational terrains bring to bear in and on those terrains; and the capacity of these same players to transform these terrains for the better.

It is a valuable up-to-date resource for students engaged in educational research, as well as a worthwhile reference for more experienced researchers and educators in the broadest sense, regardless of their specialisation area. The mix of international authors importantly provides significant critical perspectives that draw on a diversity of methodologies and theoretical perspectives, but within the overarching framework of questioning long-held understandings that have informed contemporary educational research.

The editors have extensive experience working with postgraduate education research students at universities in Queensland, Australia and a proven track record of supervision success. They are committed to research-led teaching and engaging colleagues and students in professional conversations about the practice of educational research. Robyn and Patrick anticipate that the book will transform how research is perceived. I expect they will achieve their aim.

Acknowledgements

The editors express their gratitude to the many people who made this book possible. Particular thanks are extended to:

Writing

- The authors, who produced such an engaging collection of chapters
- Professor Nita Temmerman, who wrote the Preface
- Professor Rob Walker, who wrote the Foreword
- Professor André P. Grace, who wrote the Respondent's Text
- The participants in the 2006 Postgraduate and Early Career Researcher group research symposium that led to the book's conceptualisation.

Publishing

- Dr John Knight, whose company Post Pressed published the book
- The referees, all from Australian universities, who kindly reviewed anonymous versions of chapters:
 - Ms Gillian Busch, CQUniversity
 - Dr Geoff Danaher, CQUniversity
 - Mr Stephen Darwin, Canberra Institute of Technology
 - Dr Beryl Exley, Queensland University of Technology
 - Associate Professor Beth Hands, University of Notre Dame
 - Dr Neil Harrison, Macquarie University
 - Associate Professor Lyn Henderson, James Cook University
 - Dr Elizabeth Hirst, Griffith University
 - Dr Radha Iyer, Queensland University of Technology
 - Dr Jenny McDougall, CQUniversity
 - Dr Beverley Moriarty, Charles Sturt University
 - Dr Louise Watson, University of Canberra
 - Dr Annette Woods, Queensland University of Technology.

Printing

- Ms Janice Jones, who created the book's cover and in-text illustrations
- Ms Cassandra Bate, who typeset the manuscript
- Mr Allan Henderson, who provided technical support
- Ms Sue Hills, Mr Tony McLachlan and Mr David Ellingsen, who supervised the book's printing
- The University of Southern Queensland for providing indispensable financial support.

About the authors

Catherine H. Arden is a lecturer in the Faculty of Education at the Toowoomba campus of the University of Southern Queensland, Australia, specialising in adult and vocational education and training and lifelong learning. She has 20 years' experience as an educator in vocational education and training, tertiary and community settings and she currently teaches courses in lifelong learning, career development, and program design and evaluation in undergraduate and postgraduate programs. Her research interests include the application of transformative, experiential and blended learning methodologies to promote lifelong learning for individuals and to support the development of rural communities.

Email: ardenc@usq.edu.au

Alice Brown is a lecturer in the Faculty of Education at the Toowoomba campus of the University of Southern Queensland, Australia, and specialises in health, well-being and early childhood education. She has 20 years of teaching experience that ranges from tertiary and international higher education to multi-age classes, preschool and child care. She is currently a Doctor of Philosophy candidate and in 2008 co-authored a book with J. Landy, *Kids with more zip: A wellness resource for educators and parents to develop active children ages 3-12*. Her current research interests include the influence of context on physical activity habits in children, contemporary strategies for alleviating stress in children and educators, and the importance of context for adult educators.

Email: browna@usq.edu.au

Patrick Alan Danaher is Associate Professor in Education (Education Research) in the Faculty of Education at the Toowoomba campus of the University of Southern Queensland, Australia. He is the sole and co-author and editor of one research book, five edited books, four conference refereed proceedings and 28 journal theme issues. His research and editing interests include Traveller education, educational research, university learning and teaching, lifelong learning, teacher education, educators' work and identities, professional learning, rural education, open and distance education, and vocational education and training.

Email: danaher@usq.edu.au

Dinah R. Dovona-Ope is currently a Doctor of Philosophy student at the Toowoomba campus of the University of Southern Queensland, Australia. She is researching female students' causal attributions for academic achievement in secondary schools in Papua New Guinea. She is currently on study leave from the University of Goroka, and has 11 years' teaching experience in secondary schools in Papua New Guinea. Prior to undertaking doctoral studies, Dinah was teaching in the fields of educational psychology, and guidance and counselling.
Email: oped@usq.edu.au

André P. Grace works in the Department of Educational Policy Studies at the University of Alberta, Edmonton, Canada. He is McCalla Professor of Teacher Education and Director of the Institute for Sexual Minority Studies and Services (www.ismss.ualberta.ca). His primary research focuses on sex, sexual and gender differences in Canadian education, law, legislation and culture. He is currently conducting a national study entitled "Using sexual minority youth resilience research to inform queer critical theory building and educational policy-making". The Social Sciences and Humanities Research Council of Canada is funding this research.
Email: andre.grace@ualberta.ca

Robyn Henderson is a Senior Lecturer in Literacies Education at the Toowoomba campus of the University of Southern Queensland, Australia. Her current research interests include multiliteracies, digital and academic literacies, and the implications of mobility for school-based literacy learning. All of her work is underpinned by a concern for social justice issues.
Email: robyn.henderson@usq.edu.au

Janice Jones is a lecturer in the Faculty of Education at the Toowoomba campus of the University of Southern Queensland, Australia, specialising in arts education for lifelong learning. She has 27 years' experience as an educator in secondary, tertiary, corporate and community settings, and currently teaches in undergraduate programs. Her research interests include narrative inquiry, autoethnography and third space for personal and professional development, play-based and constructivist approaches to teaching and learning, non-traditional and alternative philosophies of education, education for creativity and the arts as a resource for lifelong learning, and capacity building in rural schools.
Email: jonesja@usq.edu.au

Kirsten Kinash is a 10 year old girl who was born in Calgary, Canada and now lives with her family on the Gold Coast, Australia. Life in Australia suits Kirsten perfectly because she has been a competitive athlete in both synchronised and speed swimming, and aspires to be a marine biologist. Kirsten's favourite school activities are researching and creative writing, and in her spare time she likes to paint nature and play the flute.

Shelley Kinash was an academic in the Faculty of Education at the University of Calgary for 14 years, teaching, learning, researching and contributing service in the domains of diversity, teacher preparation and educational technology. She was subsequently an exchange academic with the University of Southern Queensland, Australia. As predicted in rich educative experiences, this exchange was transformative and Shelley is now an Assistant Professor of Higher Education with Bond University on the Gold Coast, Australia.
Email: skinash@bond.edu.au

Anne Luthy is the Learning Support Coordinator at Redlands College in Brisbane, Australia. She has over 20 years' experience as a primary school teacher, Technical and Further Education teacher and special educator. She has also worked with pre-service education students. Her interests are special education, English as a Second Language, giftedness and differentiation, as well as the effects of mandated standardised assessment on young children.
Email: jimandanne@optusnet.com.au

Janine McCaffrey is an educational researcher with a background in working abroad in Australian diplomatic missions, including South Africa, France, Israel and Eastern Europe. Having completed a Masters degree in education in 2006, she is currently undertaking psychology studies to obtain further insight into deep learning, learner creativity and the impact of neuroscience research on learner creativity. Her academic interests include educational research involving political rhetoric regarding creativity, the troubling market-driven concept of creativity and cultural factors impacting on creativity.
Email: d9912335@mail.connect.usq.edu.au

Warren Midgley is currently conducting doctoral research exploring language, culture and identity in narrative discussions with Saudi Arabian nursing students in Australia. He has 14 years' experience teaching English as a Further Language/English as a Second Language in Australia and Japan, and his current research interests include Bakhtinian perspectives on second language acquisition and use, non-reductionist approaches to understanding culturally and linguistically diverse students' experiences, and postcolonial and cosmopolitan perspectives on the ethics and practice of cross-cultural research.
Email: midgleyw@usq.edu.au

Shirley E. Reushle is Senior Lecturer in Online Education in the Faculty of Education at the Toowoomba campus of the University of Southern Queensland, Australia. She has taught online at the postgraduate level for over 10 years, and her teaching and research are in transformative learning, online pedagogy, learning design and professional development.

Email: reushle@usq.edu.au

Nita Temmerman is Pro-Vice-Chancellor (Academic Quality) and Dean of the Faculty of Education at the University of Southern Queensland, Australia. She has held senior managerial roles in the university sector for the past 12 years. Her scholarship is exemplified by 14 sole-authored music education books; over 60 publications in refereed international and national journals; numerous citations; invited keynote presentations for teachers and teacher educators in India, Japan, Malaysia, Singapore, Thailand, Vanuatu, the United Kingdom and the United States of America; editorial board membership of international and national education journals; regular conference presentations; and media commentary.

Email: temmerma@usq.edu.au

Mark A. Tyler is a Lecturer (Teaching and Learning in VET) in the Faculty of Education at the Toowoomba campus of the University of Southern Queensland, Australia. He emerged from a human service background into teaching in TAFE Queensland, and from there to the higher education sector. His academic interests lie in critical spirit, criticality, teacher identities, Alternative Dispute Resolution, teaching in vocational and technical education, lifelong learning and workplace learning.

Email: tylerm@usq.edu.au

Rob Walker is a member of both the Centre for Applied Research in Education and the Centre for Educational and Staff Development at the University of East Anglia, United Kingdom. His current research is in two areas: developing case-based curricula in universities; and the design of learning spaces in museums, universities and other educational settings. He teaches in a Master of Arts in Higher Education Practice program, which is required for newly appointed academics at the university. Previously he was a professor of education at Deakin University, Australia, and it was working in distance education that engaged him in educational technology, the new media and the increasing uncertainty of academic careers.

Email: rob.walker@uea.ac.uk

Shalene Werth is currently researching the impact that chronic illness has on the student learning experience. In addition to this, her Doctor of Philosophy research focuses on the workforce outcomes of women with chronic illness from an industrial relations perspective. Shalene's teaching interests in the Faculty of Business at the Toowoomba campus of the University of Southern Queensland, Australia lie in employment relations and work-life balance.

Email: werths@usq.edu.au

Robert D. White is currently conducting doctoral research into propensity to lifelong learning. His background includes the banking and horticulture industries. He also teaches accounting and business studies to international students for the English Language and Enabling Programs Centre at the University of Southern Queensland, Australia.

Email: whiter@usq.edu.au

Kathie Young is Lecturer in Language and Literacies Education at the Springfield campus of the University of Southern Queensland, Australia. She has had over 20 years' experience in Teaching English to Speakers of Other Languages teacher education, professional development, and curriculum design and development in Australia, Papua New Guinea, Hong Kong and the Middle East. Her current research interests include the social, political and historical dimensions of language and literacy education, identity and voice for non-native language users as a postcolonial challenge, and textbooks and teacher autonomy.

Email: youngk@usq.edu.au

Foreword

Rob Walker

Since the 1980s, it seems we have seen educational policy become more and more certain in its assumption that education is a straightforward and unified process that has only to be managed well if it is to achieve excellence. In order to sustain this view, policy (by which I include the mainstream of government, management and sections of the media) has captured significant elements of educational research and directed its attention to questions of means rather than ends. Thus testing, reviews of evidence-based inquiry and applications of information technology have taken the major share of funding, shaped the careers of researchers and academics, and focused the attention of the media. Perhaps curiously, this reduction in imagination about what teaching and learning are has been accompanied by a frenzied energy around innovation. But what innovation often means in schools, colleges and universities, and even in the wider sphere of public education, is the introduction of more systematised processes – more things that need to be done each day, each week and each semester. Perhaps it means a new reading scheme to introduce, a risk assessment to be made, a new set of forms to fill in, another policy requiring documented evidence of compliance.

Historians may well challenge my assumption that this is a new turn, and argue that educational policy has always operated with some certainty that education is not a difficult or contentious process, just difficult to manage and direct, because of its size and in-built inefficiencies. What we have seen though is a greater use of the processes of micro-management – a greater confidence on the part of those who manage systems that they can act to improve ‘delivery’ at the levels of the school, the classroom and the student, and less reliance on the professional knowledge of teachers or trust in the judgement of children.

Often, too, this belief in the increasing poverty of the intellectual resources of schools is coupled to a belief that there are better resources that can be drawn into education from outside. Consultants from the private sector, strategies, concepts and language borrowed from management and software from the information technology industries have all been driven into educational institutions in forms that are less often optional than coercive.

In the United Kingdom, recent New Labour governments have continued with policies designed in the Thatcher years that, while they use the language of ‘excellence’, are more truthfully about ‘standards’. Rightly identifying a key

weakness in education being that we have consistently failed to overcome the dominance of social factors in securing equality of outcomes, policy has focused on using achievement testing to set standards and inspection to drive effort in individual schools and colleges.

We seem to have created an organisational culture, perhaps borrowed from business but echoing our own use of worksheets and lesson plans. But where does this lead? Where are the escape routes (if any) that might allow creativity back into the educational process?

While innovation has become part of management and so institutionalised, another way of searching for innovation is to look to see where in educational systems you can detect signs of active imaginative energy. Many of the accounts in this book do just this. They point to, describe and analyse imagination actively at work in classrooms, schools, colleges and universities, and the minds of teachers and students. They find this energy is in a wide range of places and settings, some mundane, some exotic and some marginal: in a child's experience of a new school, in the spaces created by illness, moral panic, rural isolation, gender, race and cultural difference.

The way these accounts are told is important. They are all personal, all first hand, 'storied', all thoughtful and touching on questions of identity and personal change. This is very different from the research accounts that have come to be associated with policy, which are rarely personal, almost always second or third hand and told with an objective voice in a tense which we can think of as the 'policy present'. This is a form that gives brief accounts (at most a few paragraphs) of innovative programs that describes them in a continuing present that allows little scope for appreciation of the complexities of change or raises questions about organisational tensions. People figure only as individual heroes who overcome organisational inertia by personal energy and evangelism. The cases that are described are about ideas and novel practices grafted on to existing practice in what appear to be unproblematic ways, replacing previous practices, which are depicted as weak, inadequate or outdated, and perhaps by implication about energetic and enthused teachers likewise replacing an outdated and discredited older generation.

It is significant that many of the accounts included here are written by doctoral students, for much of the mainstream of educational research has been effectively incorporated within the new policy vision, bought off by large grants and consultancies and by the promise that high level positions provide academics with the power to be influential and bring about significant systematic change.

Where creative research in education is to be found is increasingly in the work of students. Those academics who remain outside the world of policy find not only their work marginalised, ignored or dismissed but also their working lives intensified in much the same way as that of teachers and students in schools. In some systems we are inspected in the same way and there are some

areas in which testing has been introduced. It is in the work of students that innovative educational research survives, but only just.

The curriculum theorist Lawrence Stenhouse (1980) used to define research as "systematic inquiry made public" (p. 1). Academics often confuse the idea of 'making public' with publication in high status (peer reviewed) journals, but what Stenhouse meant was that it was important to expose research to informed criticism, not just by other academics but also by practitioners. Only in this way, he argued, could we create communities of informed practice (including students and families) that would be capable of real change. Individual case studies, in this view, are less important than the dialogue and discussion that can form around a corpus of work. The role of publication is not to celebrate the talent or individualism of the author but to share experience and ideas.

Bringing postgraduate and early career research work together in a public form is important because it is one of the features of doctoral programs that either they institutionalise the work (as in many of the high status universities and in the ways in which the journals and conferences of the large professional associations proceed) or they prevent synthesis and the formation of critical energy by keeping the work individualised, private and hidden. This book is important because it makes ideas and experience open to others and because, while terrain might be contested, it provides an initial map of common ground.

Reference

- Stenhouse, L. (1980). The study of samples and the study of cases. *British Educational Research Journal*, 6(1), 1-6.