Action Research Bibliography

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

	BOOKS

· Altrichter, H., Posch, P. & Somekh, B. (1993). Teachers Investigate Their Work: An introduction to the methods of action research. NY: Routledge.

· Argyris, C., Putnam, R., McLain-Smith, D. (1985). Action Science: Concepts, Methods, and Skills for Research and Intervention. San Francisco, California, U.S.A.: Jossey-Bass Inc.

· Armstrong, F. & Moore, M. (2004). Action research for inclusive education: Changing places, changing practice, changing minds. Routledge.

· Atweh, B., Weeks, P., & Kemmis, S. (1998). Action research in practice: Partnerships for social justice in education. London: Routledge.

· Boog, B., Coenen, H., & Keune, L. (2002). Action Research: Empowerment and Reflection. Tilburg University Press.
· Burnaford, G., Fischer, J. & Hobson, D. (Eds.) (1996). Teachers doing research: Practical possibilities. Mahwah, NJ: Erlbaum Associates.

· Carr, W. (1995). For education: towards critical educational inquiry. Buckingham, UK: Open University Press.

· Carr, W. and Kemmis, S. (1986). Becoming Critical: Education, Knowledge and Action Research. Lewes: Falmer Press.
· Carson, T. & Sumara, D. (Ed.) (1997). Action research as a living practice. NY: P. Lang.
· Clandinin, D. J. and Connelly, F. M. (1992). Teacher as Curriculum Maker. In P. W. Jackson (Ed.), Handbook of Research on Curriculum (A Project of AERA). New York: MacMillan Publishing Co., pp363-401.

· Cochrane-Smith, M. & Lytle, S. (1993). Inside/outside: Teacher research and knowledge. NY: Teachers College Press.

· Connelly, F.M. & Clandinin, D.J. (1988). Teachers as curriculum planners. New York: Teachers College Press.

· Cooke, B. (2004). Fundamentals of Action Research. Sage Publications.

· Crockett, D. (2004). Action research in the classroom: Practical and critical strategies. Peter Lang Publishing Inc.

· Elliot, J. (1991). Action research for educational change. Milton Keynes: Open University Press.

· Freeman, Donald. (1998). Doing teacher research: From Inquiry to Understanding. Heinle & Heinle Publishers.

· Glantz, Jeffery (1998). Action research: An educational leader’s guide to school improvement. Christopher-Gordon Publishing.

· Grundy, S. (1987). Curriculum: Product or praxis. London: Falmer Press.

· Halsall, R. (1998). Teacher research and school improvement opening doors from the inside. Open University Press.

· Hodson, D., Bencze, L., Nyhof-Young, J. Pedretti, E. & Elshof, L. (2002). Changing Science Education Through Action Research: Some Experiences from the Field. Toronto: Imperial Oil Centre for Studies in Science, Mathematics and Technology Education, OISE/UT, in association with University of Toronto Press.

· Hollingsworth, S. (Ed.) (1997). International action research: A case book for educational reform. London: Falmer Press.

· Holly, M.L., Arhar, J. & Kasten, W. C. (2004). Action research for teachers: Travelling the yellow brick road. Prentice Hall.

· Hopkins, D. (1993). A teacher’s guide to classroom research (2nd edition). Buckingham: Open University Press.

· Johnson, A. (2004). A short guide to action research. Allyn & Bacon.

· Kember, D. (2000). Action Learning and Action Research: Improving the Quality of Teaching and Learning. Kogan Page Ltd.
· Kemmis, S. & McTaggart, R. (1990). The action research reader (3rd edition). Geelong: Deakin University Press.

· Kemmis, S. & McTaggart, R. (1982). The action research planner. Geelong, Victoria: Deakin University Press.

· Kincheloe, J. L. (1991). Teachers as researchers: Qualitative inquiry as a path to empowerment. London: Falmer Press.

· Lomax, Pamela (1990). Managing staff Development in Schools: An action research approach. Multilingual Matters.

· Lomax, Pamela (1991). Managing better school and colleges: The action research way. University of Toronto Press.

· Macintyre, C. (2000). The Art of Action Research in the Classroom. David Fulton Publishers, Ltd.
· Marzano, Robert (2003). What works in schools: Translating research into action. Association for Supervision and Curriculum Development.

· Maykut, P. & Morehouse, R. (1994). Beginning qualitative research: A philosophic and practical guide. London: Falmer Press.

· McNiff, J. (1988). Action research: Principles and practice. Basingstoke: Macmillan Education.

· McNiff, J. (1993). Teaching as learning: An action research approach. London: Routledge.

· McPherson, M. & Baptista Nunes, M. (2004). Developing innovation in online learning: An action research framework. Routledge.

· McTaggart, R. (1991). Action research: A short modern history. Geelong: Deakin University Press.

· McTaggart, Robin (1997). Participatory action research: International contexts and consequences. State University of New York press.

· Merter, C. (2004). Action research: Teachers as researchers in the classroom. Sage Publications.

· Miles, M. B. & Huberman, A. M. (1994). Qualitative data analysis: An expanded sourcebook (2nd edition). Thousand Oaks, CA: Sage.

· Mills, G. E. (2003). Action research: A guide for the teacher researcher (2nd edition). Upper Saddle River, NJ: Pearson.

· Myers, K. (Ed.) (1996). School improvement in practice: Schools Make a Difference Project. London: Falmer Press.

· Newman, J. (1998). Tensions in teaching: beyond tips to critical reflection. NY: Teachers College Press.

· Nias, J. & Groundwater-Smith, S. (1988). The enquiring teacher: Supporting and sustaining teacher research.

· Noffke, Susan (1998). Educational Action Research: Becoming practically critical. Teachers College Press.

· Rudduck, J. (Ed.) (1995). An education that empowers: A collection of lectures in memory of Lawrence Stenhouse. Philadelphia: Multilingual Matters.

· Rust, F. & Meyers, E. (2003). Taking Action with Teacher Research. Heinemann.
· Sagor, R. (2000). Guiding school improvement with action research. Alexandria, VA: Association for Supervision and Curriculum Development.
· Sagor, R. (2004) the action research guidebook: A four-step process for educators and school teams. Corwin Press.

· Schön, D. (1983). The reflective practitioner: How professionals think in action. New York: Basic Books.

· Schön, D. (1987). Educating the reflective practitioner. San Francisco, CA: Jossey-Bass.

· Stenhouse, L. (1975). Introduction to curriculum research and development. London: Heinemann Educational Publishing.

· Strauss, A. L. & Corbin, J. M. (1998). Basics of qualitative research: Techniques and procedures for developing grounded theory (2nd edition). Newbury Park, CA: Sage.

· Stringer, E. (2003). Action Research in Education. Prentice Hall
· Tomal, D. (2003). Action Research for Educators. Scarecrow Press.

· Wells, G. (Ed.) (1993). Changing schools from within: Creating communities of inquiry. Toronto: OISE Press.

CHAPTERS IN BOOKS

· Bencze, J. L. (2002). Pre-service elementary teachers’ receding phobia towards student determined knowledge building: Epistemological, methodological and ontological considerations. In D. Hodson (Ed.), OISE Papers in STSE Education 3 (pp. 231-255). Toronto: University of Toronto Press.

· Bennett, N. & Desforges, C. (1985). Ensuring practical outcomes from educational research. In J. P. Keeves (Ed.), Educational research, methodology and measurement: An international handbook (pp. 109-23). London: Pergamon Press.

· Désautels, J., Fleury, S. C. & Garrison, J. (2002). The enactment of epistemological practice as subversive social action, the provocation of power, and anti-modernism. In W.-M. Roth & J. Désautels (Eds.), Science education as/for sociopolitical action (pp. 237-269). New York: Peter Lang.

· Driver, R (1988). Theory into practice II: A constructivist approach to curriculum development. In P. Fensham (Ed.), Development and dilemmas in science educaton (pp. 133-149). London: Falmer Press.

· Elliot, J. (1985). Facilitating action-research in schools: Some dilemmas. In R. G. Burgess (Ed.), Field methods in the study of education (pp. 235-262). London: Falmer Press.

· Elliot, J. (1988). Teachers as researchers. In J. P. Keeves (Ed.), Educational research, methodology and measurement: An international handbook (pp. 78-81). London: Pergamon Press.

· Elliot, J. (1992). The fundamental characteristics of action research. In J. Elliot (Ed.), Action research for educational change (pp. 49-56). Philadelphia: Open University Press.

· Feldman, A. & Atkin, J. M. (1995). Embedding action research in professional practice. In S. E. Noffke & R. B. Stevenson (Eds.), Educational action research: Becoming practically critical (pp. 127-137). New York: Teacher's College Press.

· Guba, E. G. & Lincoln, Y. S. (1988). Naturalistic and rationalistic enquiry. In J. P. Keeves (Ed.), Educational research, methodology and measurement: An international handbook (pp. 81-85). London: Pergamon Press.

· Kemmis, S. (1988). Action research. In J. P. Keeves (Ed.), Educational research, methodology and measurement: An international handbook (pp. 42-49). London: Pergamon Press.

· Kincheloe, J. L. & McLaren, P. (2000). Rethinking critical theory and qualitative research. In N. K. Denzin & Y. S. Lincoln (Eds.), Handbook of qualitative research (pp. 279-313). Thousand Oaks, CA: Sage.

· Lincoln, Y. S. & Guba, E. G. (2000). Paradigmatic controversies, contradictions, and emerging confluences. In N. K. Denzin & Y. S. Lincoln (eds.), Handbook of qualitative research (pp. 163-188). Thousand Oaks, CA: Sage.

· Noffke, S. E. (1995). Action research and democratic schooling: Problematics and potentials. In S. E. Noffke & R. B. Stevenson (Eds.), Educational action research: Becoming practically critical (pp. 1-10). New York: Teacher's College Press.

· Noffke, S. E. (1997). Professional, personal, and political dimensions of action research. In M. A. Apple (Ed.), Review of Research in Education 22 (pp. 305-343), Washington, DC: American Educational Research Association.

· Zeichner, K. M. & Gore, J. M. (1995). Using action research as a vehicle for student teacher reflection: A social reconstructionist approach. In S. E. Noffke & R. B. Stevenson (Eds.), Educational action research: Becoming practically critical (pp. 13-30). New York: Teacher's College Press.

JOURNAL ARTICLES

· Adelman, C. (1993). Kurt Lewin and the origins of action research. Educational Action Research, 1(1), 7-23.

· Atkinson, S. (1994). Rethinking the principles and practice of action research: The tensions for the teacher-researcher. Educational Action Research, 2(3), 383-401.

· Bell, B. & Gilbert, J. (1994). Teacher development as professional, personal and social development. Teaching and Teacher Education, 10, 483-97.

· Bencze, L. & Hodson, D. (1999). Changing practice by changing practice: Toward more authentic science and science curriculum development. Journal of Research in Science Teaching, 36(5), 521-39.

· Bencze, L. & Hodson, D. (1998). Coping with Uncertainty in Elementary School Science: A Case Study in Collaborative Action Research. Teachers and Teaching, 4(1), 77-94.

· Bowen, R. (1998). Graphic approaches to describing action research methodology. Educational Action Research, 6(3), 507-526.

· Carson, T. (1990). What kind of knowing is critical action research? Theory Into Practice, 29(3), 167-173.

· Cochrane-Smith, M. & Lytle, S. (1990). Research on teaching and teacher research: The issues that divide. Educational Researcher, 19(2), 11-22.

· Cook-Sather, A. (2002). Authorizing students’ perspectives: Towards trust, dialogue, and change in education. Educational Researcher, 31(4), 3-14.

· Driver, R. & Oldham, V. (1986). A constructivist approach to curriculum development in science. Studies in Science Education, 13, 105-122.

· Elliot, J. (1993). What have we learned from action research in school-based evaluation? Educational Action Research, 1(1), 175-86.

· Elliot, J. (1994). Research on teachers’ knowledge and action research. Educational Action Research, 2(1), 133-37.

· Feldman, A. (1994). Erzberger’s dilemma: Validity in action research and science teachers’ need to know. Science Education, 78, 83-101.

· Feldman, A. (2000). Decision making in the practical domain: A model of practical conceptual change. Science Education, 84(5), 606-623.

· Gilbert, J. (1994). The construction and reconstruction of the concept of the reflective practitioner in the discourses of teacher professional development. International Journal of Science Education, 16(5), 511-22.

· Giroux, H. (1980). Critical Theory and Rationality in Citizenship Education. Curriculum Inquiry, 10(4), 329-66.

· Guba, E. G. (1981). Criteria for assessing the trustworthiness of naturalistic inquiries. Educational Communication and Technology Journal, 29(2), 75-91.

· Hodson, D. & Bencze, L. (1998). Becoming critical about practical work: Changing views and changing practice through action research. International Journal of Science Education, 20(6), 683-94.

· Hoepfl, M. C. (1997). Choosing qualitative research: A primer for technology education researchers. Journal of Technology Education, 9(1), 47-63.

· Jennings, L. E. & Graham, A. P. (1996). Postmodern perspectives and action research: Reflecting on the possibilities. Educational Action Research, 4(2), 267-278).

· Johnston, S. & Proudfoot, C. (1994). Action research: Who owns the process? Educational Review, 46, 3-14.

· Kosmidou, C. & Usher, R. (1991). Facilitation in action research. Interchange, 22(4), 24-40.

· Lewin, K. (1946). Action research and minority problems. Journal of Social Issues, 2(4), 34-46.

· McTaggart, R. (1994). Participatory action research: Issues in theory and practice. Educational Action Research, 2(3), 313-37.

· McCutcheon, G. & Jung, B. (1990). Alternative perspectives on action research. Theory Into Practice, 29(3), 144-151.

· Oberg, A. & McCutcheon, A. (Eds.) (1990). Teacher as researcher (special issue). Theory into Practice, 29(3).

· Oberg, A. (1990). Methods and meanings in action research: The action research journal. Theory Into Practice, 29(3), 214-21.

· Pedrettti, E. (1996). Facilitating action research: An experience in reflective practice. Educational Action Research, 4(3), 307-27.

· Pedretti, E. (1997). Septic tank crisis: A case study of science, technology and society education in an elementary school. International Journal of Science Education, 19(10), 1211-1230.

· Pedretti, E. & Hodson, D. (1995). From rhetoric to action: Implementing STS education through action research. Journal of Research in Science Teaching, 32(5), 463-86.

· Rearick, M. L. & Feldman, A. (1999). Orientations, purposes and reflection: A framework for understanding action research. Teaching and Teacher Education, 15(4), 333-349.

· Sanger, J. (1990). Awakening a scream of consciousness: The critical group in action research. Theory Into Practice, 29(3), 174-178.

· Somekh, B. (1994). Inhabiting each other’s castles: Towards knowledge and mutual growth through collaboration. Educational Action Research, 2(3), 357-81.

· Tripp, D. H. (1990). Socially critical action research. Theory Into Practice, 29(3), 158-166.

· van Manen, M. (1990). Beyond assumptions: Shifting the limits of action research. Theory Into Practice, 29(3), 152-157.

· Wallace, J. & Louden, W. (1994). Collaboration and the growth of teachers’ knowledge. Qualitative Studies in Education, 7(4), 323-34.

· Whitehead, J. (1985). An Analysis of an Individual’s Educational Development: The Basis for Personally Oriented Action Research. In M. Shipman (Ed.), Educational Research: Principles, Policies and Practices. London: Falmer Press.

· Whitehead, J. (1993). The growth of educational knowledge: creating your own living educational theories. Bournmouth, UK: Hyde.
· Winter, R. (1998). Finding a voice — thinking with others: a conception of action research. Educational Action Researcher, 6(1), 53-68.
· Zeichner, K. M. (1993). Action Research: personal renewal and social reconstruction. Educational Action Research, 1(2), 199-219.
	

 Updated October 2004

PAGE
1

