NCTE Assembly for Research Call for Proposals

The Assembly for Research of the National Council of Teachers of English announces a conference on Literacies Across Time, Space, and Place: New Directions in Literacy Research for Political Action, to be held February 18-20, 2005 at the Ohio State University in Columbus, Ohio. We invite proposals that address the following issues, topics and questions that will frame our Midwinter Conference for 2005.

• What are the ways that literacies are taken up across time, space and place? What new directions in literacy research do these conceptions of literacy demand?

• What methodologies do these new directions require? What approaches and tools are needed to best understand the myriad ways that literacies are taken up across time, space and place?

• In what ways are new directions in literacy research addressing perennial problems in education, particularly in terms of social justice, equity, and political action? Who is included in these new directions? Who is left out? How can our research better address the needs of all people, across lines of race, class, sexualities, and gender?

• How does looking at literacy from a historical perspective help us to understand what’s “new” in new directions in literacy research?

• What roles does technology play in these new directions in literacy research? How do media and popular culture shape these new directions in literacy research?

• Where are these new directions in literacy research taking us? How do they affect and/or play out in contexts beyond schools – including families, communities, and virtual spaces created by new technologies?
We welcome proposals grounded in diverse perspectives, including, among others: critical race, postcolonial, postmodern, multicultural, feminist and queer theories; critical discourse analysis; critical and anti-racist pedagogies; and ethnic, cultural, cross-cultural, historical and comparative studies. We invite proposals that focus on empirical research including teacher/action research, as well as conceptual/theoretical work.

Proposals (no more than 2 single-spaced pages) should address the following:

The research question(s), methodology, findings/issues/questions for discussion, and how the research will contribute to the conference conversation. If your paper is a conceptual/theoretical one, please describe your theoretical framework and argument and tell how it will contribute to the conference conversation. Please indicate in the opening lines of the proposal whether you intend to focus on empirical or conceptual/theoretical questions.

Submit proposals via email to: Brauer.13@osu.edu
Please include “NCTEAR Proposal” as the subject line.

Proposals must be received by October 1, 2004.
Address any questions to Conference Co-chairs

Mollie V. Blackburn (Blackburn.99@osu.edu) or

Caroline T. Clark (clark.664@osu.edu)
