PEDAGOGIES: AN INTERNATIONAL JOURNAL

Editorial Aims and Scope

In Talks to Teachers on Psychology and Life (1892), the lectures that inaugurated the field of educational psychology at Harvard, William James referred to pedagogy as the “art and science” of teaching. A century later of educational paradigms gained and lost, educational researchers and scholars are attending yet again to pedagogy and knowledge in classrooms. In many educational systems, pedagogy is proving to be the key rallying point for teachers, teacher educators and researchers, and activists and policy-makers committed to reclaiming the art and science of teaching from narrow instrumentalist and economic agendas. Pedagogies: An International Journal aims to reestablish teaching and learning as the educational practices that matter.

In the last half-century, teacher educators, educational researchers, administrators, and policy-makers have focused on testing systems, school management, teacher quality, and assessment, monitoring and standards schemes of almost every conceivable kind in their efforts to renew and improve schools. But for teachers and researchers committed to reforming schools and reinventing teaching in the new millennium, there is a real urgency to attend more closely to theoretical and applied, empirical and hermeneutic work on pedagogies and knowledge in classrooms. Governments are realising that they cannot make policies via test scores alone, but that they must have a much better grasp of what goes on in classrooms. The actual social and cultural, cognitive and intellectual work of teachers and students are and should be a focal area of research and development, description, illustration, debate and reform. Facing the social and cultural, political and economic challenges of this new millennium — as James and Dewey did in the last — the remaking of knowledge and pedagogy is the key to educational change.

The enterprise of redesigning knowledge and pedagogy, however, has changed. Transformation of communications media, innovations in aesthetic and representational forms, the spread of popular and educational cultures, the multiplication and dissemination of scientific knowledge, and powerful claims to indigenous and local knowledge have together placed systems, schools, and teachers under increasing pressure to reframe their basic assumptions: How should schools respond to changes in power and knowledge relations, the rapid proliferation and shifts in human knowledge, and the new designs of aesthetics, language, media, and everyday cultures? How can everyday classroom practices engage with diversity of knowledge, student communities, cultures and resources, and technology and design?
Pedagogies brings together emergent and breaking work on all aspects of pedagogy: classroom teaching and learning in response to new communities and student bodies, curriculum and responses to new knowledge and changing disciplinarity, blends of traditional and new communications media in classrooms, and most importantly, how we might improve and renew the everyday work that teachers and students do in classrooms. It features quantitative and qualitative, disciplinary and trans-disciplinary, empirical and theoretical work, and will include special editions on key developments in research on knowledge and pedagogy. It aims to push the boundaries of theory and research — to seek out new paradigms, models and ways of framing education — while at the same time keeping an eye squarely on that which matters: teaching and learning in classrooms.

Content

This journal is about change and innovation in the most common, typical, and central of educational processes: teaching and learning in classrooms. Pedagogies will apply current theoretical and analytical research work to the question of how pedagogy is being transformed to make new knowledge, new expressive modes and, quite literally, new kinds of teachers and learners. In Dewey’s terms, it is focused on the “designed” ways in which cultures and societies undertake the work of social transformation through education. This in part will involve discussions, debates, and studies of the most tenacious and perennial educational problems, some of which have been with us for a century: teaching to diversity, the persistent educational marginalisation of specific communities. But it will also focus on innovative engagements with new technologies and new forms of identity, new repertoires of teacher practice, and preparation of students for emergent forms of civic, workplace and community life.

It will do so in ways that model cosmopolitan flows of ideas and innovation — from and across educational communities in North and South, East and West, seeking out the most innovative thinkers internationally, and creating international dialogues about teaching and learning.

Authors will address issues of change and the need for practical programmes of policy innovation, curriculum reform, and pedagogical action.

Editors and Editorial Board

Senior Editor

Allan Luke

Queensland University of Technology, Australia
Managing Editors

Norhaida Aman, Wendy Bokhorst-Heng, Fang Yanping, Trivina Kang, Kim Koh, Chitra Shegar, Lau Shun, Liu Yan, Liu Yongbing and Viniti Vaish

Centre for Research in Pedagogy and Practice, National Institute of Education, Nanyang Technological University, Singapore

Review Editors

Chen Min Pyng and Guo Libo
Centre for Research in Pedagogy and Practice, National Institute of Education, Nanyang Technological University, Singapore

Editorial Advisory Board

Adrienne Alton-Lee, Ministry of Education, New Zealand
Donna E. Alvermann, University of Georgia, USA
Michael W. Apple, University of Wisconsin, USA
Robert Bracewell, McGill University, Canada
Courtney B. Cazden, Harvard University, USA
Paul Cobb, Vanderbilt University, USA
Barbara Comber, University of South Australia, Australia

Peter Freebody, University of Queensland, Australia
Tara Goldstein, University of Toronto, Canada
Shirley Brice Heath, Brown University, USA

Glynda Hull, University of California at Berkeley, USA
Mary Kalantzis, Royal Melbourne Institute of Technology, Australia
Gunther Kress, Institute of Education, University of London, UK

Gloria Ladson-Billings, University of Wisconsin, USA
James Ladwig, University of Newcastle, Australia
Cynthia Lewis, University of Minnesota, USA
Angel Lin, City University of Hong Kong, Hong Kong SAR
Sverker Lindblad, Göteborg University, Sweden
Gabrielle Matters, Australian Council for Educational Research, Australia
Stuart McNaughton, University of Auckland, New Zealand
Luis C. Moll, University of Arizona, USA

Ana Maria Morais, University of Lisbon, Portugal
Antonio Flavio Barbosa Moreira, Federal University of Rio de Janeiro, Brazil

Johan Muller, University of Cape Town, South Africa

Reba Page, University of California at Riverside, USA

P. David Pearson, University of California at Berkeley, USA

William Pinar, University of British Columbia, Canada
Rob Tierney, University of British Columbia, Canada
Amy Tsui, University of Hong Kong, Hong Kong SAR
Olga Vásquez, University of California at San Diego, USA
Stanton E.F. Wortham, University of Pennsylvania, USA
Journal Administration

Editorial Administrators

Teng Poh Hoon and Siti Masturah Ismail

Centre for Research in Pedagogy and Practice, National Institute of Education, Nanyang Technological University, Singapore

Frequency, Length, Structure

The journal will be launched in 2006, with the first issue featuring invited articles from scholars. The two subsequent issues in the first volume will showcase papers from Redesigning Pedagogy: Research, Policy, Practice, the first international conference organised by CRPP for the presentation of research findings from educational research undertaken at Singapore and elsewhere in the world (May 30-June 1, 2005).

Notes for Contributors

Manuscripts should be submitted to the Editorial Administrator via pedagogies@nie.edu.sg

Articles should be about 6,000 words (plus abstract, references, endnotes and space taken by tables/figures - calculated on 500 words to a journal page) in length, typed in 12-point font on one side of A4 paper, paginated and double-spaced with ample margins.

 A separate first page should include the full title, a short title for use as a running head, author name(s), institutional and e-mail address(es), and indicate the author responsible for correspondence related to manuscript submission. The title should be on page 1 and not exceed 10 words (50 characters), and should be followed by an abstract of 100-200 words.

Footnotes should be avoided and endnotes kept to a minimum. The full postal address of the author who will check proofs and receive correspondence and offprints should also be included. All pages should be numbered. Contributors should be aware that they are addressing an international audience. Jargon should be avoided and “local” terminology clarified for an international audience. Authors should use non-discriminatory language. Articles should be original work and where appropriate, should acknowledge any significant contribution by others.

Tables and captions to illustrations

Tables must be typed out (double-line spacing) on separate sheets and not included as part of the text. The captions to illustrations should be gathered together and also typed out on a separate sheet. Tables should be numbered by Roman numerals and figures by Arabic numerals. The approximate position of tables and figures should be indicated in the manuscript. Captions should include keys to symbols.

Figures

All line diagrams and photographs are termed “Figures” and should be numbered consecutively and given short descriptive captions. Line diagrams should be presented as camera-ready copy. Photographs should be submitted as clear, glossy, unmounted black and white prints with good contrast range.
References

References should follow the American Psychological Association system (APA Publications Manual, 5th edition), with the only exception that authors’ names should be presented with roman letters, upper and lower case i.e. they should be indicated in the typescript by giving the authors’ names, with the year of publication in parentheses, e.g. Smith (1994). If several papers from the same author(s) and from the same year are cited, (a), (b), (c), etc. should be listed in full alphabetically at the end of the paper on a separate sheet in the following standard form:

	For article:
	Shepard, L. A. (2000). The role of assessment in a learning culture. Educational Researcher 29(7), 4-14.

	For book:

	Alexander, R. J. (2000). Culture and pedagogy. Malden, Mass: Blackwell Publishers.

	For chapter in edited book:

	Dyson, A. H. (2003). Linking writing and community development through the children’s forum. In. C. Lee & P. Smagorinsky (Eds.), Vygotskian perspectives in literacy research. (pp. 127-49). Cambridge, MA: Cambridge University Press.

Reviews

These can vary from 1,000 words for a single-title review to 6,000 words for an essay review. Contributors should follow guidelines for articles, and attempt to review books in terms of related and current literature and scholarly debate.

0
Centre for Research in Pedagogy and Practice, National Institute of Education, Nanyang Technological University

PAGE
2
Centre for Research in Pedagogy and Practice, National Institute of Education, Nanyang Technological University

