Connecting Research and Practice:
A scientific approach
A paper presented at the CCEAM Conference 2006
Neil Herrington

School of Education

University of East London

Romford Road

Stratford
E15 4LZ

n.herrington@uel.ac.uk

Abstract

Over the last decade there has been much criticism levelled at educational research as being unscientific, non-cumulative, uncollaborative and inaccessible. To a large extent this viewpoint has driven research policy and the types of research that are privileged.

In the UK increasing use of systematic review is seen as being a way to engage practitioners in the debates started by the researchers. However, the issue of dissemination remains problematic. There is a case to see the focus on unidirectional dissemination of research findings as being a misguided one. There is also a danger of the systematic review process ‘centralising’ the debate and marginalising the constituency that it purports to support.

The charge of being unscientific also merits attention as a number of scientific policy initiatives, particularly in contested areas, are looking at ways of listening to and valuing more fully forms of public knowledge and social intelligence. In effect they are looking at ‘upstream engagement’ to identify ways in which this can strengthen the reflective capacity of scientists and therefore inform the formulation of research questions.

This paper draws on work on the impact of educational research to improve professional practice, discussion of upstream engagement amongst the scientific community and work that is in progress to use this approach amongst educational workers. In particular it will detail two particular initiatives; one in the policy domain Policy Unplugged and the other in the area of science education.
[T]he relationship between research, policy and practice in education has been high on the agenda of the research and policy communities for a number of years now. In the UK it was highlighted in the mid 1990s, when a succession of commentators questioned the value and quality of much of the work of our community. It then became a particular issue for New Labour with its proclaimed commitment to evidence-informed policy and its emphasis on finding out and disseminating what works. (Whitty 2006 p159)

Introduction
The purpose of this paper is to begin to explore the nature and the dynamics of the interaction between education researchers, policy makers and the practitioner community and to consider ways in which networks can be utilised to develop and sustain such interactions.

In doing this, reference will be made to ongoing debates about the nature of educational research drawing on work looking at the impact of educational research to improve professional practice. The claim that much educational research is ‘unscientific’ is used as a basis to consider a number of scientific policy development initiatives, which are looking at ways of engaging with and valuing more fully, forms of public knowledge and social intelligence. This approach is supported by so-called open source technologies and the development of new conceptualisations of community of practice and interest.
This paper will highlight a number of issues which have been identified as acting against engagement between researchers of, and those who practice within, the field of education. It is a contention that these groups have different cultures and accountabilities and that any network which aims to form between the two will need to acknowledge this. Some consideration is given as to how these networks may be formed, with an exploration of some of the open space technologies.

The final part of the paper gives an overview of how two groups - the Special Interest Group for Science Education of the British Educational Research Association and the organization Policy Unplugged - are developing such networks.
The Problem with Research
The DfEE press release that accompanied the Hillage report asserted that ‘too much research neither helps teachers by showing them what works best in the classroom, nor provides policy makers with rigorous research on which to build their ideas’ (Mortimore 2000 p21). This came at a time when much criticism was being levelled at educational research as ‘unscientific, non-cumulative, uncollaborative and inaccessible’ (Oakley 2002). The rhetoric would suggest that there is much work to be done to get social science where it ‘should be at the heart of policy-making. … determin[ing] what works and why, and what types of policy initiatives are likely to be most effective’ (DfEE 2000).
This ostensibly resonates with what Mortimore (2000) sees as the main purposes of ‘educational research … to further educational improvement.’
What Does Science Do?
There are obviously methodological and epistemological issues raised by the evocation of the term scientific. However, it may be more fruitful to look instead at how engagement with science is managed in an era which relies on innovation – scientific and technological – to drive economic growth. This is not simply an issue of the scientific method but requires an acknowledgement that ‘far reaching alterations in the nature and distribution of resources and the roles of science, industry and the state could hardly occur without wrenching political conflict’ (Jasanoff 2005)

Wilsdon and Willis (2004), describe three phases of public engagement in science policy:
· Phase 1: Public understanding of science

· The initial response of scientists to growing levels of public detachment and mistrust was to embark on a mission to inform

· Phase 2: From deficit to dialogue

· Implicit within Public Understanding of Science ‘movement’ was a set of questionable assumptions about science, the public and the nature of understanding. It relied on a ‘deficit model’ of the public as ignorant and science as unchanging and universally comprehensible.

· Phase 3: Moving engagement upstream

The final phase can be seen in the report Policy Through Dialogue: informing policies based on science and technology (CST 2005). This report declares an interest in how engagement with the public on science and technology based issues could help government to develop and shape policies that carry broad public consent. In doing so it acknowledges that the term ‘engagement’ is widely used as an umbrella term to encompass a great diversity of activities and processes.

The Council for Science and Technology report advocates ‘structured processes that create a space in which the public, policy makers, stakeholders and experts can engage in deliberative dialogue.’

According to this report, these processes of dialogue should:

· provide a forum for reflective, considered and informed discussion between people with a range of views and values. Structured conversations between experts, non-experts and policy-makers can permit all to re-evaluate their perspectives and assumptions in the light of those of others, evolve their thinking, and explore areas of mutual and convergent understanding.

· engage a diverse range of people. In particular, to engage with people who have no strong pre-existing interest in the area and so enter the discussion with a fresh and avoids capture by any special interest groups.

· stimulate exploration of the interconnections between … issues, and identify the point at which an issue becomes essentially political.
Engagement with Research
The question therefore arises ‘how to engage a diverse range of people’ in the dialogue?

Whitty (2006) writes of the ‘attempt to bring greater coherence to education research … in terms of synthesising research that is already available’ (p163). These systematic reviews are seen by many as being a way for policy makers to maintain an overview of particular areas.
Davies (2000) states that ‘generally within the UK Government, research synthesis and evidence-based practice have become the guiding principles of policy development and implementation (p366). These reviews are seen as being significantly different from the traditional literature review which Oakley (2002) characterises as being ‘discursive rampages through selected bits of literature the researcher happens to know about or can easily reach on his or her bookshelves’ (p280).

Hammersley (2001) is less disparaging in his distinction, seeing both as acting as a bridge between research and policy making or practice:

systematic reviews are frequently seen as concerned with providing research-based answers to specific questions about what works, or what works best, in relation to some practical problem... While narrative reviews … often address large and complex areas involving multiple issues. – frequently being designed to provide a map of research in the relevant field (p544).

Hammersley (2001) urges the use of complementary techniques of research to gain a more rounded picture, expressing concern at the primacy that systematic review seems to give to the positivist paradigm.

However, this may be overstating the case as to the partisan positivist position of the advocates of systematic review. According to Oakley (2002) those working at the EPPI (Evidence for Policy and Practice Information and Coordinating) Centre – which specializes in systematic review - are aware of the methodological gaps in research synthesis

Oakley’s view is that ‘systematic reviews synthesise the results of primary research, use explicit and transparent methods and are accountable’(p280). However, although recognising their worth, she doesn’t privilege one form of enquiry over another, stating that:

There are at least four issues ahead of social science in accommodating itself to the challenge of the evidence movement. These are to: revisit critically the question of the differences between medicine and other professions; find ways of reducing bias in policy and practice evaluation; develop methods for assessing the trustworthiness of qualitative research and soften the polemic of ‘quantitative’ versus ‘qualitative’ methods. (p281)

The first point is pertinent because the parallels between medicine and education are part of the rhetoric of introducing systematic review into the latter.

Oakley (2002) makes the point that the ‘example of the Cochrane Collaboration has made professionals and policy makers … think hard about the parallels and differences between health care and other forms of professional intervention in people’s lives (p278).

A number of commentators interpret:

‘evidence based as predominately measurement and outcomes orientated [which can be seen] in both the government’s guidelines for evaluation and in the work on influential proponents of ‘evidence based’ research’ (Vulliamy and Webb 2001 p365).

Davies (2000) goes some way to countering this by stating that whilst

[t]he synthesis of good qualitative research is less developed than that of controlled experiments, [it] is attracting considerable attention from researchers interested in evidence based policy and practice in education and other areas of public services (p371).

Evans and Benefield (2001) make a suggestion that ‘evidence from case studies and studies using qualitative methodologies could be included in a systematic review to help to illuminate why particular interventions are effective (ie the process issues…)’ (p539).

It is possible to view systematic review as a way of engaging practitioners. Ironically the systematic review of the use of research to improve professional practice (Hemsley-Brown and Sharp 2003) shows that ‘there is no direct positive relationship between systematic dissemination of research findings and impact on policy and practice’ (p461).

It, therefore, looks like some other approach is called for.
Huberman (1994) felt that there was a move towards what was termed interactive dissemination ‘we are no longer in a conventional research to practice paradigm, but in more of a conversation among professionals bringing different expertise to bear on the same topic’. However, Shkedi's (1998) case study of 47 teachers in Israel still showed that:
very few teachers turned to research literature to expand professional knowledge, solve problems or to meet the requirements of their job. Teachers in the study argued that they did not use research literature because they perceived it to be irrelevant, unhelpful and too theoretical…claimed they lacked time, did not trust the findings and could not understand the language or make sense of the statistics.

This is in accord with Hemsley-Brown and Sharp's (2003) review which found that ‘most of those using research literature were doing so in the context of academic study’ (p454). So, ‘while several teachers note that they refer to research in order to expand their professional knowledge, these references are random and not part of their personal or professional routines’ (Shkedi 1998 p570)
This may reflect a cultural positioning amongst teachers which views research as an ‘expression of the paradigmatic mode of thought’ (Shkedi 1998 p573) within the positivist frame. This is problematic because, as commentators such as Bruner have indicated, teachers’ knowledge is narrative. There is thus a perceived – even if illusory – culture gap.
Different Cultures

Whitty (2006) explores the extent to which the relationships between stakeholders in the educational enterprise are inherently ones of ‘conflict or at least a site of mutual misunderstanding and even suspicion’ (p160).
Fox (2000) wrote that practitioners … ‘want studies that will guide them through everyday problems of practice rather than studies that address broad areas of interest’ (p329) whereas in the academic culture ‘it is often considered enough to complete a study for an exclusive and academic audience’ (Tierney 2000 p185). This is stated more strongly by Huberman (1994) who sees the dissemination of research findings as being ‘mostly incestuous –restricted to the academic community, tempered with the occasional article, speech, seminar, or ‘vulgarised’ book.’
This is often seen as an issue of dissemination, a problem in the knowledge transfer process and the absence of a link between ‘users’ needs and knowledge production. However, it could also be argued that there are a number of contextual issues which make a rational model of transfer redundant. One factor that may be adding to the non-rational nature of the issue may be that described by Mortimore (2000): ‘[t]he relatively poor academic standing of education in relation to other subjects and of educationalists in relation to their peers in medicine, law or even the other social sciences.’ (p17).

Shkedi (1998) and Liston and Zeichner (1991) claim that schools and departments of education seek to compensate for their lack of status within the university by focusing on doctoral training rather than teacher education, consequently a division occurs into those whose immediate allegiance is to scientific and disciplinary methods and those held accountable to the field by mandates of professional training. Thus there is a cultural divide even amongst those who ostensibly belong to the same group. This is before one factors in those who work outside of academia.
A clear theme emerging from St.Clair's (2004) study is that ‘practitioners decide what is useful and how it is useful’ (p238) utilising the selection criteria of application and credibility whereby:

Rather than relying on the abstractions of research methodology, they evaluate research claims based on their own specific knowledge of the educational context. This suggests that transferability …may be an extremely important measure of validity (St.Clair 2004 p229).

This categorisation indicates that research is not seen by practitioners as an end in itself. This perception may appear to academic researchers ‘as an overly pragmatic approach or even as hyper-rationality’ (p238)

This hyper-rationality is the bedrock of a delivery model of teacher development where the focus of the discussion is ‘centred on the products of research rather than the process of research and the insights are largely about dissemination and application rather than the conduct of research’ (St.Clair 2004 p226). Brown (1994) points out that the ‘delivery model is, of course, primitive and misguided; it takes no account of how people learn or what motivates them to learn’ (p95). Instead Huberman (1994) feels that the unidirectional research to practice relationship should be subverted by calling for submersion of research into lived reality - by practitioners and researchers working together on knowledge production. It is argued that, whilst sophistication in access and dissemination is increasing and familiarisation with key variables and their interactions in knowledge transfer is becoming more widespread,

[f]or too long … we have had a terribly oversimplified view of the process…we have assumed that a valid study will convince readers to change their minds and acts…researchers have construed their audiences as passive targets rather than as people weighing new information against the constructs and experience they have built up throughout their lives (Huberman 1994)
Tierney (2000) notes that the ‘problem of expanding the audience to include more than one constituency,’ a subtext of the evidence informed practice movement,

presents multiple issues. On the one hand, different groups read different journals…On the other hand, different writing styles are needed for popular presses than for academic ones. Further, what might be the incentive to expand the audience if the individual is rewarded for one activity but not another? (p187)

These different ‘incentives’ are indicative of different cultures, what has been characterised as a ‘two world view.’
By not acknowledging the different standpoints one increases the difficulty of ‘practitioners and researchers even to discuss the gulf. Researchers may not be sure why practitioners are ignoring their work…practitioners are asking how all this research even fits into their practice’ (St.Clair 2004 p227-8). An argument can be put forward that practitioners and researchers are involved in different fields, however, it is probably more helpful to acknowledge that each may have different accountability pressures. These can sometimes be somewhat ambiguous. For example, Mortimore (2000) sees a systematic problem in that [w]e are driven by the Research Assessment Exercise (RAE) introduced by politicians – but are then criticised for presenting our work in a form which is not user friendly to those same politicians. (p15).

If the differences are brought to consciousness then a way can be found to:

address this separation …[r]esearchers might, for example, think about how they disseminate their work to practitioners and take on the task of thinking through which of the three potential uses of their research their work might bear upon. Similarly, practitioners who want to use research more extensively might consider becoming more versed in the language of research to make translation less difficult. (St.Clair 2004)
The challenge then becomes how to structure networks to enable cultural understanding to grow.

Any such structure will need to take into account the fact that ‘cross-cultural exchange’ is potentially destabilising. One teacher in Shkedi's (1998) study stated that ‘[s]he was afraid to shake up her personal and professional world with new views’ (p568). Others adopted a less open but equally defensive attitude by saying ‘that if their own knowledge and experience don’t sit well with the findings, then that proves that the study is removed from reality’ (p568). The choice of the word ‘proves’ is interesting here. Whilst it may be true that the study being rejected is removed from reality, the lack of dialogue available between the researcher and practitioner doesn’t allow the assumption to be tested.

Developing New Structures

Oakley (2002) suggests ‘that it is possible to develop collaborative, democratic and systematic structures for reviewing research evidence, which will help to open up the traditionally rather esoteric world of educational research to public scrutiny’ (p284).

This implied two way communication would provide us with a situation of relative symmetry. In such a situation

researchers are no longer delivering their knowledge base to practitioners and leaving the scene…both sides are laying claims to conceptual power and replicability as the findings play out in their local surroundings. If basic cognitive theory tells us one thing, it is that symmetry is often a prerequisite to significant learning (Huberman 1994 p17).

However, the possibility of such structures existing doesn’t mean that they do exist. Differential status, not relative symmetry, is implicit in Smith, Bingman et al. (2002) who state that ‘although researchers felt positive about the input from and collaboration with practitioners, practitioners did not always feel as positive about the feedback they received from researchers’ (p3). There is a need, therefore, to address issues concerning the locus of power and control.
One avenue worthy of exploration is to consider the exploitation of social software and associated technologies and their role in providing the framework for ‘symmetrical’ dialogue.
Open Source Technologies – their use in developing dialogue

Mulgan et al (2005) suggest three broad categories of activity observed in projects inspired by open source ideas:

· Open knowledge. These are projects where knowledge is provided freely, and shaped, vetted and in some cases used by a wide community of participants. In these cases the common value of the knowledge being created is the primary concern

· Open team working. The loose communities of interest that work together through the internet to build projects

· Open conversations. These extend traditional forms of public discussion by constructing online conversations capable of handling more participants in more effective ways than previously possible. In these cases the process is as important as any goal
Some examples of these in practice include:
· Open public learning collaboratives

· The public sector has been experimenting in recent years with new ways of organising learning. Networks of schools, subject associations and academic institutions all potentially have an interest in joining and supporting open collaboratives, as long as the focus of problem-solving is sufficiently relevant and the interfaces used for communication and exchange relatively easy to operate.

· Open review in academia

· Peer review is at the heart of both academic practice and successful open source projects. Both produce results that tend to be of higher quality than non-peer-reviewed work but the differences between the two types of peer review are striking. In academia, peer review is a one-off test; publication is the reward. In open source, peer review is a continual process.
· Open-Space Conferences
· Open-Space Conferences are collaborative planning instruments. They differ from traditional conferences in having no keynotes, no timetabled sessions. The agenda is set by the participants
Open Space Conferences

This ‘technology’ is a face to face event and is often used as part of ongoing community development - the community existing beyond the event through online presence.

Created in the mid-1980s by organizational consultant Harrison Owen, Open Space Conferences allow participants to create their own agenda of parallel working sessions around a central theme of strategic importance.
The agenda setting space is facilitated by inviting those participants who wish to initiate a conversation/discussion to write the topic down on a sheet of flipchart paper and announce it to the group. This is then scheduled within a framework spread over the available conference time.

On the face of it, the potential for chaos is high. Whilst this is not necessarily a bad thing, my experience has been quite the opposite. Part of the success of the events that I have attended has been due to the fact that the participants share common interests and concerns. This does not mean that they all come from the same walk of life, but that they are passionate about the general topic area announced as the theme for the event and are willing to take some responsibility for moving the area forward. At the event itself this responsibility starts with putting forward those issues that one wishes to discuss. There is immediate peer review in the number of colleagues that are attracted to your group area!
Once all of the topics have been announced and scheduled, participants are in a position to put together their personal timetable for the conference. This results in an agenda presenting the most important topics for each of the participants. This facility is increased by one of the key principles of Open Space – the ‘law of the two feet’. Basically, if you find yourself in a situation where you are not learning or contributing, go somewhere else. This might be to the second choice discussion, it might be moving around all of the other groups, or it might be taking time out to reflect on what has been said so far. All of these are alright, liberating and surprisingly difficult to do.

There are a number of other key principles to this type of working:

· Whoever comes is the right person

· It's the quality of interaction that counts, not how many people come nor who they are
· Whenever it starts is the right time

· creativity doesn’t pay attention to the clock. Instead participants are urged to work within the spirit of the event
· When it's over, it's over

· This format encourages participants to take the time that is needed and let go when there is no more to say. Some of the workshops might be finished before the scheduled time, others might take longer. In the latter case, a ‘new’ discussion can be announced at the next round
There are no presentations of the workshop results as such, but during the conference the initiators of the workshop record key points, and all participants are invited to comment on aspects they feel important to the whole group when it reconvenes at the end of the sessions. Often comments are recorded and posted on websites which also support ongoing discussion. The use of these online resources is a key to keeping the discussion going beyond the meeting space.

Networks in Science Education Research

After having been dormant for a few years, the Science Education Special Interest Group (SIG) of the British Educational Research Group (BERA) was re-launched at the BERA annual conference in 2004. It set itself the goal of ensuring a coherent presence at the 2005 conference, which it did successfully, building on this in 2006 when submissions allowed 4 paper sessions and 2 symposia to be put onto the programme. However, it was noticeable that a number of key science education researchers were not present at this event. Likewise, school based colleagues are noticeable by their absence.
There are a number of international and national organisations that can be thought of as reference points for UK based colleagues interested in science education and research concerned with this field: the Association for Science Education, Association of Tutors of Science Education, European Science Education Research Association and the Special Interest Group (SIG) within BERA. The assumption that was made initially, that workers in the field would belong to all of these groups, was found to be a false one.
The 2005 AGM of the group set a challenge to make the BERA Science Education SIG one of the key reference groups for those involved in the practice of, and research into, science education. With this in mind a discussion paper was circulated and an advisory group convened.

This group acknowledged that any development must give account to other organisations with a similar interest and explore synergies and points of articulation. There is also a need to begin to think about how the reason why the false assumption was made and to move towards an acknowledgment that although an overlap of interest may occur this does not make a community of practice.
In practical terms it was noted that in the past there has been no BERA SIG presence at the foremost event associated with science education in the UK, namely the ASE annual conference. This event takes pace over 4 days during which about 350 lectures and workshops are available to some 4000 primary, secondary and further education teachers, technicians, advisors and trainers all with a science focus. Most of these lectures, however, did not have a research focus and the conference itself was not refereed. It was felt that this fact worked against researchers for higher education institutions, who have accountability pressures in terms of publication and presentation.
However, discussions with the ASE Research Committee have been fruitful. Not least is the fact that we have been able to secure a commitment to a joint ASE/BERA Science SIG conference which will be refereed, but have a permeable boundary with the main ASE conference, both being held at the University of Birmingham in January 2007. This will enable delegates attending the main conference to have the opportunity to attend the research conference as well. Reciprocal arrangements are also being considered, for example, a symposium slot for practitioner/researcher papers at the next BERA conference.
Whilst these initiatives are to be welcomed, and look likely to meet the success criteria that have been set for them, there is a need to look at other ways of working which moves us beyond traditional constraints -there is a need to explore uses of technology which encourage ongoing dialogue amongst communities of interest. Maybe such a dialogue would help us to define the field of science education research, because at the moment it is not clear what this actually looks like. At the moment this is at an early stage of development. An open space consultation has taken place on redefining the aims and remit of the BERA Science Education SIG and a blog has been set up to act as a hub for networks associated with particular groups to interact away from the constraints of membership of any particular organisation. These initiatives have been guided by ways of working utilised by the Policy Unplugged group
Policy Unplugged
Policy Unplugged has been developed by a team of former policy makers, technologists, bloggers and anthropologists to explore new more collaborative, participative approaches to policy formulation. Using a blend of new social software and emergent large meeting formats, such as Open Space conferences, they are creating a new community marketplace for policy entrepreneurs. Initially by using the convening power of media brands Policy Unplugged is creating eclectic networks of practical visionaries who share a zeal and desire to create new public goods.
Policy Unplugged state that ‘after our events we create an online policy marketplace for participants to facilitate the sharing and exchange of policy ideas and innovations, for membership of the community to extend to other like-mined people and for a tailored news service and research archives to be established.’ This is done through an advanced email system linked to a dedicated website. Participants are able to archive discussions for a particular project or create a new team space. It is clear that the growth is quite disordered, certainly at the initial phase. The idea of community of practice is less useful than a more dynamic conceptualisation that sees multiple and shifting communities of interest forming, breaking up and reforming around particular issues. Participants might be thought of as migrating into communities, or as being individuals within a kaleidoscope of communities – the pattern of the community being dependent on the individual components and the environmental impact of the community being shaken! Eventually, when sufficient events have taken place and a critical mass has been produced there will be what Policy Unplugged term ‘The Policy Marketplace’. This is hoped to provide an evolving database of policy ideas, accessible to any member of the community. New policy proposals can be added along with their links to supporting research or articles. Other members can add comments and join in discussion around each proposal. This service also has the ability to provide a structured workflow, which tracks policy innovations as they move through multiple stages of innovation with a list of people who endorse it and an action plan for lobbying to get it implemented, supported by collaboration facilities. This workflow includes structured ways to respond to a proposal: support it, reject it, make a counterproposal or suggest a revision.
Conclusion
This paper began by looking at criticisms that had been levelled at educational research. ‘Unscientific’ and ‘inaccessible’ are two of the key points that were raised. On the face of it, guilty as charged on both counts, but not in the way or for the reasons that the ‘prosecution’ put forward. On the first indictment, the implication of primacy of the positivist paradigm belies the social nature of science. By taking a slightly different perspective on this, it is possible to look at the way in which the ‘scientific community’ are addressing their issues with engagement in policy formulation. By following this line of development it may be that a defence can be built against the second charge.

The potential for the use of social software seems to be significant and there are examples of this in practice. However, there is work to be done in researching the effectiveness of these interventions in terms of impact both on practice and on policy development. This raises issues about how this research may be carried out – how does one do participant observation online, for example. There are also issues to consider in terms of the sustainability of the enterprise and given the short time span of this initiative it is too early to make claims in this area.
Having said that, by moving beyond the false assumption that researchers and practitioners belong to a single community of practice but instead may share some points of interest it has been possible to begin to think about how interaction might be facilitated.
References
Brown, S. (1994). "Research in Education: what Influence on Policy and Practice?" Knowledge and Policy 7(4): 94-108.

CST (2005)
Policy through Dialogue: informing policies based on science and technology
Davies, P. (2000). "The Relevance of Systematic Reviews to Educational Policy and Practice." Oxford Review of Education 26(3/4): 365-378.

DfEE (2000). "Blunkett Rejects Anti-Intellectualism and Welcomes Sound Ideas." DfEE News 43/00.

Evans, E. and P. Benefield (2001). "Systematic Reviews of Educational Research: Does the Medical Model Fit?" British Educational Research Journal 27(5): 527-541.
Fox, R. D. (2000). "Using Theory and Research to Shape the Practice of Continuing Professional Development." Journal of Continuing Education in the Health Professions 20(4): 238-239.

Hammersley, M. (2001). "On 'Systematic' Reviews of Research Literatures: A 'Narrative' Response to Evans and Benefield." British Educational Research Journal 27(5): 543-554.

Hemsley-Brown, J. and C. Sharp (2003). "The Use of Research to Improve Professional Practice: a systematic review of the literature." Oxford Review of Education 29(4): 449-470.

Huberman, M. (1994). "Research Utilization: The State of the Art." Knowledge and Policy 7(4): 13-34.

Jasanoff, S. (2005) Designs on Nature: Science and Democracy in Europe and the United States Princeton University Press
Liston, D.P and Zeichner, K.M. (1991) Teacher Education and the Social Conditions of Schooling Routledge NY
Mortimore, P. (2000). "Does Educational Research Matter." British Educational Research Journal 26(1): 5-24.

Mulgan, M. Steinberg, T and Salem O. (2005) Wide Open: open source methods and their future potential Demos

Oakley, A. (2002). "Social Science and Evidence-based Everything: The Case of Education." Educational Review 54(3): 277-286.

Shkedi, A. (1998). "Teachers' Attitudes Towards Research: a challenge for qualitative researchers." Qualitative Studies in Education 11(4): 559-577.

Smith, C., M. B. Bingman, et al. (2002). Connecting Practitioners and Researchers: An Evaluation of NCSALL's Practitioner Dissemination and Research Network. Cambridge MA, Harvard University Graduate School of Education.

St.Clair, R. (2004). "A Beautiful Friendship? The Relationship of Research to Practice in Adult Education." Adult Education Quarterly 54(3): 224-241.

Tierney, W. G. (2000). "On Translation: From Research Findings to Public Utility." Theory into Practice 39(3): 185-190.

Vulliamy, G. and R. Webb (2001). "The Social Construction of School Exclusion Rates: Implications for Evaluation Methodology." Educational Studies 27(3): 357-370.

Whitty G (2006) “Education(al) Research and Education Policy Making: is conflict inevitable? British Educational Research Journal 32(2): 159-176
Wilsdon, J. and Willis, R. (2004) See-through Science: why public engagement needs to move upstream Demos
- 25 -

