

Comparative, International and Development Education Centre (CIDEC)

at OISE, University of Toronto Canada

Annual Report

July 2007 — December 2008

Table of Contents

Overview	3
The Comparative, International and Development Education Centre (CIDEC) and CIDE Collaborative Graduate Degree	
Programme	3
CIDEC Directors	5
CIDEC Core Faculty	5
	6
Adjunct Faculty	7
Centre Administrator	7
CIDEC Core Faculty Publications	8
CIDEC Student Publications	_ 13
CIDEC Student Research Awards and Honours	_ 15
SSHRC Awards and Ontario Graduate Scholarships	15
Other Student Research Awards and Honours	15
CIDEC Student Theses and Master Research Projects	_ 17
2007	_ 17
Research Grants and Development Projects	_ 19
CIDEC Sponsored Seminars	_ 22
2007	22
2008	23

Annual Report edited by Kirk Perris, CIDE PhD candidate

Overview The Comparative, International and Development Education Centre (CIDEC) and CIDE Collaborative Graduate Degree Programme

The Comparative, International and Development Education Centre (CIDEC) at the

Ontario Institute for Studies in Education of the University of Toronto (OISE/UT) is one of the world's largest, most diverse and dynamic centres in the field of comparative education.

CIDEC brings together 15 core faculty (33 affiliated) and over 150 graduate students. The Centre serves three mandates. First, CIDEC organizes the CIDE Collaborative Graduate Degree Programme (CIDE Programme). Second, CIDEC supports the research and development initiatives of its members through an active seminar series, collaborative exchanges abroad, an informative listserv, workshops, and graduate assistantships (eight in 2007-2008). Third, CIDEC sponsors gatherings at scholarly events such as the Comparative and International Education Society Conference, an annual student retreat, and other activities of the newly formed CIDE Students' Association.

CIDEC faculty and students share interests that span a range of theoretical and practical issues – such as ethnicity and identity, globalization and global governance; non-formal learning, citizenship education, educational reform, social equality, language education, conflict resolution and community development.

The CIDE programme offers MEd, MA, EdD, and PhD degrees. As a collaborative programme, CIDE students complete concurrent degrees in one of seven graduate programs in four OISE departments: Adult Education and Counselling Psychology, Curriculum Teaching and Learning, Sociology and Equity Studies in Education, and Theory and Policy Studies in Education.

CIDEC and CIER Launch Research Partnership

This academic year marked the realization of long standing interest by those in CIDEC and The Centre for International Education and Research (CIER) of University the of Birmingham for a collaborative exchange. The theme of joint conversations on both sides of the Atlantic is global citizenship education in the context of diversity, conflict, and pluralism. social November saw a visit from CIER's Dr. Michele Schweisfurth to CIDEC to explore areas of collaboration with CIDEC on Global Citizenship Education, with hopes that this can lead to teaching about diversity in Canada and England. Visits from CIDEC faculty (Kathy Bickmore, Mark Evans, Reva Joshee, & Karen Mundy) to Birmingham, and return visits from other CIER scholars to Toronto will follow. The collaboration is expected to culminate in a jointly authored paper by the end of the academic year, and to open the way for more substantive collaboration between our Centres in the future. As the inaugural event of this collaboration, Dr. Michele Schweisfurth of CIER presented an excellent seminar, 'Context matters, but context isn't everything: Cosmopolitanism and classroom practice,' to over 40 participants on November 27th, 2008. She also participated in conversations with about 20 people about their work on November 28th, and attended the Initial Teacher Education 'Teacher

Activism' conference November 29th.

The Formation of the CIDE Students' Association

CIDEC's first Students' Association (CIDESA) was formed in March 2008, following the winter retreat at Hart House Farm. Since, the team has been meeting regularly, in CIDE faculty participating meetings, and planning a plethora of CIDE student community and academic events.

Some early highlights were the September orientation week that included an "Ask Us" information session with current CIDE students, tours of Toronto and U of T campus and the traditional CIDE potluck in the Peace Lounge. Later that month a "Town Hall" meeting was held, which brought out more than 25 students. One offshoot was the formation of the CIDE Social Justice group. Other activities from the fall term were a regular International Movie Night, pick-up Ultimate Frisbee and participation in the OISE research centre info session.

The CIDESA has also widened communications with its constituency through a CIDE student mailing list, a CIDE SA bulletin board located on the 7th floor and a CIDE students' online Facebook group.

Current projects include planning the annual retreat at Hart House Farm (February 2009), the launch of a talent "CIDE Show" in March, and the creation of a new CIDE course. This latter initiative has resulted in the official launch of "Methodologies for Comparing Educational Systems", offered in the winter term, 2009. CIDEC's support of research and work initiatives and opportunities continues to grow. From July 2007 to December 2008, the Centre hosted over 40 presentations and workshops by CIDE students, faculty, and local and international partners in comparative, international and development education. One highlight was the visit of Dr. Michele Schweisfurth of the Centre for International Education Research (CIER) at the University of Birmingham, the first event of a larger research partnership between CIDEC and CIER (see inset on p.3).

CIDEC has endeavoured to promote the intellectual growth and sense of community among students and faculty from the four collaborating OISE departments. Annual enrolments have steadily increased, which presents new challenges and opportunities to the Centre and programme. In response, CIDEC has supported two new initiatives: the CIDE Students' Association (see inset on p.4) and the annual student retreat at Hart House Farm. Over 40 CIDE students and faculty attended CIES in New York in 2008, in addition to CIDEC-sponsored pre and post conference workshops and a reception.

This report highlights the achievements of CIDEC's students, faculty and partners in comparative education. As CIDEC concludes its 19th year of operations, we extend a sincere thank you to all members of the CIDE community: students, faculty and staff. This is also a welcome to new members to the Centre. We hope you will be part of the innovation and achievement our Centre has to offer.

Karen Mundy. Hother holmone

Professors Karen Mundy and Kathy Bickmore Co-Directors

CIDEC Directors

Karen Mundy, Associate Professor, Co-Director of CIDE Centre Department of Adult Education and Counselling Psychology

Kathy Bickmore, Associate Professor, Co-Director of CIDE Centre Department of Curriculum, Teaching and Learning Vandra Masemann, Associate Professor, Coordinator of CIDE Graduate Programme Department of Adult Education and Counselling Psychology

CIDEC Core Faculty

Stephen Anderson, Associate Professor Department of Theory and Policy Studies in Education

Roland Coloma, Assistant Professor Department of Sociology and Equity Studies

Alister Cumming, Professor Department of Curriculum, Teaching and Learning

George J. Sefa Dei, Professor Department of Sociology and Equity Studies in Education

Mark Evans, Associate Dean, Teacher Education Department of Curriculum, Teaching and Learning

Joseph P. Farrell, Professor Department of Curriculum, Teaching and Learning Ruth E. S. Hayhoe, Professor Department of Theory and Policy Studies in Education

Reva Joshee, Associate Professor Department of Theory and Policy Studies in Education

Shahrzad Mojab, Professor Department of Adult Education and Counselling Psychology

Sarfaroz Niyozov, Assistant Professor Department of Curriculum, Teaching and Learning

Paul Olson, Associate Professor Department of Sociology and Equity Studies in Education

Daniel Schugurensky, Assistant Professor Department of Adult Education and Counselling Psychology

Affiliated Faculty

Nina Bascia, Professor Department of Theory and Policy Studies in Education

Megan Boler, Associate Professor Department of Theory and Policy Studies in Education

Jim Cummins, Professor Department of Curriculum, Teaching and Learning

Kari Dehli, Associate Professor Department of Sociology and Equity Studies in Education

Grace Feuerverger, Professor Department of Curriculum, Teaching and Learning

Antoinette Gagné, Associate Professor Department of Curriculum, Teaching and Learning

Diane Gerin-Lajoie, Professor Department of Curriculum, Teaching and Learning

Anne Goodman, Assistant Professor Department of Adult Education and Counselling Psychology

Denis Haché, Associate Professor Department of Theory and Policy Studies in Education

Monica Heller, Professor Department of Sociology and Equity Studies in Education

Dick Holland, Instructor Department of Curriculum, Teaching and Learning David Livingstone, Professor Department of Sociology and Equity Studies in Education

Angela Miles, Professor Department of Adult Education and Counselling Psychology

Kiran Mirchandani, Associate Professor Department of Adult Education and Counselling Psychology

Cecilia Morgan, Associate Professor Department of Theory and Policy Studies in Education

Roxana Ng, Professor Department of Adult Education and Counselling Psychology

John Portelli, Professor Department of Theory and Policy Studies in Education

Jack Quarter, Professor Department of Adult Education and Counselling Psychology

Katharine Rankin, Associate Professor Department of Geography, U of T

Jean-Paul Restoule, Assistant Professor Department of Adult Education and Counselling Psychology

Creso Sá, Assistant Professor Department of Theory and Policy Studies in Education

Richard Sandbrook, Professor Department of Political Science Munk Centre for International Studies, U of T Glen Jones, Professor Department of Theory and Policy Studies in Education

Normand Labrie, Professor, Associate Dean, Graduate Studies Department of Curriculum, Teaching and Learning Centre de Recherches en Éducation Franco-Ontarienne

Daniel Lang, Professor Department of Theory and Policy Studies in Education

Ben Levin, Professor Department of Theory and Policy Studies in Education

David Levine, Professor Department of Theory and Policy Studies in Education Harold Troper, Assistant Professor Department of Theory and Policy Studies in Education

Alissa Trotz, Assistant Professor Department of Sociology and Equity Studies in Education

Rinaldo Walcott, Associate Professor Department of Sociology and Equity Studies in Education

Njoki Nathani Wane, Associate Professor Department of Sociology and Equity Studies in Education

Adjunct Faculty

Jorge Balan, Adjunct Professor Department of Theory and Policy Studies in Education

Jane Knight, Associate Professor Department of Theory and Policy Studies in Education Vandra Masemann, Associate Professor, Collaborative Programme Co-ordinator, Department of Adult Education and Counselling Psychology

Centre Administrator

Sylvia Macrae, CIDE Programme and CIDEC Finance Administrator

CIDEC Core Faculty Publications

- Anderson, S., & Ben Jaafar, S. (2007). Policy narrative for Ontario. In A. Chan, D. Fisher & K. Rubenson (Eds.), *The evolution of professionalism: Educational policy in the provinces and territories of Canada* (pp. 79-97). Vancouver, BC: Centre for Policy Studies in Higher Education and Training, University of British Columbia.
- Anderson, S. (2008). Comparative perspectives on school improvement. In K. Mundy, K. Bickmore, R. Hayhoe, M. Madden & K. Madjidi (Eds.), *Comparative and international education: Issues for teachers* (pp. 161-188). Toronto, ON: Canadian Scholars Press and New York: Teachers College Press.
- Anderson, S.E. (2008). Understanding and practicing continuous improvement in education quality. J. Paterson & C. Rolheiser (Developers). 13 parameters: a literacy leadership toolkit (research resource book) (pp.177-184). Toronto, ON: Pearson Education Canada.
- Anderson, S.E., Moore, S., & Sun, J-P. (2008). Positioning the principals in patterns of school leadership distribution. In K. Leithwood & B. Mascall (Eds.), *Distributing leadership: According* to the evidence (pp. 111-136). New York: Routledge.
- Bahry, S., Niyozov, S., & Shamatov, D. (2007). Bilingual education in central Asia. In J. Cummins, & N. H. Hornberger (Eds.), *Encyclopedia of language and education*, 2nd edition, Vol. 5. Dordrecht, The Netherlands: Springer.
- Bickmore, K. (2007). Linking global with local: Cross-cultural conflict education in urban Canadian schools. In F. Leach, M. Dunne, & R. Masika (Eds.), *Education, conflict and reconciliation: International perspectives* (pp. 237-252). Oxford, UK: Peter Lang.
- Bickmore, K. (2007). Taking risks, building peace: Teaching conflict strategies and skills to students from 6-16+. In H. Claire & C. Holden (Eds.), *The challenge of teaching controversial issues* (pp. 131-145). London: Trentham Books.
- Bickmore, K. (2008). Education for conflict resolution and peacebuilding in plural societies:
 Approaches from around the world. In K. Mundy, K. Bickmore, R. Hayhoe, M. Madden, & K. Madjidi (Eds.), *Comparative and international education: Issues for teachers* (pp. 249-272).
 Toronto: Canadian Scholars Press and New York: Teachers College Press.
- Bickmore, K. (2008). Elementary curriculum about conflict resolution: Can children handle global politics? Republished in J. Arthur & I. Davies (Eds.), *Citizenship education*. Los Angeles and London: Sage Publications. (Original (1999) in *Theory and Research in Social Education 27*(1)).
- Bickmore, K. (2008). Peace and conflict education. In J. Arthur, I. Davies, & C. Hahn (Eds.), *The Sage handbook of education for citizenship and democracy* (pp. 438-454). Los Angeles and London: Sage Publications.

- Bickmore, K. (2008). Social studies for social justice: Learning/navigating power and conflict. In L. Levstik & C. Tyson (Eds.), *Handbook of research in social studies education* (pp. 155-171). New York: Routledge.
- Bickmore, K. (2008). Teacher development for conflict participation: Facilitating learning for "difficult citizenship" education. Republished in J. Arthur & I. Davies (Eds.), *Citizenship education*. Los Angeles and London: Sage Publications. (Original (2005) in *International Journal of Citizenship and Teacher Education 1*(2)).
- Coloma, R. S. (2008). Border crossing subjectivities and research: Through the prism of feminists of color. *Race Ethnicity and Education*, 11(1), pp. 11-27.
- Coloma, R. S. (2008). All immigrants are Mexicans, only Blacks are minorities, but some of us are brave: Race, multiculturalism, and postcolonial studies in U.S. education. *Journal of Curriculum Theorizing*, 24(1), pp. 32-46.
- Dei, G. J. S. (2007). Foreword. In A. Asgharzadeh, E. Lawson, K. Oka, & A. Wahab (Eds.), *Diasporic ruptures: Globality, migrancy, and expressions of identity* (volume 1, pp.ix-x). Rotterdam, The Netherlands: Sense Publishers.
- Dei, G. J. S. (2007). Foreword. In. P. Carr, & D. Lund (Eds.), *The great white North? Exploring whiteness, privilege and identity in education* (pp.ix-x). Rotterdam, The Netherlands: Sense Publishers.
- Dei, G. J. S. (2007). Speaking race: Silence, salience and the politics of anti-racist scholarship. In S. Hier, & S. Bolaria (Eds.), *Race and racism in 21st-century Canada: Continuity, complexity, and change* (pp. 53-66). Orchard Park, New York: Broadview Press.
- Dei, G. J. S. & Opini, B. (2007). Schooling in the context of difference: The challenge of post-colonial education in Ghana. In D. Thiessen, & A. Cook-Sather (Eds.), *International handbook of student experience in elementary and secondary school* (pp.463-491). Dordrecht, The Netherlands: Springer.
- Dei, G. J. S. (2007). Thinking and responding to difference: Pedagogical challenges for African education. In A. Mazama (Ed.), *Africa in the 21st century: Toward a new future* (pp. 99-132). New York: Routledge.
- Dei, G.J. S. (2008). (co-edited with P. Howard). "Crash" politics and anti-racism: Interrogating liberal race discourse. New York: Peter Lang Publishing Group.
- Dei, G. J. S. (2008). Indigenous knowledge studies and the next generation: Pedagogical possibilities for anti-colonial education. *Australian Journal of Indigenous Education*, *37*, pp. 5-13.
- Dei, G. J. S. (2008). *Racists beware: Uncovering racial politics in contemporary society*. Rotterdam, The Netherlands: Sense Publishers.

- Dei, G. J. S. (2008). Schooling as community: Race, schooling, and the education of African youth. *Journal of Black Studies*, *38*(3), pp. 346-366.
- Evans, M. with Davies, I., Dean, B. & Waghid, Y. (2008). Educating for global citizenship in schools: Emerging understandings. In K. Mundy, K. Bickmore, R. Hayhoe, M. Madden & K. Madjidi (Eds.), *Comparative and international education: Issues for teachers*. Toronto and New York: Canadian Scholars Press and Teachers College Press.
- Farrell, J. P. (2007). Community education in developing countries: The quiet revolution in schooling. In F. M. Connelly (Ed.), *The Sage handbook of curriculum and instruction*. Los Angeles and London: Sage Publications.
- Farrell, J. P. (2007). Equality of education: Fifty years of comparative evidence as seen from a new millennium. In R. Arnove, & C. A. Torres (Eds.), *Comparative education: The dialectic of the* global and the local (3rd edit.). Oxford, UK: Rowman & Littlefield.
- Farrell, J. P. (2008). Education in the years to come: What we can learn from alternative education. In P. H. Hershock et. al. (Eds.), *Changing education: Leadership, innovation and development in a globalizing Asia Pacific.* Dordrecht, The Netherlands: Springer.
- Farrell, J. P. (2008). Teaching and learning to teach: Successful radical alternatives from the developing world. In R. Hayhoe et. al (Eds.), *Comparative and international education: Issues for teachers* (pp. 107-132). Toronto and New York: Canadian Scholars Press and Teachers College Press.
- Farrell, J. P. & Hartwell, A. (2008). Planning for successful alternative schooling: A possible route to education for all. IIEP Research Papers. International Institute for Educational Planning/ UNESCO.
- Farrell, J. P. & Mundy, K. (2008). International indicators and assessments: Issues for teachers. In R. Hayhoe et. al. (Eds.), *Comparative and international education: Issues for teachers* (pp. 189-214). Canadian Scholars Press Inc. and Teachers College Press.
- Gambhir, M., Broad, K., Evans, M., & Gaskell, J. (2008). *Characterizing initial teacher education in Canada*. Report prepared for the International Alliance of Leading Education Institutes.
- Hayhoe, R. (2007). The use of ideal types in comparative education: A personal reflection. *Comparative Education*, 43(2), pp. 189-205.
- Hayhoe, R. (2008). Philosophy and comparative education: What can we learn from East Asia? In K. Mundy, K. Bickmore, R. Hayhoe, M. Madden & K. Madjidi (Eds.), *Comparative and international education: Issues for teachers* (pp. 23-48). Toronto and New York: Canadian Scholars Press and Teachers College Press.
- Hayhoe, R. (2008). University and academy in China and Europe: Comparative reflection on values and institutional patterns. In D. Palomba & A. R. Paolone (Eds.), *From Clerici Vagantes to interne:* A comparative perspective on universitie (pp.129-162). Rome: Aracne Editrice.

- Hayhoe, R. & Mundy, K. (2008). Why study comparative education? In K. Mundy, K. Bickmore, R. Hayhoe, M. Madden & K. Madjidi (Eds.), *Comparative and international education: Issues for teachers* (pp. 1-21) Toronto: Canadian Scholars Press Inc.
- Janigan, K., & Masemann, V. (2008). Gender and education. In K. Mundy, K. Bickmore, R. Hayhoe, M. Madden, & K. Madjidi (Eds.), *Comparative and international education: Issues for teachers* (pp. 215-248). Toronto: Canadian Scholars Press Inc.
- Joshee, R., & Johnson, L. (2007). Historic diversity and equity policies in Canada. In K. Tolley (Ed.), *Transformations in schooling: Historical and comparative perspectives*. New York: Palgrave.
- Joshee, R. & Johnson, L. (Eds.), (2008). *Multicultural education policies in Canada and the United States.* Vancouver: University of British Columbia Press.
- Larsen, M., Majhanovich, S., & Masemann, V. (2007). Comparative education in Canadian universities. In C. Wolhuter & N. Popov (Eds.), *Comparative education as discipline at universities* worldwide (pp. 19-30). Sofia, Bulgaria: Bureau for Educational Services.
- Larsen, M., Majhanovich, S, & Masemann, V. (2008). Comparative education in Canadian universities. *Canadian and international education journal*, *37*(1), pp. 15-30.
- Larsen, M., Majhanovich, S. & Masemann, V. (2008). Comparative education in Canadian universities. In C. Wolhuter, N. Popov, M. Manzon & B. Leutwyler (Eds.), *Comparative education at universities worldwide* (2nd ed.) (pp. 145-156). Sofia, Bulgaria: Bureau for Educational Services.
- Lerner, J., Pinnington, E. & Schugurensky, D. (2008). Participatory budgeting in North America: The case of Guelph, Canada. *Journal of Public Budgeting, Accounting and Financial Management,* Spring 2008.
- Masemann, V., Bray, M., and Manzon, M. (Eds.), (2007).*Common interests, uncommon goals: Histories* of the world council of comparative education societies and its members. Springer and Comparative Education Research Centre, University of Hong Kong.
- Masemann, V. (2008). Education in a time of terror: An address given at Kent State University. *Comparative Education*, 44(3), pp. 279-289.
- Mojab, S. (2007). Foreword. In A. Asgharzadeh, E. Lawson, K. Oka, & A. Wahab (Eds.), *Diasporic ruptures: Globality, migrancy, and expressions of identity*. Volume 1. (pp.ix-x). Rotterdam, The Netherlands: Sense Publishers.
- Mojab, S. (2007). Years of solitude, years of defiance: Women political prisoners in Iran. In A. Agah, S. Mehr & S. Parsi (Eds.), *We lived to tell: Political prison memoirs of Iranian women* (pp. 7-18). Toronto: McGilligan Books.

- Mojab, S. (2008). Black education in Canada. In E. Thornhill (Ed.), Blacks in Canada: Retrospect, introspects and prospects. *Journal of Black Studies*. [Special Issue]. *38*(3), pp. 346-366
- Mojab, S., & Dobson, S. (2008). Women, war, and learning. *International Journal of Lifelong Education*, 27(2), pp. 119-127.
- Mojab, S., & Hassanpour, A. (in press). *In search of Kurdish women: A multilingual bibliography*. Westport, CT.: Greenwood Press.
- Mojab, S., & McDonald, S. (2008). Women, violence and informal learning. In K. Church, N. Bascia, & E. Shragge (Eds.), *Learning through community: Exploring participatory practices* (pp. 37-53). Dordrecht, The Netherlands: Springer.
- Mundy, K. (2007). Global governance, educational change. Comparative Education, 43(3), pp. 39-58.
- Mundy, K. (2007). Global misgovernance? UNESCO'S global action plan. *Comparative Education Review*, *51*(2), pp. 229-245.
- Mundy, K. (March 2008). From NGOs to CSOs: Social citizenship, civil society and "education for all" – An agenda for further research. *Current Issues in Comparative Education 10*(2). Retrieved from http://www.tc.columbia.edu/cice/.
- Niyozov, S., & Shamatov, D. (2007). Teaching or trading: Local voices and global issues from Central Asia. In M. Gervers, U.E. Bulag, & G. Long (Eds.), *Toronto Studies in Central and Inner Asia*, 8, pp. 281-303.
- Niyozov, S. (2008). Understanding pedagogy: Cross-cultural and comparative insights from Central Asia. In K. Mundy, K. Bickmore, R. Hayhoe, M. Madden & K. Madjidi (Eds.), *Comparative and international education: Issues for teachers* (pp. 133-160). Toronto and New York: Canadian Scholars Press and Teachers College Press.
- Schugurensky, D. (2008). The twin project of widening and deepening democracy: implications for education. In D. E. Lund & P. R. Carr (Eds.), *Doing democracy: Striving for political literacy and social justice*. Peter Lang Publishing Group: New York.
- Schugurensky, D. & Madjidi, K. (2008). Reinventing Freire: Citizenship education in schools and social movements in Brazil. In J. Arthur, I. Davies, & C. Hahn (Eds.), *Handbook of education for citizenship and democracy* (pp. 109-123). Los Angeles and London: Sage Publications.

CIDEC Student Publications

- Akseer, S. (2008). *So far away: Voices of rural Afghan women*. Saarbrücken, Germany: VDM Verlag Dr. Müller Aktiengesellschaft & Co.
- Gambhir, M. (2008). Making the connection: New Canadians and non-native English speaking teacher candidates in a Canadian initial teacher education program. Saarbrücken, Germany: VDM Verlag Dr. Müller Aktiengesellschaft & Co.
- Gambhir, M., Broad, K., Evans, M., & Gaskell, J. (2008). *Characterizing initial teacher education in Canada*. Report prepared for the International Alliance of Leading Education Institutes.
- Jabal, E. (2007). Theory of Knowledge (ToK): What is ToK? What have we been doing at KGV to prepare for ToK? What will KGV's ToK programme look like? *KGV Newsletter*, *9*(3), p. 21.
- Jabal, E. & Riviere, D. (2007). Student identities and/in schooling: Subjection and adolescent performativity. *Discourse: Studies in the Cultural Politics of Education*, 28(2), pp. 197-217.
- Janigan, K. (2008). Defying the odds: A study of grade 11 female students in Eritrea. In J. Zajda, K. Biraimah, & W. Gaudelli (Eds.), *Globalisation, comparative education and policy research: Education and social inequality in the global culture* (pp. 123-139). New York: Springer.
- Janigan, K., & Masemann V. (2008). Gender and education. In K. Mundy, K. Bickmore, R. Hayhoe, M. Madden, & K. Madjidi (Eds.), *Comparative and international education: Issues for teachers* (pp. 215-248). Toronto: Canadian Scholars Press Inc.
- Madjidi, K., & Restoule, J. P. (2008). Comparative indigenous ways of knowing and learning. In K. Mundy, K. Bickmore, R. Hayhoe, M. Madden, & K. Madjidi (Eds.), *Comparative and international education: Issues for teachers* (pp. 77-106). Toronto: Canadian Scholars Press Inc.
- Manion, C. (2007). Feeling, thinking, doing: Emotional capital, empowerment, and women's education.
 In I. Epstein (Ed.), *Recapturing the personal: Essays on education and embodied knowledge in comparative perspective*. Charlotte, NJ: Information Age Publishing Inc.
- Manion, C. (2008). Assessing the status and prospects of women's empowerment through education: A case of women students at the University of The Gambia. In MA Maslak, (Ed.), *The structure and agency of women's education*. New York: SUNY Press.
- Menashy, Francine. (2007). The end of efficiency: Implications for democratic education. *Journal of Educational Thought*, 41(2), pp. 165-177.
- Menashy, Francine. (2007). World Bank education policy: Do the neoliberal critiques still apply? *McGill Journal of Education*, 42(1), pp. 47-60.

- Mundy, K., Manion, C., Masemann, V. & Haggerty, M. (2007). *Charting global education in Canada: Provincial, district and school perspectives at the elementary level.* Toronto: UNICEF Canada.
- Oka, K. (2007). (Co-Editor), *Diasporic ruptures: Transnationalism, globalization and identity discourses*. Rotterdam, The Netherlands: Sense Publishers.
- O'Sullivan, M., & Pashby, K. (2008). Citizenship education in the era of globalization: Canadian perspectives. *Brock Journal of Education*, pp. iv-x.
- Park, J. & Niyozov, S. (2008). Madrasa education in South Asia and Southeast Asia: Current issues and debates. *Asia Pacific Journal of Education*, 28(4), pp. 323-351.
- Pashby, K. (2008). Demands on citizenship and education: "Belonging" and "diversity" in the global imperative. *Brock Journal of Education*, pp. 1-22.
- Schugurensky, D., Carpenter, S., & Weber, N. (2008). El impacto de las reformas educativas neoliberales en la práctica de los docentes: El caso de Ontario, Canadá. In R.Perazza (Ed.), *Pensar en lo público: Reflexiones sobre la educación y el estado*. Editorial Aique.
- Schugurensky, D., & Madjidi, K. (2008). Reinventing Freire: citizenship education in schools and social movements in Brazil. In J. Arthur, I. Davies & C. Hahn (Eds.), *Handbook of education for citizenship and democracy* (pp. 109-123). Los Angeles and London: Sage Publications.

CIDEC Student Research Awards and Honours

SSHRC Awards and Ontario Graduate Scholarships

James Corcoran (PhD candidate)

- SSHRC Master's Scholarship (2007)
- Ontario Graduate Scholarship (2008)

Kaylan Horner (MA candidate)

- Ontario Graduate Scholarship (2007)
- SSHRC Master's Scholarship (2008)

Ranya Khan (PhD candidate)

• Ontario Graduate Scholarship (2008)

Geoff Lawrence (PhD candidate)

• SSHRC Doctoral Fellowship (2007)

Kathy Lee (MA candidate)

• Ontario Graduate Scholarship (2007)

Katherine Madjidi (PhD candidate)

• SSHRC Doctoral Fellowship (2008)

Caroline Manion (PhD candidate)

• SSHRC Doctoral Fellowship (2007)

Francine Menashy (PhD candidate)

• Ontario Graduate Scholarship (2008)

Gail Prasad (MA candidate)

• SSHRC Master's Scholarship (2007)

Gary Pluim (PhD candidate)

• Ontario Graduate Scholarship (2008)

Nhung Truong (MA candidate)

o Ontario Graduate Scholarship (2008)

Other Student Research Awards and Honours

Kelly Akerman (PhD candidate)

• University of Toronto's Gordon Cressy Leadership Award (2007)

Zahra Bhanji (PhD candidate)

- OISE/UT Scholarship Recognition Award (2007)
- Canadian International Development Agency/Canadian Federation Humanities and Social Science Graduate Student Competition (2007). Zahra presented her award-winning paper at the 2007 Congress of the Humanities and Social Sciences at University of Saskatchewan.

Abdulhamid Hathiyani (PhD candidate)

• Chang School of Continuing Education, Ryerson University (2008)

Kara Janigan (PhD candidate)

• Kappa Kappa Gamma Foundation of Canada Doctoral Scholarship (2008)

Caroline Manion (PhD candidate)

• Canadian International Development Agency/Canadian Federation Humanities and Social Science Graduate Student Competition (2008). Caroline presented her award-winning paper at the 2008 Congress of the Humanities and Social Sciences at UBC.

Helen Tewolde (MA candidate)

- University of Toronto's Gordon Cressy Leadership Award (2007)
- New Pioneers Community Service Award (2008)

Nadya Weber (PhD candidate)

Comparative International Education Society (CIES) New Scholars Workshop Award (2008)

John Whitman (PhD candidate)

• Michel Laferrière Research Award (2008) for best PhD dissertation, conferred annually by the Comparative International Education Society of Canada (CIESC)

Rowena Xiaqing He (PhD candidate)

- SSHRC Post-doctoral Fellowship 2008-10
- Comparative International Education Society (CIES) New Scholars Workshop Award (2007)

CIDEC Student Theses and Master Research Projects

Name	Dept	Degree	Thesis Title
Hsin-Fen Chang	CTL	PhD	Living in "chicken cage": A narrative inquiry into cross- generational Taiwanese experiences in learning and teaching from the 1930s to the present
Suzanne Cherry	CTL	MA	The quality of civil society participation in national education sector policy processes: A case study of Mali
Megan Haggerty	AECP	MA	Strategies and successes in influencing education policy change: A case study of the Tanzanian Education Network (TEN/MET)
Junko Imai	CTL	MA	Learner beliefs about isolated and integrated form-focused instruction: Japanese high-school learners of English as a second language in the United States
Jinyuan Ma	CTL	MA	The World Bank and Chinese higher education: The impact of the World Bank's programs, concepts, and strategies on Chinese higher education transformation
Meggan Madden	TPS	MA	What are the values shaping university quality assurance?
Peta-Gaye Mair	CTL	MA	Process of change: Educators transforming language education in post-independence Jamaica: Prospects and conflicts
Sara McGinty	CTL	MA	Education and HIV/AIDS: Understanding of the issues in the teaching of HIV/AIDS for Namibian pre-service teachers
Kayleen Oka	SESE	PhD	Pedagogy of the global: Knowledge, empire and the internationalization in the university
Robert Pinet	CTL	PhD	The discourse on immigrant integration among teachers in two settlement programs: A comparative study
Natalie Poulson	CTL	MA	Civil society and indigenous language education in Bangladesh: Language education as an international development activity
Candace Schlein	CTL	PhD	(Un)Learning to teach: A narrative inquiry into the experiences of Canadian teachers-returnees for northeast Asia

Name	Dept	Degree	Thesis Title	
Eynolah Ahmadi	CTL	PhD	Employment facilitation programs for professional	
Bidhendi			immigrants in the Greater Toronto Area: Surveying	
			participants' opinions about the programs	
Julia Dicum	CTL	PhD	A comparative oral history study of the learning experiences	
			of World War II and Afghan War survivors	
Terence Frater	AECP	PhD	Jamaica's higher education commitment under the GATS: A	
			case study of the making of policy	
Danielle Hyles	SESE	EdD	Social difference, leadership and career mobility aspirations	
			for elementary school practitioners in Ghana and in Canada	
Andrea Jenkins	SESE	MA	An exploratory comparative study of indigenous	
			postsecondary institutions in the U.S. and Canada	
Erin Sperling	SESE	MEd	'More than particle theory': Action-oriented citizenship	
			through science education in a school setting	
Bark Kwang	CTL	MA	Language use and multiple identities in interlingual couples:	
Yoon			Case studies of Canadian-Japanese couples in Toronto	

Research Grants and Development Projects

The projects below are not necessarily funded through (or sponsored by) CIDEC. They reflect the CIDEC-related work of core faculty (and those adjunct and affiliated faculty who chose to submit their projects to CIDEC for this report).

<u>Canada Research Chair (Renewal)</u> Principal Investigator: Karen Mundy Funding and Duration: SSHRC, \$500,000 (2008-2013)

<u>Canada Foundation for Innovation</u> Principal Investigator: Karen Mundy Funding and Duration: SSHRC, \$150,271 (2008-2010)

<u>Civil Society and Educational Change</u> Principal Investigator: Karen Mundy Funding and Duration: CIDA, \$154,000 (2005-2007)

This project engaged seven graduate students in desk and field research on the role played by nongovernmental organizations in education policy making in Africa. A final report has been widely cited by international organizations and was used to inform CIDA's policies and practices.

<u>"Education is a Human Right"</u> Principal Investigator: Karen Mundy Funding and Duration: CIDA Global Classroom Initiative, \$54,000 (2006-2007)

Exploring Global Citizenship Education as a Framework for Teaching about Diversity in Canada and England Co-Principal Investigators: Kathy Bickmore, Reva Joshee, Mark Evans

Funding and Duration: CIDEC and CIER, \$9,850 (2008-2009)

CIDEC and The Centre for International Education and Research (CIER) of the University of Birmingham are engaging in a collaborative exchange on global citizenship education in the context of diversity, social conflict, and pluralism. Exchanges are ongoing with the two Centres, CIDEC having received a visitor in November 2008 and sending a faculty member to the UK in December 2008. The collaboration is expected to culminate in a jointly authored paper by the end of the academic year, and to open the way for more substantive collaboration between our Centres in the future.

<u>Growing New Roots: Reflections of Immigrant Teenagers in Canada</u> Principal Investigator: Antoinette Gagné Funding and Duration: OISE School University Partnership Grant (2007-2008)

<u>Teacher Migration and Integration in the Local Workforce: Creating an International, Collaborative</u> <u>Research Agenda</u> Principal Investigator: Antoinette Gagné, with Dr. Clea Schmidt (University of Manitoba) and partners in Canada, US, UK, Australia, New Zealand and Israel Funding and Duration: SSHRC International Opportunities Fund (2008-2009)

Evaluating the Impact of Continuous Improvement in Schools Co-Principal Investigators: Stephen Anderson - OISE/UT and Dr. Anjum Halai - AKU-IED; faculty from Aga Khan University (AKU-IED) Funding and Duration: Aga Khan Foundation, \$38,840 (2003-2007)

The design and implementation of a set of impact case studies of seven schools that had been cooperating schools in their teacher and principal training programs for the past eight years. In November 2004, we presented interim findings from our individual case studies at a School Improvement Conference in Tanzania, and a presentation on the overall project at the International Congress for School Effectiveness and Improvement in Barcelona in January 2005. The individual cases were completed and submitted to the project funder in July 2005 (including "Case studies of school improvement in Pakistan: Continuous improvement at CBO Girls Secondary School", S. Anderson & R. Kumari, June 2005).

Rethinking Media, Democracy and Citizenship: New Media Practices and Online Digital Dissent after September 11 Principal Investigator: Megan Boler Funding and Duration: SSHRC, \$125,000 (2005-2008)

Language Learning and Literacy Development in Multilingual Contexts Principal Investigator: Jim Cummins, Canada Research Chair (Tier 1) Funding and Duration: SSHRC (2006-2013)

<u>China's Move to Mass Higher Education: Implications for Civil Society and Global Cultural Dialogue</u> Principal Investigator: Ruth Hayhoe Funding and Duration: SSHRC, \$170,748 (2006-2009) Co-Investigators: Jing Lin, University of Maryland and Qiang Zha, York University; Jun Li, postdoctoral fellow; Cristina Pinna, University of Cagliari, Italy; Guangli Zhou, Huazhong University of Science and Technology; Mingdong Huang, Wuhan University; graduate assistants Marina Ma, Ji'an Liu, and Yuxin Tu

China's move to mass higher education has been remarkably rapid over the past decade. This project explores how far this follows sociological patterns identified in other parts of the world and what are some of its unique features. It looks at this transition in terms of the national level policy-making process and the empirical experience. It also considers the implications for the growth of civil society and for China's future cultural contributions to the global university community.

<u>The Internationalization of Higher Education in Africa</u> Co-Principal Investigator: Jane Knight Funding and Duration: Carnegie and Ford Foundations (2006-2008) <u>Global Governance and the Politics of International Cooperation in Education</u> Principal Investigator: Karen Mundy; graduate students Zahra Bhanji, Mona Ghali, Kirk Perris, and Tii Russell

Funding and Duration: SSHRC, \$136,000 (2003-2008)

Three areas of research are pursued under this grant: 1) Changing shape of Canada's international educational relations, including its foreign aid program, the work of foreign affairs and trade departments, and CMEC. 2) The politics of international aid for education, particularly efforts to achieve the Millennium Development Goals in Education. 3) The role of new transnational private sector actors in education.

<u>Comparative Education: Issues for Teachers</u> Co-Principal Investigators: Karen Mundy, Ruth Hayhoe and Kathy Bickmore; graduate students Meggan Madden and Kathy Madjidi Project Duration: 2005-2008

A team of OISE-UT faculty and graduate students worked together to prepare a textbook on Comparative Education, suitable for use in preservice and masters of education programs. In addition to the project staff (editors), chapters were contributed by Professors Stephen Anderson, Joseph Farrell, Sarfaroz Niyozov, Jean-Paul Restoule, and Mark Evans. The textbook was piloted, and later the published version was used, in a new course for preservice teachers at OISE. It was jointly published by Canadian Scholars Press and Teachers College Press in Spring 2008; a Chinese translation/publication of the book is forthcoming.

Land, the Environment, and Self-Determination in Fort Albany Ontario Co-Principal Investigators: Jean-Paul Restoule, Sheila Gruner, and Chris Metatawabin Funding and Duration: SSHRC Social Economy Centre, \$15,000 (2007-2009)

<u>Traditional Anishinaabek Teachings for Aboriginal Research</u> Principal Investigator: Jean-Paul Restoule Funding and Duration: Connaught Fellowship, \$10,000 (2006-2008)

CIDEC Sponsored Seminars

Date	Title of Seminar	Presenter
July 5	Meeting CIDEC Visiting Scholar	Dr. Nima Badeng, Visiting scholar, Associate Professor and Dean, Education Department of Sichuan Normal University and President, Educational Scientific College of Sichuan Normal University
July 26	Preserving Tibetan Heritage and Stimulating Local Initiatives in Managing Social	Dr. Nima Badeng, Visiting scholar, Associate Professor and Dean, Education Department of Sichuan Normal University and President, Educational Scientific College of Sichuan Normal University
September 17	Welcome for Seodi White, feminist activist from Malawi and Dame Nita Barrow Lecturer, CIDE Orientation and pot luck	CIDE faculty and staff
September 24	OISE at the World Congress of Comparative Education Societies in Sarajevo and BCES Conference in Sofia, August/September 2007	Professor Vandra Masemann and OISE students
October 1	Public Policy and the Future of the Public Research University in Asia and Latin America	Jorge Balan, Adjunct Professor, CIDEC/TPS, Senior Researcher at CEDES (Buenos Aires, Argentina) and visiting faculty at OISE
October 11	Gender in Education in Emergencies (co- sponsored with CWSE)	Jackie Kirk, Specialist on Education in Emergencies and Post Conflict Education, McGill University and the International Rescue Committee
October 12	Inter-Agency Network for Education in Emergencies (INEE) Minimum Standards Training	Jackie Kirk, Specialist on Education in emergencies and post conflict education, McGill University and International Rescue Committee
October 22	Charting Global Education in Canada's Elementary Schools Report on the 2007 UNICEF/CIDEC study	Professors Karen Mundy and Vandra Masemann, Researchers Megan Haggerty, Caroline Manion, Kirk Perris, Angela MacDonald
November 8	Knowledge Banks and the Study of	Gita Steiner-Khamsi, Professor,

Date	Title of Seminar	Presenter
	Traveling Reforms	Comparative and International
		Education, Teachers College,
		Columbia University
November 9	Aga Khan Foundation Canada Seminar	Multiple speakers
	Series: Access to Quality Education	
November 19	Conceptions of Quality Education in a	Stephen Bahry, PhD Candidate
	Multilingual, Multiethnic Minority District	Department of Curriculum,
	in Northwest China	Teaching and Learning

Date	Title of Seminar	Presenter
January 10	Monolith Lecture Series: (Understanding) Learning in "Confucian Heritage Societies"	Dr. Ruth Hayhoe, Professor, Dept. of Theory and Policy Studies, OISE/UT
January 14	How to Create CIDEC Student Profiles and Use the CIDEC R&D Database	Meggan Madden, PhD Candidate
January 16	Using the CIDEC R&D Database Part 2	Meggan Madden, PhD Candidate
January 17	Monolith Lecture Series: In Search of New Paradigms of Civilization	Dr. Soho Machida, Professor, Hiroshima University, Japan
January 18	Rights and Critical (Dis)respect: Secular Frameworks for School Values	Dr. Lynn Davies, Professor of International Education at the University of Birmingham
January 21	Canada's Contribution to Education for All through the Canadian Global Campaign for Education (CGCE)	Gary Pluim, Spogmai Akseer, Megan Youngs, Nhung Truong
January 21	Monolith Lecture Series: Trends in University Reforms: Is Higher Education a Public Good or a Commodity?	Dr. Jennifer Chan-Tiberghien
January 24	Monolith Lecture Series: Islands of the Cold War: Geopolitics and Local Society in a Taiwan Strait Community	Dr. Michael Szonyi, Professor, Dept. of East Asian Languages and Civilizations, Harvard University
January 28	Equity and the International Education Agenda	Dr. Ben Levin, Professor, Dept. of Theory and Policy Studies, OISE/UT
January 31	Monolith Lecture Series: How to Correctly Say "I love you" in Japanese: Contrasting views of "Do-language" and "Be-language"	Dr. Takehiro Kanaya, Head, Japanese Language Program at University of Montreal
February 1	Monolith Lecture Series: A Rising Tide Lifts All Boats: A Look into Asian Regional Economics	Dr. Yoshiaki Abe
February 4	A Socio-Cultural Perspective in a French Language Immersion Programme	Sophie Gravel, MA Candidate

Date	Title of Seminar	Presenter		
	Policy for Internationally Educated Teachers in Ontario: Impact of Discourses	Yuko Sorano, MA Candidate		
February 11	Ontario's Internationalization Strategy	John Manning, Senior Policy Advisor, International Portfolio, Ministry of Training, Colleges and Universities		
February 25	Taking a Closer Look at the World Bank: Education, Equity and Economic Frameworks	Francine Menashy, PhD Candidate		
	Parental Decision Making Structures and Low-cost Non-formal Schools in Kenya	Malini Sivasubramaniam, PhD Candidate		
March 3	What's an International Education? Making Sense of "International-mindedness" in the International Baccalaureate Diploma Programme	Joelle Rodway, MA Candidate		
	Indigenous Post-secondary Institutions in the U.S. and Canada	Andrea Jenkins, MA Candidate		
	A Role Framework for Handheld Devices in Classrooms	Arif Anwar, MA Candidate		
March 31	The Role of Critical Fiction in Promoting Transformative Learning across Borders	Kumi Hoshino, MA Candidate		
	Mother Tongue Exclusion at Brazilian Private English Language Teaching Schools: Linguistic Imperialism or Market Demand?	James Corcoran, MA Candidate		
	The Role of Small, Canadian NGOs in Overseas Education for Development	Gary Pluim, MA Candidate		
April 14	Education in Afghanistan	Khadija Bahram, Deputy Education and Child Protection Coordinator for International Rescue Committee (IRC), Afghanistan		
September 22	Using American-Based Instructional Programs to Teach English in North-western Mexico: Local and Foreign Teachers' Perspectives	Sheila Manji, MA Candidate		
	The Equity Challenge of Democratic Dialogue: the Case of Ontario's Black- Focused Schools	Jennifer Hompoth, MA candidate		

Date	Title of Seminar	Presenter
September 25	National Scholarship Test for Secondary School Graduates in Kyrgyzstan: Challenges and Opportunities of Examination-led Reform	Dr. Düishön Shamatov, Research Associate, University of Central Asia, Bishkek, Kyrgyzstan
October 1	Global Education and Educational Innovation in Public Secondary Schools	Karen Wolfe, MA Candidate
October 6	Teaching Math, Science and Social Studies in Students' Second Language: a Study Of Teachers Working in Elementary English- and French- Second Language Contexts in Ontario	Reed Thomas, MA Candidate
October 22	The German Education System and Standardized Exit Exams: National and International Perspectives	Svenja Mareike Kühn, Visiting Scholar at OISE – Teaching Instructor, Institute for Pedagogy, University of Duisburg-Essen
October 27	Professional Development: Applying to and Preparing for Conferences: CIES, CIESC etc.	Vandra Masemann (Faculty - CIDE)
November 3	Teachers' Incentives in Chile (1990-2006)	Jose Weinstein, Visiting Scholar, Education Manager, Fundaçion Chile, Chilean Minister of Culture 2003-2006
November 19	NGO-produced Global Education in Canada and the UK: Ideals and Dependencies	Nadya Weber, PhD Candidate
November 27	Context Matters, but Context Isn't Everything: Cosmopolitanism and Classroom Practice	Dr. Michele Schweisfurth, CIER, University of Birmingham

7th Floor, Rooms 7-105 and 7-107 252 Bloor Street West Toronto, Ontario, Canada M5S 1V6

Phone: (416) 978-0892 (Sylvia Macrae) Fax: (416) 926-4749

http://cide.oise.utoronto.ca