

Policy Foundations of Education

Edited by Andrew Wilkins

Bloomsbury

Coming 2022

Introduction

Andrew Wilkins, Goldsmiths, University of London

Chapter one

Mapping the Field: Education Policy Research and Theory

Andrew Wilkins, Goldsmiths, University of London

Chapter two

Purposes of Education: Freedom of the Individual or “Collective Good”?

Meghan Stacey, University of New South Wales & Nicole Mockler, University of New South Wales

Chapter three

Curriculum: The Politics of Curriculum Policy

Kenneth J. Saltman, University of Massachusetts Dartmouth

Chapter four

Schools and Education Systems: Emerging Trends and Research Questions

Patricia Burch, University of Southern California & Andrea Bingham, University of Colorado

Chapter five

Learning and Human Development: Curriculum and Knowledge Poverty in Developing Countries

Ursula Hoadley, University of Cape Town & Johan Muller, University of Cape Town

Chapter six

Teaching and Teacher Education: A Bacchian Approach to Policy Analysis

Martin Mills, University of Queensland

Chapter seven

Assessment and Evaluation: Between Global Convergence and Local Specificity

Nelli Piattoeva, Tampere University, Jaakko Kauko, Tampere University, Hannele Pitkänen, Tampere University, & Tommi Wallenius University of Helsinki