

VOLUME 54

NUMBER 1 SPRING 2008

The Alberta Journal of Educational Research

Published in Spring, Summer, Fall, and Winter by the Faculty of Education, University of Alberta.

ajer is a quarterly journal devoted to the dissemination, criticism, interpretation, and encouragement of all forms of systematic inquiry into education and fields related to or associated with education.

Editor: Larry Prochner
Book Review Editor: Ingrid Johnston
Administrator: Joyce Hiller
Editorial Assistant: Edie Peters

Technical Editor: Naomi Stinson Proofreader: Karen McFarlane Translator: Dorine Chalifoux

Consulting Editors

Jim Anderson
University of British Columbia
Shauna Butterwick
University of British Columbia
Ardra L. Cole
Ontario Institute for Studies in Education
of the University of Toronto

Jim Anderson
Simon Fraser University
Richard Morehouse
Viterbo University, La Crosse, WI
Lorri Neilsen
Mount Saint Vincent University
David Reid

Emery Hyslop-Margison
University of New Brunswick
Ingrid Johnston
University of Alberta
Sandra G. Kouritzin

Acadia University
Heather Rintoul
Nipissing University
Hans Smits
University of Calgary

University of Manitoba
Pauline Leonard
Louisiana Tech University

University of Manitoba
Simon Fraser University
Jennifer Sumsion

Dianne Looker Acadia University
Xin Ma

Charles Sturt University
Kelleen Toohey
Simon Fraser University

University of Kentucky, Lexington Jon C. Young
University of Manitoba

For subscription information see order form at the end of this issue.

Web site: http://www.education.ualberta.ca/educ/journals/ajer.html

ajer gratefully acknowledges support from the Social Sciences and Humanities Research Council of Canada and the Alberta Advisory Committee for Educational Studies.

We acknowledge the financial support of the Government of Canada through the Publications Assistance Program towards our mailing costs.

The Alberta Journal of Educational Research

Volume 54, Number 1, Spring 2008

Articles

111111111111111111111111111111111111111		
Mark Hirschkorn David Geelan	1	Bridging the Research-Practice Gap: Research Translation and/or Research Transformation
George Zhou Norma Nocente Wytze Brouwer	14	Understanding Student Cognition Through an Analysis of Their Preconceptions in Physics
Anna Nadirova John Burger	30	Evaluation of Elementary Students' Attitudes Toward Science as a Result of the Introduction of an Enriched Science Curriculum
Catherine M. Hands	50	Circles of Influence: The Role of School-Community Partnerships in the Character Formation and Citizenship of Secondary School Students
Jane Torr	65	Mothers' Beliefs About Literacy Development: Indigenous and Anglo-Australian Mothers From Different Educational Backgrounds
Jennifer Wen-shya Lee	83	The Effect of Ethnic Identity and Bilingual Confidence on Chinese Youth's Self-Esteem
Xiao Ying Zhang Lucie DeBlois Marc-André Deniger Canisius Kamanzi	97	A Theory of Success for Disadvantaged Children: Reconceptualization of Social Capital in the Light of Resilience
Dave S. Collingridge	112	Phenomenological Insight on Being Hindered From Fulfilling One's Primary Responsibility to Educate Students
Research Note		
Jérôme Proulx Nadine Bednarz	124	Reconceptualizing the Mathematical Preparation of Secondary School Mathematics Teachers

Single copies of this issue are available for purchase. Please see order form at back of this issue.

ISSN 0002-4805

ajer is indexed in the Canadian Education Index, Current Contents/Social and Behavioral Sciences, ERIC/Current Index to Journals in Education, Social Science Citation Index, Research Alert, Contents Pages in Education, and the e-psyche database; appropriate articles are abstracted in Educational Administration Abstracts, Educational Technology Abstracts, Family Abstracts, Language and Language Behavior Abstracts, Multicultural Education Abstracts, Psychological Abstracts, Research into Higher Education Abstracts, School Organization and Management Abstracts, Sociology of Education Abstracts, Special Education Needs Abstracts, Women's Studies Abstracts, and Technical Education and Training Abstracts.

Call for Papers

Theme Issue: Expanding Knowledge Systems in the Teacher Education Program

Guest Editor: Cora Weber-Pillwax

The Alberta Journal of Educational Research invites submissions from researchers whose interests include exploring the potential for Indigenous and other knowledge systems to revitalize and revolutionize teacher education programs in Canadian and international contexts.

In the past 20-30 years, teacher education has emphasized diversity, sustainability, and globalization as foundational concepts underpinning other standard elements: managing the learning environment, student assessment, and core curricular content. Recently critical scholarship has pointed out that the theories and praxes of these concepts have not been sufficiently developed to respond fully to the concerns of the vulnerable populations most directly implicated in the meanings, discourses, and applications of such terms. For example, the children who are gradually filling most of the seats in standard classrooms increasingly are Indigenous people or immigrants. Experiences in these classrooms reflect models of teacher education that are confined to the parameters and limitations of a Western intellectual tradition. The literature contains many stories of failure in relation to these experiences.

Given the inadequacies of the Western intellectual tradition to create or develop effective educational programming to meet the needs of all students, it seems incumbent on educational researchers to consider seriously how other, particularly Indigenous, knowledge systems can contribute to contemporary teacher preparation programs.

Because North American teacher education systems are marketed and modeled in other countries, it follows that other knowledge systems are affected. Where the Western intellectual tradition underlying teacher education programs has had to face serious challenges to its inherent binary oppositional thought and epistemological dualism, postmodern theorizing has posited explanations and resolutions to this Western breaking apart of its meaning structures. Indigenous scholars, however, speak critically of postmodernism as merely another attempt to maintain Western domination.

Submissions must be received by *September 15*, 2008

Authors planning to submit a manuscript should first send a statement of intention (250 words) well before September 15 in order to receive feedback on the appropriateness of the proposed article. Abstracts, intention statements, suggestions, and inquiries should be sent to: Cora Weber-Pillwax, University of Alberta, by e-mail ckw@ualberta.ca; or fax (780) 492-2024.

Send manuscripts, indicating consideration for the Theme Issue, to Cora at ajer@ualberta.ca

Guidelines for Contributors

Submission of a manuscript to the *Alberta Journal of Educational Research* (ajer) implies, and is an undertaking on the part of the author(s), that neither the manuscript nor any substantially similar manuscript has been published, is in press, or is under consideration elsewhere. This is a condition for publication in ajer. Prior to publication, authors will assign their copyright to ajer by means of a standard form.

Format

Use a standard typeface and size such as Times New Roman 12 pt. and double-space throughout, including block quotations, references, and notes. Manuscripts are not to exceed 6,500 words excluding graphics. Please indicate the word count (text only) in the cover letter accompanying manuscripts. Provide an abstract of approximately 100 words either in a separate file or on a separate page. To ensure anonymity in the review process, the author's name and affiliation should appear only on the title page; the title alone heads the first page of the manuscript.

Style

ajer's editorial style conforms closely to the *Publication Manual of the American Psychological Association* (5th ed.). Manuscripts that do not conform may either be returned for adjustment, or editorial changes may be made. For spelling consult *Webster's New Collegiate Dictionary*. Spelling in quoted material must remain as in the original.

Referencing

Sources cited appear in parentheses after each reference (direct or otherwise), giving author's name (unless mentioned in text), year of publication, and page number(s) in the case of direct quotes. Enclose quotes of 40 or fewer words in double quotation marks in the text; indent quotes longer than 40 words in block format. Page numbers must be given.

List all sources alphabetically at the end of the manuscript under the heading *References* using the APA style.

Footnotes are not allowed, and the use of endnotes is discouraged; however, necessary brief explanatory notes, numbered consecutively and marked in the text with superscript numerals, may appear before the References under the heading *Notes*; citations in notes follow the same format as other references.

Graphics

Number tables and figures with Arabic numerals, and provide each on a separate page at the end of the manuscript. Prepare tables using tabs and without vertical lines. Figures, charts, and diagrams may be submitted electronically either in GIF or JPEG formats, or in camera-ready hard copy. Indicate placement of figures and tables in text, e.g., *Insert Figure 3 about here*.

Submitting

To help ensure an efficient review process, it is preferred that authors submit their manuscript and abstract electronically, either as e-mail attachments or as files on a high-density diskette. The preferred file formats are Microsoft Word for Windows and Microsoft Word for Macintosh. Rich Text Format (RTF) is also acceptable from either platform. If submitting a diskette, label it with originator's name, program used, and program version number.

Research Notes The Research Notes section provides a means for educational researchers to communicate with one another about their research-in-progress. Because **ajer** is so widely indexed nationally and internationally, it is effective in supporting such exchanges. The Research Notes are also a useful means for reporting on smaller research

projects that have one or two findings of particular interest but do not warrant full-article treatment.

The Note should report briefly on the author's/authors' research-inprogress or recently completed research and should feature work that has not been reported elsewhere in journal publications. This current work should be situated, briefly, in the context of other pertinent scholarship, including the author's or authors' related research. The focus of the Note could be either a specific study or an overview of an ongoing line of inquiry where fuller reporting of results will not occur in print for some time. The maximum length for a Note is 1,000 words, excluding references and one or two tables or graphs. Please include a word count in your cover letter and a copy of the document either as an e-mail attachment or on diskette. Acceptable file formats are Microsoft Word for Windows and Microsoft Word for Macintosh or Rich Text Format (RTF) from either platform. To encourage communication between researchers, authors of Research Notes are asked to provide contact information including a one-line biographical note, full mailing address, e-mail, fax, and/or telephone numbers for publication with each Note. This biographical and contact information should be included in the document file on the diskette submitted. No abstract is required, but in all other respects the usual ajer guidelines for manuscripts should be observed.

Submissions to *Research Notes* will be reviewed for readability, rationale, clarity, logic, organization, length, and adherence to all *Alberta Journal of Educational Research* (ajer) guidelines. Any submission that is judged to meet these criteria will be published as soon as possible. Any submission that is judged to require revisions according to the criteria outlined will not be published, and revisions will not be invited as the Notes must be current if they are to serve the purposes identified.

To make inquiries or submissions, please contact:

Larry Prochner, Editor
Alberta Journal of Educational Research
Office of the Dean
Faculty of Education
845 Education Centre South
University of Alberta
Edmonton, AB T6G 2G5 CANADA
Tel: (780) 492-7941

Fax: (780) 492-0236 E-mail: ajer@ualberta.ca The Editor and Staff of *AJER* provide their sincerest thanks to the following individuals for serving as reviewers during the period January through December 2007. Without such voluntary support, the journal could not continue. Thank you for your contributions.

Hutchison, D. Abdi, A.A. Alderson, K. Hyslop-Margison, E. Jang, E. Allison, J. Anderson, A. Johnston, I. Kanuka, H. Badali, S. Baranowski, K. Kapoor, D. Barnett, J. Kennelly, J. Beran, T. Klopper, C. Bernes, K. Kouritzin, S. Bilash, O. Lancaster, J. Bournot-Trites, M. Lefrançois, P. Butler-Kisber, L. Leighton, J. Cameron, J. Leggo, C. Campbell, T. Lenters, K. Carr-Stewart, S. Leonard, P. Childs, R. Letts, W. Lewthwaite, B. Chovanec, D. Clarke, D. Li, S. Li, Y. Clifton, R. Connelly, M. Long, J. Crippen, C. Lu, C. Cumming, A. Lund, D. da Costa, J. Ma, X. Daniels, L. MacIntosh, L. DeJean, W. Mackenzie, N. Devjee, S. Mackey, M. Dibbon, D. MacKinnon, A. Dockett, S. Mandin, L. Mandzuk, D. Doige, L. Dust, L. Mani, P. Ellis, J. McBee, R. Faircloth, S. McKinnon, G. Ferguson, K. McMahon, B. Franks, D. MacRae, H. McTavish, M. Grace, A. Hamalian, A. Melnychuk, N. Milloy, J. Harrison, L. Hastings, W. Mitton-Kukner, J. Hemmings, B. Moore, D. Hickson, C. Moore-Daigle, J. Hiebert, B. Morehouse, M. Munday, J. Hill, B. Hopper, T. Myers, M. Howe, N. Naseem, M.A. Huber, M. Normore, A.

Olmsted, B. Ortlipp, M. Owens, K. Parsons, J. Pelletier, M. Phillips, L. Pimm, D. Prochner, L. Pungur, L. Ranta, L. Reid, D. Reupert, A. Rorrison, D. Rossiter, M. Rowsell, J. Roy, S. Ryan, T. Sanford, K. Sari, H. Schmidt, M. Seifert, K. Serebrin, W. Shariff, F. Sheppard, B. Sherman, A. Skrypnek, B. Skytt, J. Smith, E. Smith, S. Smits, H. Stanley, D. Sugarman, J. Swanson, M. Taffe, R. Taubman, P. Taylor, A. Vokes-Leduc, L. von Heyking, A. Walter, P. Weber, S. Wells, K. Wilson, P.

Young, J.