50 THE ALBERTA JOURNAL OF EDUCATIONAL RESEARCH

VOLUME 50

NUMBER 1

SPRING 2004

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: George H. Buck 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 Paul Begley The Pennsylvania State University, University Park Ardra L. Cole

Ardra L. Cole
Ontario Institute for Studies in Education
of the University of Toronto
Sharon M. Haggerty
University of Western Ontario
Susan Hill
University of South Australia
Ingrid Johnston
University of Alberta
Sandra G. Kouritzin
University of Manitoba
Pauline Leonard

Louisiana Tech University
Dianne Looker
Acadia University
Xin Ma
University of Kentucky, Lexington

Richard Morehouse Viterbo University, La Crosse, WI

Lorri Neilsen

Mount Saint Vincent University

Flora Ida Ortiz

University of California, Riverside

David Reid Acadia University

Hans Smits University of Calgary

Jeff Sugarman Simon Fraser University

Jennifer Sumsion Macquarie University

Kelleen Toohey
Simon Fraser University
Robert Wilson

Queen's University
Dean Wood

Alberta Learning 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.

Canadä

The Alberta Journal of Educational Research

Volume 50, Number 1, Spring 2004

crame 30,11ameer 1,0pring	2001	
George H. Buck	1	Editorial: Change, the Constant
Articles		
John G. Freeman Shari A. Stoch Janet S.N. Chan Nancy L. Hutchinson	5	Academic Resilience: A Retrospective Study of Adults With Learning Difficulties
Serge F. Hein	22	"I Don't Like Ambiguity": An Exploration of Students' Experiences During a Qualitative Methods Course
Y.L. Jack Lam	39	Adapting to Change: What Motivates Manitoban Schools to Learn
Lilly Both Douglas Needham Eileen Wood	57	Examining Tasks that Facilitate the Experience of Incubation While Problem-Solving
Glenn W. Rideout Linda M. McKay L.L. Morton	68	The Framework and Measure of Effective School Visioning Strategy (MCP-FIV)
James L. Mandigo Linda P. Thompson John C. Spence Nancy Melnychuk Margaret Schwartz Janice Causgrove Dunn Dru Marshall	87	A Descriptive Profile of Physical Education Teachers and Related Program Characteristics in Alberta
Research Notes		
Eric Jabal	103	Adolescent Identities and Sense of School Affiliation: An Exploratory Study of International School Students From Hong Kong
Peter O. Ikoya	107	Decentralization and Universalization of Educational Development in Nigeria: Regional Variability in the Implementation of Legal Provisions

Book Reviews

Hans Smits 111 The Death of the Good Canadian. Teachers, National Identities, and the Social Studies Curriculum by George H. Richardson

Michael J. Emme 118 Dancing the Data edited by C. Bagley & M. Cancienne

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.

Acknowledgments

The quality of **ajer** depends heavily on its manuscript review process. Listed below are those colleagues who reviewed manuscripts during 2003. Thank you for your contributions.

Anderson, A.	Hunsberger, M.	Phelan, A.
Anderson, J.	Jacobs, S.	Planche, B.
Anderson, S.	Jenkins, F.	Poole, W.
Barnett, J.	Johnston, I.	Promislow, S.
Begley, M.	Kemp, C.	Pyryt, M.
Begley, P.	Klinger, D.	Reid, D.
Begoray, D.	Kouritzin, S.	Renaud, R.
Bennett, B.	Kubota, R.	Roessingh, H.
Beran, T.	LaBorde, C.	Rogers, T.
Betts, P.	Lafleur, C.	Rosenstock, S.
Bohac Clarke, V.	LaRocque, L.	Sakamoto, M.
Buley, J.	Lee, E.	Samuels, M.
Campbell, E.	Leggo, C.	Scholefield, A.
Chapman, M.	Leighton, J.	Schulz, R.
Cheng, L.	Leonard, L.	Schwartz, A.
Childs, R.	Leroy, C.	Seifert, T.
Clark, B.	Lu, C.	Shariff, S.
Clifton, R.	Lutfiyya, Z.	Sherman, A.
Cummins, C.	Lynch, J.	Shields, C.
da Costa, J.	Mackey, M	Short, R.
Davis, B.	MacPherson, S.	Smits, H.
Datnow, A.	Mandzuk, D.	Snider, H.
Derwing, T.	Mangat, J.	Snowber, C.
Dibbon, D.	McClay, J.	Solomon, P.
Dlamini, N.	McMahon, B.	Steeves, P.
Donlevy, K.	McMillan, B.	Stephens, H.
Emme, M.	Mitchell, S.	Stinner, A.
Evans, C.	Mitra, D.	Sugarman, J.
Emenogu, B.	MacRury, K.	Sumsion, J.
Fenwick, T.	Morehouse, R.	Tarr, P.
Fettes, M.	Morin, F.	Toohey, K.
Field, J.	Moss, J.	Tupper, J.
Foster, R.	Noonan, B.	van Barneveld, C.
Frender, R.	Norman, R.	Wallace, J.
Gierl, M.	Norris, J.	Wares, A.
Goddard, T.	Ortiz, F.	Watt, D.
Goodfellow, J.	Panayoditis, L.	Weber-Pillwax, C.
Gordon, C	Parrila, R.	Wilson, B.
Halas, J	Parsons, J.	Wiltse, L.
Hambleton, R	Paul, J.	Wood, D.
Harvey, D.	Penfield, R.	Wolfe, R.
Hepburn, G.	Peterat, L.	Young, J.
Hildebrandt, P.	Pigg, J.	Zaretsky, L.
Huang, J.	Piquemal, N.	Zumbo, B.
	1	,

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.

Stule

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:

George H. Buck, 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