

ajer
**THE ALBERTA JOURNAL OF
EDUCATIONAL RESEARCH**

VOLUME 54

NUMBER 3

FALL 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 *Technical Editor:* Naomi Stinson
Book Review Editor: Ingrid Johnston *Proofreader:* Karen McFarlane
Administrator: Joyce Hiller *Translator:* Dorine Chalifoux
Editorial Assistant: Edie Peters

Consulting Editors

Jim Anderson <i>University of British Columbia</i>	Allan MacKinnon <i>Simon Fraser University</i>
Shauna Butterwick <i>University of British Columbia</i>	Richard Morehouse <i>Viterbo University, La Crosse, WI</i>
Ardra L. Cole <i>Ontario Institute for Studies in Education of the University of Toronto</i>	Lorri Neilsen <i>Mount Saint Vincent University</i>
Emery Hyslop-Margison <i>University of New Brunswick</i>	David Reid <i>Acadia University</i>
Ingrid Johnston <i>University of Alberta</i>	Heather Rintoul <i>Nipissing University</i>
Sandra G. Kouritzin <i>University of Manitoba</i>	Hans Smits <i>University of Calgary</i>
Pauline Leonard <i>Louisiana Tech University</i>	Jeff Sugarman <i>Simon Fraser University</i>
Dianne Looker <i>Acadia University</i>	Jennifer Sumsion <i>Charles Sturt University</i>
Xin Ma <i>University of Kentucky, Lexington</i>	Kelleen Toohey <i>Simon Fraser University</i>
	Jon C. Young <i>University of Manitoba</i>

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.

Canada


The Alberta Journal of Educational Research

Volume 54, Number 3, Fall 2008

Articles

- Daniel B. Robinson* 245 Discourse, Teacher Identity, and the
Nancy E. Melnychuk Implementation of Daily Physical
Activity
- Jérôme Proulx* 258 Between Meaning-Making and Learning
the "Rule": The Case of a Prospective
Teacher of Mathematics at the
Secondary Level
- Erica Neegan* 272 Constructing My Cultural Identity:
A Reflection on the Contradictions,
Dilemmas, and Reality
- Kahlida Tanvir Syed* 283 Voicing Teachers' Perspectives on
Professional Development in Literacy
Education Through Narrative Inquiry
- Rodney B. Dieser* 293 Tales From Grades 1 Through 12:
Understanding the Complex Web of
Multiple Life Forces Located in Schools
- Bruce Garnett* 309 The Academic Mobility of Students for
Maria Adamuti-Trache Whom English is Not a First Language:
Charles Ungerleider The Roles of Ethnicity, Language,
and Class
- John A. Ross* 327 Alignment of Scores on Large-Scale
Peter Gray Assessments and Report-Card Grades
- Ryan Bevan* 342 The Role of Value in Eclectic Inquiry

Research Note

- Lorenzo Cherubini* 355 A Bi-epistemic Research Analysis of New
Julian Kitchen Aboriginal Teachers: A Study Within
Joseph Engemann the Study

Book Review

- Marie-Claire Shanahan* 359 *Science, Learning, Identity: Sociocultural
and Cultural-Historical Perspectives*
edited by Wolff-Michael Roth and
Kenneth Tobin

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 following major indexing and abstracting services (source: *Ulrich's Periodicals Directory*):
Australian Education Index; Canadian Business and Current Affairs Education; Contents Pages in Education; Current Contents; ERIC; EBSCOhost; Education Research Index; Sage; Educational Administration Abstracts; Educational Management Abstracts; Educational Research Abstracts Online; Educational Technology Abstracts; FRANCIS; Family Index; Linguistics and Language Behavior Abstracts; Micromedia ProQuest; Multicultural Education Abstracts (Print); PsycINFO; RILM Abstracts of Music Literature; Research into Higher Education Abstracts; Russian Academy of Sciences Bibliographies; Sage Race Relations Abstracts; SCOPUS; Social Sciences Citation Index; Social Services Abstracts; Sociology of Education Abstracts; Special Educational Needs Abstracts; Studies on Women and Gender Abstracts; Swets Information Services; Technical Education & Training Abstracts; Violence & Abuse Abstracts; PAIS International In Print (Annual).

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 references. 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. Include a list of 3 to 5 keywords describing the main subjects discussed in the manuscript. *The submission will be blinded at AJER* prior to being sent for review.

Style *AJER's* editorial style conforms to the *Publication Manual of the American Psychological Association* (5th ed.). Manuscripts that do not conform may be returned for adjustment. 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, *not* entering data column by column. Indicate placement of figures and tables in text, e.g., *Insert Figure 3 about here*.

Submitting Manuscripts must be submitted electronically as E-mail attachments. The preferred file formats are Microsoft Word and Rich Text Format (RTF).

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-in-progress 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. To encourage communication between researchers, authors of *Research Notes* are asked to provide contact information including a one-line biography, full mailing address, E-mail, fax, and/or telephone numbers for publication with each *Note*. This biography and contact information should be included in the document file submitted. No abstract is required, but in all other respects the usual *AJER* guidelines for manuscripts must 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
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

Call for Papers

Theme Issue: *Expanding Knowledge Systems
in the Teacher Education Program*

Guest Editors: Cora Weber-Pillwax, Jennifer Kelly,
Lynette Shultz, and Elizabeth Lange

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 ***November 30, 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