

VOLUME 55

NUMBER 1 SPRING 2009

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: Carla Peck 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 Emery Hyslop-Margison University of New Brunswick 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

Allan MacKinnon Simon Fraser University Richard Morehouse Viterbo University, La Crosse, WI Lorri Neilsen Mount Saint Vincent University David Reid Acadia University Heather Rintoul Nipissing University Hans Smits *University of Calgary* Jeff Sugarman Simon Fraser University **Jennifer Sumsion** Charles Sturt University Kelleen Toohey Simon Fraser University 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

Articles

Ingrid Johnston Terry Carson George Richardson Dwayne Donald John Plews Mijung Kim	1	Awareness, Discovery, Becoming, and Debriefing: Promoting Cross-Cultural Pedagogical Understanding in an Undergraduate Education Program
David Ackerman Barbara L. Gross Franck Vigneron	18	Peer Observation Reports and Student Evaluations of Teaching: Who Are the Experts?
Nancy Spencer-Cavaliere Janice Causgrove Dunn E. Jane Watkinson	40	Is Recess an Achievement Context? An Application of Expectancy-Value Theory to Playground Choices
Denyse Hayward Phyllis Schneider Ronald B. Gillam	54	Age and Task-Related Effects on Young Children's Understanding of a Complex Picture Story
Frank Wai-ming Tam	73	Motivation in Learning a Second Language: Exploring the Contributions of Family and Classroom Processes
D. Paige Feurer Jac J.W. Andrews	92	School-Related Stress and Depression in Adolescents With and Without Learning Disabilities: An Exploratory Study
Stephanie Springgay	109	The Fantastical Body and the Vulnerability of Comfort: Alternative Models for Understanding Body Image
Hoi Yan Cheung Alex W.H. Chan	124	The Effect of Education on Life Satisfaction Across Countries
Book Review		
Yatta Kanu	137	Redefining the Public Purposes of Schools in an Age of Globalization and Human Rights

edited by Ali Abdi and Lynette Schulz

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: *Urlich'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; 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).

The Editor and Staff of *AJER* offer their sincerest thanks to the following individuals for serving as reviewers during the period January through December 2008. Without such voluntary support, the journal could not continue. Thank you for your contributions.

Aikenhead, G. Gunderson, L. Olson, M. Anderson, J. Gustafson, B. Orpwood, G. Anthony, R. Hamalian, A. Palincsar, A. Antone, E. Hamdon, E. Pellerin, M. Armon, J. Hardy, I. Perry, B. Arthur, N. Hare, I. Pitt, J. Atleo, M. Hellsten, L. Plaice, E. Auhl, G. Heydon, R. Press, F. Bain, A. Hill, B. Reupert, A. Barnett, J. Hoskyn, M. Ricci, C. Beckett, G. Hurren, W. Richardson, W. Bickel, R. Hutchison, D. Rintoul, H. Black, J. Hyslop-Margison, E. Roy, S. Brady, P. Ivinson, G. Samier, E. Branch-Mueller, J. Kelly, V. Sanford, K. Brann-Barrett, T. Kouritzin, S. Schulz, R. Brook, P. Kristjánsson, K. Seifert, K. Brooks, M. Langhout, R. Serebrin, W. Brown, J. Lenters, K. Shanahan, M.C. Clifton, R. Liljedahl, P. Sheppard, B. Corkett, J. Long, J. Shultz, L. Coulter, D. Looker, D. Smits, H. Dalley, P. Lu, C. Stevenson, K. Davies, S. Lupart, J. Sugarman, J. MacDonald, D. Dibbon, D. Sun, M. Dickinson, P. MacDonald, M. Thomas, A. Doige, L. Mackenzie, N. Townsend, D. Dunn, S. MacKinnon, A. Vandrick, S. Echols, F. Mandin, L. Webb, T. Engemann, J. Marker, M. Williams, S. Eyre, L. McGarvey, L. Wiltse, L. Falenchuk, O. Meaney, T. Winzenried, A. Farr Darling, L. Morehouse, M. Wolfe, R. Franks, D. Moreland, J. Wright, P. Glina, M. Nakagawa, S. Young, J. Green, A. Newton, P. Zandvliet, D. Green, N. Nocente, N. Zwirner, W. Grimmett, P. Nussbaum, M.

Call for Submissions

Fall 2010 Theme Issue

Blurring the Boundaries of Early Childhood Education's Theory/Practice Divide

Editors: Veronica Pacini-Ketchabaw

and Larry Prochner

The Alberta Journal of Educational Research invites submissions from researchers working in Canadian contexts whose interests include exploring the potential for postfoundational theories to revitalize discussions on the division between theory and practice in early childhood education.

In the past two decades, postmodern, poststructural, feminist, and postcolonial, among other postfoundational theories, have revolutionized the field of early childhood education. At the same time, critiques have been presented that question the relevance of postfoundational theories to everyday early childhood education practices.

Postfoundational theories have the potential to disrupt normalizing early childhood education discourses that create and maintain social inequities in society, and to respect differences and diversities. Given the importance of diversity in the Canadian context, it seems relevant to challenge the notion that postfoundational theories are primarily theoretical enterprises and explore how the theory/practice binary has been situated within traditional early childhood education discourses.

Binary or dualistic positions such as theory/practice are problematized in postfoundational theories and presented as ways of constituting and perpetuating power relations in the field. Whereas much of the literature in early childhood education views theory and practice as separate categories and refers to the application of theory to practice, postfoundational theories attempt to work within the intra-active nature of theory and practice.

Submissions must be received by October 15, 2009. For submission guidelines, visit the *AJER* Web site http://www.education.ualberta.ca/educ/journals/ajer.html

Authors should send inquiries to: Veronica Pacini-Ketchabaw, University of Victoria, by e-mail: vpacinik@uvic.ca. Send manuscripts, indicating Theme Issue, to Veronica at ajer@ualberta.ca