

Doctor Honoris Causa

JOHN
ELLIOTT

Universitat Autònoma de Barcelona

Doctor Honoris Causa

JOHN
ELLIOTT

Discurs llegit a la
cerimònia d'investidura
celebrada a la sala d'actes
de la Facultat de Ciències de l'Educació
el dia 23 d'octubre
de l'any 2003

Bellaterra, 2003

Universitat Autònoma de Barcelona

Editat i imprès pel
Servei de Publicacions
de la
Universitat Autònoma de Barcelona
08193 Bellaterra (Barcelona)

Imprès a Catalunya

PRESENTACIÓ
DE JOHN ELLIOTT
PER
JOAN RUÉ

Excel·lentíssim i Magnífic Sr. Rector,
Il·lustríssimes Autoritats
i Degana de la Facultat de Ciències de l'Educació,
Companys i Companyes, Amigues i Amics,
Digníssimes Autoritats,
Benvolguts Col·legues,
Senyores i Senyors,

Avui és una data memorable en la trajectòria, relativament breu, de la Facultat de Ciències de l'Educació. Ho és pel fet de poder honorar amb la màxima distinció de doctor *honoris causa* el professor John Elliott, professor d'Educació al CARE (Centre for Applied Research in Education), a la Facultat d'Educació de la Universitat d'East Anglia, a Norwich, Regne Unit.

Tot i la seva àmplia i reconeguda trajectòria internacional com a professor, com a acadèmic i com a investigador, és ben legítim que vostès es demanin qui és i què ha fet la persona que honorem dispensant-li el nostre màxim reconeixement. En la introducció a la cerimònia de la seva investidura, em plaurà donar resposta a aquestes preguntes.

Diria que el professor Elliott ha sabut desenvolupar una fecunda vida professional a partir de dues preguntes que ens poden semblar òbvies. Formulades de manera senzilla, diríem que John Elliott ha reflexionat sobre com s'exerceix l'ofici docent i com aquest exercici es pot millorar. Diria que la clau del seu treball ha estat la resposta que ha elaborat, obrint d'aquesta manera un nou paradigma en la comprensió del fet educatiu i del desenvolupament de la professionalitat docent.

Permetin-me un breu esbós d'història. Des del 1945, s'han produït dues grans reformes escolars a la Gran Bretanya, les dues amb un caire molt divers però viscudes molt intensament per l'acadèmic a qui avui honorem. La primera es va produir a finals dels anys seixanta i la van iniciar els mateixos professors i

les corporacions locals que a Anglaterra llavors tenien competències sobre la formació escolar. Aquest procés es va denominar «moviment pel canvi curricular basat en l'escola», i la seva fecunditat va ser tan enorme que els professionals que el van liderar i els que es van formar en el seu esperit han esdevingut una referència per a tots.

Elliott ha dit que, en aquell context, el terme «currículum» suggeria un moviment orientat a ampliar les connotacions tan estretes de la noció de programa. Implicava molt més que una aspiració a canviar els tòpics que abasta un programa. El concepte de currículum s'impregnava de la necessitat de concebre de manera diferent la naturalesa del coneixement escolar i de com aquest hauria de ser representat i presentat als alumnes (1998: 21). Es pretenia habituar els alumnes a observar per si mateixos i a reflexionar sobre el que observaven, han dit Barry MacDonald i Rob Walker. Demanar-se per la naturalesa del coneixement ensenyat i après, i per la forma de fer-ho, suposava una operació que, com es poden imaginar, involucrava directament el professorat i portava a interrogar-se sobre con ensenyar des de la perspectiva de qui aprèn.

La segona gran reforma britànica és del 1988, i la va propugnar el govern conservador de Margaret Thatcher, una reforma que anava en un sentit diametralment oposat a l'anterior. En aquestes dues reformes, com ara és el cas del nostre país, no s'hi debatia només el que havia d'anar en els programes o els aspectes tècnics de l'organització de l'educació, sinó que en cada una hi trobem opcions de fons molt diferents sobre la relació entre l'escola i la societat, unes opcions que, segons com es resolguin, tenen importants conseqüències en la representació i l'exercici de l'ofici docent, entre molts altres aspectes. Així, en les dues reformes també hi trobem opcions molt diferents sobre el paper de l'individu que aprèn, en relació amb el coneixement organitzat i transmès.

John Elliott ha estat afortunat pel fet d'ocupar un lloc de privilegi en tot aquest procés històric, bé com a professional pràctic, com a ell li agrada de dir, bé com a investigador compromès en la millora de la formació professional, i també com a crític agut de la seva realitat educativa. La veritable fortuna, però, li ha vingut de l'amplitud de la seva mirada, de la pertinència de les seves preguntes davant la realitat canviant en què ha treballat i per les relacions col·laboratives i d'amistat que va teixir en l'important cercle de pensadors i de professionals pràctics amb qui ha treballat.

Amb la seva mirada, John Elliott ha conjugat una visió de professional pràctic amb el desenvolupament d'eines d'anàlisi crítica com a intel·lectual. Deixeu-me recordar que crític ve de *crinos*, terme amb el qual els grecs clàssics significaven el fet de separar, i que el fet de destriar té molt a veure amb l'etimologia de *crisis*, un terme que ens porta cap a la noció de canvi i de dificultat. Veiem, doncs, que l'actitud crítica requereix algunes condicions importants: desplegar tota la capacitat analítica per «destriar» les qüestions que

siguin rellevants a les preocupacions que centren el debat. Però exigeix, també, tot el coratge personal i cívic de mantenir-se en unes determinades posicions davant els canvis o les dificultats, la qual cosa no sempre és reconeguda, sobretot quan les ànalisis obren vies de crisi en el pensament dominant.

La voluntat crítica requereix, finalment, una altra condició, una actitud humil i ambiciosa a la vegada, combinada amb la capacitat de saber configuir-se les eines més apropiades per sostenir aquella voluntat en termes d'acció positiva i de sostenibilitat. Dos trets que el treball d'Elliott ha reunit. Humil, perquè els problemes educatius són extraordinàriament complexos, molt dependents dels contextos i dels quals rarament algú té la clau única de la seva interpretació. Per això, ha dotat la seva metodologia d'anàlisi crítica d'eines de reflexió i d'intervenció socialment construïdes, una metodologia que reconeix els processos de deliberació i d'acció participatius, fonamentats en teories rellevants com la deliberació democràtica, a partir sobretot dels treballs de Gadamer i també d'Habermas. Però ha sostingut també una actitud ambiciosa, perquè la crítica més sostenible és aquella que és participada socialment i que acaba penetrant en la cultura, en les formes d'interpretar la realitat i en les formes de fer dels pràctics en la seva pròpia realitat, una ambició que retrobareu una vegada i una altra en el seu treball.

D'aquesta doble ètica sorgeix la seva proposta de la «recerca en l'acció», una aportació central per la qual Elliott és a bastament conegut pels ensenyants arreu del món. «Vist amb perspectiva, és evident que Elliott estava introduint una idea nova en el moment adequat», diu el filòsof Wilfred Carr (1996: 135). Aquest tipus de reflexió i de recerca col·laborativa, que reformulava la proposta de Kurt Lewin dels anys quaranta, és una estratègia de recerca social basada en el principi que són els agents els qui actuen i no pas les institucions. Són les seves decisions les que compten a l'hora de dirigir l'acció social i no les reglamentacions i les restriccions institucionals. Finalment, però, seran les evidències de la reflexió compartida, i no pas les regles d'autoritat, les que mostrin les vies de continuïtat en la millora de les intervencions. En aquest sentit, la raó final i més decisiva del progrés de les pràctiques professionals i institucionals cal buscar-la en la reelaboració conceptual i pràctica que fan els mateixos implicats en els contextos i en les accions, segons una ètica de responsabilitat i d'horizontalitat. En síntesi, el pensament i l'obra avui honorats esdevenen un referent clau per ajudar-nos a encarar el que podríem denominar la «tercera modernitat» en el camp de la formació.

Tot i el risc de condensar l'argumentació en excés, diria que la primera modernitat es va esdevenir mitjançant la universalització de la formació per a tothom, a partir de l'organització dels sistemes educatius. Un procés que cada societat ha seguit de forma més o menys singularitzada, i que, entre altres trets, es basava en el respecte al mestre; al docent se l'investia del poder d'escollir, d'elaborar i de decidir el coneixement impartit.

La segona modernitat s'esdevé amb l'organització del sistema de normes, des de les curriculars fins a les disciplinàries, que hauran de facilitar la mobilitat social mitjançant el sistema d'escolarització. Un tipus de resposta a aquest problema són les polítiques conservadores elaborades a partir dels primers anys vuitanta, les quals simultàniament a un retall dels recursos econòmics dedicats als serveis públics els orienten cap a la perspectiva del ciutadà-client, en el que s'ha denominat l'enfocament del mercat. Els valors formatius es començaran a orientar en funció de la denominada demanda del mercat, la qual, però, es troba sota la influència dels valors de les capes mitjanes emergents i del mateix Estat. Tot aquest procés incrementarà molt el paper regulador de l'Estat sobre les condicions, els continguts curriculars i l'avaluació dels processos educatius. La institució que organitza l'aprenentatge, l'escola, esdevindrà un dels principals escenaris de legitimitat per a l'ascens social, un tret que marcarà profundament les formes i els continguts de l'escolarització.

D'altra banda, aquesta pressió reguladora afecta l'ofici d'ensenyat, el qual ha sofert una progressiva pressió tecnificadora per tal que sigui coherent amb el conjunt de les regles progressivament establertes. Aquell conjunt de regles acaben sent possibles, entre altres raons, quan el coneixement se simplifica i la pràctica es tecnifica, i s'assimilen els processos educatius als de les regles de la producció industrial. Els coneixements, diu Elliot, ara pertanyen al reialme dels *inputs* i no al dels *outputs* (1993: 17). La pressió pels objectius, les regulacions horàries, les formes de concebre la planificació, la distribució del professorat, les modalitats d'avaluació i les seves conseqüències, les modalitats d'ensenyar i d'aprendre, tal com avui les coneixem, no són pràctiques *naturals*, sinó el fruit d'aquesta pressió reguladora.

En aquest llarg període, els actuals *habitus* professionals, «aquesta espècie de sentit pràctic del que cal fer en una situació determinada», com els anomena Bourdieu (1997: 40), s'han forjat en aquest procés històric, fins al punt de generalitzar la creença que les relacions educatives institucionals i les seves formes de concreció pràctica no poden donar-se de manera gaire diferent de la coneguda.

La tercera modernitat la construïm nosaltres, l'afrontem en els temps actuals, uns temps molt diferents dels coneguts durant el segle passat. La manera de definir-la varia entre diversos autors: mentre que per a Castells (2002) la noció més rellevant és la de la «sociedad de la información», a Guiddens (1997) i a Beck (1998) els sembla més oportú destacar els conceptes de risc i d'incertesa, mentre que Sennet (2000) en subratlla la flexibilitat i la noció de discontinuïtat en les biografies.

Aquests diagnòstics ens porten a la necessitat de desenvolupar un nou marc conceptual i pràctic en la representació de l'ofici docent, atesa l'enorme limitació que tenen els models vigents, basats a garantir les biografies i facilitar l'accés pautat a la informació. L'obra d'Elliott s'anticipa i adquireix sentit en aquest nou

context, i esdevé un espai de lucidesa intel·lectual. Vegem algunes de les seves aportacions més cabdals sobre la concepció de l'ofici docent i la seva millora professional.

Tot recordant la distinció clàssica d'Habermas, considera les situacions educatives com a *fets* i no com a *coses*. Els fets o les situacions són sempre construïts, complexos i de resolució sempre imprevisible. Amb una condició important, «les decisions curriculars i pedagògiques només es transformen en un afer complex quan els professors valoren els seus alumnes com a agents autodeterminants del seu propi aprenentatge» (1998: 101).

Si considerem que en el nou espai de modernitat les necessitats socials i formatives són més complexes i són més diverses i obertes a noves reconceptualitzacions, hem d'admetre també que la formació professional permanent dels docents adquireix una nova dimensió. La reflexió sistemàtica sobre la pròpia professionalitat i sobre la millora d'aquesta esdevé, doncs, imprescindible.

A partir de les constatacions anteriors, Elliott ens apunta que el model de racionalitat més apropiat per encarar aquesta concepció holística de la formació professional no és ni la clàssica, segons la qual la pràctica es deriva de la teoria prèvia, ni l'enfocament conductista que predica la resolució pràctica dels problemes mitjançant l'aplicació de regles tècniques. Ben al contrari, l'actuació més prudent, ens diu, és la que intenta comprendre la realitat globalment, des del punt de vista situacional, mitjançant la seva interpretació, és a dir, admetent un punt de vista de naturalesa hermenèutica.

Dit en altres termes, això significa que només podem apropar-nos a la comprensió de la realitat a partir del nostre sistema de valors, dels prejudicis culturals que portem amb nosaltres o de la nostra pròpia capacitat d'interpretació dels fenòmens, la qual cosa exclou tant un principi «d'objectivitat» en la interpretació individual, com un principi d'estandardització dels fenòmens. Un principi que, en si mateix, porta implícit un nou enfocament de la formació dels ensenyants, un enfocament orientat des dels valors de la praxi.

Una característica de la praxi és la necessitat d'escolhir, de deliberar i de prendre decisions sobre la base de criteris diversos, però d'acord amb una determinada estratègia per aconseguir certs propòsits, és a dir, uns valors. Per tant, el que finalment dóna sentit als relats educatius és la seva fonamentació ètica, la seva orientació respecte d'un sentit de rellevància social i un grau de coherència entre aquests valors i la pràctica on es resolen els processos educatius. Això descarta la concepció que la teoria precedeix la comprensió o que les intencions poden suprir la manca de funcionalitat o de comprensió d'una situació educativa qualsevol.

Una segona característica de la praxi és la seva naturalesa holística. Reflexió i acció, teoria i pràctica es conjuguen no en una relació jeràrquica i predeterminada, sinó en un intercanvi funcional basat en la necessitat de

comprendre. La recerca, com a procés de generar coneixement, no precedeix necessàriament la seva aplicació, de la mateixa manera que el camp de la recerca no pot estar desvinculat dels problemes dels pràctics. Les respostes intel·ligents a les situacions pràctiques molt sovint no es poden especificar *a priori*, ens recorda John Elliott. Per tant, el que afavoreix la millora de la capacitat docent és l'experiència continuada en l'anàlisi compartida de situacions, en funció de principis explicatius rellevants i de principis d'acció que siguin funcionals a la seva comprensió situacional (1990).

La formació professional esdevé, doncs, centrada a facilitar el desenvolupament de les capacitats dels professors per a una millor comprensió situacional dels problemes, com la base per elaborar judicis savis i decisions intel·ligents en el context de les situacions educatives dinàmiques, complexes i ambigües (1993: 19).

En aquest punt, Aristòtil, de qui el nostre autor ha fet una lectura fecunda, ens torna a ser d'utilitat. La bona deliberació depèn de la possessió del que el filòsof grec anomenava *phronesis* o «saviesa pràctica», és a dir, la virtut de saber quin principi general aplicar en una situació determinada. La *phronesis* és el que converteix a qui actua en algú moralment responsable, perquè es tracta d'una capacitat general que combina el saber pràctic del bé amb el judici fundat sobre el que és una expressió adequada d'aquest bé en una situació concreta. En aquest sentit, reprèn amb força la tesi aristotèlica que la racionalitat —en el context d'una teoria de l'acció— no és tant una facultat com un mètode, és a dir, un estar en camí, estar en marxa o estar instal·lat en el temps, que és el que significa *methodos* en grec clàssic.

En conseqüència, tant en el camp de les opinions com en el de les accions s'imposa un dels principis del racionalisme crític: només podem aprendre dels nostres errors. Formulat en uns altres termes, diríem que només podem aprendre sobre la base d'una actitud profundament moderna, a partir de la nostra raó. Per a Popper, com també per a Gadamer o Habermas, els ideals il·lustrats d'autonomia i d'emancipació signifiquen, en gran manera, fer un ús públic i crític de la raó. Com es pot constatar, l'aportació d'Elliott posa en evidència les enormes limitacions dels models de millora professional basats en la racionalitat tècnica i orientats «de dalt a baix», al mateix temps que obre un espai a l'aportació que poden fer les ciències socials en la millora de les accions educatives i en el desenvolupament professional dels ensenyants, quan arrelen les seves propostes en un terreny intel·lectual apropiat.

Entre l'opció platònica, latent en la primera modernitat, que concep l'ensenyançant com algú que sempre sap què fer i com extreure el màxim partit de cada situació, i l'opció conductista de la segona, que l'entén com algú que ha d'aplicar determinats recursos tècnics per obtenir el màxim d'eficiència, atesos determinats indicadors externs de qualitat, John Elliott estableix una tercera representació de la professionalitat docent a partir de la seva implicació en

importants projectes i en el treball conjunt amb els professionals de l'ensenyament, els quals considera col·laboradors i, sobretot, coinvestigadors. Aquella proposta la veureu denominada de diverses maneres: els professors com a investigadors, a Lawrence Stenhouse, o la recerca en l'acció, la de l'acció indagadora o la dels pràctics reflexius. O com a ciència educativa pràctica, tal com l'ha reformulat en un text seu de referència de 1998 (p. 64-85), en el qual defineix el perfil del que entén per tal, a manera de sumari reelaborat de la seva obra anterior a l'any d'aquesta publicació.

Gadamer, qui ha exercit una important influència en Elliott, sosté que la investigació és una continuació del diàleg per altres mitjans (1993: 140). En aquest escenari, la recerca en l'acció (AR) tindria com a fi la recerca de «l'equilibri reflexiu» enunciat per Rawls, en el qual els distints agents educatius trobarien el sentit de la dignitat professional. Una dignitat que descansa en l'autonomia dels agents per influir i modificar les condicions institucionals existents.

Per tant, en el debat que es dóna en l'àmbit de la intervenció en la millora de l'escola i de la professionalitat docent, el que hi ha en discussió realment és el concepte de l'acció subjacent al model d'intervenció. Sembla bastant clar, segons l'experiència aportada, que el moviment cap al canvi necessita una doble circumstància. En primer lloc, desenvolupar noves conductes, noves actuacions per tal de generar noves percepcions i punts de vista sobre la realitat sobre la qual es treballa. En segon lloc, i per tal que aquestes conductes evolucionin cap a noves formes de treball consolidades, s'ha de remoure l'estructura conceptual de les teories implícites que proporcionen suport i justificació al sistema de conductes anterior, a partir de la reflexió sobre les noves percepcions de la realitat.

Al marge del grau d'acord o d'adhesió que l'obra de John Elliott pugui despertar, el seu és un testimoni de pensament crític, i busca anticipar models funcionals per al desenvolupament professional fonamentant l'acció educativa en les millors arrels, en l'ètica de la qualitat humana, de la justícia i del reconeixement del ple sentit de les demandes dels diversos grups socials, tractant d'esbrinar les propostes més reflexivament dialogades als problemes sempre específics, sempre canviants.

Ara bé, tot i la transcendència dels mèrits anteriors, no exhaureixen tots els motius de la iniciativa en concedir a John Elliott aquest honor. La proposta ha tingut també en compte la seva vinculació de temps amb la realitat educativa i universitària de Catalunya i, de manera especial, amb la UAB. La seva relació amb la UAB arrenca amb la seva primera publicació al territori espanyol, en llengua catalana, d'una edició de textos publicats a Eumo, Vic, el 1989. Ha col·laborat també amb l'Associació de Mestres Rosa Sensat en conferències inaugurals a les escoles d'estiu, ha estat convidat a jornades acadèmiques i de formació per part de l'Ajuntament de Barcelona, ha participat en congressos de

referència a l'Estat espanyol i ha col·laborat llargament amb diversos departaments d'universitats de l'Estat.

En síntesi, amb Elliott reivindiquem un sentit radical de la modernitat en el camp educatiu i un sentit del compromís amb aquesta, tal com ho formula Bauman: «El projecte de la modernitat no sols està “inacabat”, sinó que és inacabable, si entenem la modernitat com un procés històric de recerca i de reivindicació per part de l'ésser humà, de la seva autonomia com a agent social, cultural i polític a la vegada. En aquest caràcter d’“inacabable” resideix l'essència de l'era moderna» (2002: 106).

Moltes gràcies.

Referències

- BAUMAN, Z.; TESTER, K. 2002. *La ambivalencia de la modernidad y otras conversaciones*. Barcelona: Paidós.
- BECK, U. 1998. *La sociedad del riesgo*. Barcelona: Paidós.
- BOURDIEU, P. 1997. *Razones prácticas*. Barcelona: Anagrama.
- CARR, W. 1996. *Una teoría para la educación, hacia una investigación-acción crítica*. Madrid: Morata.
- CASTELLS, M. 2002. *La galaxia internet*. Barcelona: Plaza Janés.
- ELLIOTT, J. 1989. *Pràctica, recerca i teoria en educació*. Ed. a cura de Joan Rué. Vic: Eumo.
- 1990. *La investigación acción en educación*. Madrid: Morata.
- 1991. *Action research for educational change*. Milton Keines/Filadèlfia: Open University Press. Versió en llengua castellana de 1993. *El cambio educativo desde la investigación acción*. Madrid: Morata.
- 1993. «Three perspectives on coherence and continuity in teacher education». A: Elliott, J., ed. *Reconstructing teacher education*. Londres: The Falmer Press. P. 15-20.
- 1998. *The curriculum experiment. Meeting the challenge of social change*. Buckingham/Filadèlfia: Open University Press.
- GUIDDENS, A. 1997. *Modernidad e identidad del yo: el yo y la sociedad en la época contemporánea*. Barcelona: Península.
- SENNET, R. 2000. *La corrosión del carácter: las consecuencias personales del trabajo en el nuevo capitalismo*. Barcelona: Anagrama.

DISCURS
DE JOHN ELLIOTT

THE STRUGGLE TO REDEFINE THE RELATIONSHIP BETWEEN KNOWLEDGE AND ACTION IN THE ACADEMY: SOME REFLECTIONS ON ACTION RESEARCH

Action research and the theory-practice relationship

«Action-research might be defined as the study of a social situation with a view to improving the quality of action within it.» (Elliott 1991: 69).

This definition appeared in my book *Action research for educational change* (1991) and is widely cited in books and papers on action research. Rather than feeling pleased about this, I find myself annoyed and irritated. Why? Because I feel that the authors neglect my attempts to redefine the relationship between theory and practice in terms of the idea of action research. At times they appear to be using my definition to place a tight boundary between action research aimed at the improvement of practice and research aimed at the construction of theory. The drawing of such a tight boundary is often based on the assumption that the practical knowledge which stems from action research is non-theoretical in character because its value is entirely instrumental to the task of improving practice as a means to an end. Such an assumption implies that the pursuit of practical knowledge through action research is for the sake of practical goals that can be defined independently and in advance of the action research process, whereas research aimed at the construction of theory is the pursuit of knowledge for its own sake. Conceived in such instrumental terms, practical knowledge has no value in itself, and is set against theoretical knowledge regarded by those who pursue it as valuable in itself. My own work was being selectively appropriated to legitimate a conception of action research which privileged practice over theory, whereas I had seen it as an attempt to redefine the relationship between theory and practice in a way which dissolved the dualism.

In the late '90s, I directed a study of action research carried out in the context of post-graduate courses for teachers within the UK, and discovered that it was predominantly conceived inside academic institutions as the production of instrumental knowledge aimed at underpinning improvements in practice in schools and other educational organisations (see Elliott, MacLure & Sarland 1996).

One obstacle to dissolving the dualism between theory and practice is the idea of a «theory» as a generalisable representation of events and occurrences. From such a standpoint, theory generation implies a large-scale study of samples and the exclusion of small-scale studies of particular events and situations. Hence my definition of action research as «the study of a social situation with a view to improving the quality of action within it» will be read as an account of a form of small-scale research carried out in particular settings, such as a single classroom or a school, with a view to generating a highly particularised and therefore non-theoretical representation of action.

Earlier in my book *Action research for educational change*, I defined action research in similar terms to the above, but said rather more about the relationship between its practical aim and the production of knowledge.

«The fundamental aim of action research is to improve practice rather than to produce knowledge. The production and utilisation of knowledge is subordinate to, and conditioned by, this fundamental aim.» (p. 49).

As I shall explain more fully later, I was trying to signify *the primacy of the practical standpoint* as a context for knowledge generation. I was saying that in the process of action research, knowledge is produced and used in the process of improving practice. It is constituted by the intention of an agent to change a situation, an intention that is continuously modified in the course of action as the agent's knowledge of the situation develops. I certainly did not wish to imply that the production and use of knowledge is simply a means to the realisation of a practical intention that can be formed independently and prior to it. Or that this kind of knowledge would have no value in itself and lack any theoretical significance. However, I see now that my words can be read in a way that implies *a privileging of practice over theory*. Just as to privilege theory over practice implies the exclusion of the practical standpoint, so to privilege practice over theory excludes the theoretical standpoint.

Action research that privileges practice over theory does not dissolve the theory-practice dualism by linking theory to practice. It simply excludes the theoretical standpoint. In doing so, it is shaped by the same assumptions which shape forms of educational research that privilege theory over practice; namely, that «theory» consists of generalisable representations of events, and is generated by activities that in themselves are dissociated from the practical intentions of

human agents. In failing to challenge these assumptions, much of what counts as action research in the field of education fails to dissolve the dualism between theory and practice. It simply sets up a tension inside the academy with those forms of educational research that privilege «theory». Educational action research is pitted against educational science, and as such confined to a lowly status in the academic hierarchy of knowledge as a minor «sub-discipline» in the field of educational research.

The shared assumptions outlined above positively shape the conduct of educational science whereas they negatively shape the conduct of educational action research. They effectively exclude action research from the domain of public knowledge and confine it to the domain of private knowledge. In terms of these assumptions, public knowledge is defined from a standpoint which privileges theory over practices. From this standpoint, what counts as public knowledge is determined by considerations concerning the validity and truth of theoretical propositions rather than considerations concerning their practical usefulness. The latter may be important to address but they are extrinsic to the activities of knowledge production. In the UK, educational researchers are being asked to address the relevance of their research to potential users before they design it, and to play a more active role in disseminating their findings to the public. Although researchers may regard such considerations as important they are viewed as quite distinct from methodological considerations about the conduct of the research itself.

What counts as public knowledge generally determines what gets published. Academics who wish to support action research with teachers and other professional practitioners (eg nurses and social workers) tend in the main to publish accounts of the research process and methodology. The knowledge outcomes are often not deemed to be of sufficient status to report and find acceptance in prestigious academic publications. Academic action researchers tend to find themselves marginal players in the educational research establishment. Most of them go along with this. They compensate by identifying with communities of practitioners and may acquire the status of «big fish» in the small action research pool inside the academy, but they leave the domain of educational research essentially intact and unchallenged.

Currently the most influential challenge to this domain inside the academy is stemming from the ideas of poststructuralist thinkers like Derrida, Lacan, Lyotard and Foucault (see Belsey 2002). From the perspective of poststructuralist educational researchers, such as Stronach and MacLure (1997), inasmuch as the idea of action research privileges practice over theory it is trapped in the patterns of dualistic thinking that characterise the western tradition of enlightenment thought established by the philosophy of Descartes. For example, MacLure (1995) has applied the poststructuralist methodology of «deconstruction» to the texts created by action researchers in the field of

education. I will now examine the poststructuralist challenge to enlightenment thinking with a view to asking what its implications are for the theory-practice problem and the idea of action research as a resolution of this problem.

The poststructuralist challenge and the theory-practice relationship

It is often assumed that theorising is a mental activity and action a physical activity. In this mind-body dualism resides the problem of theory and practice. From a theoretical standpoint the «self» is a thinking subject that construes the world as an object of contemplation rather than an object of change. Descartes' «cogito ergo sum» (see 1968) established «the self» as a substance whose essence is thinking and therefore the primacy of the theoretical over the practical standpoint. From the standpoint of the «cogito», reasons for action have their source outside the context of the practical affairs of everyday life in the contemplative knowledge of the «thinking subject». Such knowledge can therefore be applied to practice but not derived from it. The «cogito» has defined the relationship between theory and practice in the western enlightenment tradition and shaped the process of knowledge production within the academy. In doing so it challenged traditional authority on matters of belief and constituted a declaration of independence. As the Scottish philosopher John Macmurray (1957 p. 75) explained, if to think is my essential nature then «I have the right and the duty to think for myself, and to refuse to accept any authority other than my own reason as a guarantor of truth». This logic was radically challenged by Macmurray himself as well as by the poststructuralist and postmodern thinkers on the European continent during the latter half of the 20th Century.

Poststructuralist thinkers elaborated on the work of Saussure (1916, trans 1974) and brought the idea of the substantial self whose essence is thinking into question, and along with it the idea of reason as a guarantor of truth. According to Saussure, «meanings» such as theories about the world do not originate from a «thinking self». The latter is a product of the meanings individuals learn from their culture, and that originate in its symbolic systems or discourses. The words and other symbols that make up a language do not refer to meanings that exist outside the language itself. They neither represent an objective order of things in the world nor the ideas of a thinker that exists independently of their use within the culture. Meaning resides in the sign, not beyond it. It is differential rather than referential (see Belsey 2002, p.10) in the sense that it is culturally differentiated and has no existence beyond the words and symbols that signify it.

Poststructuralist thought deconstructed a conception of theoretical knowledge in terms of a thinking subject, construed as the «essential self», contemplating independently existing objects in the external world. If the thinking subject is the effect of learning the trajectories of meaning embedded in

the symbolic systems of the culture, then it does not exist as an unconditioned consciousness. The subject is decentered as the origin of thought. It thinks only what it is permitted to think within the culture it is conditioned by. The world it «knows» is therefore a culturally differentiated one rather than an objective world that exists independently of the knower. One cannot even talk intelligibly of the decentered subject possessing *personal knowledge* for this presupposes a culturally unconditioned consciousness or «self». If the objects of knowledge are culturally differentiated and the knower is the effect of culture, then individuals are not in a position to construct purely personal knowledge. What they believe is always what their culture permits. Poststructuralism, through its method of deconstruction, dissolves the binary opposition enshrined in Descartes' «cogito» between «the knowing subject in here and the objects of its knowledge out there» (see Belsey 2000, p.72-3).

Foucault in particular pointed out the implications of this decentered vision of the subject for the way power operates in society (see 1979a & 1979b). Learning and maintaining the ways of thinking about the world differentiated by the culture, its theoretical and normative discourses, involves submission to the authorities responsible for their transmission and maintenance. For Foucault all social relations connecting the individual to social institutions are relations of power. Power is not a thing some individuals have and others do not, that can be gained or lost. Rather it defines the relation between all individuals and their culture, including those authorities who are responsible for the transmission and maintenance of that culture. The latter exert power in their relations with others by virtue of their own compliance to the culturally differentiated meanings circulating within the society. According to Foucault, this relational conception of power implies the possibility of resistance. Individuals can always refuse to conform, although usually at a price, and create *reverse discourses* to maintain their resistance to the dominant ones operating in the society. Power relations are a site of struggle and conflict. One might indeed interpret the action research movement in such Foucaultian terms as a reverse discourse of resistance to the prevailing discourse of research in the academy: namely one which privileges theoretical knowledge over practice.

From the poststructuralist perspective, «theories» are not a rational foundation for ordering practical affairs. In learning to apply them to our practices, we are not grounding those practices in objective truths about the objects of our experience, but securing their compliance with culturally differentiated systems of meaning that tell us what to think about what we are doing. Theoretical discourses, understood as systems of culturally differentiated meanings circulating in society, constitute resources for exerting epistemic sovereignty over our practical thinking. The increasingly policy-driven «evidence-based practice» movement in the UK (see Hargreaves 1997) that holds professional practitioners (eg doctors, nurses, social workers and teachers)

accountable for the extent to which they ground their practices in research evidence, is an attempt by the state to get them to base their practical judgements and decisions on the generalisable representations of good practice that are produced by research. From a poststructuralist point of view this movement can be interpreted as an indirect and «soft» attempt to exert a form of epistemic sovereignty over the practical thinking of practitioners in the guise of fostering rational practices.

If, in applying theory to practice, social practitioners such as teachers are managing their own compliance with culturally determined systems of meaning, how are we to understand the practices shaped by this process? Descartes' «cogito» assumes a sharp division between mind and body. Whereas the thinking and reasoning mind is the essence of the self, the body is simply an organism it possesses (see Belsey 2000 p. 66). When left to respond to its environment on the basis of its own physiological make-up, the movements of the body are entirely independent of the reasoning activities of the mind. However, the thinking and reasoning mind can exert a measure of control over the physical movements of the body as a means of achieving practical ends that transcend the survival needs of the organism. From the standpoint of the «cogito», the physical movements of the body (behaviour) are transformed into the practices of a human agent (actions) by the capacity of the mind to impose some form of rational order on them. The poststructuralist challenge to the «cogito» nullifies this account of social practices as the effect of rational human agents on the movements of the body and construes social practices as reactions on the part of the human organisms to stimuli in the cultural environment, motivated by their survival needs. Such reactions will involve consciousness but it will take a different form from consciousness conceived in terms of an agent having reasons for action. As Macmurray (1957 p. 167) points out, conscious reactions to environmental stimuli stem from motives connected to the organisms survival needs, rather than reasons for action. The initiative for such behaviour lies with the stimulus as opposed to a human agent, whereas the initiative for action lies with an agent who determines it in the light of their knowledge. From the perspective of poststructuralist theory, social practices are conceived in terms of adaptive responses on the part of human organisms to cultural stimuli rather than in terms of self-initiated actions. Viewed in such terms, the activity of applying theory to practice depicts not so much the process by which human agents rationally determine their actions in the world, as the process by which human organisms consciously adapt their behaviour in response to cultural stimuli.

The poststructuralist challenge, as I have argued, acknowledges the possibility of resistance to the cultural conditioning it depicts. Human beings can inhibit the tendency to adapt to their cultural environment in the required ways but only at the risk of their survival. They can transgress and disrupt hegemonic discourses and even establish *reverse discourses*. However, might such resistances

be simply interpreted as negative reactions to cultural stimuli —failures on the part of certain human organisms to adapt appropriately to the prevailing hegemonic discourses within the cultural environment— rather than forming a basis for free action? I shall return to this question a little later.

Hannah Arendt and the philosophy of action

It is interesting to look at the view of social practice implicit in postmodern deconstructions of the prevailing discourses in western societies in the light of Hannah Arendt's account of the *The Human Condition* (1958). As Canovan (1974 p. 54) points out, Arendt focuses her philosophy on describing and evaluating the various forms of human activity, rather than focusing, like most western philosophers have done, on evaluating the products of human thought. Human activity she claimed had not been sufficiently thought about and «its modes not clearly articulated» (Canovan p. 54). I would argue that such philosophical neglect also extends to poststructuralist thinkers. Their deconstructions of western enlightenment thought appear to leave us with a view of social practices as forms of cultural conditioning, but they are less than clear about the extent to which alternative modes of activity are possible.

Arendt distinguishes three basic modes of human activity: *Labour*; *Work* and *Action*. «Labour» is activity dictated by what is required to sustain life. It is basically life lived under the domination of biological necessity, although Arendt reluctantly acknowledges that in the modern world what is experienced as necessary to sustain life has been extended to cover the consumption of material goods that go beyond the basic necessities of living (see Coulter 2002 p. 195). Activities of labour involve endless repetition. They are not directed to some end determined by an agent. They focus on means rather than ends. If labour has an «end» it is simply the perpetuation of life, the successful adaptation of human organisms to their environment, in an endless cycle. The poststructuralist perspective on social practices in western societies appears to render them predominantly activities of «Labour» in the Arendtian sense of this term.

«Work», according to Arendt, involves the creation of enduring objects or artefacts for use rather than consumption to satisfy basic needs (see Canovan 1974 p. 56 & Coulter 2002 p. 197). Unlike «labour» such activities have a beginning and a finite ending consciously determined by the workers themselves. Moreover, workers deploy their particular talents and abilities to create their «works». «Work», in the Arendtian sense of the term, calls forth the generative capacities of human beings and, in doing so, as Canavan (1974 p. 56) points out, «is characteristically human as labour is not». From an Arendtian perspective theories or ideas can be regarded as the products of human work. They form part of a cultural environment that human beings create for themselves. Once created,

cultural artefacts like theories and ideas stand over against human beings to define their world. Poststructuralist theory only leaves space for conceiving culture as that which stands over against human beings. From this point of view «the self» is an effect rather than an originator of culture. In destroying «the self» conceived as a thinking subject passively mirroring an objective world from a contemplative standpoint, poststructuralist theory has difficulty in conceiving of any location for «the self» other than as an effect of culture. By focusing on human activity and its distinct modes, rather than thinking as such, Arendt is able to explore alternative locations for «the self» to those of the purely intellectual standpoint and that of an organism reacting to an environment that is set over and against it.

Arendt's third mode of human activity is that of «action», a category she deploys to vindicate her belief in human freedom (see Canovan 1974 p. 58, Coulter 2002 p. 198-203). «Action» involves initiating change in a social situation to bring about something new in the web of social relationships that constitute it. The consequences of «action» for the agent and those effected by them, where they will lead, cannot be entirely foreseen in advance. «Action» therefore becomes a matter of continuous negotiation with others through the construction in process of «transient accounts» as it unfolds in the process. The full story of «action» can only be pieced together after the event.

Since for Arendt «action» is inextricably linked to communication with others considered as equals, it occurs in public rather than private space, which she regards as the realm of freedom. In this sense it is intrinsically «political», and is not to be confused with the political organisations human beings establish for the purpose of perpetuating their natural biological needs. The sphere of «action» transcends the hierarchical or sovereign relation between governments and their subjects (Canovan 1974 p. 68).

In the activity of «labour», human beings are bound by biological necessities and therefore do not engage in them freely. Even in the activity of «work» their freedom is restricted by the object it aims to create. It is only in «action» —an activity that changes a human situation by initiating something new— that human beings experience unconstrained freedom. This is because in «action», in exercising agency to effect change, human beings reveal their unique individuality to themselves and others. This is not «a self» that they are aware of prior to acting. Human beings learn who they are from their «actions» in the human world (see Canovan 1974 p. 59). From an Arendtian perspective «the self» is located in its «actions» and the experience of agency which accompanies them.

Since for Arendt «action» is always carried out in the company of others conceived as free and equal individuals it possesses the twin qualities of *plurality* and *nativity*. In «action» the agent takes into account the unique points of view that others hold towards the situation in question. This is not the same as acting on

the basis of a negotiated consensus. In «action» the agent reveals his or her own distinctive view of the situation, but it is developed in communication with others and accommodates or «invoiced» (my term) their own distinctive outlooks. It is in this sense that Arendt regards «action» as plural. The more an agent accommodates the plural voices of others, the more his or her activity constitutes «action». The concept of *natality* as a quality of action is used by Arendt to contrast «action» with mere role governed behaviour. In «action» conditions are created that enable the agent and others to reveal their individuality and uniqueness by starting something new and, in doing so, to transcend what is merely required of them in their roles in life. If «action» has an aim, it is to enlarge the space in which human beings can relate to each other as unique individuals in the situation. Such an aim is not the intention to produce an outcome or result, but a value built into the process of action itself.

In articulating these distinctive modes of human activities Arendt perhaps achieves what poststructuralist theory fails to; namely, an alternative social location to the «cogito» for the existence of «the self», other than as a mere effect of culture. For Arendt «the self» only exists in «action». However, one might argue that the possibility of «action» in her sense of the term is what Foucault alludes to when he talks about *resistance* and the *struggle of power*, and indeed what Derrida (1995) is attempting to articulate when exploring the possibility of an *ethics of deconstruction* in his later work (see Belsey 2002 p. 90). The fact that we live in a culturally differentiated world does not exonerate us, Derrida argues, from the responsibility to acknowledge this in the way we live. Such an acknowledgement may leave no certain foundations for living, but it does leave what he calls «messianicity», not the hope of realising some utopian or fixed vision of the future but of a different future (see Belsey p. 91). Within such a postmodern «acknowledgement» of the possibility of new beginnings for human beings lies the «seeds» of an Arendtian view of «action» and «the self» as agent.

I am struck by the parallels between Arendt's account of action and my own account of «educational action research». Interestingly Coulter (2002 p.189-206), drawing on Arendt's categories, finds few examples of «action» research reported in his review of papers published in the *Educational Action Research Journal* compared with «labour» and «work» research.

I have always stressed the importance of viewing «education» as an activity directed by process values rather than objectives which refer to extrinsic outcomes of the activity. Also I have attempted to locate action research in the context of teachers attempts to effect changes in the conditions governing life in classrooms and schools for themselves and their students. Again, in researching educational practice to effect change I have argued that teachers and their collaborators should gather multiple perspectives on the situation in question from their colleagues, students and even parents in the form of *triangulation*

data. Finally, the value Arendt places on «action» in particular human situations, as the context in which human beings realise their freedom and dignity, makes her sceptical about the value of sociological theory couched in the form of generalisable representations of events. She views such «representations» as potential devices for social control and centralising power within the state. I have argued, consistently with Arendt's position, that action researchers may use such «representations» as resources to inform their understanding of particular aspects of the situation they face as agents of change, but they should not treat them as «law-like» generalisations which offer firm prescriptions for what to do. They need to be integrated into a more personal holistic understanding of the situation forged by the agents of change themselves in the course of «action». We may refer to such understanding as a *theory of the situation*.

It is to the articulation of such a conception of «theory», one that is largely hidden from the poststructuralist thinker's gaze, that I shall now turn in the next section. In doing so, I will draw heavily on John Macmurray's *The Self as Agent* (1957). His standpoint on the location of «the self» in action is remarkably consistent with Arendt's philosophy of action.

Theorising from the standpoint of action

In this section, I will argue that action research need not exclude the development of a theoretical representation of action, albeit a highly particularised one. One can provide a meaningful account of action research as a process of theorising about a practical situation. This will involve challenging the assumptions that the term «theory» exclusively refers to generalisable representations of events, which can only be produced under conditions that are dissociated from the intentions of agents to effect change in practical situations. In challenging these assumptions, I hope to demonstrate that improving the quality of action in such situations involves the development of theory. I have elsewhere tended to use the term «situational understanding» (see Elliott 1993) to demarcate the theoretical outcomes of action research from theory construed as generalisable representations of events and occurrences.

My account of action research includes rather than excludes theoretical activity as an aspect of the practical. In doing so it dissolves the dualism between theory and practice. Few have articulated the position I shall argue for better than Macmurray. I will begin with the following extract from *The Self as Agent*:

«Action-involves knowledge as its negative aspect. The carrying out of a practical intention therefore involves a development of knowledge —or if you will, a continuous modification in the representation of the Other— as its

negative aspect. This indeed is the primary source of that knowledge which comes unsought with the growth of experience» (p. 179).

Here the use of the term «negative» to refer to an aspect of action should not be construed as an undesirable characteristic to be excluded from action. For Macmurray, «Practical activity includes theoretical activity, of necessity in its constitution» (p. 180). The latter therefore is secondary to the primacy of practical activity and derivative from it. It is in this sense that it constitutes the negative aspect of action. This in no way implies that knowledge is simply instrumental to action that can be defined independently of it. Macmurray defines «action» as «a unity of movement and knowledge» (p. 128). Therefore, he argues, «Knowledge is that in my action which makes it an action and not a blind activity» (p. 129).

Donald Schon's idea of «reflection-in-action» echoes Macmurray's account of *knowledge in action*, although his influential book *The Reflective Practitioner* (1983) makes no reference to Macmurray's work. However, Macmurray's account of the growth of «knowledge-in-action» as depicted above does not in itself add up to an account of action research. What is missing is any reference to the intention to seek knowledge of a situation through systematic and self-conscious inquiry (which bears some resemblances to Schon's idea of «reflection-on-action»). Since this intention must be viewed as the negative aspect of a broader practical intention to change a situation, it would imply that the action undertaken to effect change was developed systematically and self-consciously. Action research may be viewed as *a systematic form of action* in which the theoretical intention to «modify the representation of the Other», to use Macmurray's terms, arises as the negative aspect of a positive intention to systematically and self-consciously bring about some change in «the Other», understood as a practical situation for an agent. From this perspective, it is inappropriate to treat educational action research as merely a minor sub-discipline within a broader domain of educational research. It implies a radical reconceptualisation of the domain itself.

Such a position would assert the primacy of the practical and embrace the proposition «I act therefore I am». This implies, as Macmurray argues in *The Self as Agent*, that the self exists only as an agent in a practical situation, who acts with the intention of changing it in some respect. Can we talk sensibly about theorising from the standpoint of practice as opposed to the intellectual standpoint of the «cogito»? Like Macmurray (p. 85) I believe we can. Indeed the idea of action research embraces this belief (see Elliott & Adelman, c 1996).

To reflect about the world from the purely intellectual standpoint of the «cogito» excludes any reference to the self as an agent in action intent on changing the world, since this standpoint presumes that the self is the substance of a mind that thinks about the world independently of any action to change it. Macmurray succinctly summarises the ideal of this intellectual mode of

reflection, one which still shapes our educational system in the west and what counts as research in the academy.

«A pure activity of thought which is cool, passionless and completely disinterested, seeking truth for its own sake, with no eye to the practical advantage for the seeker or for anyone else.» (p. 192).

It is impossible for the knowledge produced by this type of reflection to make any direct link with the experience of those who want to effect change in the world. Any link to the action context must be indirectly determined by agents. Macmurray (p. 192-3) argues that since the intellectual mode of reflection suppresses any feelings the observer of a situation may have towards it, and abstracts features in it which make no reference to the practical valuations of participants as they seek to effect change in it, the knowledge produced can have no practical value in itself other than as a means to an end. From the practical standpoint the knowledge yielded by the intellectual standpoint can only have instrumental significance at best. It is always knowledge of the World-as-means and takes the form of generalised representations of facts about the world in the form of «formulae which express the recurrent patterns of continuance in experience» (p. 198). If Macmurray is correct, then we cannot argue that the Knowledge generated from the intellectual standpoint in the academy is useless knowledge if agents can find a use for it in deciding on the means they will adopt to realise their intentions. However, if one accepts the postmodern critique that the intellectual standpoint masks a will to power and that the «knowledge» it produces invariably serves the interests of those who wish to coerce and control the activities of others, then one might question its usefulness to ethical agents like teachers who wish to effect change in ways which respect the agency of their students. See for example my analysis of the control values that shape much of what counts as «school effectiveness» research (Elliott 1996).

Macmurray contrasts the intellectual mode of reflection with the emotional mode. In the latter mode, although reflection involves a suspension of action it adopts the standpoint of the agent and proceeds «as though we were in action» (p. 86). In emotional reflection, adopting the practical standpoint does not exclude the theoretical. Since it is this mode of theoretical reflection which lies at the heart of the action research process (see Dadds 1995), let me now summarise Macmurray's account of it (p.198-202).

1. When reflection proceeds as though we were in action it does not abstract from the agent's feelings about the situation. Action is motivated by a feeling of dissatisfaction with a situation and terminated when the agent feels satisfied that the situation has been improved. Reflection involves understanding what makes the situation an unsatisfactory one for the agent, discriminating the possibilities of action in it, and selecting one of these possibilities for realisation in action. Valuation is integral to this mode of reflection. There is a unity of

understanding the situation and the valuation of it (see also O'Hanlon 2002). As Macmurray puts it, «The world is known primarily as a system of possibilities of action» (p. 191). Valuation and Knowledge are the positive and negative aspects of forming and sustaining an intention to change a situation from an unsatisfactory to a satisfactory state. Without them action would be impossible, and in some situations they require a prolonged period when action is suspended for the sake of reflection about the situation from the standpoint of the agent.

2. Emotional reflection seeks to determine a situation as an end in itself. In constructing a representation of a possibility for realisation in action, it expresses a valuation of what is represented as something to be enjoyed for its own sake and not for the sake of accomplishing some further objective. Such a representation will constitute an image of a particular situation yet to be realised. Emotional reflection therefore moves towards a greater particularisation of the representation of the possibility of action (see, for examples in the context of teacher-based action research, Elliott & MacDonald 1975). This contrasts with the intellectual mode of reflection which seeks generalisable representations of the events and occurrences it selects for attention. It constructs knowledge scientifically. Emotional reflection constructs knowledge aesthetically. Both are activities of knowing and forms of research. Within the intellectual mode of reflection «theory» refers to generalisable representations of the world while within the emotional mode it refers to a representation of a possibility for realisation in action within a particular situation. However, this does not rule out the discernment of similarities as well as differences through a comparison of cases. Such discernment will take the form of general insights into the problems of effecting change in relation to a practice such as teaching. Action research does not rule out the development of overlapping theories that yield shared insights into the possibilities for action (see, for example, Ebbutt & Elliott 1985).

Concluding remarks

Action research resolves the theory-practice problem by theorising from the standpoint of the agent in a situation s/he feels to be unsatisfactory. It need not simply involve the agent who wants to effect the change. Educational researchers in the academy can collaborate with an educational agent by adopting his/her practical standpoint as though they were in the action context. Educational action research need not be exclusively practitioner research. The fact that it is so often construed as such by educational researchers, suggests that they are viewing it as a low level, non-theoretical activity from an intellectual standpoint.

As an emotional mode of systematic reflection, educational action research constitutes an art rather than a science and constructs knowledge aesthetically in

unity with the activity of valuation. However, this does not make it any less theoretical.

So how can one explain the resistance in the academy to educational action research? I can only conclude that it is a resistance to educational change effected by teachers. The widespread involvement of teachers as active agents in changing educational situations would reduce the power exerted by academic researchers —perhaps on behalf of the centralising power of the state— over what is to count as knowledge about their practice. This because theoretical knowledge from the standpoint of educational action is meaningless and valueless if it cannot be validated in action as knowledge of the aims of education, conceived as possibilities for action in a particular situation.

In discussing Arendt's distinction between «action» and «making», Joseph Dunne (1993 p. 89-90) highlights her concern about the extent to which the products of «making» in the sphere of science and technology were increasingly deployed as standards of technocratic efficiency to shape human behaviour. Through her eyes, he points out, the passive adaptation of citizens to the products of science and technology leads to an increasing intolerance of «action». This, in my experience, is precisely what is happening with respect to the teaching profession. Governments hold teachers and other public service professionals accountable in terms of «quality assurance» systems that equate «standards» with «value-for-money». It is the task of educational researchers to «make» knowledge, in the form of «generalisable representations» that can be deployed as means-ends rules, to maximise the performativity of teachers in delivering «value-for-money». In embracing this task, with national research assessment exercises providing incentives for doing so, mainstream educational researchers will tend to be intolerant of too much «action» in teaching, and of a form of research which supports it. In this context, action-research constitutes a reverse discourse that offers teachers an alternative future.

REFERENCES

-
- ARENKT, H. 1958. *The Human Condition*. Chicago: University of Chicago Press.
- BELSEY, C. 2002. *Post Structuralism: a very short introduction*. Oxford: Oxford University Press.
- COULTER, D. 2002. «Defining Action in Action Research». *Educational Action Research*. Vol 10. No 2.
- DADDS, M. 1995. *Passionate enquiry and school development: a story about teacher action research*. London: Falmer Press.
- DERRIDA, J. 1995. *The Gift of Death*. Chicago: University of Chicago Press.
- DESCARTES, R. 1968. *Discourse on Method*. London: Penguin Books.
- DUNNE, J. 1993. *Back to the Rough Ground: practical judgement and the lure of technique*. Notre Dame, Indiana: University of Notre Dame Press.
- EBBUTT, D.; ELLIOTT, J. 1985. *Issues in Teaching for Understanding*. York: Longmans.
- ELLIOTT, J. 1991. *Action Research for Educational Change*. Milton Keynes: Open University Press. Published in Spain by Morata: Madrid.
- 1993. «Professional Education and the Idea of a Practical Educational Science». In: Elliott, J., ed. *Reconstructing Teacher Education*. London: Falmer Press.
- 1996. «School Effectiveness Research and its Critics: Alternative Visions of Schooling». *The Cambridge Journal of Education*. Vol 26. No 2.
- ELLIOTT, J.; MACDONALD, B. 1975. «People in Classrooms». *CARE Occasional Publications*. No 1. Norwich: Centre for Applied Research in Education, University of East Anglia.
- ELLIOTT, J.; ADELMAN, C. 1996. «Reflecting where the action is: an account of the Ford Teaching Project». In: O'Hanlon, C., ed. *Professional Development through Action Research in Educational Settings*. London: Falmer Press. (Originally published in 1973 in *Education for Teaching*).
- ELLIOTT, J.; MACLURE, M.; SARLAND, C. 1996. *Teachers as Researchers in the Context of Award Bearing Courses and Research Degrees*. UK Economic & Social Research Council End of Award Report No R000235294.
- FOUCAULT, M. 1979a. *Discipline and Punish*. London: Penguin Books.
- 1979b. *The History of Sexuality*. London: Allen Lane. Vol. 1.
- HARGREAVES, D. 1997. «In defence of research for evidence-based teaching: a rejoinder to Martin Hammersley». *British Educational Research Journal* 23. No 1.
- MACLURE, M. 1995. «Post-Modernism: a postscript». *Educational Action Research* 3. No 1.
- MACMURRAY, J. 1957. *The Self as Agent*. London: Faber & Faber.
- O'HANLON, C. 2002. «Reflection and action in research: is there a moral responsibility to act?». In: *Theory and Practice in Action Research: some international perspectives*. Oxford: Symposium Books.

-
- SAUSSURE, F. de. 1974. *A Course in Linguistics*. Transl. Wade Baskin, Fontana Books.
- SCHON, D. 1983. *The reflective practitioner: how professionals think in action*. London: Temple Smith.
- STRONACH, I.; MACLURE, M. 1997. *Educational research undone: the post-modern embrace*. Buckingham/Philadelphia: Open University Press.

CURRICULUM VITAE
DE JOHN ELLIOTT

JOHN ELLIOTT

School of Education and Professional Development
Universitat d'East Anglia,
Norwich, Regne Unit

El professor John Elliott és a l'actualitat professor d'Educació al CARE (Centre for Applied Research in Education), a la Facultat d'Educació de la Universitat d'East Anglia, a Norwich, Regne Unit. Ha dirigit el CARE del 1996 al 1999 i ha estat degà de la School of Education and Professional Development entre 1992 i 1995.

El seu reconeixement intel·lectual internacional li prové fonamentalment del fet d'haver desenvolupat la teoria i la pràctica de la recerca en l'acció, una conceptualització avui progressivament acceptada arreu, en el context del desenvolupament curricular i professional, mitjançant un extraordinari nombre de projectes de recerca col·laborativa amb ensenyants i centres educatius, com també amb altres col·lectius professionals.

La recerca en l'acció és una estratègia de recerca social basada en els principis que són els agents els qui actuen i no les institucions, i que són les seves decisions les que compten a l'hora de dirigir l'acció social i no les reglamentacions i les constriccions institucionals. Finalment, són les evidències de la reflexió compartida les que mostren les vies de continuïtat en la millora de les intervencions. En aquest sentit, la raó final i més decisiva del progrés de les pràctiques professionals i institucionals cal buscar-la en la reelaboració conceptual i pràctica que fan els mateixos implicats en els contextos i en les accions (segons una lògica de responsabilitat i d'horizontalitat) a partir d'un procés metodològic de recerca, de caràcter etnogràfic, el qual permet mostrar les evidències de la relació entre la intencionalitat de l'agent, individual o col·lectiu, i els resultats de les seves accions.

El mèrit d'aquesta aportació rau en una doble raó: posar en evidència les enormes limitacions dels models de millora professional basats en la racionalitat tècnica i orientats *top-down*, i enfortir l'enfocament que fa respecte de l'aportació que poden fer les ciències socials en la millora de les accions educatives i en el desenvolupament professional dels ensenyants, en especial en un moment en què els paradigmes dominants en aquests àmbits eren el conductista i el positivista. L'articulació d'un nou paradigma de recerca i de desenvolupament professional deriva de la seva implicació en importants projectes de desenvolupament curricular i del treball conjunt amb els professionals de l'ensenyament, a qui considera col·laboradors i coinvestigadors i no subordinats. Tot i que la seva aportació s'ha elaborat a partir del seu treball amb ensenyants, l'ha aplicat a altres camps del desenvolupament professional, tal com es pot apreciar en el seu currículum professional.

El caràcter singular de la seva aportació és la conjugació de diversos valors com a investigador en el camp de les ciències de l'educació i acadèmics, com també de valors personals i socials: una preocupació per derivar coneixement des del camp específic del treball professional, comptar amb els ensenyants com a investigadors directes, una ètica de progrés social i d'un compromís en la millora de la qualitat de l'educació basada en les nocions d'avaluació participant i de desenvolupament professional, a partir de la pròpia realitat contextual.

Entre els projectes que li han permès desenvolupar la teoria de la recerca en l'acció, i que li han donat més rellevància internacional, hi ha el Ford Teaching Project, realitzat entre 1972 i 1974, conjuntament amb Lawrence Stenhouse.

El CARE, el centre d'on ha estat director, ha esdevingut també un centre de referència en un doble sentit. Per la qualitat professional de l'equip que en els diversos moments de la seva trajectòria s'hi ha aplegat —i l'impacte internacional de les seves formulacions— i per la disseminació de les concepcions curriculars sobre la recerca i el paper dels professionals en el seu propi desenvolupament. Per al CARE han treballat, convidats i becats, nombrosos professionals de l'educació que avui exerceixen a diferents departaments universitaris.

A l'actualitat, J. Elliott treballa al Norwich Area Schools Consortium (NASC), en un projecte que es basa en les dimensions curriculars i pedagògiques de l'absentisme escolar, 1997-2001.

També ha desenvolupat nombroses recerques en polítiques formatives que s'orienten des d'una perspectiva avaluadora, activitat en la qual ha fet interessants aproximacions en la recerca-acció i l'avaluació participant o democràtica.

John Elliott és un autor de referència a tot el món i les seves publicacions són molt nombroses, especialment en el format article, si bé és autor també de molts llibres. En el camp de la difusió dels nous enfocaments dins l'àmbit del currículum i en el desenvolupament professional, ha dirigit i dirigeix revistes de gran impacte científic. Del 1984 al 1989, ha estat membre de la revista del Ministeri de l'Interior britànic sobre la formació de la policia, i actualment codirigeix una avaluació sobre la formació vocacional dels metges de medicina general.

Entre les seves activitats docents actuals, és membre convidat del Hong Kong Institute of Education i consultor del Govern de Hong Kong en el desenvolupament estratègic de les seves propostes de reforma curricular.

L'impacte de les seves aportacions és significatiu entre els cercles acadèmics dels Estats Units, Europa (especialment a Escandinàvia, França, Àustria, Itàlia i Espanya), l'Amèrica Llatina (especialment a Xile i Veneçuela), l'Àfrica (Namíbia) i països emergents de l'Àsia. En alguns d'aquests països ha estat convidat a intervenir en congressos nacionals i internacionals.