
CURRICULUM VITAE

Colin John Lankshear

Birthplace: Nelson, NEW ZEALAND

Languages spoken: English, Spanish

EDUCATION

B.A.	Canterbury University 1971
M.A.	(1st Class Hons) Canterbury University 1973
Ph.D	Canterbury University 1980
M.Ed	(TESOL) Queensland University of Technology 1997

PROFESSIONAL

1973	Teaching Fellow Education Department Canterbury University
1976 - 78	Junior Lecturer Education Department Auckland University
1978 - 82	Lecturer Education Department Auckland University
1983 - 1991	Senior Lecturer Education Department Auckland University
1992	Self-employed Educational Researcher and Writer, and part time university teacher, Palmerston North
1993 - 95	Associate Professor and Director of Research, School of Language and Literacy Education, Queensland University of Technology.
1995 - 98	Professor and Director of Research School of Language and Literacy Education Queensland University of Technology

1999	Visiting Researcher Center for Studies of the University National Autonomous University of Mexico
1999 - present	Adjunct Professor Faculty of Education and Creative Arts Central Queensland University
1999 - 2001	Catedrático Patrimonial de Excelencia (Heritage Fellow of Excellence) National Council for Science and Technology (CONACyT), México.
2001	Visiting Senior Research Fellow School of Education University of Ballarat
2002 - 2004	Professorial Research Fellow School of Education University of Ballarat
2003 – present	Adjunct Lecturer Seminario Posgrado en Pedagogía Universidad Nacional Autónoma de México (UNAM)
2005 – 2008	Visiting Scholar Faculty of Education McGill University
2005 – 2009	Professor of Literacy and New Technologies School of Education James Cook University (Cairns Campus)
2007 – 2011	Adjunct Professor Department of Education Mount St Vincent University
2009 – 2013	Adjunct Professor Department of Integrated Studies in Education McGill University

RESEARCH AND PUBLICATIONS

• Books and Monographs

Snook, I. and Lankshear, C. (1979) *Education and Rights*. Melbourne: Melbourne

University Press.

Lankshear, C. (1982) *Freedom and Education*. Auckland: Milton Brookes.

Lankshear, C. with Lawler, M. (1987) *Literacy, Schooling and Revolution*. London, New York and Philadelphia: Falmer Press.

Lankshear, C. with Lawler, M. (1989) *Literacy, Schooling and Revolution*, new edition. London, New York and Philadelphia: Falmer Press, 1989.

Levett, A. and Lankshear, C. (1990) *Going for Gold: priorities for schooling in the nineties*. Wellington: Daphne Brasell Associates Press.

Levett, A. and Lankshear, C. (1990) *Going for Gold: a handbook for educational practitioners*. Wellington: Daphne Brasell Associates Press.

Lankshear, C. and McLaren, P. eds. (1993) *Critical Literacy: politics, praxis and the postmodern*. Albany, NY: State University of New York Press.

McLaren, P. and Lankshear, C. eds. (1994) *Politics of Liberation: Paths from Freire*. London: Routledge.

Lankshear, C. (1994) *Critical Literacy*. Belconnen, ACT: Australian Curriculum Studies Association.

Knobel, M. and Lankshear, C. (1995) *Learning Genres: Prospects for Empowerment*. Brisbane: NLLIA.

Giroux, H., Lankshear, C., McLaren, P. and Peters, M. (1996) *Counternarratives: Cultural Studies and Critical Pedagogies in Postmodern Spaces*. New York: Routledge.

Gee, J.P., Hull, G. and Lankshear, C. (1996) *The New Work Order*. Sydney and Boulder, CO: Allen and Unwin, and Westview Press.

Seventh printing 2005.

Morgan, W. with Gilbert, P., Lankshear, C., Werba, S. and Williams, L. (1996) *Critical Literacy*. Norwood, SA.: Australian Association for the Teaching of English.

Lankshear, C. (1997) *Changing Literacies*. Buckingham & Philadelphia: Open University Press, 1997.

Second printing in 2002.

Third printing in 2004.

- Knobel, M. and Lankshear, C. (1999). *Ways of Knowing*. Sydney, Primary English Teaching Association.
- de Alba, A., González-Gaudiano, E., Lankshear, C. and Peters, M. (2000). *Curriculum in the Postmodern Condition*. New York: Peter Lang.
- Lankshear, C. and Snyder, I. with Green, B. (2000). *Teachers and Technoliteracy*. Sydney: Allen and Unwin.
- Second printing of *Teachers and Technoliteracy* in 2001.
 Third printing of *Teachers and Technoliteracy* in 2002.
 Fourth printing of *Teachers and Technoliteracy* in 2006 (South Asia edition)
 Published as E-Book in 2007.
 Japanese language edition published in 2007.
- Gerber, R. and Lankshear, C. eds. (2000). *Training a Smart Workforce*. London: Routledge.
- Lankshear, C. and Knobel, M. (2000). *El Estudio Crítico-Social del Lenguaje y la Alfabetización como Práctica Social*. Morelia, México: Instituto Michoacano de Ciencias Educativas.
- Knobel, M. and Lankshear, C. (2001). *Maneras de Ver. El Análisis de Datos en Investigación Cualitativa*. Morelia, México: Instituto Michoacano de Ciencias Educativas.
- Second printing of *Maneras de Ver* in 2003
- Rowan, L., Knobel, M., Bigum, C. and Lankshear, C. (2001). *Boys, Literacies and Schooling: The Dangerous Territories of Gender Based Literacy Reform*. Buckingham & Philadelphia: Open University Press.
- Gee, J.P., Hull, G. and Lankshear, C. (2002) *El Nuevo Orden Laboral*. Girona: Ediciones Pomares.
- Goodson, I., Knobel, M., Lankshear, C., and Mangan, M. (2002). *Cyber Spaces/Social Spaces: Culture Clash in Computerized Classrooms*. New York: Palgrave Press.
- Lankshear, C. and Knobel, M. (2003). *New Literacies: Changing Knowledge and Classroom Learning*. Buckingham & Philadelphia: Open University Press, UK.
- Second printing of *New Literacies* 2004.
 Catalan language edition published in 2007.
- Lankshear, C. and Knobel, M. (2003). *Alfabetización en la Epoca de Información: Perspectivas Contemporáneas*. Zamora, México: Universidad Pedagógica Nacional.

- Peters, M., Lankshear, C. and Olssen, M. eds. (2003). *Critical Theory and the Human Condition*. New York: Peter Lang Publishing.
- Peters, M., Olssen, M. and Lankshear, C. eds. (2003). *Futures of Critical Theory: Dreams of Difference*. Lanham, Maryland: Rowman and Littlefield.
- McLaren, P. and Lankshear, C. eds. (2003). *Politiques d'alliberament: Sendes de Freire*. Xativa, Valencia : Editions del CREC, Centre de Recursos i Educació Contínua de la Diputació de Valencia.
- Knobel, M. and Lankshear, C. (2003). *Maneras de Saber: Tres Enfoques para la Investigación Educativa*. Morelia: Universidad Pedagógica Nacional.
- Lankshear, C. and Knobel, M. (2004) *A Handbook for Teacher Research*. Maidenhead & New York: Open University Press.
- Reprinted 2005, 2006, 2008
Chinese language edition published in 2007
Portuguese language edition published in 2008.
- Lankshear, C. and Knobel, M. (2004). *Maneras de Descubrir: La Recopilación de Datos en Investigación Cualitativa*. Morelia, México: Instituto Michoacano de Ciencias Educativas.
- Fischman, G., McLaren, P. Sunkel, H., and Lankshear, C. eds. (2005). *Critical Theories, Radical Pedagogies and Global Conflicts*. Lanham, Maryland: Rowman and Littlefield.
- Knobel Michele y Colin Lankshear (2005). New edition. *Maneras de Ver: El análisis de los datos en investigación cualitativa*. Durango, México.: Centro Pedagógico de Durango. 338 pp.
- Lankshear, C. and Knobel, M. (2006). *New Literacies: Everyday Practices and Classroom Learning*. 2nd Edition. Maidenhead and New York: Open University Press. (Spanish edition published in 2008).
- Second printing of this edition in 2007
Third and fourth printings of this edition in 2008
- Peters, M., Lankshear, C. and Olssen, M. (Eds.) (2006). *Teoria Crítica i Condió Humana*. Xàtiva, Valencia, España: Edicions del CREC i Denes Editorial, edició valenciana.

- Peters, M., Lankshear, C. and Olssen, M. (Eds.) (2007). *Teoría Crítica y Condición Humana*. enero del 2007. Xàtiva, Valencia, España: Instituto Paulo Freire de España, Edicions del CREC, Denes Editorial y Diálogos.red.
- Lankshear, C. and Snyder, I. with Green, B. (2007). *Teachers and Technoliteracy*. Japanese Edition. Tokyo: Kaibundo.
- Knobel, M. and Lankshear, C. (Eds.) (2007). *A 'New Literacies' Sampler*. New York: Peter Lang Publishing.
- McLaren, P. and Lankshear, C. (Eds.) (2007). *Política de Liberación: Sendas de Freire*. Xàtiva, Valencia, España: Instituto Paulo Freire de España, Edicions del CREC.
- Lankshear, C. and Knobel, M. (2007). *Les Noves Alfabetitzacions: El Coneixement canviant i l'Aprenentatge a l'Aula*. Xàtiva, Valencia, España. Edicions del CREC i Denes Editorial, edición valenciana. (Catalan translation of *New Literacies: Changing Knowledge and Classroom Practice*)
- Lankshear, C. and Knobel, M. (2007). *A Handbook for Teacher Research*. Chinese language edition. Singapore and Beijing: McGraw-Hill Education Asia. (□□□□ : □□□□□□ /Jiao shi yan jiu : cong she ji dao shi shi
- Lankshear, C. and Knobel, M. (2008). *Pesquisa Pedagógica: Do Projeto à Implantação*. (A *Handbook for Teacher Research*. Portuguese language edition). Porto Alegre, Brazil: Artmed Editora SA.
- Coiro, J., Knobel, M., Lankshear, C. and Leu, D. Eds. (2008). *Handbook of Research on New Literacies*. Mahwah, NJ: Lawrence Erlbaum Associates / Taylor & Francis-Routledge.
- Lankshear, C. and Knobel, M. (eds.) (2008) *Digital Literacies: Concepts, Policies and Practices*. New York: Peter Lang Publishing.
- Lankshear, C. and Knobel, M. (2008). *Nuevas Alfabetismos: Su Práctica Cotidiana y el Aprendizaje en el Aula*. Madrid: Ediciones Morata. (Spanish translation of *New Literacies: Everyday Practices and Classroom Knowledge*).
- Knobel, M. and Lankshear, C. (eds.) (2010). *DIY Media: Digital Literacies and Learning through Popular Cultural Production*. New York Peter Lang Publishing. In press

Literacy, Schooling and Revolution won the American Educational Studies Association's Critics' Choice Award for "Outstanding Recent Book" in 1988.

Going for Gold was selected for Special Display (the only Education book in that year) at the 1990 New Zealand Book Expo, Auckland, July 1990).

• Technical Research Reports

Lankshear, C. and Levett, A. *Keeping Them at School at Henderson High*. Auckland University and New Zealand Ministry of Education, September 1989.

Levett, A., Lankshear, C. and Crothers, C. *Public Expectations about Secondary Schooling: A Survey of Parents, Community Leaders and Teachers*. New Zealand Ministry of Education, 1990.

Lankshear, C. and Levett, A. *The Development of the New Zealand Qualifications Authority*. Wellington: New Zealand Qualifications Authority, 1992.

Levett, A. and Lankshear, C. *Recent Global Economic and Social Trends Relevant to Education*. Wellington: New Zealand Qualifications Authority, 1992.

Lankshear, C. and Levett, A. *Values for Education in New Zealand*. Wellington: New Zealand Qualifications Authority, 1992.

Levett, A. and Lankshear, C. *Trends in New Zealand Educational Reform*. Wellington: New Zealand Qualifications Authority, 1992.

Lankshear, C. and Levett, A. *Literacies, Workplaces and the Demands of New Times*. Geelong: Deakin University, 1993.

Knobel, M. and Lankshear, C. *Learning Genres: Prospects for Empowerment - A Study of Student Perceptions, Understandings and Uses of Reading and Writing in Queensland Primary School Settings*. Brisbane: NLLIA Child Literacy Research Node of Queensland, 1994.

Gerber, R., Lankshear, C. and Svensson, L. *Self-Directed Learning in a Work Context*. Brisbane: Faculty of Education Research Committee, QUT. 1995

Atweh, B., Bleicher, B. and Lankshear, C. *Social and Pedagogical Factors Associated with the Successful Practice of School Subject Literacies in Contexts of Educational Disadvantage*. Brisbane: Faculty of Education Research Committee, QUT. 1995

Lankshear, C., Bigum, C. et al. *Digital Rhetorics: Literacies and Technologies in Classrooms - Current Practices and Future Directions*. Canberra: Department of Employment, Education, Training and Youth Affairs, 1997.

Bigum, C., Knobel, M., Lankshear, C., Rowan, L. and Doneman, M. *Confronting disadvantage in literacy education: New technologies, classroom pedagogy, and networks of practice*. Canberra: Language Australia, 2000.

• Chapters in Books

- Lankshear, C. (1985). Functional for Whom? : Models of Functional Literacy, in Australian Council for Adult Literacy, *The Ninth National Conference Papers*, Sydney: ACAL, pp. 46-53.
- Lankshear, C. (1990). Illiteracy, Improper Literacy, and the Development of an Underclass, in Lauder, H. and Wylie, C. (eds.), *Towards Successful Schooling*, London, Falmer Press.
- Lankshear, C. (1991). Getting it Right is Hard: redressing the politics of literacy in the 1990s, in Cormack, P. (ed.) *Selected Papers* from 16th Australian Reading Association National Conference, Adelaide: ARA, pp. 209-228.
- Lankshear, C. (1993). Functional Literacy from a Freirean Point of View, in McLaren, P. and Leonard, P. (eds.), *Paulo Freire: a critical encounter*, London and New York, Routledge and Kegan Paul.
- Lankshear, C. (1993). Adult Literacy in Nicaragua 1979-1990, in Welch, A. and Freebody, P. *Knowledge, Culture and Power*, London and Pittsburgh, Falmer Press and University of Pittsburgh Press.
- Lankshear, C. and McLaren, P. (1993). Preface to Lankshear, C. and McLaren, P. (eds.), *Critical Literacy: politics, praxis and the postmodern*, Albany, SUNY Press.
- Lankshear, C. and McLaren, P. (1993). Introduction to *ibid.*
- McLaren, P. and Lankshear, C. (1993) Critical Literacy and the Postmodern Turn, in *ibid.*
- McLaren, P. and Lankshear, C. (1993) Postscript, in *ibid.*
- Lankshear, C. (1993). Curriculum as Literacy, in Green, B. (ed.) *The Insistence of the Letter: Literacy Studies and Curriculum Theorising*, London and New York: Falmer Press and University of Pittsburgh Press.
- Lankshear, C. (1994). Foreword in McLaren, P. *Schooling as a Ritual Performance*, 2nd edition, London: Routledge.
- McLaren, P. and Lankshear, C. (1994). Introduction to P. McLaren and C. Lankshear (eds) *Politics of Liberation*, London: Routledge.
- Peters, M. and Lankshear, C. (1994). Education and hermeneutics: a Freirean interpretation, in *ibid.*
- Lankshear, C. (1994). Afterword: Reclaiming empowerment and rethinking the past, in M. Escobar et al with Paulo Freire, *Paulo Freire on Higher Education*, Albany, NY: State University of New York Press.

- Lankshear, C. (1994). Self-direction and empowerment: Critical language awareness and the 'new work order' , in P. O'Connor (ed) *Thinking Work*, Sydney: ALBSAC.
- Levett, A. and Lankshear, C. (1994). Literacies, workplaces and the demands of new times, in M. Brown (ed) *Literacies and the Workplace: A Collection of Original Essays*, Geelong: Deakin University Press.
- Lankshear, C. (1995). Some reflections on empowerment, in P. McLaren and J. Giarelli (eds) *Critical Theory and Educational Research*, Albany, NY.: State University of New York Press, 1995.
- Lankshear, C. (1996). Language and cultural process, in G. Bull and M. Anstey (eds) *The Literacy Lexicon*, Sydney: Prentice Hall.
- Lankshear, C. and Lawler, M. (1996). The Corresponding Societies: Working class literacy and political reform, in N. Mercer and M. Swann *Learning English*. London: Routledge.
- Lankshear, C. and Knobel, M. (1997). Critical literacy and active citizenship, in P. Freebody, S. Muspratt, and A. Luke (eds.) *Constructing Critical Literacies*, Norwood, NJ: Hampton Press.
- Knobel, M., Lankshear, C. et al. (1997). The wired world of second language learning. In I. Snyder (ed). *From Page to Screen*. Sydney: Allen & Unwin.
- Lankshear, C. (1998). Alfabetizacao funcional na perspectiva de Freire. In M. Gadotti (ed.), *Poder e Desejo: Paulo Freire e as Memorias Perigosas de Libertacao*. Porto Alegre: Artes Medicos.
- Lankshear, C. (1998). The cultural politics of classroom life. In C. Searle, *None But Our Words*. Buckingham and Philadelphia: Open University Press, vii-xv.
- Lankshear, C. and Knobel, M. (1998). New times! Old ways? In F. Christie and R. Misson (eds). *Literacy and Schooling*. London: Routledge.
- Reprinted in J. Soler (ed.) (2002) *Contextualizing Difficulties in Learning Development*. London: RoutledgeFalmer, 267-286.
- Lankshear, C. (1998). Introduction: Literacy and the new work order. In C. Holland, *Literacy and the New Work Order*. Leicester: National Institute of Adult Continuing Education.
- Lankshear, C. (1998) Meanings of 'literacy' in educational reform. In J. Marshall and M. Peters (eds), *Education Policy*. Cheltenham: Edward Elgar.

- Lankshear, C. (1998). Literacy and critical reflection. In M. Knobel and A. Healy (eds.), *Critical Literacies in the Primary Classroom*. Newtown, NSW: Primary English Teaching Association.
- Lankshear, C. (1999). Literacy studies in education: disciplined developments in a post-disciplinary age. In M. Peters (ed.), *After the Disciplines*. Westport CT: Greenwood Publishing Co.
- Lankshear, C. (2000). Meanings of “literacy” in education reform discourse. In D. Gabbard (ed.) *International Handbook of Educational Reform*. New York: Erlbaum.
- Lankshear, C., Peters, M. and Knobel, M. (2000). Information, knowledge and learning: Some issues facing epistemology and education in a digital age. In N. Blake and P. Standish (eds.) *Enquiries at the Interface: Philosophical Problems of On-Line Education*. Oxford: Blackwell.
- Gerber, R. and Lankshear, C. (2000). Introduction. In R. Gerber and C. Lankshear (eds.). *Training for a Smart Workforce*. London: Routledge.
- Lankshear, C. (2000). Getting smart around literacy: Current social practice, workplaces and the workforce. In R. Gerber and C. Lankshear (eds.). *Training for a Smart Workforce*. London: Routledge.
- Lankshear, C. (2000). Información, conocimiento y aprendizaje: repensar la epistemología para la educación en la era digital. En Consejo Mexicano de Investigación Educativa, *Conferencias Magistrales del V Congreso Nacional de Investigación Educativa*. México D. F.: Consejo Mexicano de Investigación Educativa y La Universidad de Colima, 409-431.
- Lankshear, C., Peters, M. and Knobel, M. (2001). Information, knowledge and learning: Some issues facing epistemology and education in a digital age. In M. Lea and Nicoll, K. (eds) *Distributed Learning: Social and Cultural Approaches to Practice*. London: Routledge.
- Lankshear, C. and Knobel, M. (2001). What is ‘Digital Epistemologies’?. In Suoranta, J., Ylä-Kotola, M. & Inkinen, S. (2001). (Eds.) *The Integrated Media Machine, Vol. 2*. Hämeenlinna: Edita & University of Lapland.
- Lankshear, C. and Knobel, M. (2001). Mapping postmodern literacies: A preliminary chart. In Suoranta, J., Ylä-Kotola, M. & Inkinen, S. (2001). (Eds.) *The Integrated Media Machine, Vol. 2*. Hämeenlinna: Edita & University of Lapland.
- Lankshear, C. and Knobel, M. (2002). DOOM or Mortal Kombat? Bilingual literacy in the ‘mainstream’ classroom. In Soto, L. (ed). *Making a Difference in the Lives of Bilingual/Bicultural Children*. New York: Peter Lang.

- netgrrrl (12) and chicoboy26 (32) a.k.a. Knobel, M. and Lankshear, C. (2002). What am I bid?: Reading, writing and ratings at eBay.com. In I. Snyder (ed) *Silicon Literacies*. London: Routledge-Falmer.
- Lankshear, C. and Knobel, M. (2002). Do we have your attention? New literacies, digital technologies and the education of adolescents. In. Alvermann, D. (ed). *Adolescents and Literacies in a Digital World*. New York: Peter Lang.
- Knobel, M. and Lankshear, C. (2002). Cut, paste, publish. The production and consumption of zines. In. Alvermann, D. (ed). *Adolescents and Literacies in a Digital World*. New York: Peter Lang.
- Lankshear, C. and Knobel, M. (2002). New Times?? Old Ways!! Reprinted in *Contextualising Difficulties in Literacy Development: Exploring Politics, Culture, Ethnicity and Ethics*. London: RoutledgeFalmer.
- Peters, M. and Lankshear, C. (2002). Educació i hermenètica: Una interpretació freireana. In P. McLaren and C. Lankshear (eds.). *Politiques d'alliberament: Sendes de Freire*. Xativa, Valencia : Editions del CREC, Centre de Recursos i Educació Contínua de la Diputacio de Valencia.
- Knobel, M. and Lankshear, C. (2003). The development of literacy as a field (pp. xxiv-xxvii) In B. Guzzetti (Ed.), Introduction. *Literacy in America: An Encyclopedia of History, Theory, and Practice*. Boulder, CO: ABC-CLIO Publishers. xiii-xxx.
- Lankshear, C. and Knobel, M. (2003). Literacy, culture and technology. In G. Bull and M. Anstey (eds.), *The Literacy Lexicon*. 2nd edition. Sydney: Prentice Hall.
- Lankshear, C. (2003). Alfabetització funcional del punt de vista freirià. In P. McLaren and P. Leonard (eds.). *Paulo Freire: Un Encontre Crític*. Xativa, Valencia : Editions del CREC, Centre de Recursos i Educació Contínua de la Diputacio de Valencia.
- Peters, M., Olssen, M. and Lankshear, C. (2003). Futures of critical literacy – dreams of difference. In M. Peters, M. Losen and C. Lankshear (eds), *Futures of Critical Literacy: Dreams of Difference*. Lanham, Maryland: Rowman and Littlefield.
- Lankshear, C. (2004). Prácticas socioculturales y nuevas tecnologías de la información. In E. Días Ordaz Castillejos and F. Lara (eds). *La Educación: Sus Tiempos y Sus Espacios*. Tuxtla Gutiérrez, México: Universidad Autónoma de Chiapas, 81-110.
- Lankshear, C. and Leander, K. (2004). Social science research in virtual realities. In Somekh, B. and Lewin, C. eds. (2004). *Research Methods in the Social Sciences*. London: Sage, 326 - 334.
- Lankshear, C. and Knobel, M. (2004). Infusing critical literacy into the sociocultural view of literacy. In J. L Kincheloe and D. Weil (Eds.), *Critical Thinking and*

- Learning: An Encyclopedia for Parents and Teachers*. Westport, CT.: Greenwood Press, 281-287.
- netgrrrl (12) and chicoboy26 (32) a.k.a. Michele Knobel and Colin Lankshear (2004). ¿Qué ofrezco? Lectura, escritura y calificaciones en eBay.com. In I. Snyder (ed.), *Alfabetismos Digitales: Comunicación, Innovación y Educación en la Era Electrónica*. Trans. J. Pomares. Malaga, Spain: Ediciones Aljibe. Spanish translation of same chapter in I. Snyder (2002, ed.).
- Lankshear, C. and Knobel, M. (2005). Paulo Freire and digital youth in marginal spaces. In G. Fischman, P. McLaren, H. Sunker and C. Lankshear (Eds.), *Critical Theories, Radical Theories, Radical Pedagogies and Global Conflicts*. Lanham: Rowman and Littlefield, 293-306.
- Knobel, M. and Lankshear, C. (2005). New literacies: Research and social practice. 54th Yearbook of the National Reading Conference. Oak Creek, WI: National Reading Conference. 22-50.
- Lankshear, C. (2006). No single divide: Literacies, new technologies and school-defined versus self-selected purposes in curriculum and pedagogy. In J. Marsh and E. Millard (eds), *Popular Literacies, Childhood and Schooling*. London: Routledge. 111-127.
- Lankshear, C. (2006). Sobre el ser i el tenir: l'humanisme d'Erich Fromm. In M. Peters, C. Lankshear and M. Olssen (eds.), *Teoria Crítica i Condició Humana*. Xàtiva, Valencia, España. Edicions del CREC i Denes Editorial, edición valenciana, 81-97.
- Peters, M., Lankshear, C. and Olssen, M. (2006). Introducció: Teoria crítica i condició humana. In M. Peters, C. Lankshear and M. Olssen (eds.), *Teoria Crítica i Condició Humana*. Xàtiva, Valencia, España. Edicions del CREC i Denes Editorial, edición valenciana 13-30.
- Knobel, M. and Lankshear, C. (2006). Manga. In. S. Steinberg, P. Parmar and B. Richard (Eds), *Contemporary Youth Culture: An International Encyclopedia*. Volume 1. 194-197.
- Knobel, M. and Lankshear, C. (2006). Weblog worlds and constructions of effective and powerful writing: Cross with care, and only where signs permit. In J. Rowsell and K. Pahl (eds), *Travel Notes From the New Literacy Studies: Instances of Practice*. Clevedon, UK: Multilingual Matters.
- Lankshear, C. & Knobel, M (2006). Mundos Weblog e Construções de uma Escrita Eficiente e Poderosa: Atravessar com cuidado e apenas onde os sinais o permitam. In J. Paraskeva & L. Oliveira (Org.), *Currículo e tecnologia educativa*. Mangualde: Edições Pedagogo, (pp. 97 a 121).
- Knobel, M. and Lankshear, C. (2007). Online memes, affinities and cultural production.

- In M. Knobel and C. Lankshear (eds), *A New Literacies Sampler*. New York: Peter Lang.
- Lankshear, C. and Knobel, M. (2007). Sampling “the new” in new literacies. In M. Knobel and C. Lankshear (eds), *A New Literacies Sampler*. New York: Peter Lang.
- McLaren, P. and Lankshear, C. (2007). Política de liberación. In P. McLaren, and C. Lankshear (eds.), *Política de Liberación: Sendas de Freire*. Xàtiva, Valencia, España: Instituto Paulo Freire de España, Edicions del CREC.
- Peters, M. and Lankshear, C. (2007). Educación y hermenéutica: Una interpretación Freireana. In P. McLaren, and C. Lankshear (eds.), *Política de Liberación: Sendas de Freire*. Xàtiva, Valencia, España: Instituto Paulo Freire de España, Edicions del CREC.
- Peters, M., Lankshear, C. and Olssen, M. (2007). Introducción: Teoría crítica y condición humana. In M. Peters, C. Lankshear and M. Olssen (eds.), *Teoría crítica y condición humana*. Xàtiva, Valencia, España. Edicions del CREC i Denes Editorial.’, 13-31.
- Lankshear, C. (2007). Sobre el ser y el tener: El humanismo de Erich Fromm. In M. Peters, C. Lankshear and M. Olssen (eds.), *Teoría crítica y condición humana*. Xàtiva, Valencia, España: Instituto Paulo Freire de España, Edicions del CREC, Denes Editorial y Diálogos.red, 83-98.
- Lankshear, C. and Knobel, M. (2007). New technologies in the work of the secondary English classroom. In A. Adams and S. Brindley (eds.). *Teaching Secondary English with ICT*. Maidenhead and New York: Open University Press, 98-125.
- Lankshear, C. and Knobel, M. (2007). Meanings of “literacy” in education reform discourse. In D. Gabbard (ed.) *International Handbook of Educational Reform*. 2nd edition. New York: Erlbaum, 347-356.
- Lankshear, C. and Knobel, M. (2008). Introduction: Digital literacies – Concepts, policies and practices. In C. Lankshear and M. Knobel (eds.), *Digital Literacies: Concepts, Policies and Practices*. New York: Peter Lang, 1-16.
- Knobel, M. and Lankshear, C. (2008). Digital literacy and participation in online social networking spaces. In C. Lankshear and M. Knobel (eds.), *Digital Literacies: Concepts, Policies and Practices*. New York: Peter Lang, 249-78.
- Lankshear, C. and Knobel, M. (remixers) (2008). Digital literacy and the law: Remixing elements of Lawrence Lessig's ideal of “free culture”. In C. Lankshear and M. Knobel (eds.), *Digital Literacies: Concepts, Policies and Practices*. New York: Peter Lang, 279-306.
- Lankshear, C. and Knobel, M. (2008). L'aprenentatge i l'essència dels productors

- culturals en els espais d'afinitat de mescles en línia basats en els fans. In A. Guadas (Ed.). *Educació Permanent, Globalització i Moviments Socials: Producció de Subjectivitat, Creació Social i Potenciè*. Valencia, Spain: Crec I Denes Editorial. (Trans: Learning and being as cultural producers in online fan-based remix affinity spaces. In *Life-Long Learning, Globalization and Social Movements*). Catalan version.
- Lankshear, C. and Knobel, M. (2008). El aprendizaje u la esencia de los productores culturales en los espacios de afinidad de mezcla en línea basados en los fans. In A. Guardas (ed.) *Educación Permanente, Globalización y Movimientos Sociales: Producción de Subjetividad, Creación Social y Potencia*. Valencia, Spain: Institut Paulo Freire y Ediciones de CReC
- Anderson, N., Timms, C., Courtney, L. & Lankshear, C. (2008). Girls and Information Communication Technologies. In *Researching Pedagogies, Practice and Learning with Information and Communication Technologies (ICT) in Education*. Yelland, Neal and Dakich, Editors. Sense Publishers, Rotterdam, Netherlands.
- Lankshear, C. and Knobel, M. (2008). New ways of knowing: learning at the margins. In K. Hall, P. Murphy and J. Soler (eds), *Pedagogy and Practice: culture and identities*. London: Sage and Open University Press. Reprint of Chapter 8: New ways of knowing: learning at the margins, in: Lankshear, C. and Knobel, M. (2003). *New Literacies: changing knowledge and classroom learning* Buckingham: Open University Press.
- Lankshear, C. and Knobel, M. (in press). DIY media: A contextual background and some contemporary themes. In M. Knobel and C. Lankshear (eds.), *DIY Media: Digital Literacies and Learning through Popular Cultural Production*. New York: Peter Lang.
- Knobel, M., Lankshear, C. and Lewis, M. (in press). AMV remix: Do-it-yourself anime music videos. In M. Knobel and C. Lankshear (eds.), *DIY Media: Digital Literacies and Learning through Popular Cultural Production*. New York: Peter Lang.
- Lankshear, C. (forthcoming). Introduction: Educational progress and social order. In G. López-Bonilla & K. Englander (eds.), *Discourses and Identities in Contexts of Educational Change*. New York: Peter
- Lankshear, C., Leander, K. and Knobel, M. (2010, forthcoming). Researching online practices. In B. Somekh and C. Lewin (eds), *Theory and Method in Social Research*. London: Sage.

• Articles and Longer Essay Reviews

- Lankshear, C. (1983). Hegemony and the School, *A.C.T. Journal of Guidance and Counselling*, no. 1.

- Lankshear, C. (1983). The Idea of a Free Person, *A.C.T. Journal of Guidance and Counselling*, no. 2.
- Lankshear, C. (1984). Meditations and Mediations, *Access*, 3 (2).
- Lankshear, C. (1985). Ideas of Functional Literacy, *New Zealand Journal of Educational Studies*, 20 (1).
- Lankshear, C. (1986). Adult Literacy, Dignity and Human Interests, *Literacy Link*, 4 (2).
- Lankshear, C. (1986). Dawn of the People: the right to literacy in Nicaragua, *Discourse: the Australian Journal of Educational Studies*, 7 (1).
- (An expanded version of this paper, with a postscript added, is published in two parts in *New Zealand Reading Forum*, vol. 1 nos. 2 and 3, 1986.)
- Lankshear, C. (1986). Humanizing Functional Literacy: beyond utilitarian necessity, *Educational Theory*, 36 (4).
- Lankshear, C. and Lawler, M. (1986). Adelante Mujer. Con tu Participacion! : women and literacy in Nicaragua, *Landfall*, no. 158.
- Lankshear, C. (1987). Introduction to 'The Popular Teacher', *Access*, 6 (2).
- Lankshear, C. (1987). The Nicaraguan Literacy Crusade, *Access*, 6 (2).
- Lankshear, C. (1988). In Whose Interests? : the role of intellectuals in New Zealand Society, *Sites*, no. 17 (Summer).
- Lankshear, C. (1988). Illiteracy, Improper Literacy, and the Development of an Underclass, *Seminar Proceedings*, Royal Commission on Social Policy and New Zealand Council for Educational Research, March.
- Lankshear, C. (1988). The Picot Report as a Cultural Nightmare, *PPTA Journal*, October.
- Lankshear, C. (1988). Picot and the Market, in Braithwaite, E. (ed.), *Picot and Beyond*, a special issue of *Access*, vol. 7.
- Lankshear, C. (1989). Rituals and Revelations, *Journal of Education*, 171 (2).
- Lankshear, C. (1989). Reading and Righting Wrongs: literacy and the underclass, *Language and Education*, 3 (3).
- Peters, M. and Lankshear, C (1990). Education and Hermeneutics: a Freirean interpretation, *New Zealand Journal of Educational Studies*, 25 (2).

- Lankshear, C. (1990). The Politics of Literacy, *Access*, 9 (2).
- Lankshear, C. (1991). Nurturing the Nurturers: strategies for sustaining morale and energies, *Education Links*, 39 (Autumn).
- Lankshear, C. (1991). Quality Schools, *Education Today*, May-June.
- Lankshear, C. (1992). Literacy and Running Your Life: a Nicaraguan example, *Language and Education*, 5 (2).
- Lankshear, C. (1992). Issues in adult education, *Critical Forum* 1 (1).
- Lankshear, C. and Levett, A. (1993). New times and literacies that matter, *Australian Council for Adult Literacy Conference Papers Vol 1.*, Sydney: ACAL, pp. 123-46.
- Lankshear, C. (1993). Is effectiveness really a good measure of literacy? *ARA Today* no. 3, pp. 1, 8-9.
- Lankshear, C. (1993). Language, politics and the present *Broadening Horizons: Conference Proceedings*, Brisbane: Queensland Association for Teaching English to Speakers of Other Languages.
- Lankshear, C. (1993). Broadening our view of teaching English to speakers of other languages, *Critical Forum* 2 (3).
- Sandiford, P. and Lankshear, C. et al (1994). The Nicaraguan literacy crusade: how lasting were its effects?, *Development in Practice*, 4 1, 5 - 17.
- Lankshear, C. (1994). Literacy and empowerment: discourse, power, critique, *New Zealand Journal of Educational Studies* 29, 1: 162 - 171.
- Lankshear, C. (1994). Some thoughts on language, culture and the politics of education: Part 1, *Critical Forum* 3 (1).
- Lankshear, C. (1994). Some thoughts on language, culture and the politics of education: Part 2, *Critical Forum* 3 (2).
- Lankshear, C. (1994). Reflecting on equitable English: some thoughts concerning language, discourse, power and pedagogy, *Words'Worth* 27 (1).
- Knobel, M. and Lankshear, C. (1994). From theory into practice: What are we really teaching them about genre? *Words'Worth* 27 (1).
- Gerber, R. and Lankshear, C. (1994). Self-directed learning in a work context, *(Re)forming Post Compulsory Education and Training: Conference Papers Vol 1*,

- Brisbane: Centre for Skill Formation, Research and Development.
- Lankshear, C., Sandiford, P. et al (1995). Twelve years on: women and literacy in Nicaragua, *The International Journal of Lifelong Education*, 14 (2).
- Gee, J.P. and Lankshear, C. (1995). The new work order: Critical language awareness and "fast capitalist" texts, *Discourse: The Australian Journal of Educational Studies* 16 (1).
- Gerber, R., Lankshear, C. et al (1995). Self-directed learning in a work context. *Education and Training* 37 (8).
- Lankshear, C. (1995). And where do we go from here?: Lifeless factories, dry streams and the new competition. *Taboo: The Journal of Education and Culture*, Vol 2 (Fall).
- Lankshear, C. and Knobel, M. (1995). Literacies, texts and difference in the electronic age. *Critical Forum* 4 (2).
- Lankshear, C. and Peters, M. (1995). Critical literacy in cyberspace. *Critical Forum* 4 (3).
- Peters, M. and Lankshear, C. (1996). Critical literacy and digital texts. *Educational Theory* 46 (1).
- Lankshear, C., Bigum, C. et al (1996). Literacy, technology and education: A project report. *Australian Journal of Language and Literacy* 19 (4).
- Knobel, M. and Lankshear, C. (1997). WWW projects: The 'glam tart'. *Computer-Assisted English Language Learning Journal* 7 (4).
- Lankshear, C. (1997). Language and the new capitalism. *International Journal of Inclusive Education* 1 (4).
- Green, B., Lankshear, C. et al (1997). In sites: Literacy and new technologies in classroom settings. *Literacy Learning: Secondary Thoughts* 4 (1).
- Lankshear, C. (1998). Meanings of 'literacy' in education reform discourse. *Educational Theory* 48 (3): 351-372.
- Lankshear, C. (1998). Frameworks and workframes: Evaluating literacy policy. *Unicorn* 24 (2): 43-58.
- Honan, E., Lankshear, C. et al (1998). Digital rhetorics: Patterns, principles, practice. *Literacy Learning: Secondary Thoughts* 6 (2).
- Wild, M., Lankshear, C. et al (1998). Making sense of literacies and technologies in education in the digital era. *SET special 1998: Technology*, # 9. SET: Research

- information for teachers (pp. 1-4). Wellington and Melbourne: New Zealand Council for Educational Research and Australian Council for Educational Research.
- Lankshear, C. and O'Connor, P. (1999). Adult literacy: the new generation - a reply to Wagner and Venezky. *Educational Researcher* 28 (1): 30-36.
- Lankshear, C. (1999). Digital rhetorics: new technologies in literacy education. *Queensland Journal of Educational Research* 15 (1): 141-148.
- Lankshear, C. and Bigum, C. (1999). Literacies and new technologies in school settings. *Pedagogy, Culture and Society* (formerly *Curriculum Studies*) 7 (3). Special issue on Literacy (ed. E. Millard) pp. 241-61.
- Lankshear, C. (2000). Human rights, education and the pluriverse: Postmodern politics and the 'global project'. *New Horizons in Education* 102 (June 2000): 112-125.
- Lankshear, C., Peters, M. and Knobel, M. (2000). Information, knowledge and learning: Some issues facing epistemology and education in a digital age. *Journal of Philosophy of Education* 34 (1): 17-40.
- Hernández Flores, G. and Lankshear, C. (2000). Facing NAFTA: Literacy and work in México. *Journal of Adolescent and Adult Education* 44 (3): 240-244.
- Lankshear, C. and Knobel, M. (2000). Why 'digital epistemologies'? *Re-Open: Research in Open and Distance Learning* 1 (1) December. At <<http://www.edca.cqu.edu.au/lit/re-open>>
- Lankshear, C. and Knobel, M. (2000). Rasgos de la Investigación Consistente y Eficaz. *Ethos Educativos* 24 (December): 36-48
- Lankshear, C. and Knobel, M. (2001). Mapping postmodern literacies. *The Journal of Literacy and Technology* 1 (1). At <<http://www.literacyandtechnology.org/v1n1/lk.html>>
- Lankshear, C. and Knobel, M. (2001). Harry Potter: A boy for all seasons. *Journal of Adolescent and Adult Literacy* 44 (7): 664-666.
- Lankshear, C. and Knobel, M. (2001). Problemas asociados con investigación cualitativa. *Perfiles Educativos* Vol XXII, no.87: 6-27.
- Lankshear, C. and Knobel, M. (2001). ¿Tenemos su atención?: Nuevas formas de alfabetización, tecnologías digitales y la formación de adolescentes. *Desencuentros: Revista de Análisis Educativo y Social* 2, 2 (mayo-agosto): 99-136 (Spanish language version).
- Lankshear, C. and Knobel, M. (2001). Do we have your attention?: New literacies, digital

- technologies, and the education of adolescents. *Desencuentros: Revista de Análisis Educativo y Social* 2, 2 (mayo-agosto): 99-134 (English language version).
- Lankshear, C. and Knobel, M. (2002). Estrategias, tácticas, y políticas de educación: Géneros y prácticas en salones de clase bajo un contexto de cambio. *Ethos Educativo* 25.
- Lankshear, C. and Knobel, M. (2002). Children, literacy and the UK National Grid for Learning. *Journal of Early Childhood Literacy* 2, 2 (August): 167-194.
- Pillay, H., Boulton-Lewis, G., and Lankshear, C. (2002). Understanding changing conceptions of work: Implications for development of training initiatives. *Australia and New Zealand Journal of Vocational Education Research* 10, 2: 27-44.
- Bigum, C., Knobel, M., Lankshear, C. and Rowan, L. (2003). Literacy, technology and the economics of attention. *L1: Educational Studies in Language and Literature* 3(1-2): 95-122. Special issue on ICT and the Transformation of the L1 Curriculum).
- Lankshear, C. and Knobel, M. (2003). New technologies in early childhood literacy research: A review of the research. *Journal of Early Childhood Literacy* 3, 1 (April).
- Lankshear, C. (2003). The challenge of digital epistemologies. *Education, Communication & Information*. 3, 2: 167-186.
- Lankshear, C. and Knobel, M. (2003). La investigación docente y la reforma educativa democrática. *Revista Mexicana de Investigación Educativa*, 8, 19 (septiembre-diciembre): 705-731.
- Lankshear, C. and Knobel, M. (2003). La investigación cualitativa en el área de los usos pedagógicos de nuevas tecnologías / Conducting qualitative research about pedagogical uses of new information and communications technologies. Published in Spanish and English. *El Sentido Social de la Educación: Procedimientos del XVII Encuentro Nacional de Investigación Educativa*. Morelia, México: Instituto Michoacano de Ciencias de la Educación. CD-ROM.
- Moraes, M. with Lankshear C. (2003). Alfabetização crítica: Uma entrevista com Colin Lankshear. *Forum Crítico da Educação*. 2(1): 101-120.
- Knobel, M. and Lankshear, C. (2004). Critical cyberliteracies: What young people can teach us about reading and writing the world. *Desencuentros* 4 (1): 49-72.
- Knobel, M. and Lankshear, C. (2004). Planning pedagogy for i-mode: From flogging to blogging via wi-fi. Published jointly in *English in Australia* 139 (February). *Literacy Learning in the Middle Years* 12 (1): 78 – 102. (Special issue of the International Federation for the Teaching of English).

- Knobel, M. and Lankshear, C. (2004). Issues impacting data collection in physical and virtual sites: An illustrated taxonomy. *Desencuentros* 4 (2): 120-141.
- Knobel, M. and Lankshear, C. (2004). Form and effect in weblogging. *International Journal of Learning* 11: 1289-1297.
- Lankshear, C. and Knobel, M. (2004). Function and power in weblogging. *International Journal of Learning* 11: 1649-1655.
- Lankshear, C. and Knobel, M. (2005). Freedom and learning in the network society. *International Journal of Learning*, Volume 12 (9), 351-358.
- Cope, B., Kalantzis, M. and Lankshear, C. (2005). A contemporary project: An interview. *E-Learning* 2, 2: 192-207.
- Courtney, L., Timms, C., Lankshear, C. and Anderson, N. (2005). Establishing pathways for girls in ICT: The search for strategies to achieve balance in Queensland. *Redress: Journal of the Association of Women Educators* 14 (3): 14-19.
- Anderson, N., Klein, M. and Lankshear, C. (2005). Redressing the gender imbalance in ICT professions: Toward state-level strategic approaches. *Australian Educational Computing* 20 (2): 3-10.
- Lankshear, C. and Knobel, M. (2006). Digital literacy and digital literacies: Policy, pedagogy and research considerations for education. *Nordic Journal of Digital Literacy*, 1, 1: 12-24.
- Anderson, N., Lankshear, C., Courtney, L., Timms, C. (2006). Girls and ICT survey: Initial findings. *Curriculum Leadership* 4, 16.
- Lankshear, C. (2006). Freedom and sharing in the global network society. *E-Learning* 3, 3: 398-412.
- Lankshear, C. and Knobel, M. (2007). From web 2.0 to School 2.0. *Threshold*. Summer. 4-8.
- Anderson, N., Lankshear, C., Courtney, L. & Timms, C. (2007). 'Because it's boring, irrelevant and I don't like computers': Why high school girls avoid professionally-oriented ICT subjects. *Computers and Education* 50, 1304-1318. Elsevier, Oxford.
- Lankshear, C. and Knobel, M. (2007). Researching new literacies: Web 2.0 practices and insider perspectives. *E-Learning* 4, 3: 224-240.
- Timms, C., Lankshear, C., Anderson, N and Courtney, L. (2008). Riding a hydra: Women ICT professionals' perceptions of working in the Australian ICT industry. *Information, Technology and People* 21, 2: 155-177.

- Courtney, L., Lankshear, C., Timms, C. and Anderson, N. (2008/accepted for publication). Insider Perspectives vs Public Perceptions of the ICT industry: Toward Policy for Enhancing Female Student Participation in Academic Pathways to Professional Careers in ICT. *Policy Futures in Education* (forthcoming).
- Knobel, M. and Lankshear, C. (2008). Remix: The art and craft of endless hybridization. *Journal of Adolescent and Adult Literacy* 52, 1: 22-33.
- Knobel, M. and Lankshear, C. (2009). Wikis, Digital Literacies, and Professional Growth. *Journal of Adolescent and Adult Literacy*. 52(7): 631-634.
- Courtney, L., Lankshear, C., Anderson, N. and Timms, C. (2009). Insider perspectives vs public perceptions of ICT: Toward policy for enhancing female student participation in academic pathways to professional careers in ICT. *Policy Futures in Education* 7, 1: 48-68.
- Lankshear, C. and Knobel, M. (2009). More than words: Chris Searle's approach to critical literacy as cultural action. *Race and Class* 51(2): 59-78.

• **Book Series Editor**

- New Literacies and Digital Epistemologies*. Peter Lang Publishing, New York, with Michael Peters, Michele Knobel, and Chris Bigum.
- Interventions: Education. Philosophy and Culture*. Paradigm Publishing, Boulder, Colorado, with Michael Peters.

• **Journal Editor**

- Access: contemporary themes in educational inquiry*, vols. 1 - 6, with James Marshall, 1983-88.
- E-learning*, with Michael Peters, James Paul Gee, Michele Knobel and Kurt Squire, 2004-ongoing

• **Guest Editor**

- Access*, vol. 6, no. 2, 'Post-Alfabetización: from student to popular teacher', 1986.
- Critical Forum*, vol 5, nos. 1 & 2. 'Special International Issue', August 1997.
- Language Learning & Technology*, vol 9, no. 1, January 2005.

• Reviews and Comments

- Lankshear, C. (1984). Kupperman, J. 'The Foundations of Morality', *New Zealand Journal of Educational Studies*, 19 (2).
- Lankshear, C. (1984). 'Rejoinder: on freedom and education', *Discourse: the Australian Journal of Educational Studies*, 5 (1).
- Lankshear, C. (1986). Wringe, C. 'Democracy, Schooling, and Political Education', *New Zealand Journal of Educational Studies*, 21 (1).
- Lankshear, C. (1987). Kozol, J. 'Illiterate America', *New Zealand Journal of Educational Studies*, 22 (2).
- Lankshear, C. (1989). Beyer, L. 'Knowing and Acting: inquiry, ideology, and educational studies', *New Zealand Journal of Educational Studies*, 23 (2).
- Lankshear, C. (1989). Apple, M. 'Teachers and Texts', *New Zealand Journal of Educational Studies*, 24 (2).
- Lankshear, C. (1990). Mitchell, D. and Goertz, M. 'Education Politics for the New Century', *New Zealand Journal of Educational Studies*, 25 (2).
- Lankshear, C. (1991). Delgado-Gaitan, C. 'Literacy for Empowerment: the role of parents in their children's education', *Journal of Education Policy*, 6 (1).
- Lankshear, C. (1991). Giroux, H. 'Schooling and the Struggle for Public Life', *New Zealand Journal of Educational Studies*, 26 (1).
- Lankshear, C. (1991). 'Functional for Whom? : Reply to Jane Eales', *Australian Council for Adult Literacy Broadsheet*, Sydney: Australian Council for Adult Literacy, October.
- Lankshear, C. (1993). Bhola, H. 'World Trends and Issues in Adult Education', *New Zealand Journal of Educational Studies*, 28 (1).
- Lankshear, C. (1994). Van der Veer, R. and Valsiner, J. 'The Vygotsky Reader', *Australian Journal of Education* 39 (3).
- Lankshear, C. (1996). Searle, C. and Students of Earl Marshal School. 'School of the World', *Race and Class* 37 (4).
- Lankshear, C. (1998). Moraes, M. 'Bilingual Education: A dialogue with the Bakhtin

Circle', *Critical Forum* 5 (3).

Lankshear, C. (2000). Modernizing literacy. Review of Naz Rassool, *Literacy for Sustainable Development in the Age of Information*. In *Linguistics and Education* 11 (2): 1-5.

Lankshear, C. (2002). Harwisher, G. and Selfe, C. (2000) 'Global Literacies and the World Wide Web'. *Written Language and Literacies*.

• General Works

'Interview with Deborah Robb', *New Zealand Monthly Review*, July 1985.

'Images of a Nation's Agony', Editorial Backgrounder, *Auckland Star*, December 5, 1985.

'The Potato Shed Roof', *New Nation*, June 1986.

'Nicaragua Must Survive', *New Zealand Monthly Review*, June 1986.

'People, Pumps and Progress', *University News*, 19, 5, 1989.

'The Rope Pump: An international project', *New Nation*, September 1990.

'Trying for Enterprise', *Evening Post*, 7 December 1992, with Allan Levett.

• Conference Presentations and Invited Keynote Addresses

Lankshear, C. (1979). 'The Idea of a Free Person'. Philosophy of Education Society of Australasia, Brisbane, August.

Lankshear, C. (1983). 'What Schools are For'. Auckland Home Education Conference, August.

Lankshear, C. (1983). 'Ideas of Functional Literacy'. Philosophy of Education Society of Australasia, Palmerston North, August.

Lankshear, C. (1984). 'Freedom and Education: a reply to some critics'. Philosophy of Education Society of Australasia, Perth, August.

Lankshear, C. (1984). 'Toward Educational Reform: progressive education within the national system'. Wellington Childrens' Learning Group Conference, November.

- Lankshear, C. (1985). 'The Dawn of the People'. New Zealand Reading Association Annual Seminar, Auckland, April.
- Lankshear, C. (1985). 'Functional for Whom?' Australian Council for Adult Literacy Annual Conference, Sydney, August.
- Lankshear, C. (1987). 'The Literacy Teacher as Political Contradiction'. Invited keynote address. New Zealand Reading Association Annual Conference, Rotorua, August.
- Lankshear, C. (1988). 'Transition: between barricades and betrayal'. Invited opening address. Transition Education in Tai Tokerau Hui, July.
- Lankshear, C. (1988). 'Illiteracy, Improper Literacy, and the Development of an Underclass'. Invited address. Royal Commission on Social Policy, Wellington, March.
- Lankshear, C. and Levett, A. (1990). 'The Post War Era in New Zealand Education: a critique of modern progressivism'. Policy Development and Research Divisions, New Zealand Ministry of Education, Wellington, February.
- Lankshear, C. (1990). 'Adult Literacy and Human Rights'. Invited keynote address. NSW State Conference on Adult Literacy (You're the Voice'), Newcastle, June.
- Lankshear, C. (1990). 'Adult Literacy and Economic Restructuring'. Invited paper. NSW State Conference on Adult Literacy, Newcastle, June 1990.
- Lankshear, C. (1990). 'Adult Literacy in the Struggle for Justice in the Nineties'. Invited paper. NSW State Conference on Adult Literacy, Newcastle, June 1990.
- Lankshear, C. (1990). 'Response to Michael Apple: education policy development and the New Right'. New Zealand Association for Research in Education, Special Interest Seminar on Policy, Palmerston North, July.
- Lankshear, C. (1990). 'Tomorrow's Schools and Curriculum Development', Glendowie College Curriculum Development Seminar, Auckland, 1990.
- Lankshear, C. (1990). 'Going for Gold: an agenda for curriculum', Selwyn College Curriculum Development Seminar, July 1990.
- Lankshear, C. (1990). 'The Politics of Literacy'. Invited opening address. International Literacy Year Conference, Auckland, August.
- Lankshear, C. (1991). 'Curriculum as Literacy'. Invited keynote address. Third South Pacific Conference on Reading, Rotorua, January.
- Lankshear, C. (1991). 'Quality Schools'. Keynote Address to the Annual Conference of

- the Primary Principals' Association, Auckland, April.
- Lankshear, C. (1991). 'Literacy and Power'. Invited keynote address. 16th Australian National Reading Conference, Adelaide, July.
- Lankshear, C. (1991). 'Liberating the Curriculum'. Invited 3 day workshop, Australian Curriculum Studies Association 1991 Annual Conference, Adelaide, July.
- Lankshear, C. (1991). 'The Changing Culture of the Classroom Teacher'. Invited keynote address. 1991 Annual Conference Federation of Parents and Citizens Associations of New South Wales, The Classroom Teacher: Partner and Professional, Sydney, July.
- Lankshear, C. (1991). 'Literacy and Running Your Life: some Nicaraguan observations'. Invited paper. Conference in Honor of Paulo Freire's 70th Birthday, New School of Social Research, New York, December.
- Lankshear, C. (1992). 'Critical Literacy and Active Citizenship'. Invited keynote address. Working Conference on Critical Literacy, Griffith University, Brisbane, July.
- Lankshear, C. (1993). 'Language, Politics and the Present'. Invited keynote address. Broadening Horizons: Conference of the Queensland Association for Teachers of English to Speakers of Other Languages, Brisbane: QATESOL, 19 June.
- Lankshear, C. (1993) 'Literacy and Development: the case of Nicaragua'. Literacy and Power: Difference, Silence and Textual Practice, Brisbane: Griffith University, 27 June - 1 July.
- Lankshear, C. and O'Connor, P. (1993). 'Workplace Education: Why Do It?' Literacy and Power: Difference, Silence and Textual Practice, Brisbane: Griffith University, 27 June - 1 July.
- Lankshear, C. (1993). 'Literacy, Politics and Ethics'. Invited panel session (with Parlo Singh and Alison Lee), Literacy and Power: Difference, Silence and Textual Practice, Brisbane: Griffith University, 27 June - 1 July.
- Lankshear, C. (1993). 'Literacy, Culture, Empowerment'. Invited paper. Australian Reading Association Pre-Conference Institute on Adult Literacy, Melbourne World Congress Centre: ARA, 5 July 1993.
- Lankshear, C. (1993). 'Literacy and Politics: Some Connections'. Invited Keynote Address to Queensland Council for Adult Literacy, Brisbane: QCAL, 18 August.
- Lankshear, C. (1993). 'Reflecting on Equitable English', Equitable English: English Teachers Association of Queensland Forum, Brisbane: 9 October.
- Lankshear, C. (1993). 'Literacies, Cultures, and Social Justice'. Invited paper. Australian

- Council for Adult Literacy: Brisbane Forum, Brisbane: ACAL, 4-5 November.
- Lankshear, C. (1994). 'Working with data from a critical literacy perspective'. Invited paper for Australian Systemic Functional Linguistics Spring School, Brisbane: University of Queensland, 26-30 September.
- Lankshear, C. and Williams, L. (1994). 'Discourse and grammar in critical literacy'. Invited workshop for Australian Association of Teachers of English National Professional Development Project Seminar, Brisbane, 22 October.
- Lankshear, C. (1994). 'Self-directed learning and empowerment in the new work order'. Invited paper for Thinking Work: National Conference on Communicative Practices in the Work Place, University of Sydney, 9-11 November.
- Lankshear, C. and Peters, M. (1994). 'Critical literacy in cyberspace: Reconfiguring the text and author-ity'. Invited paper for the Philosophy of Education Society of Australasia Annual Conference, University of Auckland, 18-20 November.
- Gerber, R., Lankshear, C and Larssen, S. (1994). 'Self-directed learning in a work context'. Paper presented at (re)Forming Post-Compulsory Education and Training, Griffith University 8 December.
- Atweh, B., Bleicher, R. and Lankshear, C. (1994). 'Social and pedagogical factors associated with successful practice of school subject literacy in contexts of educational disadvantage', Australian Association for Research in Education, Newcastle: University of Newcastle, November.
- Lankshear, C. and Knobel, M. (1995a). 'Literacies, texts and difference in the electronic age'. Invited keynote address, Australian Reading Association National Conference, Sydney, July.
- Lankshear, C. and Knobel, M. (1995b). 'Expanding horizons: technological literacies and implications for teachers and classrooms', 3rd CULI International Conference, Bangkok, Thailand, November.
- Lankshear, C and Knobel, M. (1996). 'Different Worlds: Technological literacies in and out of school'. American Educational Research Association Annual Conference. New York: AERA, April.
- Lankshear, C. (1996). 'New times, old ways: Will we miss the literacies boat for the new millennium?' Invited Public Lecture in Literacy: New Challenges, New Possibilities series. University of Melbourne 22 May.
- Lankshear, C. (1996). 'The new work order: Implications for literacy in the global information economy'. Invited presentation. Edinburgh: Adult and Workplace Literacy Network International Seminar, Moray House Institute of Community

Education, Herriot Watts University, June 19.

Lankshear, C. and Knobel, M. (1996). 'New technologies in old classrooms'. Invited paper. Pre conference institute. Brisbane: Australian Literacy Educators Association National Conference, June 30.

Lankshear, C. (1996). 'Technology and language and literacy learning'. Brisbane: Australian Literacy Educators Association National Conference, July 2. (Two presentations).

Lankshear, C. (1996). 'Effective learning and teaching: Language education exemplars'. Invited keynote address. Cairns: Peninsula Effective Learning and Teaching Conference, July 8.

Lankshear, C. (1996). 'Theoretical frameworks underlying the Queensland P - 10 English Syllabus'. Invited keynote address to Peninsula English Teachers Association of Queensland seminar, July 9.

Lankshear, C. (1996). 'Technology-practice and the undergraduate curriculum'. 4th International Colloquium. Center for Studies of the University. Mexico City, December.

Lankshear, C. (1997). 'Language and the new capitalism'. Invited keynote address to the Language and Social Processes special interest group. American Educational Research Association Annual Conference. Sheraton Hotel, Chicago, March 24-28.

Lankshear, C. (1997). 'The literacy knowledge base for the next decade'. Invited keynote address. Australian Teacher Educators' Association National Conference. Rockhampton, July 5-8.

Knobel, M. and Lankshear, C. (1997). 'Ways with Windows: What different people do with the same equipment'. Invited keynote address. First Joint National Conference of the Australian Association for the Teaching of English, the Australian Literacy Educators' Association, and the Australian School Library Association, Darwin, 8-11 July. (Published in Conference Proceedings)

Bigum, C. and Lankshear, C. (1997). 'The literacy-technology interface in workplace and adult learning contexts'. Invited keynote address to the NCELTR International Seminar, Sydney, October 1997 (with Chris Bigum).

Lankshear, C. (1997). 'A new *word* order: Towards a typology of literacy for the late 90s'. Invited keynote address. Annual National Conference, Australian Council for Adult Literacy, Sydney, October.

Gerber, R. and Lankshear, C. (1997). 'Trainees' perceptions of learning: a report on a research project'. Annual ACPET National Conference, Gold Coast, 25-27 November.

- Lankshear, C. and Knobel, M. (1997). 'The moral consequences of what we construct through qualitative research'. Symposium paper, Annual Conference of the Australian Association for Research in Education, Brisbane, December 1-5.
- Lankshear, C. and Knobel, M. (1998). 'Critical literacy and new technologies'. Symposium paper, American Educational Research Association Annual Conference. San Diego, 13-17 April.
- Lankshear, C. (1998). 'Frameworks and workframes: Evaluating literacy policy'. Invited opening address. Australian College of Education National Seminar. Canberra, May 7-9.
- Lankshear, C. and Bigum, C. (1998). 'New technologies in classrooms'. Invited keynote address. Annual National Conference, Australian Literacy Educators' Association and Australian Association for the Teaching of English. Canberra, July.
- Lankshear, C. (1999). 'Information, knowledge and learning: Some issues facing epistemology in the digital age'. Invited keynote address. Vth National Congress of Educational Research, México. Aguascalientes, México, 31 October.
- Lankshear, C. (2000). 'New technologies in classrooms'. Invited keynote address. New South Wales Department of School Education, Training and Development Directorate. TILT Professional Development Seminar for State Technology Coordinators. Via videoconference link. 23 March.
- Lankshear, C. and Knobel, M. (2000). 'Strategies, tactics, and the politics of literacy: Genres and classroom practices in a context of change.' Plenary address. Third National Conference on Academic Texts. Puebla, 15 April.
- Lankshear, C. (2000) 'School's Out! Multiple Perspectives on Literacy in Out-of-School Contexts': American Educational Research Association Annual Meeting, New Orleans. 26 April.
- Lankshear, C. (2000). 'What They Don't Learn in School: New Literacies in the Lives of New Century Youth': American Educational Research Association Annual Meeting, New Orleans. 28 April.
- Lankshear, C. (2000). 'The future of new technologies in classrooms'. Invited keynote address. New South Wales Department of School Education, Training and Development Directorate. TILT Professional Development Seminar for State Technology Coordinators. Via videoconference link. 22 June.
- Lankshear, C. and Knobel, M. (2000). 'Epistemologías digitales: Nuevas tecnologías, modernidad, posmodernidad y educación. Invited keynote address. Jornadas de Investigación de la División Académica de Educación y Artes. Villahermosa:

Universidad Juárez Autónoma de Tabasco.

Lankshear, C. (2000). Technologies in education as cultural practices. Invited keynote address. First International Congress in Chiapas: Education, Its Times and Its Spaces. Tuxtla Gutiérrez, Chiapas, México. 8 September.

Lankshear, C. and Knobel, M. (2000). Rasgos de investigación consistente y eficaz. Invited keynote address. XIV Encuentro Nacional de Investigación Educativa: Discursos y Sentidos de la Educación, Morelia 24 de noviembre, 2000.

Lankshear, C. (2000). New technologies and classroom learning. Invited keynote address. Hands On Technology Conference. Sydney: Australian Technology Park, 4 December.

Lankshear, C. and Knobel, C. (2001). Do I have your attention?: New literacies, digital technologies and the education of adolescents. Invited keynote address. New Literacies and Digital Technologies: A Focus on Adolescent Learners. Athens, Georgia: Institute for Behavioral Research. 26 January.

Knobel, M. and Lankshear, C. (2001). Cut, paste, publish: The production and consumption of zines. Invited paper. New Literacies and Digital Technologies: A Focus on Adolescent Learners. Athens, Georgia: Institute for Behavioral Research. 26 January.

Lankshear, C. and Knobel, M. (2001). Machines and mindsets. American Educational Research Association Annual Meeting, Seattle. 11 April.

Lankshear, C. and Knobel, M. (2001). New technologies, social practices and the challenge of mindsets. American Educational Research Association Annual Meeting, Seattle. 13 April.

Lankshear, C. (2001). The future of literacy research. Invited presentation to Language and Social Processes Special Interest Group. American Educational Research Association Annual Meeting, Seattle. 13 April.

Lankshear, C. and Knobel, M. (2001). “[Identidades@eBay.com.](#)” Invited keynote address to the Identidades Sociales e Identidades Discursivas Colloquium CONACYT / ANUIES / SEP. Puebla: México, August 31.

Lankshear, C. (2001). New literacies for new technologies. Invited presentation. Ballarat: Victorian Association for the Teaching of English. November 14.

Lankshear, C. (2001). Analysis, interpretation and representation in teacher research. Invited Plenary Address. Special Conference of Spencer Foundation Grantees. Adelaide: The School of the Future. November 17.

- Lankshear, C. (2001). Resago educativo: El reto de globalización, nuevas technologies y procesos de globalización. Invited keynote address. XV Encuentro Nacional de Investigación Educativa: Discursos y Sentidos de la Educación, Morelia 24 de noviembre, 2001.
- Lankshear, C. and Knobel, M. (2001). Usas áulicas de nuevas tecnologías. Invited workshop. XV Encuentro Nacional de Investigación Educativa: Discursos y Sentidos de la Educación, Morelia 23 de noviembre.
- Knobel, M. and Lankshear, C. (2002) Critical literacies in cyberspace. Invited Pre-conference workshop, NCTE Assembly for Research, 2002 Midwinter Conference. New York City: Sheraton Hotel and Towers, 22 February.
- Knobel, M and Lankshear, C. (2002) Critical cyberliteracies: What young people can teach us about reading and writing the world. Invited Keynote Address, NCTE Assembly for Research, 2002 Midwinter Conference. New York City: Sheraton Hotel and Towers, 23 February.
- Lankshear, C. and M. Knobel (2002). Toward a pedagogy of tactics: Encouraging ‘uses’ and ‘tactics’ of students in the language classroom. Invited Keynote Address, NCTE Assembly for Research, 2002 Midwinter Conference. New York City: Sheraton Hotel and Towers, 23 February.
- Lankshear, C. (2002). The Challenge of Digital Epistemologies. Paper presented at the Annual Meeting of The American Educational Research Association. New Orleans, 3 April.
- Lankshear, C. (2003). The UK National Grid for Learning: Bucks, bytes and baloney. Paper presented at the Annual Meeting of The American Educational Research Association. Chicago, 21 April.
- Lankshear, C. and M. Knobel (2003). Implications of ‘new’ literacies for writing research. Paper presented at the Annual Meeting of The American Educational Research Association. Chicago, 21 April.
- Lankshear, C. and M. Knobel (2003). Do-It-Yourself Broadcasting: Writing Weblogs in a Knowledge Society. Paper presented at the Annual Meeting of The American Educational Research Association. Chicago, 23 April.
- Lankshear, C. (2003). The home-school digital divide in curriculum and pedagogy. 4th Economic and Research Council-sponsored seminar in the Children’s Literacy and Popular Culture Series. University of Sheffield. At <http://www.shef.ac.uk/literacy/ESRC/pdf/papers/lankshear.pdf>
- Lankshear and M. Knobel, C. (2003). Planning pedagogy for I-mode: from flogging to blogging via wi-fi. Invited keynote address. International Federation of Teachers of

English Conference. Melbourne, 7 July.

Lankshear, C. and M. Knobel (2003). La investigación cualitativa en el área de los usos pedagógicos de nuevas tecnologías. Opening Plenary Address. XVII Encuentro Nacional de Investigación Educativa. Morelia, México. 13 November.

Lankshear, C. and M. Knobel (2003). Métodos para la investigación cualitativa de los usos de nuevas tecnologías en prácticas sociales áulicas y cotidianas. Invited workshop. XVII Encuentro Nacional de Investigación Educativa. Morelia, México. 14-15 November.

Lankshear, C. and Knobel, M. (2004). Metodología de la Investigación Cualitativa. Instituto Superior de Ciencias de la Educación del Estado de México, Ecatepec, México (Trans: Qualitative investigation methodology. Higher Institute of Sciences in Education, Ecatepec). Invited presentation. 8 January.

Lankshear, C. and Knobel, M. (2004). Planning pedagogy for i-mode: Some principles for pedagogical decision-making. Paper presented at the Annual Meeting of The American Educational Research Association. San Diego, 14 April.

Knobel, M. and Lankshear, C. (2004). Dilemmas of the datasphere: Issues impacting information gathering in physical and virtual sites. Paper presented at the Annual Meeting of The American Educational Research Association. San Diego, 15 April.

Lankshear, C. and Knobel, M. (2004). Text roles of the digitally literate. Paper presented at the Annual Meeting of The American Educational Research Association. San Diego, 15 April.

Lankshear, C. and Knobel, M. (2004). "Kids R e-liter8, R U?". Invited keynote address to Time Warner's Literacy/Mentoring Program "Time to Read" National Leadership Conference. New York, June 11.

Lankshear, C. and Knobel, M. (2004). Mapping the blogosphere#1: Function and power in weblogging. Invited plenary address to the 11th International Literacy and Education Research Network Conference on Learning. 28 June. Havana, Cuba.

Knobel, M. and Lankshear, C. (2004). Mapping the blogosphere #2: Form and effect in weblogging. Invited plenary address to the 11th International Literacy and Education Research Network Conference on Learning. 28 June. Havana, Cuba.

Lankshear, C. (2004). Formas posmodernas de alfabetización. XI Seminario Internacional – Las Nuevas Alfabetizaciones: El Reto de los Educadores Contemporáneos. Xalapa, Mexico: Universidad Pedagógica Veracruzana, 9 September. Conferencia Magistral Invitado.

Lankshear, C. (2004). El reto de epistemologies digitales. XI Seminario Internacional –

- Las Nuevas Alfabetizaciones: El Reto de los Educadores Contemporáneos. Xalapa, Mexico: Universidad Pedagógica Veracruzana, 19 September. Conferencia Magistral Invitado.
- Lankshear, C. (2004). Una Mirada a la investigación cualitativa. XI Seminario Internacional – Las Nuevas Alfabetizaciones: El Reto de los Educadores Contemporáneos. Xalapa, Mexico: Universidad Pedagógica Veracruzana, 10 September. Conferencia Magistral Invitado.
- Lankshear, C. (2004). I-mode y posibilidades pedagógicas. XI Seminario Internacional – Las Nuevas Alfabetizaciones: El Reto de los Educadores Contemporáneos. Xalapa, Mexico: Universidad Pedagógica Veracruzana, 10 September. Conferencia Magistral Invitado.
- Lankshear, C. (2004). Weblogs, la crítica y las políticas de información. XI Seminario Internacional – Las Nuevas Alfabetizaciones: El Reto de los Educadores Contemporáneos. Xalapa, Mexico: Universidad Pedagógica Veracruzana, 11 September. Conferencia Magistral Invitado.
- Lankshear, C. (2004). El maestro como un agente de la producción de conocimiento social. Morelia, Mexico. Ministerio de Educación Pública, Estado de Michoacan.
- Lankshear, C. and Knobel, M. (2004). From Pencilvania to Pixelandia: Mapping the Terrain of New Literacies Research. Plenary address to the National Reading Conference 54th Annual Meeting, San Antonio TX. December 2.
- Lankshear, C. (2005). Freedom and sharing in the global network society. Keynote address. International Seminar on Policy Options and Models for Bridging Digital Divides. Tampere, Finland: University of Tampere. 14 – 15 March.
- Lankshear, C. and Knobel, M. (2005). Digital literacies and changing knowledge. Invited address. Tampere, Finland: University of Tampere. 16 March.
- Knobel, M and Lankshear, C. (2005). Digital literacies, classroom pedagogy, and teacher education. Invited address. Joensuu, Finland: University of Joensuu. 17 March.
- Lankshear, C. and Knobel, M. (2005). Freedom and Learning in the Network Society. Plenary address to the 12th International Learning Conference, Granada, Spain. 14 July.
- Lankshear, C. and Knobel, M. (2005). Digital Literacies; Policy, pedagogy and research considerations for Education. Opening plenary address. ITU ‘Creative Dialogues’ Conference, Oslo, Norway: University of Oslo.
- Lankshear, C. and Knobel, M. (2006). Blogging as participation: The active sociality of a new literacy. Paper presented at the Annual Meeting of The American Educational

Research Association. San Francisco, 11 April.

Lankshear, C. and Knobel, M. (2006). Using wikis for collaborative transfer of research into policy for writing in the knowledge society. Invited presentation. Canadian Association of Teachers of Technical Writing Annual Conference, Toronto, ON, Canada May 30, 2006.

Lankshear, C. and Knobel, M. (2006). Researching new literacies: Web 2.0 practices and insider perspectives. Invited Keynote Address. *Researching New Literacies: Consolidating Knowledge and Defining New Directions*. Working Conference funded by Canadian Social Sciences and Humanities Research Council and the Canadian Society for the Study of Education. St John's, Newfoundland: Memorial University 16-18 October 2006.

Lankshear, C. (2006). When is 'new', what is 'new', and when is what is new significant so far as learning and education are concerned? Opening Plenary Address. International e-Learning Symposium. Melbourne: RMIT University, 3 December.

Lankshear, C. and Knobel, M. (2007). Virtual Machinations: Popular Media and Taking Risks in Education. Invited public lecture for the opening of the new student Media Center, University of Delaware. Newark, Delaware, Thursday, March 15.

Lankshear, C. (2007). The stuff of new literacies. Invited symposium address in the Mary Lou Fulton Endowment Program. Arizona State University, Tempe, Arizona, 24 April 2007.

Lankshear, C. and Knobel, M. (2007). Digital remix: The art and craft of endless hybridization. Invited keynote presentation to the International Reding Association Pre-Conference Institute "Using Technology to Develop and Extend the Boundaries of Literacy", Toronto, ON, Canada.

Lankshear, C. and Knobel, M. (2007). Researching new literacies: Web 2.0 practices and insider perspectives. Canadian Society for the Study of Education Annual Conference. Saskatoon, May 26-June 3.

Lankshear, C. and Knobel, M. (2007). The new textpertise: Writing in the age of Web 2.0. Invited keynote address to the Canadian Association of teachers of Technical Writing Annual Conference, Saskatoon, SK, Canada, May 29.

Lankshear, C. and Knobel, M. (2007). The "stuff" of new literacies. Keynote Address. The "Hey, we are blogging" Seminar. Tampere: University of Tampere, Finland, 14 October 2007.

Knobel, M. and Lankshear, C. (2007). New literacies in everyday life. Keynote Address. The "Hey, we are blogging" Seminar. Tampere: University of Tampere, Finland, 14 October 2007.

Lankshear, C. and Knobel, M. (2008). The “twoness” of Learn 2.0: Challenges and prospects of a would-be new paradigm. Closing keynote address. “Learn 2.0: From PreSchool and Beyond” Conference. Montclair State University. 17 May.

Lankshear, C. (2008). "The virtual children's zone: Collaborative imaging and plausible futures." Symposium discussant. National Council of Teachers of English annual conference. San Antonio, Nov. 19-22. Discussant.

Lankshear, C. (2008). Learning 2.0 as an Educational Ideal. Opening keynote address. Learning Matters Conference. Melbourne: Victoria University, 8 December.

• **Competitive Research Grants**

Lankshear, C. and Jones, A. (1988). Curriculum and management in a secondary school. Auckland University Research Committee. \$6,000

Lankshear, C. and Jones, A. (1988). Curriculum and management in a secondary school: Phase 2. Research and Statistics Department, Ministry of Education. \$7,900.

Lankshear, C. and Jones, A. (1989). Curriculum and management in a secondary school: Phase 2. Auckland University Research Committee. \$6,000.

Lankshear, C. and Levett, A. (1990). *Going for Gold: Priorities for Schooling in the Nineties*. Research and Statistics Division, Ministry of Education. \$25,000

Levett, A. and Lankshear, C. (1990). Curriculum development in secondary schools. Research Division, Ministry of Education. \$2,000.

Levett, A. and Lankshear, C. (1990). Expectations of secondary schooling in a school zone/catchment area. Research Division, Ministry of Education. \$20,000.

Lankshear, C. (1991). A framework for lifelong education. New Zealand Qualifications Authority. \$65,000.

Sandiford, P. and Lankshear, C. (1991). Maternal literacy and children's health in a rural Nicaraguan setting. British Overseas Development Administration, to study Co-investigator, and co-author of project proposal and subsequent publications. \$230,000.

Lankshear, C. and Levett, A. (1992). Reframing Life-long Education. New Zealand Qualifications Authority. \$28,000.

Lankshear, C., Knobel, M. and Gerot, L. (1993). Framing the report. National Languages and Literacy Institute of Australia. \$2,100.

Lankshear, C. (with QUT Team) (1993-4). Developing a Management Training

- Framework. Sizzler Australia. \$22,000.
- Gerber, R. and Lankshear, C. (1994). Self-directed Learning in Workplace Settings. QUT Education Faculty Research Committee Grant. \$6,100.
- Atweh, B and Lankshear, C. (1994). Successful Practice of School Subject Literacies within Contexts of Disadvantage. QUT Education Faculty Research Committee Grant. \$4,300.
- Lankshear, C. and Castleton, G. (1994). Design and Delivery of a Workplace Language and Literacy Program for Production Workers in the Food Industry. Australian National Food Industry Training Council. \$24,200.
- Morgan, W. and Lankshear, C. (1995). Technological literacies in school and out of school contexts. QUT Education Faculty Research Committee Grant. \$4,200.
- Hansford, B., Gerber, R and Lankshear, C. (1995). Best practice in workplace training. National Council for Vocational Education Research. \$42,000.
- Lankshear, C. and Bigum, C. (1995-97). Technology and Language and Literacy Learning. Department of Employment, Education and Training/Australian Language and Literacy Policy. Child Literacy National Project. \$150,000.
- Gerber, R. and Lankshear, C. (1996-98). Self-directed learning in a workplace. Australian Research Council Collaborative Grant. \$110,000.
- Richards, C. and Lankshear, C. (1996). Computer Mediated Communications Technologies in classrooms. QUT Education Faculty Research Committee Grant. \$5,500.
- Crawford, J, Knobel, M. and Lankshear, C. (1996). Computer learning networks and LOTE teacher education: An empirical analysis of claims, learning processes and student outcomes. QUT Education Faculty Research Committee Grant. \$4,500.
- Bigum, C., Lankshear, C., Knobel, M. and Rowan, L. (1998). Confronting disadvantage in literacy education: New technologies, classroom pedagogy and networks of practice. Language Australia. \$40,000.
- Bigum, C., Rowan, L. Knobel, M. and Lankshear, C., (1999). Investigating on-line learning in higher education settings: an actor-network approach. Australian Research Council Large Grant, 2000-2001. \$60,500.
- Pillay, H., Lankshear C., and Boulton-Lewis, G. (1999). Workers' conceptions of learning and work. Australian Research Council Large Grant, 2000-2002. \$97,000.
- Lankshear, C. (1999-2000). Cátedra Patrimonial. Mexican Council for Science and

Technology (CONACyT). 549,000 pesos (\$93,000).

Lankshear, C. (2000-2001). Cátedra Patrimonial. Mexican Council for Science and Technology (CONACyT). 549,000 pesos per annum (\$93,000 + \$93,000).

Anderson, N., Lankshear, C. and Klein, M. (2004-2006). Developing informed and integrated strategies to address low female participation rates in professional Information Communications Technologies careers and pathways. Australian Research Council Linkage Project 2004-2006. (\$74,696).

Alloway, N., Anderson, N., Boman P., Dalley, L., Gilbert, R., Herbert J., and Lankshear, C. (2005). Success for Boys: Stage 1. Department of Education, Science and Technology, Australia. \$987,000. (With Curriculum Corporation).

Shariff, S. et al (Colin Lankshear, International Partner Collaborator) (2006-2008). Cyberbullying: International Perspectives. Social Sciences and Humanities Research Council, Canada. \$143,471

Anderson, N., Lankshear, C. and Bernhardt, S. (2008-2010). Girls and Information Communication Technologies (ICT) Careers Pathways: Tackling the Upper Middle School “Turn Off”. Australian Research Council Linkage Grant. \$90,000.

TEACHING AND SUPERVISION

• University teaching experience

1973 Awarded Teaching Fellowship, University of Canterbury, in recognition of undergraduate teaching in my capacity as a graduate student.

1976-91 University of Auckland, Department of Education

Teaching at all four year levels within BA and MA, including: Introduction to Educational Thought (Year 1); Philosophy of Education (Years 2, 3 and MA); Education Policy Studies (Year 3); Education and National Development (Year 3 and MA); Education and Development Policy (MA).

Supervised and co-supervised/advised numerous students (> 20) to successful completion of Postgraduate Dip. Ed., MA, M.Phil, and PhD degrees. No failing students. Two PhD thesis subsequently published as a successful commercial books. A second student had produced 10 national and international publications in refereed journals prior to examination. At least 8 former graduate students with whom I worked closely are now in successful academic careers in New Zealand, several of these in positions of academic leadership.

Identified in published student evaluations as an outstanding teacher (1978, 1980).

1992 Massey University, Contract Teacher and Unit Developer

On the basis of my reputation as scholar and teacher, Massey University employed me as a consultant and contractor to teach undergraduate and graduate, internal and external (Block) courses, to rewrite the study guide, and to produce readings for its Year 3 Curriculum Theory unit.

1993-98 QUT, School of Language and Literacy Education

Involvement in units within BEd, Grad.Cert.Ed, Grad.Dip.Ed, MEd, and EdD. Courses taught include: Language, Technology and Education; Studies in Language; Understanding (Adult) Literacy; Research Methods; Literacy and Schooling; Adult Education in Context; Adult Literacy and Numeracy; Advanced Seminars in Inter-disciplinary Studies in Education.

1993 - 98. Co-ordinator and leader of PhD colloquia in School of Language and Literacy Education.

Organiser of regular visiting teacher-scholars to address colloquia. Leading international visitors include James Gee, Harvey Graff, Judith Green, Joel Taxel, Sheryl Gowen, Myron Tuman, Catherine Wallace, Kathleen Weiler, Marcia Moraes, Jay Lemke, Alicia de Alba, Edgar González Gaudiano, Rosa-Maria Torres, José Luis Coraggio, Joe Kincheloe, and Shirley Steinberg.

Supervised successful candidates to PhD and Masters by Research thesis degrees.

Anne Hudson's PhD on Adult Literacy in Grenada, which I supervised - and advised on the theoretical and conceptual frameworks - was awarded the Gail Kelly prize for Dissertation of the Year, by the Comparative and International Education Society (USA) in 1995. Awarded Thesis of the Year prize in 1996 by Australian Association for Research in Education.

1999 Consultant Teacher and Material Developer, Graduate School of Education, Central Queensland University

Employed to provide long distance supervision to Masters and Doctoral students involved in thesis research projects (using electronic mail, online discussion lists, and the World Wide Web), and to develop specialised materials on the conduct of educational research for postgraduate students.

1999-2001 Teacher and Researcher in Faculty of Philosophy and Letters and the Center for Studies of the University at the National Autonomous University of México.

As a Heritage Fellow of Excellence for the National Council of Science and Technology (México), I play an active teaching and research role in the life of the research center (CESU) which sponsored me for the award. This involves teaching courses in qualitative research methodology and the philosophy and history of ideas, as well as undertaking a research project investigating policies for higher education concerned with promoting technological development.

2002 Teacher of Research Methodology, Seminario Posgrado en Pedagogía, UNAM, Mexico City

40 hour semester course, based on *Maneras de Ver*.

2003 Doctoral Research Intensive Course Teacher, Mount St Vincent University and University of South Australia, Halifax, Nova Scotia, Canada

Taught research methods in qualitative and document-based research component to a cohort of 25 postgraduate students, July.

2003 Teacher of Research Methodology, Seminario Posgrado en Pedagogía, UNAM, Mexico City

40 hour semester courses, based on *Maneras de Ver*

2004 Teacher of Research Methodology, Seminario Posgrado en Pedagogía, UNAM, Mexico City

40 hour semester courses, based on *Maneras de Ver* and *Maneras de Saber*.

2004 Teacher of 3 week Summer School Course Read600-32: Contemporary Issues in Reading, Montclair State University, School of Early Childhood, Elementary and Literacy Education

40 hour course focusing on new literacies for 25 Masters students.

2004 Teacher of intensive Summer School for Masters of Education: Boys, Literacy and Schooling, Mount St Vincent University, Department of Education (Nova Scotia, Canada).

72 hour course for 42 students conducted at Corner Brook, Newfoundland, July 5 – 21.

2004 Teacher of 3 week Summer School Course Read600-32: Contemporary Issues in Reading, Montclair State University, School of Early Childhood, Elementary and Literacy Education, May 16 – June 3.

40 hour course focusing on new literacies for 15 Masters students.

- 2005 Teacher of intensive Summer School for Masters of Education: New Literacies and Teacher Research. Mount St Vincent University, Department of Education (Nova Scotia, Canada).

72 hour course for 42 students conducted at Corner Brook, Newfoundland, July 18 – August 5.

- 2006 Teacher of intensive Summer School for Masters of Education: New Literacies and Teacher Research. Mount St Vincent University, Department of Education (Nova Scotia, Canada).

72 hour course for 40 students conducted at Corner Brook, Newfoundland, July 23 – August 10.

- 2007 Teacher of intensive special Summer Institute for Masters of Education. New literacies and learning: Principles and practices. With James Gee, Rebecca Black and Michele Knobel. Toronto, Canada. 94 students. Keynote lectures and practical workshops format. July 2-6

Teacher of intensive Summer School for Masters of Education: New Literacies and Teacher Research. Mount St Vincent University, Department of Education (Nova Scotia, Canada). Two courses conducted in Corner Brook, Newfoundland, July:

GLIT 6756: Language, Literacy and Learning. Participants worked in small groups (of no more than 6 people) and engaged in actually *learning* a “new literacy”. Options from which the groups could choose included: music video clip making, machinima, strategy card games, computer games, and live action video making. Each group worked collaboratively and drew on local and online resources to master the technical dimensions of creating their final product. At the same time, the groups collected data during the process of completing the task. These data related to the processes of their own learning, as individuals and as a group. The course served as an introduction to teacher research, with a particular focus on data collection methods and self-study, as well as an introduction to the theme of new literacies and learning. Corner Brook – 35 students.

GLIT 6757: Literacy and Inquiry (pre-requisite course: GLIT 6756). Each group analysed the data they collected during GLIT 6756 as they worked on learning a new literacy practice in the manner of researchers. Analysis and discussion were informed by set readings for this course, and for previous courses. Each group wrote an academic report on the outcomes of their self-study, and presented their findings as a group to the other participants on the last day of the course. The course served as an introduction to teacher research, with a particular focus on

analysis and reporting, as well as an introduction to the theme of new literacies and learning. Corner Brook – 35 students.

- 2008 Teacher of intensive special summer institute for Masters of Education. New literacies and learning: Principles and practices. With Julia Davies, Guy Merchant and Michele Knobel. Toronto, Canada. 95 students. Keynote lectures and practical workshops format. July 14 -18

Teacher of intensive Summer School in Newfoundland for Masters of Education: New Literacies and Teacher Research. Mount St Vincent University, Department of Education (Nova Scotia, Canada). Two courses:

GLIT 6756: Language, Literacy and Learning. Participants worked in small groups (of no more than 6 people) and engaged in actually *learning* a “new literacy”. This took the form of active e participation in an online social networking site. Each group worked collaboratively and drew on local and online resources to become proficient online social networkers. At the same time, the groups collected data during the process of completing the task. These data related to identity and the presentation of self online. The course served as an introduction to teacher research, with a particular focus on data collection methods and self-study, as well as an introduction to the theme of new literacies and learning. Corner Brook – 35 students.

GLIT 6757: Literacy and Inquiry (pre-requisite course: GLIT 6756). Each group analysed the data they collected during GLIT 6756 as they worked on learning a new literacy practice in the manner of researchers. Analysis and discussion were informed by set readings for this course, and for previous courses. Each group wrote an academic report on the outcomes of their investigation, and presented their findings as a group to the other participants on the last day of the course. The course served as an introduction to teacher research, with a particular focus on analysis and reporting, as well as an introduction to the theme of new literacies and learning. Corner Brook – 60 students.

These courses were also taught in Fall and Winter during 2007-2008 in Mississauga.

- 2009 Continuing teaching of literacy and research courses for Mount St Vincent University, as above.

• 1988-1998 Occasional Visiting Teacher in Overseas Universities

I have made teaching presentations for undergraduate and graduate students in numerous universities in several countries other than in institutions by which I have been employed.

Britain

University of London Institute of Education; University of Sheffield, Division of Education; Lancaster University, Schools of Linguistics and Educational Research, Herriott Watts University Department of Adult Education, University of East Anglia Department of Education, Goldsmiths College University of London, University of Glasgow.

USA

University of Wisconsin, Madison; Miami University of Ohio; University of Indiana Faculty of Education; Harvard University Graduate School of Education; New School of Social Research, New York; University of Colorado School of Education; University of California at Los Angeles, Graduate School of Education and Center for Latin American Studies; University of California at Berkeley, Graduate School of Education; Biola University, Los Angeles; Kansas State University, Faculty of Education; Warner Graduate School, University of Rochester; School of Education, Clark University; Graduate School of Education, University of California at Santa Barbara, University of Delaware, Arizona State University.

Australia

University of Wollongong, University of Southern Queensland, James Cook University, University of Melbourne, University of Queensland, University of Ballarat, Monash University, University of South Australia, Central Queensland University.

New Zealand

Massey University, Victoria University, University of Waikato, Canterbury University.

Mexico

Facultad de Educación, Universidad Nacional Autonomia de Mexico, Instituto Michoacano de Ciencias de la Educación, Universidad Pedagógica Nacional de Michoacan, Universidad Autónoma de Ciudad Juárez, Universidad Pedagógica Veracruzana.

• Teaching Materials

The Curriculum: theory, policy and practice (with John Codd), Education Department, Massey University, 1992, 200p.

Discourse and grammar in critical literacy (with Lindsay Williams), Adelaide: AATE National Professional Development Project package on critical literacy 1995.

Critical literacy in the classroom (with Michele Knobel), Professional Development Project package for English teachers. Literacy in the National Curriculum, 1996.

OTHER RELEVANT MATTERS

- **Editor of Journal**

E-Learning.

- **Associate Editor of Journal**

Associate Editor of *The Australian Journal of Language and Literacy* 1994-98.

Associate Editor, *International Journal of Learning*, volume 11, 2005.

Associate Editor, *International Journal of Technology, Knowledge and Society*, volume 11, 2005.

- **Editorial Committee of Journal**

Member of Editorial Committee *Critical Forum* 1992-1999.

Member of Editorial Advisory Board *The Journal of Workplace Learning* 2000—2007

Member of Editorial Board *Re-Open: Research in Open and Distance Learning* 1999—2001

Member of Editorial Board *SIMILE* 2000—present

Member of Editorial Board *Educational Philosophy and Theory* 1998—2002

Member of Editorial Review Board *Reading Research Quarterly* 2001-2006

Member of Editorial Board *Taboo: The Journal of Culture and Education* 1997—present

Member of Editorial Board *Review of Research in Education* 2002-ongoing.

Member of Editorial Board *Ethos Educativo* 2003-ongoing. (Mexico)

Member of Editorial Board *Forum Crítico da Educação* 2003-2005. (Brazil)

Member of Editorial Board *Critical Discourse Studies* 2004 – ongoing.

Member of Editorial Board *International Journal of Learning* 2004 – ongoing.

Member of Editorial Board *Australian Educational Researcher* 2004—ongoing

Member of Editorial Board *International Journal of Inclusive Education* 2006 – ongoing

Member of Editorial Board, *Canadian Journal of Education* 2006 – 2008.

Member of Editorial Board, *Revista Intercontinental de Psicología y Educación* (Mexico)

Member of Editorial Review Board, *Journal of Adolescent and Adult Literacy* (USA), 2008 year.

• **Invited Referee to Academic Journals**

I am asked regularly to referee articles for various journals. These include:

The New Zealand Journal of Educational Studies
Access
Sociological Review
Discourse
Educational Philosophy and Theory
The Australian Journal of Education
Educational Theory
The Australian Journal of Language and Literacy
Australian Educational Researcher
Critical Forum
Journal of Educational Computing Research
Journal of Education Policy
Perfiles Educativos
Written Communication
Language and Education

I am also a prospectus and manuscript review reader for the State University of New York Press, RoutledgeFalmer, Prentice-Hall (Australia), Sage, Australian Council for Educational Research, Erlbaum, Peter Lang Publishing, Kluwer, and Harper Books (Australia).

• **Academic Award**

‘Outstanding Recent Book Award’, American Educational Studies Association, for *Literacy, Schooling and Revolution*.

• **Consultant/Advisor to International Organizations/Projects**

Consultant to Co-ordinadora Regional de Investigaciones Economicas y Sociales (The Regional Office for Economic and Social Research), Managua, Central America. To investigate the relationship between literacy practices, co-operative enterprise, educational participation, and economic performance in a rural area (Monte Fresco) in Nicaragua. 1989-90. This involved participant observation in the community over one

year. The research was requested in part to inform economic and social policy (short-lived, because the government changed 2 months after I completed the initial research!), but also to feed into a community development initiative (with which I maintain contact and annual involvement). During the period of the research, the cooperative moved into new forms of production, with major success. Permanent dwellings were constructed and completed, and non formal educational activities -focusing on health, literacy, and administrative education - were undertaken. (Aspects are reported in 'Literacy and running your life', and 'Reclaiming empowerment and rethinking the past', both *op. cit.*).

South Pacific Literacy Project, University of the South Pacific, Suva, Fiji, 1993-95.

Autonomous National University of Nicaragua, advisor and consultant to education and health projects located within the Faculty of Medicine. 1989-90.

Liverpool School of Tropical Medicine, Maternal Literacy and Children's Health, Masaya, Nicaragua.

Central American Institute of Health, Managua, Nicaragua. Literacy consultant and adviser 1993-96.

University of New England, Faculty of Education, Health and Professional Studies. Consultant for International Education developments with Mexico. 1999.

1 • Executive of Professional Societies

Philosophy of Education Society of Australasia Secretary 1983

Philosophy of Education Society of Australasia President 1984

Philosophy of Education Society of Australasia President 1985

Adult Learning and Basic Skills Action Coalition Queensland State Executive 1994 - 98

National Language and Literacy Institute of Australia. Executive Member, Queensland 1994-98.

• Invited Elected Member

The New York Academy of Sciences

• School and Community Involvement

I have been involved in a wide range of community activities - local, regional, and international - since 1980. These range from organizing fund-raising for Aid and Development groups to involvement in support groups for local schools and holding

office in a branch of a New Zealand political party.

In this period I have had more than 150 public speaking engagements to a wide range of educational and service organizations: professional and lay alike. On an international level, I have been responsible for raising and delivering some \$150,000 for small scale development projects abroad: e.g., hand pumps for wells, well construction and water storage, light machinery for brush and broom production, books for libraries, materials for classrooms, equipment for blood banks and hospitals, etc.

I have run courses for adult education organizations, and spoken extensively at seminars and other forums organized by such groups.

A wide range of Associations - of teachers, librarians, workers, etc. - have used me as a resource person as well as a public speaker.

Between 1980 and 1992 I worked with schools and teacher educators in New Zealand in numerous professional development initiatives in Auckland, Wellington (with the Ministry of Education's Curriculum Unit), and Palmerston North (with Teacher Educators).

Between 1993 and 1998 I worked with schools and teacher educators in a range of schools and systems within Queensland, Australia - especially in encouraging development of teacher research into literacy and in teacher in-servicing related to Queensland's newly implemented P-10 English syllabus.

Significant details include:

- Invited submission to New Zealand Royal Commission on Social Policy, 1988, on social disadvantage and illiteracy. This has subsequently been written up and published in proceedings of the seminar sponsored by the Royal Commission 'Toward Successful Schooling', and in 'Literacy, improper literacy, and the development of an underclass', *op. cit.*
- Branch president and elected conference delegate, New Zealand Labour Party, 1984-90. Close involvement with education interest groups within the party, and regular submissions and addresses provided as input to education policy development.
- As an international educationist I have initiated and supported several aid and development projects involving collaboration between community organisations, private citizens, professional associations, and universities in Australia, New Zealand, the US and Nicaragua. These include small scale local efforts, such as adding classrooms to a school in a peasant community in northern Nicaragua (at Las Lomas), providing a water supply for a school, supplying funds for book purchases by the Children's Library in Managua (the library featured on the dust cover to *Literacy, Schooling and Revolution*). They include also an ongoing job

creation and maintenance scheme on a peasant cooperative in rural Nicaragua, at Monte Fresco - where peasant producers have been assisted financially to purchase appropriate technologies and raw materials over a six year period, to engage in commodity production for sale.

- On a larger scale, I have played key roles in the highly successful rope pump project, as well as in conceiving the need for a water supply in the Nindiri municipality, south of Managua. In collaboration with personnel from the Central American Health Institute I produced a project proposal which was acted on by the Nindiri administration. Two deep bores have been sunk, with holding tanks constructed on high ground. A 'gravity feed' mains supply now serves five peasant communities previously without any viable water source. Funds raised privately in New Zealand and through the Central American Health Institute are being used to connect homes directly to the feeder 'mains'. This work is ongoing.

The 'Rope Pump Project' is now a self-sustaining development initiative, run by rural Nicaraguans, and is impacting on communities throughout Nicaragua as well as in Honduras and El Salvador, with growing influence in Guatemala.

- Since 1999 I have worked with numerous university and teacher education institutions throughout México in workshops, block courses and seminars to help develop educational research expertise. This has involved running courses of up to 50 hours in the states of Tabasco, México, Chiapas, Chihuahua, Michoacan, Puebla, Veracruz, and in the Federal District.

• Small Consultancies and Presentations to User Groups since 1993

Literacy and Pedagogy - Teacher Inservicing at Villanova College, Brisbane: 1 February 1993.

Literacy and Classroom Research - ELA Key Teacher Workshop for Catholic Education North Brisbane, Brisbane, 22 February 1993.

Classroom Teachers as Literacy Researchers - ELA Key Teacher Workshop for Catholic Education, South Brisbane, Brisbane, 24 February 1993.

Building an Agenda. DEET Conference on Improving Teacher Education, Brisbane: Queensland University of Technology, 16 April 1993.

Can we Break the Cycle?: Linking Educational Disadvantage and Poverty. School and Community Seminar for Logan West Schools, Beenleigh, 26 May 1993.

Making a Difference to Difference. Staff Development Seminar, Roma School Support Centre District Schools, St George, 6 August 1993.

Adult Literacy, Citizenship, and the Politics of Change. Western Suburbs Adult Literacy Centre AGM Keynote Address, Oxley, 16 September 1993.

Researching Literacy in School and in Homes. Woodridge Schools, Mabel Park, 8 October 1993.

Addressing Educational Disadvantage: an agenda for literacy. Rockhampton School Support Centre, 6 December 1993.

Teacher Inservicing on English Language Arts Syllabus. Dirranbandi P-10 Campus, Dirranbandi, 6 August 1993 (with Linda Gerot and Michele Knobel).

Community Literacy Studies at Harris Fields School, 30 October - 1 November 1993 (with Michele Knobel).

Incorporating community assistance into classrooms experiencing disruptive behaviour. Kingston State Primary School, Logan West School Support Centre.

Organisational Culture and Empowerment through Workplace Education. Adult and Workplace Education Orientation Seminar, QUT, 22 April 1994

Classroom-based literacy research and the Years 1-10 English syllabus in Queensland. A series of four teacher inservice sessions for Catholic Education, Queensland, May 1994 (with Michele Knobel).

Critical literacy and genre. Unit component for National Professional Development Project module on Critical Literacy, Harristown State High School, Toowoomba, 3 November 1994 (with Michele Knobel).

Adult Literacy Training (ALT), taught on continuing education courses offered by QUT, 1994.

Department of Employment, Education and Training/Literacy in the National Curriculum. LINC Facilitators' training conference, May 1995 (with Michele Knobel).

New South Wales Department of School Education, Training and Development Division professional development workshop. Sydney: July 1995 (with Michele Knobel).

Australian Capital Territory Department of Education. Uses of new technologies in language and literacy education. Professional development workshop. Canberra, April 1997 (with Michele Knobel).

Critical literacy in English classrooms. Professional Development Seminar, Dubbo, May 1997 (with Michele Knobel).

New technologies in primary school education. Professional development workshops and

- seminars program. Melbourne, Hobart and Launceston. April 3-7 1998 (with Michele Knobel).
- Multimediating disadvantage: New technologies and pedagogical community. Language Australia and Literacy Research South Australia Node & The Council of Education Associations of South Australia. Adelaide, Maghey House. 23 September 1998.
- Resource videographic material production. Faculty of Education and Creative Arts, Central Queensland University, October-November 1998.
- Curso de actualización profesional. 'Metodología de investigación cualitativa'. Tuxtla Gutiérrez, Facultad de Humanidades. Universidad Autónoma de Chiapas. 5-7 de junio 2000 (25 horas).
- Curso de actualización profesional. 'Investigación cualitativa y documental'. Villahermosa, División Académica de Educación y Artes, Universidad Juárez Autónoma de Tabasco, 21-25 agosto 2000 (50 horas).
- Curso de actualización profesional. 'Introducción a la investigación cualitativa y documental'. Ciudad Juárez, 14-16 octubre 2000.
- Curso de actualización profesional. 'La Investigación cualitativa'. Morelia, Instituto Michoacano de Ciencias de la Educación "José Ma. Morelos", 13-14 marzo, 2001.
- Curso de actualización profesional. 'Recolección y análisis de datos en Investigación cualitativa'. Villahermosa, División Académica de Educación y Artes, Universidad Juárez Autónoma de Tabasco, 11-14 de junio 2000 (30 horas).
- Curso de actualización profesional. 'Introducción a la investigación cualitativa'. Morelia, Universidad Pedagógica Nacional de Michoacan, 12-14 de agosto 2001.
- Curso de actualización profesional. 'La investigación cualitativa'. Zamora, Universidad Pedagógica Nacional 16-B, Michoacan 27-28 de noviembre 2001.
- Curso de actualización profesional. 'Preguntas de investigación de buena calidad y la recolección de datos en la investigación cualitativa'. Morelia, Universidad Pedagógica Nacional de Michoacan, 16-18 de abril 2002.
- Curso de actualización profesional. 'Preguntas de investigación de buena calidad y la recolección de datos en la investigación cualitativa'. Zamora, Universidad Pedagógica Nacional 16-B, 19-20 de abril 2002.
- Curso de actualización profesional. Metodología cualitativa en Estudios Sociolingüísticos. Instituto de Ciencias Sociales y Humanidades. Puebla, Universidad Autónoma de Puebla, 22-26 July, 2003.

Curso de actualización profesional. Metodología cualitativa: Recopilación de Datos. Morelia: UPN, IMCED y Secretaria de Educación (Estado de Michoacan), 8 May 2004.

Curso de actualización profesional, 2 días. Investigación educativa: Recopilación y análisis de datos -- Trabajando con *Maneras de Descubrir*. Morelia: UPN, IMCED y Secretaria de Educación (Estado de Michoacan). 7 - 8 June 2005.

Boys and Literacy: From Research to Curriculum. Mount St Vincent University, Department of Education (Nova Scotia, Canada). 8 hour presentation and workshop for 25 students enrolled in the Masters of Education Program. Charlottetown, Prince Edward Island, Canada, 3 June 2006.

Boys and Literacy: Curriculum possibilities. Mount St Vincent University, Department of Education (Nova Scotia, Canada). 8 hour presentation and workshop for 45 students enrolled in the Masters of Education Program. Mississauga, Ontario, Canada, 10 June 2006.