

[image: image]


REFERENCES


Abraham, S. (2017). No alternative to liberal democracy? New Eastern Europe, 27 April. Retrieved from http://www.eurozine.com/no-alternative-to-liberal-democracy/. Accessed 15 July 2017.

Ainsworth, S., & Johnson, A. (2000). The TTA consultation documents on TT: What, no values? In J. Cairns (Ed.), Education for values: Morals, ethics and citizenship in contemporary teaching (pp. 158–185). Roy Gardner: Routledge.

Ajegbo, K., et al (2007). The diversity and citizenship curriculum review. London: HMSO.

Apple, M. (1999). The absent presence of race in educational reform. Race Ethnicity and Education, 2(1), 9–16.

Apple, M. (2009). Foreword. In S. Gewirtz, P. Mahony, I. Hextall, & A. Cribb (Eds.), Changing teacher professionalism. Abingdon: Routledge.

Arthur, J. (2015). Extremism and neo-liberal education policy: A contextual critique of the Trojan Horse affair in Birmingham Schools. British Journal of Educational Studies, 63.

Bailey, C. (1984). Beyond the present and the particular: A theory of liberal education. London: Routledge and Kegan Paul.

Baker, K. (1988). Retrieved from http://www.bodley.ox.ac.uk/dept/scwmss/wmss/online/modern/cpa/library/ppb.html#

Ball, S. (1994). Education reform: A critical and post-structural approach. UK: McGraw-Hill Education.

Barker, E. (1928). Political thought in England: 1848–1914. (2nd ed.). London: Thornton Butterworth.

Barker, M. (1981). The new racism: Conservatives and the ideology of the tribe. London: Junction Books.

Bauman, Z. (2016). Liquid modernity. Cambridge: Polity.

BBC. (2006). Muslim group avoids Holocaust day. Retrieved from news.bbc.co.uk/1/hi/4582736.stm

Bernstein, B. (1996). Pedagogy, symbolic control and identity. London: Taylor Francis.

Blair, T. (1996). Leader’s speech, Blackpool. Retrieved from www.britishpoliticalspeech.org/speech-archive.htm?speech=202

Blatchford, R. (2014). What is the legacy of the Education Act, 70 years on? Retrieved from https://www.theguardian.com/education/2014/apr/22/1944-education-act-butler-policy-today

Blaylock, L., Kate, C., & Moss, F. (2016). Religious education and British values. Birmingham: Christian Educations Publications.

Blitz, J. (2006). Kelly warns that Muslim groups risk losing funds and support. Financial Times, 12 October.

Blunkett, D. (2001). Faith Schools Spark Fears of Apartheid. In T. McVeigh (Ed.), The Observer, September 30 2001.

Bradley, I. (2008). Believing in Britain. Oxford: Lion Books.

Brown. (2004). Speech by Rt Hon Gordon Brown MP, at the British Council annual lecture, 7 July. Retrieved from htps://www.theguradian.com/politics/2004/jul/08/uk.labour1

Brown, W. (2014). Walled states, waning sovereignty. Brooklyn: Zone Books.

Bryan, H. (2012). Reconstructing the teacher as a post secular pedagogue: A consideration of the new Teachers’ Standards. Journal of Belief and Values, 33(2), 217–228.

Calhoun, C. (Ed.). (1992). Habermas and the public sphere. Cambridge, MA: MIT Press.

Calderwood, H. (2007). David Hume (1898). Miami, FL: Hardpress Publishing.

Cameron, D. (2011). Munich Security Conference. Retrieved from https://www.gov.uk/government/speeches/pms-speech-at-munich-security-conference. Accessed on 10 November 2016.

Carr, D. (2000). Professionalism and ethics in teaching. London: Routledge.

Carr, D. (2003). Making sense of education. London: RoutledgeFalmer.

Carr, W. (1998). For education: Towards critical education enquiry. Buckingham: Open University Press.

Carrignton, B., & Short, B. (1995). What makes a person British? Children’s conceptions of their national culture and identity. Educational Studies, 21(2), 217–238.

Cesarani, D., & Fulbrook (Eds.). (1996). Citizenship, nationality and migration in Europe. London: Routledge.

Chitty, C. (1989). Towards a new education system: The victory of the New Right? Lewes: The Falmer Press.

Codd, J. (2005). Teachers as ‘managed professionals’ in the global education industry: The New Zealand experience. Journal of Educational Review, 57(2), 193–206.

Colley, L. (1992). Britishness and otherness: An argument. Journal of British Studies, 31(4), 309–329.

Colley, L. (2005). Britons. London: Yale University Press.

Cox, C. B., & Dyson, A. E. (Eds.). (1969). Black paper two: The crisis in education. London: The Black Papers.

Cranston, M. (1978). Keynes: His political ideas and their influence. In A. P. Thirwall (Ed.), Keynes and Laissez-Faire. London: Macmillan.

Crawford, K., & Jones, M. (1998). National identity: A question of choice? Citizenship, Social and Economics Education, 3(1), 1–16.

De Vries, R., & Zan, B. (2005). A constructivist perspective on the rise of the sociomoral atmosphere in promoting children’s development. In C. Fosnot (Ed.), Constructivism: Theory, perspective and practice. New York, NY: Teachers’ College Press.

Dennis, J. (2000). The millennium dome: A troubled history. Retrieved from https://www.theguardian.com/uk/2000/nov/09/dome.jodennis

Department for Education (DfE). (2012). The Teachers’ Standards. London: DfE.

Department for Education and Employment. (2001). Schools achieving success. London: HMSO.

Department for Education and Employment. (2006). The logical chain: Continuing professional development in effective schools. London: HMSO.

Department for Education and Science. (1977). Education in schools: A consultative document. London: HMSO.

Department for Education and Science. (1979). A framework for the school curriculum. London: HMSO.

Department for Education and Employment. (2001). Schools achieving success. London: HMSO.

Department of Education and Science. (1988). The Education Reform Act (National Curriculum). London: HMSO.

Department of Education and Science (2004). National Curriculum. London: QCA.

DfE. (2015). The common inspection framework: Education, skills and early Years. London: HMSO.

Doyle, B. (1989). English and Englishness. London: Routledge.

Durkheim, E. (1957). Professional ethics and civil morals. London: Routledge.

Eccles, D. (1960). Hansard. Debate on the Crowther Report.

Elton-Chalcraft, S., Lander, V., Revell, L., Warner, D., & Whitworth, L. (2016). To promote, or not to promote fundamental British values? Teachers’ standards, diversity and teacher education. British Educational Research Journal, 43(1), 29–48.

Englund, T. (1996). Are professional teachers a good thing? In I. F. Goodson & A. Hargreaves (Eds.), Teachers’ professional lives. London: The Falmer Press.

English, J. (2006). Empire day in Britain, 1904–1958. The Historical Journal, 49(1), 247–278.

Esland, G., & Salaman, G. (Eds.). (1980). The politics of work and occupations. Milton Keynes: Open University Press.

Espinoza, J. (2016). Teaching children fundamental British values is act of ‘cultural supremacism’. Retrieved from www.Telegraph.co.uk/news/2016/03/28/teaching-children-fundamental-british-values-is-act-ofcultural/

Ethnos (2006). The decline of Britishness – A research study. London: CRE.

Etzioni, A. (1969). (Ed.). The semi-professions and their organisation. New York, NY: Free Press.

Evans, L. (2008). Professionalism, professionality and the development of education professionals. British Journal of Educational Studies, 56(1), 20–38.

Farrell, F. (2016). ‘Why all of a sudden do we need to teach fundamental British values?’ A critical investigation of religious education student positioning within a policy discourse of discipline and control. Journal of Education for Teaching, 42(3), 280–297.

Finney, N. N., & Simpson, L. (2009). Sleepwalking into segregation? Challenging myths about race and migration. Bristol: Policy Press.

Fosnot, C. (Ed.). (2005). Constructivism: Theory, perspective and practice. New York, NY: Teachers’ College Press.

Foucault, M. (1998). Technologies of the self. In L. H. Martin, H. Gutman, & P. H. Hutton (Eds.), Technologies of the self. Amherst, MA: University of Massachusetts.

Freathy, R. (2008). The triumph of religious education for citizenship in English schools, 1935–1949. History of Education, 37(2), 295–316.

Freire, P. (1970). Pedagogy of the oppressed. New York, NY: Continuum.

Freire, P. (1998). Teachers as cultural workers: Letters to those who dare to teach. New York, NY: Avalon Publishing.

Friedson, E. (1994). Professionalism reborn: Theory, prophecy and policy. Cambridge: Polity Press in association with Blackwell Publishers.

Furlong, J., et al (2000). Teacher education in transition: Re-forming professionalism? Buckingham: Open University Press.

Gamble, A., & Wright, T. (2007). Introduction: The Britishness question. The Political Quarterly, 78, 1–9.

Gartenstein-Ross, D., & Grossman, L. (2009). Homegrown terrorists in the US and UK: An empirical examination of the radicalization process. Washington, DC: Foundation for Defense of Democracies.

Gearon, L. (2015). Education, security and intelligence studies. British Journal of Educational Studies, 63(3), 263–279.

Gellner, E. (1998). Nationalism. London: Phoenix.

Gewirtz, S., Mahony, P. M., Hextall, I., & Cribb, A. (2009). (Eds.). Changing teacher professionalism. Abingdon: Routledge.

Gillborn, D. (2008). Racism and education. London: Routledge.

Gilroy, P. (2008). After empire melancholia or convivial culture. London: Routledge.

Gove, M. (2014). Interview with Andrew Marr on the Andrew Marr Show, 6 July. Retrieved from News.bbc.co.uk/2/shared/bsp/hi/pdfs/0607201401.pdf Webarchive.nationalarchives.gov.uk/2010061416

Grace, G. (2000). Research and the challenges of contemporary school leadership: The contribution of critical scholarship. British Journal of Educational Studies, 48(3), 231–247.

Gray, J. (1986). Liberalism. Buckingham: Open University Press.

Habermas, J. (1962). The structural transformation of the public sphere. London: Wiley and Sons.

Hall, S. (1992). The question of cultural identity. In S. Hall, D. Held, & T. McGrew (Eds.), Modernity and its futures (pp. 273–325). Oxford: Open University Press.

Hall, S. (1993). Culture, community, nation. Cultural Studies, 7(3), 349–363.

Hall, S. (2005). Whose heritage? Un-settling ‘The Heritage’, re-imagining the post-nation. In J. Littler & R. Naidoo (Eds.), The politics of heritage: The legacies of ‘Race’. Oxford: Routledge.

Hansard. (1973). Retrieved from http://hansard.millbanksystems.com/commons/1973/dec/06/immigration-and-race-relations#S5CV0865P0_19731206_HOC_292

Hansen, R. (2000). Citizenship and immigration in post-war Britain. USA: Oxford University Press.

Hasan, M. (2014). When did Michael Gove become the government’s expert on muslims or extremism? Retrieved from www.Huffingtonpost.co.uk/2014/06/04/Michael-gove-islam_n_5443576.html. Accessed on 3 June 2017.

Heartfield, J. (2012). Unpatriotic history of the Second World War. London: Zero Books.

Hedegaard-Sørensen, L., & Tetler, S. (2011). Situated professionalism in special education practice. In M. Mattsson, T. V. Eilertsen, & D. Rorrison (Eds.), A practicum turn in teacher education: Pedagogy, education and praxis (Vol. 6). SensePublishers.

Heidegger, M. (1962). Being and time. New York, NY: Harper and Row.

Helm, T. (2006). Back British values or loose grants: Kelly tells Muslim groups. The Telegraph. Retrieved from www.telegraph.co.uk/news/uknews/1531226/British-values-or-loose-grants-kelly-tells-Muslim-groups.htl

Helsby, G. (1995). Teachers’ constructions of professionalism in England in the 1990s. Journal of Education for Teaching, 21(3), 317–332.

Henderson, A., & McEwen, N. (2006). Do shared values underpin national identity? Examining the role of values in national Identity in Canada and the United Kingdom. National Identities, 7(2), 173–191.

HM Government. (2015). Revised Prevent Duty guidance for England and Wales. London: Home Office.

Hobsbawm, E. (1990). Nations and nationalism since 1780. Cambridge: Cambridge University Press.

Hobsbawm, E. (1994). Age of extremes: The short twentieth century, 1914–1991. London: Michael Joseph.

Home Office. (2011). Prevent strategy. London: The Stationery Office (TSO).

Home Office. (2012). Prevent strategy. London: HMSO.

Home Office. (2015). Counter-Terrorism and Security Act 2015. London: The Stationery Office (TSO).

Hoyle, E. (1974). Professionality, professionalism and control in teaching. London Education Review, 3(2), 13–19.

Hoyle, E. (1995). Changing conceptions of a profession. In H. Busher & R. Saran (Eds.), Managing teachers as professionals in schools. London: Kogan Page.

Jerome, L., & Clemitshaw, G. (2012). Teaching (about) Britishness? An investigation into trainee teachers’ understanding of Britishness in relation to citizenship and the discourse of civic nationalism. Curriculum Journal, 23(1), 19–41.

Johnson, B. (2012). If Mo’s not British, I’m a Dutchman. The Sunday Times: News Review, 9(12), 6.

Jones, G. (1982). Eugenics and social policy between the wars. Historical Journal, 25(3), 717–728.

Kapoor, N. (2013). The advancement of racial neoliberalism in Britain. Ethnic and Racial Studies, 36(6), 1028–1046. doi:10.1080/01419870.2011.629002

Keating, J. (2011). Approaches to citizenship teaching in the first half of the twentieth century – The experience of the London County Council. History Education, 40(6), 761–778.

Keddie, A. (2014). The politics of Britishness: Multiculturalism, schooling and social cohesion. British Educational Research Journal, 40(3), 539–554.

Kelly, R., & Byrne, L. (2006). A common place. Fabian Society. Retrieved from liambyrne.co.uk/wp-content/uploads/2017/03/ACommonPlace.pdf. Accessed on 12 May 2017.

Kerr, D. (1999). Re-examining Citizenship Education in England. In J. Tomey-Purta, J. Schwille, & J. Arnadeo (Eds.), Civic education across countries: Twenty-four national case studies from the IEA Civic Education Project (pp. 204). Amsterdam: IEA.

Kipling, R. (1899). The white man’s burden. Retrieved from www.kiplingsociety.co.uk/poems-burden.htm

Knuth, R. (2012). Children’s literature and British identity: Imagining a people and a nation. Lanham, MD: Scarecrow Press.

Kundnani, A. (2002). The death of multiculturalism. Institute for Race Relations. Retrieved from http://www.irr.org.uk/2002/april/ak000001.htmlce

Kundnani, A. (2007). The end of tolerance: Racism in 21st century Britain. London: Pluto Press.

Kundnani, A. (2014). The muslims are coming! Islamophobia, extremism, and the domestic war on terror. London: Verso Books.

Kundnani, A. (2015). A decade lost – Rethinking radicalisation and extremism. London: Claystone.

Lander, V. (2016). Introduction to fundamental British values. Journal of Education for Teaching, 42(3), 274–279.

Laqueur, W. (2004). The terrorism to come. Policy Review, 126, 49–64.

Lawlor, S. (Ed.). (1995). An education choice. London: Centre for Policy Studies.

LeGrand, J. (1997). Knights, knaves and pawns: Human behavior and social policy. Journal of Social Policy, 26, 149–164.

Leonard, M. (1997). Britain – Renewing our Identity. London: Demos.

Lipman, P. (2009). Paradoxes of teaching in neo-liberal times: Education ‘reform’ in Chicago. In S. Gewirtz, P. Mahony, I. Hextall, & A. Cribb (Eds.), Changing teacher professionalism. Abingdon: Routledge.

Lundie, D. (2017). Religion, schooling, community, and security: Exploring transitions and transformations in England. Diaspora, Indigenous, and Minority Education, 11(3), 117–123, doi:10.1080/15595692.2017.1325357

Mackezie., J. (1986). Propaganda and empire. Manchester: Manchester University Press.

Malik, K. (1996). The meaning of race. London: Palgrave.

Managan, J. A. (1993). Images for confident control. In J. A. Managan (Ed.), The Imperial Curricuum (pp. 1–22). London: Routledge.

May, J. (1995). Children’s literature and critical theory. Oxford: Oxford University Press.

Maylor, U. (2016). ‘I’d worry about how to teach it’: British values in English classrooms. Journal of Education for Teaching, 42(3), 314–328.

McCulloch, G. (1997). Privatising the past? History and Education Policy in the 1990s. Britsih Journal of Educational Studies, 45(1), 69–82.

McCullogh, G., Helsby, G., & Knight, P. (2000). The politics of professionalism. London: Continuum.

Mclaughlin, T. H. (1992). Citizenship, diversity and education: A philosophical perspective. Journal of Moral Education, 21(3), 235–250.

Menter, I. (2009). Teachers for the future: What have we got and what do we need? In S. Gewirtz, P. Mahony, I. Hextall, & A. Cribb (Eds.), Changing teacher professionalism. Abingdon: Routledge.

Miles, R., & Phizacklea, A. (1984). White man’s country: Racism in British politics. London: Pluto.

Millerson, G. (1964). The qualifying association. London: Routledge and Kegan Paul.

Moore, A., Edwards, G., Halpin, D., & George, R. (2002). Compliance, resistance and pragmatism: The (re)construction of schoolteacher identities in a period of intensive educational reform. British Educational Research Journal, 28(4), 551–565.

Morgan, K. O. (2001). Britain since 1945: The People’s Peace. Oxford: Oxford University Press.

Muller, J. Z. (1993). Adam Smith in his times and ours: Designing the decent society. New York, NY: Free Press.

Mycock, A. (2010). British citizenship and the legacy of empires. Parliamentary Affairs, 63(2), 339–355.

Nairn, T. (2015). The break-up of Britain. Chicago, IL: Common Ground Publishing.

National Advisory Committee on Creative and Cultural Education (NACCCE). (1999). All our futures: Creativity, culture and education. London: DFEE.

Neumann, P. (2008). Perspectives on radicalisation and political violence: Papers from the first International Conference on Radicalization and Political Violence, London, 17–18 January 2008. London: International Centre for the Study of Radicalization and Political Violence.

Neville, S. (2016). Retrieved from 2dcChildcare.co.uk – https://childcare.co.uk/information/teaching-british-values

Nixon, J. (1997). Regenerating professionalism within the academic workplace. In J. Broadbent, M. Dietrich, & J. Roberts (Eds.), The end of the professions? The restructuring of professional work. London: Routledge.

O’Donnell, A. (2017). Pedagogical injustice and counter-terrorist education. Education, Citizenship and Social Justice, 12(2), 177–193.

O’Hear, A. (1988). Who teaches the teachers? London: Social Affairs Unit.

OfSTED (2015). Common inspection framework: Education, skills and early years. London: TSO.

Olssen, M. (2004). From the Crick Report to the Parekh Report: Multiculturalism, cultural difference, and democracy – The re-visioning of citizenship education. British Journal of Sociology of Education, 25(2), 179–192.

Olssen, M., Codd, C., & O’Neill, A. (2004). Education policy: Globalization, citizenship and democracy. London: Sage.

Orban, V. (2014). Speech at the 25th Balvanyos Summer Free University and Student Camp. 30 July 2014. In Abraham, S. (2017). No alternative to liberal democracy? New Eastern Europe, 27 April 2017.

Orwell, G. (1941). England your England. Retrieved from orwell.ru/library/essays/lion/English/e-eye

Osborne, D. (2016). Teaching British values to children. UK: Deborah Osborne.

Osler, A. (2000). The Crick Report: Difference, equality and racial justice. The Curriculum Journal, 11(1), 25–37.

Osler, A. (2008). Citizenship education and the Ajegbo report: Re-imagining a cosmopolitan nation. London Review of Education, 6(1), 11–15.

Osler, A. (2009). Patriotism, multiculturalism and belonging: Political discourse and the teaching of history. Educational Review, 61(1), 85–100.

Osler, A., & Starkey, H. (2001). Citizenship education and national identities in France and England: Inclusive or exclusive? Oxford Review of Education, 27(2), 287–305.

Oulton, C., Day, V., & Dillon, J. (2007). Controversial issues-teachers’ attitudes and practices in the context of citizenship education. Oxford Review of Education, 30(4), 489–507.

Ozga, J. (1995). Deskilling a profession: Professionalism, deprofessionalisation and the new managerialism. In H. Busher & R. Saran (Eds.), Managing teachers as professionals in schools. London: Kogan Page.

Panjwani, F. (2016). Towards an overlapping consensus: Muslim teachers’ views on fundamental British values. Journal of Education for Teaching, 42, 329–340.

Panjwani, F., Revell, L., Gholami, R., & Diboll, M. (2017). Education and extremisms: Rethinking liberal pedagogies in the contemporary world. London: Routledge.

Papacharissi, Z. A. (2010). A private sphere: Democracy in a digital age. Cambridge: Polity.

Parekh, B. (2000). Rethinking multiculturalism: Cultural diversity and political theory. Basingstoke: Macmillan.

Parsons, C. (2009). Explaining sustained inequalities in ethnic minority school exclusions in England: Passive racism in a neoliberal grip. Oxford Review of Education, 35(2), 249–265.

Paul, K. (1997). Whitewashing Britain: Race and citizenship in the post-war era. Ithaca, NY: Cornell University Press.

Pells, R. (2017). Children must be taught British values at school to develop resilience against terror, says Ofsted chief. Retrieved from http://www.independent.co.uk/news/education/education-news/children-taught-british-values-school-reslience-terror-ofsted-chief-amanda-spielman-a7804656.html

Perkins, H. (1989). The rise of professional society. London: Routledge.

Pfalzgraff, R. L. Jr. (2017). Liberal education, civic responsibility and patriotism. In D. E. Cullen (Ed.), Liberal democracy and liberal education. Lanham, MD: Lexington.

QCA (Qualifications and Curriculum Authority). (2007). Citizenship programmes of study for Key Stages 3 and 4. London: QCA.

Quartermaine, A. (2014). Pupil’s perceptions of terrorism from a sample of secondary schools on Warwickshire. Unpublished doctoral thesis, University of Warwick, Warwick, RI.

Ragazzi, F. (2015). Policed multiculturalism? The impact of counter-terrorism and counter-radicalisation and the ‘end’ of multiculturalism. In C. Baker-Beall, C. Heath-Kelly, & L. Jarvis (Eds.), Counter-radicalisation: Critical perspectives. Oxfordshire: Routledge.

Ramsay, P. (2017). Is Prevent a safe space? Education, Citizenship and Social Justice, 12(2), 143–158.

Ranson, S. (1988). From 1944 to 1988: Education, citizenship and democracy. Local Government Studies, 14(1), 1–19.

Ratcliffe, R. (2016). Retrieved from https://www.theguardian.com/uk-news/2016/jul/12/teachers-made-one-third-of-referrals-to-prevent-strategy-in-2015

Revell, L., & Bryan, H. (2016). Calibrating fundamental British values: How head teachers are approaching appraisal in the light of the Teachers’ Standards 2012, Prevent 2012 and the Counter Terrorism and Security Act 2015. Journal of Education for Teaching, 42(3), 341–353.

Rose, S. (2006). Which people’s war? National identity and citizenship in wartime Britain 1939–1945. Oxford: Oxford University Press.

Rosen, M. (2014). Dear Mr Gove: What’s so ‘British’ about your ‘British values’? The Guardian, 1 July.

Russell, B. (1932). Education and the social order. London: George Allen & Unwin.

Sageman, M. (2008). Leaderless Jihad: Terror networks in the 21st century. Philadelphia: University of Pennsylvania Press.

Said, E. (1978). Orientalism. Harmondsworth: Penguin.

Sales, R. (2012). Britain and Britishness. In W. Ahmad & Z. Sardar (Eds.), Muslims in Britain. London: Routledge.

Samuel, R. (2003). A case for national history. International Journal of Historical Teaching, Learning and Resrach, 3(1), 85–91.

Sargent, M. (2016). Promoting Fundamental British Values in the Early Years. London: Practical Pre-School Books.

SCAA. (1996). Education for adult life: The spiritual and moral development of young people – A summary report. SCAA Discussion Papers, no. 6. London: School Curriculum Assessment Authority.

Schon, D. (1983). The reflective practitioner: How professionals think in action. New York, NY: Basic Books.

Scott-Bauman, A. (2017). Ideology, utopia and Islam on campus: How to free speech from its own terrors. Education, Citizenship and Social Justice, 12(2), 159–176.

Sears, A., Davies, I., & Reid, A. (2011). From Britishness to nothingness and back again: Looking for a way forward in citizenship education. In C. McGlynn, A. Mycock, & J. W. McAuley (Eds.), Britishness, identity and citizenship: The view from abroad (pp. 291–311). New York, NY: Peter Lang.

Shain, F. (2013). Race, nation and education. Education Inquiry, 4(1), 63–85.

Shapiro, I. (1986). The evolution of rights in liberal theory. Cambridge: Cambridge University Press.

Silk, M. (2011). Towards a sociological analysis of London 2012. Sociology, 45(5), 733–748.

Simon, B. (1986). The 1944 Education Act: A conservative measure? History of Education, 15(1), 31–43.

Simon, B. (2000). Education and the Social Order, 1940–1990. London: Lawrence & Wishart.

Smith, H. (2016). Britishness as racist nativism: A case of the unnamed ‘other’. Journal of Education for Teaching, 42(3), 298–313. doi:10.1080/02607476.2016.1184461

Spencer, I. (1997). British Immigration Policy since 1939: The making of multi-racial Britain. London: Routledge.

Starr, M. (1929). Lies and hate in education. London: Hogarth Press.

Storry, M., & Childs., P. (2002). British cultural identities. London: Routledge.

Susen, S. (2011). Critical notes on Habermas’s theory of the public sphere. Sociological Analysis, 5(1), 37–62.

Swann Report. (1985). Retrieved from www.educationengland.org.uk/documents/swann/swann1985.html

Symonds, R. (1986). Oxford and empire: The last lost cause? Oxford: Clarendon Press.

Talbot, M. (2000). Developing SMSC for the school curriculum. In R. Best (Ed.), Education for spiritual, moral, social and cultural development. London: Continuum.

Tawney, R. H. (1948). Religion and the rise of capitalism. Harmondsworth: Penguin.

TES. (2015). Retrieved from https://www.tes.com/teaching-resources/blog/best-reviewd-british-values-resources

Tolkien, J. R. R. (1995). The letters of J. R. R. Tolkien: A selection. London: HarperCollins.

Tomlinson, S. (2008). Race and education. Maidenhead: Open University Press.

Training and Development Agency for Schools (TDA). (2007). The framework of professional standards for teachers. London: DCSF/TDA.

Triandafyllidou, A. (1998). National identity and the ‘other’. Ethnic and Racial Studies, 21(4), 593–612.

Troyna, B., & Williams, J. (1986). Racism, education and the State. London: Croom Helm.

Ward, P. (2004). Britishness since 1870. London: Routledge.

Wenger, E. (1998). Communities of practice: Learning, meaning and identity. Cambridge: Cambridge University Press.

White, J. (2014). Nicky Morgan’s new loom: Weaving values into the curriculum. Retrieved from https://ioelondonblog.wordpress.com/2014/10/16/nicky-morgans-new-loom-weaving-values-into-the-curriculum/

Whitty, G. (2003). Making sense of education policy. London: Paul Chapman Publishing.

Whitty, G., Power, S., & Halpin, D. (1998). Devolution and choice in education. Philadelphia, PA: Open University Press.

Winter, A. (2013). Race, multiculturalism and the ‘progressive’ politics of London 2012: Passing the ‘Boyle Test’. Sociological Research Online, 8(2), 18.

Wolton, S. (2000). The loss of white prestige. Basingstoke: Macmillan Press.

Wolton, S. (2006). Immigration policy and the ‘crisis of British values’. Citizenship Studies, 10(4), 453–467.

Wolton, S. (2017). The contradiction in the Prevent Duty: Democracy vs. ‘British values’. Education, Citizenship and Social Justice, 12(2), 123–142.

Yeandle, P. (2015). Citizenship, nation, empire: The politics of history teaching in England, 1870–1930. Manchester: Manchester University Press.

Yeates, C. (2016). God bless the queen. Ningwood: Gresham Books.

Yorke, H. (2017). Retrieved from http://www.telegraph.co.uk/education/2017/06/23/ofsted-will-crackdown-extremism-promote-british-values-amanda/


OPS/images/Cover.jpg
FUNDAMENTAL BRITISH
VALUES IN EDUCATION

Radicalisation, Nationa | Identit y
and Britis hness

Lynn Revell and Hazel Bryan

00000000
000000

©® @ ® EMERALD POINTS
00000


