PAGE
12

Sample A Learning Contract

Learning Contract

MAIS 701 Final Project

Professor: Insert Instructor’s Name
Student: Insert Student Name
ID: Insert ID Number
Project Description:

With a foundation of education, sociology and psychology, I plan to conduct an interdisciplinary project that examines and analyzes the processes of my elementary teaching practice. Critical Discourse Analysis will be the methodology used to analyze findings. The discourse analysis will explore teacher and student understandings of four selections of poetry studied in four 45-minute videotaped classroom sessions. The discourse analysis will explore three specific areas of connection: text-to-text, text-to-self, and text-to-world.
Objectives:

In order to achieve this, I intend to:
1]
Collect data to narrate my own teaching experience and practice. The focus of these narratives will come from transcriptions of audio-video tapes from four reading classes where my grade 5 students are involved with me in inquiry-based learning. The two specific reading strategies I will explore with the class are the Think Aloud strategy and the Compare/Contrast strategy while studying poems.
2]
Research the literature of Critical Discourse Analysis (study Rebecca Rogers, James Gee, Judith Green, and Lisa Patel Stevens). As well, I will research the inquiry-based learning approach, reflexivity, educational pedagogy and classroom methodology as an introduction for my final paper.
3]
Employ Critical Discourse Analysis (CDA) as the methodology to critically analyze key issues that arise from the discourse of transcripts of guided reading activity. Student anonymity will be protected by using student numbers rather than names in transcripts. The use of CDA as the focus of methodology for this project will be to examine how members of a classroom can co-construct meaning, personal and shared connections, and explain that knowledge, including text-to-text, text-to-self and text-to-world connections. This is in accordance with British Columbia curriculum objectives and the Catholic Independent Schools of Vancouver Archdiocese (CISVA).
4]
Develop an initial draft paper of 40 pages drawing conclusions about current practice, plus weaknesses and strengths of the study.

5]
In a final paper of 7500 words (30-35 pp., double-spaced, 12 pt type), present a critical review of the selected literature, and the findings from the CDA of both the teacher and the students’ understandings of connections in the poems’ content, text-to-text, text-to-self, and text-to-world.
MA-IS program outcomes:
Describe how your proposed project will meet one or more of the program learning outcomes listed at http://mais.athabascau.ca/program/outcomes/.
Work to be completed:

1]
Data Collection: Collect four Audio-video tapings of my Grade 5 reading classes. Prepare a transcript of each lesson observed. A Grade 9 student will conduct the taping from inside the classroom, so that students and teacher are visible in the tapes. This person will record from an unobtrusive location and students/parents will be aware of, and have consented to, the purpose for the tapings. A transcript will be typed by a teacher assistant at the school using student numbers as the means for identifying ideas and discourse, while protecting identity of the children involved. I will add into each transcript brief notes about my own body positioning and activities during the taped 45-minute class as those actions and movements can have impact on the learning process.

2]
Critical review of selected literature on the following topics establishes a framework for the study:

a)
Ethics

b)
Educational Methodology

c)
Interdisciplinarity

d)
Discourse Analysis
3]
Critical Discourse Analysis (CDA):
I will examine student reaction to content, their ability to connect to the poem using reading strategies, inferences, and ability to incorporate the strategies into their own reading practices. Using Critical Discourse Analysis (CDA) the transcribed videotapes of four 45-minute classes on four separate poems will be analyzed for both the teacher’s and the students’ understandings of connections in the poems’ content, text-to-text, text-to-self, and text-to-world. This meets BC curriculum for Language Arts and CISVA school district learning objectives. The teacher’s pedagogical approach includes the practice of reflection which highlights the exploration of the effectiveness of inquiry-based teaching.

4]
Draft Paper:
Develop an initial draft paper of 40 pages drawing conclusions about current practice, and weaknesses and strengths of the study. The conclusion will suggest potential strategies of teaching practice for future use.

5]
Final Paper:
 In a final paper of 7500 words (30-35 pp., double-spaced, 12 pt type), present a critical review of the selected literature, and the findings from the CDA of both the teacher and the students’ understandings of connections in the poems’ content, text-to-text, text-to-self, and text-to-world.
Assessment:

1]
Literature Review [introduction to final paper]

(10%)

2]
Draft Final Paper [approximately 40 pages]

(20%)

3]
Final Paper [approximately 30-35 pages]

(70%)

Role of Supervisor:

The instructor will provide guidance in research, coaching in discourse analysis and feedback. The instructor will analyze each facet of the project and provide helpful evaluative comments that can suggest improvements to my interpretive strategies and written product. Consultation between the student and instructor will be on a regular basis by email, or phone conversation and supported by face-to-face visits as agreed.

Timeline:

November 21
Faculty approval for final project

January 2
Student and parent Letters of Consent

January 16
Create first two 45-minute audio-video tapes

February 10
Literature Review submitted to faculty supervisor

February 15
Create last two 45-minute audio-video tapes completed; submit first two transcripts on paper to faculty supervisor

February 28
Submit last two transcripts on paper to faculty supervisor
April 10
CDA submission made to faculty supervisor
April 21
Submit draft of paper to faculty supervisor
June 10

Submit final copy of project paper to faculty supervisor
Dissemination and Polity Relevance:

The results of this research project will be submitted to the Athabasca University Research Centre. The final approved report will be presented in written form to the Assumption School Principal. Also, the CISVA school district will receive a copy of the final research report by way of email sent to the Superintendent’s Office. I would also be willing to share my findings with my Grade 5 District teachers’ network. I hope that my final report will engage other teachers to conduct their own active explorations to seek best teaching practices to use in their classrooms and school communities. Elementary schools have increasingly diverse student needs, so sharing best practices is beneficial for teachers and students.

Resources:

	Books

	Atherton, J.S. (2005). Learning and Teaching: Reflection and Reflective Practice. Retrieved October 26, 2008 from http://www.learningandteaching.info/learning/reflecti.htm
	Reflective practices and Educational methodology

	Athabasca University. (2001). Policy for Research Involving Humans. Retrieved 01/03/2008 from http://www.athabascau.ca/policy/research/ethicpolicy.htm
	Ethics

	Barker, C. and Galasinski. D. (2001). Cultural Studies and Discourse Analysis: A Dialogue on Discourse and Identity. London: Sage Publications.
	Critical Discourse Analysis

	Burke, P. (1992). History and Social Theory. New York: Cornell University Press.
	Narrative methods

	Ferraro, J.M. (2000). Reflective Practice and Professional Development. Retrieved October 26, 2008 from http://www.searcheric.org/digests/ed449120.html
	Reflective practices and Educational methodology

	Fusco, J.S. (2005). Exploring Values in Catholic Schools. Catholic Education: A Journal of Inquiry and Practice, Vol. 9. No. 1, September, 2007. 80-96.
	Empathy, Education

	Gee, J.P. (1998). Discourse Analysis, Learning, and Social Practice: A Methodological Study. Review of Research in Education. Vol. 23. pp. 119-169.
	Critical Discourse Analysis

	Gee, J. P. (1999). Introduction to Discourse Analysis: Theory and Method. London: Routledge.
	Critical Discourse Analysis

	Klein, J.T. (1996). Crossing Boundaries Knowledge, Disciplinarities, and Interdisciplinarities. Charlotteville: University Press of Virginia.
	Interdisciplinarity

	Lankshear, C. and Knobel, M. (1997). The Moral Consequences of What We Construct Through Qualitative Research. Presented to the Australian Association for Research in Education Annual Conference, November, 1997. Retrieved 02/14/2008 from http://www.eric.ed.gov ED 44170
	Education

	McLeay, J. (2005). Dialogic Inquiry and Literature Circles. The Open Classroom. Retrieved November 9, 2008 from http://theopenclassroom.blogspot.com/2005/09/dialogic-inquiry-and-literature.html
	Inquiry-based Learning

	Miller, Archbishop J. M. (2005). The Holy See’s Teaching on Catholic Schools. The Catholic University of America. Retrieved 02/14/2008 from http://www.catholiceducation.org/articles/education/ed0269.html.
	Education

	Mills, S. (1997). Discourse: The New Critical Idiom. London: Routledge.
	Critical Discourse Analysis

	Narrative Methods for Organizational and Communication Research. Retrieved October 26, 2008 from http://cbae.nmsu.edu/~dboje/papers/narrative_methods_intro.htm
	Narrative methods

	Pope Benedict XVI. (2008). Freedom Is Not an Opting out, it is an Opting In. Libreria Editrice Vaticana. Retrieved 05/04/2008 from http://www.zenit.org/.
	Education and Voice

	Rogers, R. (ed.). (2004). An Introduction to Critical Discourse Analysis in Education. Mahwah, NJ: Lawrence Erlbaum Associates.
	Critical Discourse Analysis

	Seale, C. (ed). (2006). Researching Society and Culture. Thousand Oaks: Sage. (First published 1998).
	Methodology – Discourse Analysis and Conversation Analysis

	Wodak, R. and M. Meyer. (eds.). (2001). Methods of Critical Discourse Analysis. London: Sage Publications.
	Critical Discourse Analysis

	Web Sources

	CISVA Code of Teacher Conduct. Retrieved October 1, 2008 from http://cisva.rcav.org/policy_manual/general/Philosophy_of_Education.pdf
	Education

	An Introduction to Inquiry-Based Learning. (2001). Retrieved November 9, 2008 from http://www.techsoup.org/learningcenter/ctc/archives/page10004.cfm
	Inquiry-Based Learning

	How to Develop an Inquiry-Based Project. Retrieved November 9, 2008 from http://www.youthlearn.org/learning/activities/howto.asp
	Inquiry-Based Learning

	ITSLIFE – Learning for Teaching. Retrieved October 26, 2008 from http://www.itslifejimbutnotasweknowit.org.uk/RefPractice.htm
	Education methodology

	Standards in Practice Ethics Highlights of BC College of Teachers, Feb 2008, Third Ed. Retrieved November 1, 2008 from http://www.bcct.bc.ca/
	Education

	The 5 E Learning Cycle Model. Retrieved October 26, 2008 from http://faculty.mwsu.edu/west/maryann.coe/coe/inquire/inquiry.htm
	Inquiry-Based Learning

	Using the Inquiry Method: A Practical Approach. Retrieved November 09, 2008 from http://teachingtoday.glencoe.com/howtoarticles/using-the-inquiry-method-a-practical-approach
	Inquiry-Based Learning

	What’s in it for you? Retrieved October 26, 2008 from http://www.ukcle.ac.uk/resources/reflection/you.html
	Reflective practice

	

Appendix 1
Letter of Introduction
January 2, 2009
Dear students and parents/guardians of my Grade 5 class:

I plan to do a research project on reading at XXXX School between January and May of 2009. As a teacher, I am excited to involve my students in the research work and hope that the project description below will encourage you to become involved. I want to understand how students make connections between specific poems and other poems, between poems and themselves, and between poems and the world. A study of our discussions can help me understand text connections more specifically. I will write a final paper that presents my analysis and conclusions, plus the weaknesses and strengths of this study.

Four of my 45-minute reading class lessons will be audio/video-taped during January and February 2009 by one of the Grade 9 Info-Tech students from the back of the classroom in order to record teacher and student activities. A transcript of the classes will be prepared by one of the staff members using student numbers as the only means of identifying student contributions to the discussion. This will protect student privacy as it is only the general and shared ideas, explanations and understandings that I need to study. Evaluations will not be done of any student involved in this project. After the project is completed, the tapes and transcripts will be destroyed as noted by Athabasca University ethics guidelines.

I am willing to answer any concerns or questions about the project. If you need to contact me, my email address is XXXXXXX . The parents/guardians are requested to consent to the participation of their child who is under the age of consent. I also request that all student participants read and sign the attached consent form and return it to me before the project begins in mid-January. If any student or parent/guardian chooses not to consent to participation, the student will have a reading assignment within the Grade 6 classroom during these four 45-minute lessons, and some access to the Grade 5 teaching assistant, but will not be able to enter the Grade 5 classroom during the taping sessions. This project has been approved by XXXX, Principal of XXXX School. Parents are welcome to read the final paper from this research project once it is approved by my faculty supervisor and by Athabasca University.
Sincerely,

Grade 5 Teacher

Athabasca University Graduate Student

Appendix 2
Informed Letters of Consent

Participant Consent

I, ______________________________, understand Mrs. XXXXX letter of introduction about her research project. I agree to participate in the discussions during each of the four reading lessons, in the way we always have done during Mrs. XXXX classroom lessons by listening, writing, discussing and asking questions. If I need to leave the class for a break, or choose not to continue, I will advise the teacher. I understand that my parent/guardian is required to sign a consent form that gives permission for me to participate in these four lessons. I have been told that my name will not appear in the final report, that no audio/video clips will be used, and that I won’t be evaluated during these four reading lessons. If I choose at any time not to answer a question, I am free to do so. I know that the tapes and the typed copy of our class discussion will get destroyed after the project is completed.

Date

Name

Parent/Guardian Consent and Videotaping Consent

I have read and understood the information contained in this letter, and as the parent/guardian of the child _________________, I agree to let him/her participate in the study, with the understanding that (s)he is not being assessed or evaluated for reporting purposes during the data collection period of four 45-minute reading lessons. I am aware that my child has a right to choose not to answer a specific question or not to participate. By signing this consent, I also am aware that I have an opportunity to read the final report.

I understand that the research activities will be audio/videotaped. I have been informed that the researcher will not use individual names or video material in the submission of the final research project. I have been advised that all video-tape recordings will be destroyed after the formal completion of the research project.

Date

Name

Video Recorder- Letter of Consent
I have read and understood the information presented in the letter of introduction. I agree to participate in the role of observer and data gatherer during this study, on the understanding that my role is a neutral observer and recorder during each of the four 45-minute data collection lessons. I also agree to conduct myself in a way that does not interrupt the flow of ideas, but would advise the teacher if there is any trouble/interruption during the data collection activity. I understand that I will not be evaluated for my work in this session.

Date

Name

Classroom Teacher-Assistant Letter of Consent

I have read and understood the information presented in the letter of introduction. I agree to participate in my regular role of classroom teacher-assistant during this study, on the understanding that I carry out my regular duties during each of the four 45-minute data collection lessons. I also agree to provide any transitional support to a child who chooses to leave the taping session permanently. I am able to participate as I normally would in these reading classes providing support to students in the classroom who need help to complete the tasks as explained.

Date

Name

Teacher Consent for Student Absence from Grade 9 Class

I give permission for the Research Assistant from Grade 9 to be absent from my regular classroom session in order to conduct the audio/videotaping of Mrs. XXXX research data sessions.

Date

Name

 Sample B Learning Contract

MAIS 701: Final Project

Working Title: Insert Title
Learning Contract – Insert Date
Student Name
AU Student Number XXXXXXX
First Reader: Instructor’s Name

Second Reader: If needed, second reader’s name
1. Project purpose:

Historically, people with developmental disabilities (DDs) have seldom told their life stories from their own point of view (Angrosino 24-25; Bogdan and Taylor 3-5; Fudge Schormans 109-11). As a result, their voices have often been lost or disregarded. I therefore have four main objectives for my creative and analytical auto/biographical, autoethnographic project:

i. To allow the story of one child labelled developmentally disabled – my ten-year-old son, William – to be heard.

ii. To use an autoethnographic research approach to explore my own roles as a researcher, parent, and “auto/biographer” of a child with a DD.

iii. To contextualize the autoethnographic, auto/biographical story by determining ways in which people with DDs and their families present their lived experiences/stories in published works (e.g., as narratives of healing and possibility).

iv. To enhance my own and readers’ understanding of the lives of people with DDs and their families, and the role of culture and society in shaping these lives.

2. Project methods:

I will conduct autoethnographic research (e.g., through day-to-day observation and interaction) and write the auto/biography of my son, William, a child whose ways of communicating are different from those privileged in Western society (e.g., coherent speech and/or writing).

In addition, I will examine existing biographical, semi-autobiographical, and autobiographical accounts of children and adults with developmental disabilities. Specifically, I will discuss how these tend to follow a pattern of self-discovery and personal healing for the writer, who is often a parent but sometimes the person with a DD.

To contextualize my research, I will study and discuss autobiographical theory, autoethnography, disability studies, and the therapeutic effects of writing. The essay portion of the project will also include analysis based on feminist, poststructural, and postcolonial theory.

3. Resources and strategies:

Because my research involves human subjects (my son William and, possibly, my older son, daughter, and husband, who is William’s father), the first step is applying for project approval from the Athabasca University Research Ethics Board. Once approval is received, I will begin keeping a journal to document my autoethnographic research; I will include both current observations and memories from William’s and my shared past in the journal. This journal will provide the information from which William and I will co-create his autobiography. (I say that we will co-create it because his participation is a creative and major element of the research.)

I will also be reading as I make entries in the journal. An initial reading list appears at the end of this learning contract. The list includes selected materials from MAIS 638 (Autobiography, Discourse Analysis, and Post-colonial Theory), MAIS 621 (Narrative Possibilities), and MAIS 750 (Narrative Inquiry), along with others that are relevant. I have access to all these resources, and I will read them or relevant portions of them during the first few weeks of the project. I will also use the Athabasca University library, my local University of Wyoming library, and on-line resources to locate additional materials relevant to my specific research interests, as these are refined during research and writing.

3. MA-IS program outcomes

Describe how your proposed project will meet one or more of the program learning outcomes listed at http://mais.athabascau.ca/program/outcomes/.

4. Work to be completed:
I will complete the following assignments:

· A research proposal of approximately 3 to 4 pages (1,000 to 1,250 words) plus a bibliography. This will include a description of the project: its purpose, significance, theme, issues to be addressed, theories, and methodology; a working bibliography; and explanation of the relationship of the project to my other coursework; and tentative research and writing timelines.

· A first draft of the project paper of approximately 35-40 pp (7500 to 10,000 words). Approximately 10 to 15 pages will comprise the creative autoethnography and auto/biography. Another 20 to 25 pages will comprise the analytical paper, in which I will contextualize and discuss the creative portion. (These page counts are subject to change, with the readers’ approval, as the project progresses.) I will submit this draft to the two readers so that they can comment and suggest revisions.

· A final draft of the project paper of approximately 30-35 pages (7500 words, double-spaced, 12 pt type). I will incorporate the readers’ recommendations into this final version of the project paper.

5. Assessment of the work undertaken:

Assignment 1: Proposal – 10%

Assignment 2: First draft of project – 20%

Assignment 3: Final draft of project – 70%

6. Timelines for completing the work:

January 1, 2009: Contract period starts and reading resources begins

January 31, 2009: Submission of research proposal

April 30, 2009: Submission of initial draft of project

June 15, 2009: Submission of final draft of project

June 30, 2009: Contract period ends

7. Faculty readers’ roles:

My supervisor has already guided my initial reading on autoethnography, autobiography, and theory, and we have discussed the scope of the project. My second reader has guided my reading on autobiography and the potential of writing for self-development and healing. My supervisor, second reader, and I will communicate via e-mail for the duration of the project. I will send them an e-mail update on my progress approximately once every two weeks.

My supervisor and second reader will approve my research proposal; respond to my questions related to my reading, research, and writing; and read and comment upon the initial draft of the project paper. As first reader, my supervisor will oversee the project and determine my grades for the proposal and final paper, taking the second readers comments as second reader into consideration.

8. Reading list:

i. Autobiographical and Biographical Accounts

Angrosino, Michael V. Opportunity House: Ethnographic Stories of Mental Retardation. Walnut Creek, CA: AltaMira Press, 1998.
Barron, Judy, and Sean Barron. There’s a Boy in Here: Emerging from the Bonds of Autism. Arlington, TX: Future Horizons, 2002.

Beck, Martha. Expecting Adam: A True Story of Birth, Rebirth, and Everyday Magic. New York: Berkley Trade, 2000.

Bernstein, Jane. Loving Rachel: A Family’s Journey from Grief. Champaign, IL: University of Illinois Press, 2007.

---. Rachel in the World: A Memoir. Champaign, IL: University of Illinois Press, 2007.
Bogdan, Robert, and Steven J. Taylor. The Social Meaning of Mental Retardation: Two Life Stories. New York: Teachers College Press, 1994.
Brodey, Denise. The Elephant in the Playroom: Ordinary Parents Write Intimately and Honestly About the Extraordinary Highs and Lows of Raising Kids With Special Needs. New York: Hudson Street Press, 2007.

Dowling, Cindy, ed. A Different Kind of Perfect: Writings by Parents on Raising a Child with Special Needs. Boston: Trumpeter, 2006.

Grandin, Temple. Thinking in Pictures: My Life with Autism. Expanded ed. New York: Vintage, 2006.

Grandin, Temple, and Margaret M. Scariano. Emergence: Labeled Autistic: A True Story. New York: Warner Books, 1996.

Grealy, Lucy. Autobiography of a Face. New York: Harper Perennial, 2003.

Kephart, Beth. A Slant of Sun: One Child’s Courage. New York: Harper Perennial, 1999.

Klein, Stanley, and John Kemp. Reflections from a Different Journey: What Adults with Disabilities Wish All Parents Knew. New York: McGraw-Hill, 2004.
Mooney, Jonathan. The Short Bus: A Journey Beyond Normal. New York: Holt Paperbacks, 2008.

Robison, John Elder. Look Me in the Eye: My Life with Asperger’s. New York: Three Rivers Press, 2008.

Sacks, Oliver. “The World of the Simple.” The Man Who Mistook His Wife for a Hat and Other Clinical Tales. New York: Summit Books, 1985. 163-223.
Simon, Rachel. Riding the Bus with My Sister: A True Life Story. New York: Plume, 2003.

Soper, Kathryn Lynard. Gift: Mothers Reflect on How Children with Down Syndrome Enrich Their Lives. Bethesda, MD: Woodbine House, 2007.

Stein, Gertrude. The Autobiography of Alice B. Toklas. New York: Vintage Books, 1990.
Williams, Donna. Everyday Heaven: Journeys Beyond the Stereotypes of Autism. London, UK: Jessica Kingsley, 2004.

---. Nobody Nowhere: The Extraordinary Autobiography of an Autistic. New York: Avon, 1994.

---. Somebody Somewhere: Breaking Free From the World of Autism. New York: Three Rivers Press, 1994.

Zimmermann, Susan. Keeping Katherine: A Mother’s Journey to Acceptance. New York: Three Rivers Press, 2004.

ii. Autobiography/Life Writing

Anderson, Linda. Autobiography: The New Critical Idiom. London, UK: Routledge, 2001.
Churchwell, Sarah. The Many Lives of Marilyn Monroe. New York: Picador, 2005.
Clifford, James, and George E. Marcus. Writing Culture: The Poetics and Politics of Ethnography. Berkeley: University of California Press, 1986.

Coslett, Tess, Celia Lury, and Penny Summerfield, eds. Feminism and Autobiography: Texts, Theories, Methods. London, UK: Routledge, 2000.

Eakin, Paul John. Fictions of the Self: Studies in the Art of Self-Invention. Princeton, NJ: Princeton University Press, 1985.

---. How Our Lives Become Stories: Making Selves. Ithaca: Cornell University Press, 1999.

Freeman, Mark. Rewriting the Self: History, Memory, Narrative. London, UK: Routledge, 1993.

Fudge Schormans, Ann. “Biographical versus Biological Lives: : Auto/biography and Non-Speaking Persons Labelled Intellectually Disabled.” Auto/Biography in Canada: Critical Directions. Ed. Julie Rak. Waterloo, ON: Wilfrid Laurier University Press, 200528. 109-

Howley, Marie, and Eileen Arnold. Revealing the Hidden Social Code: Social Stories for People with Autistic Spectrum Disorders. London, UK: Jessica Kingsley, 2005.

Hunt, Celia. “Finding a voice, exploring the self: autobiography and imagination in a writing apprenticeship.” Auto/Biography 1.3 (1997). 169-79.

---. Therapeutic Dimensions of Autobiography in Creative Writing. London, UK: Jessica Kingsley, 2000.

Kadar, Marlene, et al., eds. Tracing the Autobiographical. Waterloo, ON: Wilfrid Laurier University Press, 2005.

Long, Judy. Telling Women’s Lives. New York: New York University Press, 1999.

McAdams, Dan P. The Stories We Live By: Personal Myths and the Making of the Self. New York: The Guilford Press, 1993.

Olney, James. Metaphors of Self: The Meaning of Autobiography. Princeton: Princeton University Press, 1972.

Rosenwald, George C., and Richard L. Ochberg, eds. Stories Lives: The Cultural Politics of Self-Understanding. New Haven, CT: Yale University Press, 1992.

Smith, Caroline. Writing and Developing Social Stories: Practical Intervention in Autism. Bicester, UK: Speechmark, 2003.

Vuletic, Ljiljana, and Michel Ferrari. “A Transfer Boy: About Himself.” Rak, Auto/biography in Canada 129-43.

iii. Autoethnography Theory and Narrative Inquiry

Atkinson, Paul, Amanda Coffey, Sara Delamont, John Lofland, and Lyn Lofland, eds. Handbook of Ethnography. London, UK: Sage Publications, 2001.

Bateson, Mary Catherine. Peripheral Visions: Learning Along the Way. New York: HarperCollins, 1994.

Behar, Ruth. The Vulnerable Observer: Anthropology That Breaks Your Heart. Boston: Beacon Press, 1996.

Clandinin, D. Jean, and F. Michael Connelly. Narrative Inquiry: Experience and Story in Qualitative Research. San Francisco: Jossey-Bass Publishers, 2000.

Czarniawska, Barbara. Narratives in Social Science Research. London, UK: Sage Publications, 2004.

Ellis, Carolyn. The Ethnographic I: A Methodological Novel About Autoethnography. Walnut Creek, CA: AltaMira Press, 2004.

Ellis, Carolyn, and Arthur P. Bochner, eds. Composing Ethnography: Alternative Forms of Qualitative Writing. Walnut Creek, CA: AltaMira Press, 1996.

Etherington, Kim. Becoming a Reflexive Researcher: Using Our Selves in Research. London, UK: Jessica Kingsley Publishers, 2004.

Reed-Danahay, Deborah E., eds. Auto/Ethnography: Rewriting the Self and the Social. Oxford, UK: Berg, 1997.
Riessman, Catherine Kohler. Narrative Methods for the Human Sciences. Los Angeles, CA: Sage Publications, 2008.
iv. Disability Studies/History of Disability

Charlton, James I. Nothing About Us Without Us: Disability Oppression and Empowerment. Berkeley, CA: University of California Press, 2000.

Frank, Arthur W. The Wounded Storyteller: Body, Illness, and Ethics. Chicago: The University of Chicago Press, 1995.

Linton, Simi. Claiming Disability: Knowledge and Identity. New York: New York University Press, 1998.

Murray, Stuart. Representing Autism: Culture, Narrative, Fascination. Liverpool, UK: Liverpool University Press, 2008.
Snyder, Sharon L., and David T. Mitchell. Cultural Locations of Disability. Chicago: University of Chicago Press, 2006.

Noll, Steven, and James Trent. Mental Retardation in America: A Historical Reader. New York: New York University Press, 2004.

Snyder, Sharon L. Cultural Locations of Disability. Chicago: University of Chicago Press, 2006.

Stiker, Henri-Jacques. A History of Disability. Trans. William Sayers. Ann Arbor, MI: University of Michigan Press, 2000.

Trent, James W. Jr. Inventing the Feeble Mind: A History of Mental Retardation in the United States. Berkeley, CA: University of California Press, 1995.

v. Theory (Feminist, Post-Colonial, Poststructural)

Ashcroft, Bill. Key Concepts in Post-Colonial Studies. London, UK: Routledge, 1998.

Ashcroft, Bill, Gareth Griffiths, and Helen Tiffin. The Empire Writes Back: Theory and Practice in Post-Colonial Literatures. 2nd ed. London, UK: Routledge, 1989.

Foucault, Michel. Madness and Civilization: A History of Insanity in the Age of Reason. New York: Vintage, 1988.

Gandhi, Leela. Postcolonial Theory. New York: Columbia University Press, 1998.

hooks, bell. Feminist Theory: From Margin to Center. 2nd ed. Cambridge, MA: South End Press, 2000.

Weedon, Chris. Feminist Practice and Poststructuralist Theory. 2nd ed. Malden, MA: Blackwell Publishing, 1997.

vi. Therapeutic Writing/Writing for Self-Development

Anderson, Charles M., and Marian M. McCurdy, eds. Writing and Healing: Toward an Informed Practice. Urbana, IL: National Council of Teachers of English, 2000.

Bolton, Gillie. The Therapeutic Potential of Creative Writing: Writing Myself. London, UK: Jessica Kingsley, 1999.

Hunt, Celia, and Fiona Sampson, eds. The Self on the Page: Theory and Practice of Creative Writing in Personal Development. London, UK: Jessica Kingsley, 1998.

Cerwinske, Laura. Writing as a Healing Art: The Transforming Power of Self-Expression. London, UK: Perigee, 1999.

Lange, A. “Using Writing Assignments with Families Managing Legacies of Extreme Traumas.” Journal of Family Therapy 18 (1996). 375-88.

Pennebaker, James W. “Writing About Emotional Experiences as a Therapeutic Process.” Psychological Science 8.3 (1997). 162-66.

Schoutrop, M. J. A., A. Lange, G. Hanewald, C. Duurland, and B. Bermond. “The Effects of Structured Writing Assignments on Overcoming Major Stressful Events: An Uncontrolled Study.” Clinical Psychology and Psychotherapy 4 (1997). 179-85.

Sample C Learning Contract

Learning Contract
MAIS 701: INSERT WORKING TITLE HERE
Learning Contract Proposal

STUDENT NAME
INSTRUCTOR NAME

1. Learning objectives:

I plan on undertaking in-depth reading on the Canada – US Softwood Lumber dispute within the context of the debate over the decline of Globalization. There are several recent developments that have led many writers to suggest that the support for globalization is waning. Within that context, the failure to successfully negotiate an end to the Canada – US softwood lumber dispute raise issues that support the view that globalism is on the decline and that domestic interests and government intervention are reclaiming prominence in the national agenda.

2. Subjects to be studied:

The following subjects will be studied during this reading course:

· The Canada – US Softwood Lumber dispute:
· The Canada – US Free Trade Agreement (CUSFTA)
· The North American Free Trade Agreement (NAFTA)

· The Free Trade of the Americas Agreement (FTAA)
· The Uruguay and Doha Round of negotiations of the WTO (specific to trade disputes)

· Indicators of the decline in Globalism. (particularly as they relate to the decline in the liberalization of trade)
3. Work to be completed:

I intend to review a substantial number of documents relating specifically to the softwood lumber trade dispute between Canada and the United States since 1980. Meanwhile, the growth of Globalization, and particularly the liberalization of multilateral trade was gaining widespread support. A review of the GATT and WTO agreements on liberalizing trade will also be researched and read during this course. The reading material will serve as a knowledge base of comparative research. The final research paper will attempt to synthesize the readings and situate the Softwood Lumber Dispute within the context of the growth and subsequent decline of globalism.

4. Intended outcomes:

The Canadian economy relies heavily on the ability to export natural resources to other countries. In particular, a considerable source of Canada’s export revenue comes from the sale of softwood lumber to the United States. However, since the 1980’s there has been a constant struggle to gain unfettered access to the American softwood lumber market because of American protectionism. Canada has sought relief from theses protectionist measures through the courts, through the Can-US free trade agreement, NAFTA and the WTO. The results have been less than satisfactory for Canada and negotiations have led to temporary, but unsatisfactory agreements including the most recent agreement signed in 2006.

Meanwhile, since the onset of the bi-lateral softwood lumber trade dispute in the early 80’s, the world was witnessing an unprecedented growth in multilateral trade. Liberalized trade was being pushed by business and international organizations such as GATT and its successor, the WTO. The twin engines of multilateral trade and liberalized trade rules were cornerstones of the globalization of the world economy.

In spite of the globalization and liberalization of trade, issues like the softwood lumber dispute prompted protectionist retaliation in the United States. While Canada has sought resolution through the measures available through the dispute resolution mechanisms of the WTO, the rulings have been ambivalent. The measures intended to liberalize trade are fraught with complications that have, in effect, hurt the cause of those seeking to liberalize trade. The failure of the WTO in forcing markets to open up as well as a growing sentiment against liberalized trade has resulted in waning of globalist sentiment around the world. The softwood lumber dispute is an example of the shortcomings of international trade organizations in promoting liberalized trade and the waning of globalism.

5. MA-IS program outcomes:

Describe how your proposed project will meet one or more of the program learning outcomes listed at http://mais.athabascau.ca/program/outcomes/.

6. Research questions:

What is the history of the Canada- US Softwood Lumber dispute?

What is the history of liberalized Multi-lateral trade.

What are the methods used to resolve trade disputes?

What is the future of Liberalized Trade?

7. Resources to be used to learn about the subjects: (See section 11)

Title: The Decline of Globalism. Lessons from the Canada- US Softwood Lumber Dispute.
1. Introduction and historical development of the Softwood lumber dispute between Canada and the United States
 a. Introduction – connecting the end of Globalism with the softwood lumber dispute.
 b. Evidence of the decline in Globalism

 c. History of the Softwood Lumber Dispute between Canada and the United States
2. The Connection between the Softwood lumber dispute and the end of Globalism
a. Size matters. – Large economies set and interpret trade rules.

b. Tariffs removed but trade barriers remain. – Preferential trade and specific exceptions.

c. The limits of liberalization? - The shortcomings of the WTO’s Trade dispute mechanisms to liberalize trade through trade law /regulations

d. Government intervention and Domestic Policies that limit liberalized Trade

e. The collapse of the Doha round of negotiations of the WTO – opposition to liberalized trade

f. Current economic situation and the renewal of protectionist sentiments.

3. Other Trade disputes pointing to the end of Globalization
4. Conclusions

The Future of Globalism and the Softwood lumber dispute.

Other possible avenues

-Whose interests are protected?

- Stalling Tactics
8. Strategies to obtain resources:

Several sources of materials will be accessed:

· Athabasca University Library

· Personally owned books

· Internet documents

9. Points of view to be considered in the research:

I will be considering some of the following points of view:

· The history of the ongoing softwood lumber dispute between the United States and Canada including points of view from both the United States and Canada.

· The
· The points of view that suggest that Globalism is waning or in decline.

10. Description of the role of the faculty member:

My supervisor has agreed to serve as faculty advisor for me during this course. He has already provided crucial insight and direction in putting together this general proposal. I anticipate future revisions and amendments based on his direction and advice.

I also anticipate that my supervisor will be able to suggest additional readings and resources that I may not have discovered which will be of benefit to my research. His direction and feedback will be critical in maintaining a focus and staying on track in the research process.

The format and length of the final research paper will be determined in consultation with my supervisor. I anticipate revisions will be required as suggested by my supervisor prior to submitting a final copy

11. Plan for assessing the work undertaken:

Assignment 1 – Research Paper Outline and Reading List – 40%

Assignment 2 – Research Paper – 60%
12. Timelines for completing each stage of the work:

Sept 1, 2009 Contract Period starts and reading through resources will begin (resources listed below)

Sept 1 – Sept 30, 2009 Learning Contract finalization and seeking of Director’s approval
Oct 1 – Oct 31, 2009 complete Assignment 1 (outline and reading list)
Nov 1- Nov 30, 2009 complete readings for Assignment 2 (research paper)
Dec 1 – Dec 31- 2009 complete Assignment 2 (research paper)
Jan 1- Jan 31, 2010 revisions to Assignment 2 if required
13. Reading course materials and method of access (organized as per section 5 outline):

Amoore, Louise
Globalization Contested: An International Political Economy of Work [electronic resource] Louise Amoore. Manchester : Manchester University Press, 2002.

Anderson, Greg

The Canada – United States Softwood Lumber Dispute: Where Politics

and Theory Meet.

Journal of World Trade 38 (4) 661-699, 2004 © 2004 Kluwer Law

 International. Printed in the Netherlands

Anderson, Greg
Can Someone Please Settle this Dispute? Canadian Softwood Lumber and the Dispute Settlement Mechanisms of the NAFTA and the WTO.

 © 2006 The Author Journal Compilation © 2006 Blackwell Publishing Ltd. 9600 Garsington Rd., Oxford, OX4 2DQ, UK and 350 Main St., Malden, MA, 02148, USA

Anderson, Greg
The Compromise of Embedded Liberalism, American Trade Remedy Law, and Canadian Softwood Lumber: Can’t we all just get Along?

Canadian Foreign Policy Volume 10, No. 2 (Winter 2003) 87-108

Anderson, Greg
Summary of a Speech on The Next U.S. Administration: Policy Directions & Implications for Canada – US Relations

University of Calgary Institute for United States Policy Research School of Policy Studies and The Woodrow Wilson International Center for Scholars Canada Institute March 6-7, 2009 Session III – Trade and Economic Policy 1:45 – 3:45 pm

Annesley, James

Fictions of Globalization

[electronic resource] James Annesley. London ; New York : Continuum, c2006.

Baldwin, Robert E. and Winters, L. Alan Challenges to Globalization: Analyzing the Economics

[electronic resource] / edited by Robert E. Baldwin and L.

Alan Winters. Chicago : University of Chicago Press, 2004.

Bhagwati, Jagdish N.
 In Defense of Globalization [electronic resource]

 Jagdish Bhagwati. New York : Oxford University Press, 2004.

Bowles, Paul.

National Currencies and Globalization: Endangered Species?

[electronic resource] Paul Bowles. London ; New York : Routledge, 2008

.

Bradford, Scott C.
Has Globalization Gone Far Enough?: The Costs of Fragmented Markets [electronic resource] / Scott Bradford and Robert Z. Lawrence.

Buckman, Greg
Globalization: Tame it or Scrap it?

 [electronic resource] Greg Buckman. Dhaka [Bangladesh] :

 University Press ; Black Point, N.S. : Fernwood Pub., 2004.

Cameron, Angus,
The Imagined Economies of Globalization

 [electronic resource] / Angus Cameron, Ronan P. Palan. London ; Thousand Oaks, CA. : SAGE, 2004.

Cameron, David R., Ranis, Gustav and Zinn, Annalisa. Globalization and Self Determination:

Is The Nation State Under Siege?

 [electronic resource] / edited by David R. Cameron, Gustav Ranis and

Annalisa Zinn. New York : Routledge, 2006.

Clarkson, Stephen
Global Governance and the Semi-Periperal State: The WTO and NAFTA as Canada’s External Constitution
Chapter 9

Cooper, Robert
The Breaking of Nations : Order and Chaos in the Twenty-First Century / Robert Cooper. Toronto : McClelland & Stewart, 2005, c2004.

Drache, Daniel and Froese, Marc
Deadlock in the Doha round: The Long Decline of Trade

Multilateralism July 2007

Drainville, André C
Contesting Globalization: Space and Place in the World Economy

[electronic resource] / André C. Drainville ; with a foreword by

Saskia Sassen. London : Routledge, 2004.

Duchesne, Erick
In the Eye of the Storm: Canad-United States Trade Relationship in a Turbulent World

Dunning, John

Making Globalization Good: The Moral Challenges of Global Capitalism

[electronic resource] Oxford : Oxford University Press, 2003

Eckes, Alfred E.

Globalization and the American Century

Alfred E. Eckes, Jr., Thomas W. Zeiler. Cambridge ; New York :

Cambridge University Press, 2003.

Farrow, Trevor C. W.
Regional Integration and Dispute Resolution in the Free Trade Area of the Americas

Froese, Marc D.
Contingent Protection Measures and the Management of the Softwood Lumber Trade in North America

 The Estey Centre Journal of International Law and Trade Policy Volume 7 Number 2 2006/ p. 126-151

Gagne, Gilbert
The Canada – US Softwood Lumber Dispute: A Test Case for the Development of International Trade Rules

July 1, 2003 High Beam Research
Publication: International Journal Author

Gagne, Gilbert
The NAFTA and the Softwood Lumber Dispute: What Kind of Canada – US Partnership?

Cahiers de Recherche – CEIM 12-02

Universite du Quebec a Montreal C.P. 8888, succ. Centre-ville Montreal , H3C 3P8

Gagne, Gilbert and Roch, Francois
The US-Canada Softwood Lumber Dispute and the WTO Definition of Subsidy World Trade Review (2008) 7: 3, 547-572 Printed in the UK © Gilbert Gagne and Francois Roch

Globalization and its Discontents / edited by Stephen McBride and John Wiseman. Houndmills,

Basingstoke, Hampshire : Palgrave ; New York : St. Martin's Press, 2000.

Hanson, James; Honohan, Patrick and Majnoni, Giovanni
Globalization and National Financial

Systems [electronic resource] / edited by James Hanson, Patrick Honohan, Giovanni Majnoni. Washington, DC : World Bank, c2003.

Globalization and the Challenges of a New Century : a Reader /

 edited by Patrick O'Meara, Howard Mehlinger, and Matthew Krain.

Bloomington, Ind. : Indiana University Press, 2000.

Held, David

Globalization/Anti-globalization

David Held and Anthony McGrew. Malden, MA : Blackwell Publishers,

2002.

Ignatius, David
Rolling out Obamanomics the Washington Post April 2, 2009

http://www.washingtonpost.com/wp-dyn/content/article/2009/04/01/AR2009040103041.html
Johnson, Bryan T.
A Guide to Antidumping Laws: America's Unfair Trade Practice

The Heritage Foundation: Leadership for America Backgrounder #906

July 21, 1992

 http://www.heritage.org/Research/tradeandeconomicfreedom/BG906.cfm
Kagarlitsky, Boris
The Twilight of Globalization: Property, State and Capitalism

[electronic resource] / Boris Kagarlitsky ; translated by Renfrey Clarke.

 London ; Sterling, Va. : Pluto Press, 2000.

Khor, Martin

Rethinking Globalization : Critical Issues and Policy Choices

/ Martin Khor. Halifax, N.S. : Fernwood, 2001.

King, Roger

The State, Democracy and Globalization

[electronic resource] / Roger King and Gavin Kendall. New York, N.Y. :

 Palgrave Macmillan, 2004.

Labour worldwide in the era of globalization : Alternative Union Models in the New World Order

/ edited by Ronaldo Munck and Peter Waterman. New York : St. Martin's Press,

1999.

Makerenko, Jay

The Canada – US Softwood Lumber Dispute

Economy, Trade & Finance June 10, 2008 Mapleleafweb.com

Nederveen Pieterse, Jan.
Globalization or Empire?

[electronic resource] / Jan Nederveen Pieterse. New York : Routledge, 2004

Obama, Barrack
The Audacity of Hope: Thoughts on Reclaiming the American Dream

© 2006 by Barrack Obama Crown Publishers New York

Odano, Sumimaru and Abedin, Ziaul
Insufficiency in the dispute settlement Mechanism of the WTO: Consequences and Implications for the Multilateral Trading System March 2008 GSIR Working Papers Economic Development and Policy Series EDP08-1 Graduate School of International Relations International University of Japan

Petras, James F.

Globalization Unmasked : Imperialism in the 21st Century

/ James Petras and Henry Veltmeyer. Halifax, N.S. : Fernwood, 2001.

Rahman, Osman, SM. and Devadoss, Stephen
Economics of the US-Canada Softwood

Lumber Dispute: A Historical Perspective

The Estey Centre Journal of International Law and Trade Policy

Volume 3 Number 1, 2002/p 29-45

Ranis, Gustav, Vreeland, James Raymond and Kosack, Stephen.
Globalization and the Nation State: the Impact of the IMF and the World Bank

 [electronic resource] / edited by Gustav Ranis, James Raymond Vreeland and Stephen Kosack. London ; New York : Routledge, 2006.

Rubin, Jeff
Why Your World is About to Get a Whole Lot Smaller: Oil and the end of Globalization

© 2009 Jeff Rubin
Published 2009 Random House Canada

Rodrik, Dani.
Has Globalization Gone Too Far? / Dani Rodrik. Washington, D.C. : Institute for International Economics, c1997.

Rugman, Alan M.
The End of Globalization : Why Global Strategy is a Myth & How to Profit from the Realities of Regional Markets / Alan Rugman. New York ; Toronto : AMACOM, 2001.

Saul, John Ralston
The Collapse of Globalism: and the Reinvention of the World

Published by the Penguin Group 90 Eglinton Avenue East, Suite 700,

Toronto ,Ontario, Canada M4P 2Y3 2006 © Towards Equilibrium Inc. 2005

Saul, John S.

Development after Globalization : Theory and Practice for the Embattled

South in a New Imperial Age

 / John S. Saul. London ; New York : Zed Books, c2006 1st ed.

Savage, Michael

Globalization and Belonging

[electronic resource] / Mike Savage, Gaynor Bagnall, Brian Longhurst.

 London : SAGE, 2005. London ; Thousand Oaks, Calif. : SAGE, 2005

Schacter, Noel

Globalization and the North: Impacts of Trade Treaties on Canada's

Northern Governments [electronic resource]

/ by Noel Schacter, Jim Beebe and Luigi Zanasi. Ottawa, Ont. :

Canadian Centre for Policy Alternatives, c2004

Scott, Alan

The Limits of Globalization: Cases and Arguments

[electronic resource] / edited by Alan Scott. London ; New York :

Routledge, 2003, c1997. Taylor & Francis e-Library ed.

Shaikh, Anwar

Globalization and the Myths of Free Trade: History, Theory, and

Empirical Evidence [electronic resource]

edited by Anwar Shaikh London : Routledge, 2007. Internet resource

Smith, Neil.

The Endgame of Globalization

[electronic resource] / Neil Smith. New York : Routledge, 2005.

Spaces of Globalization : Reasserting the Power of the Local

/ edited by Kevin R. Cox. New York : Guilford Press, c1997.

Stiglitz, Joseph.
 Globalization and its Discontents

/ Joseph E. Stiglitz.New York : W. W. Norton, c2002.

Thompson, John Herd
 Playing by the New Washington Rules: The US-Canada Relationship 1994-2003

The American Review of Canadian Studies (Spring 2003): 5-26

Trakman, Leon E.
Resolving Trade Disputes: Learning From NAFTA

 Transnational Leg. Pub., New York, 1997

United States – Final Dumping Determination on Softwood Lumber From Canada – Recourse to Article 21.5 of the DSU by Canada
Report of the WTO Panel Apr. 3, 2006

Urmetzer, Peter

Globalization Unplugged: Sovereignty and the Canadian State in the

Twenty-First Century [electronic resource] / Peter Urmetzer.

Toronto, Ont. : University of Toronto Press, c2005.

Vietor, Richard H. K.
Globalization & Growth: Case Studies in National Economic Strategies

/ Richard H.K. Vietor. Mason, Ohio : Thomson/South-Western, c2005.

2nd ed.

Washington, DC : Institute for International Economics, 2004.

Watkins, Kevin

Trade Hypocrisy: The Problem with Robert Zoellick

Open Democarcy Dec 20, 2002

Widenor, Marcus R.
Diverging Patterns: Labor in the Pacific Northwest Wood Products Industry Industrial Relations Vol. 34, No. 3 (July 1995) © Regents of the University of California by Blackwell Publishers, 238 Main Street, Cambridge, MA 02142, USA and 108 Cowly Road, Oxford, OX4 1JF, UK

