'What has the Holocaust got to do with Education anyway?'

Accounting for my value of 'responsibility' as a developmental standard of judgement in the process of helping to improve the quality of my

educational influence with students over thirteen years.

A final paper for the Action Research Group at Bath University,

Moira Laidlaw, 7 July 2001.

Elie Wiesel: Never shall I forget that night, the first night in camp, which has turned my life into one long night, seven times cursed and seven times sealed. Never shall I forget that smoke. Never shall I forget the little faces of the children, whose bodies I saw turned into wreathes of smoke beneath a silent blue sky. Never shall I forget those flames, which consumed my faith forever. Never shall I forget that nocturnal silence which deprived me for all eternity of the desire to live. Never shall I forget those moments which murdered my God and my soul and turned my dreams to dust. Never shall I forget those things, even if I am condemned to live as long as God Himself. Never. (Taken from Elie Wiesel's autobiographical novel, 'Night', written about his childhood in Auschwitz.)

Foreword:

I am writing this paper spanning the last ten years in Bath, and will specifically be referring to my published work since 1991
, then in 1994
,
 after that my thesis in 1996
, and my three papers on the Web at http://www.actionresearch.net in the Values section
,
,
, with the addition there now of my most recent article about working with my present Year Eight group.
 I am concentrating on these publications because they deal directly with the nature of my understanding of the developmental nature of my value of responsibility as I try to improve the educational processes in which I am involved. This paper will make two claims, that:

· I have enhanced the educational value of what I am doing through my greater understanding of the dialectic between individuals and their communities and its relationship to my own developmental value of responsibility;

· my developmental value of responsibility acts increasingly as the standard of practice and judgement for the quality of my educational work.

I am also writing this paper in a hurry: in only a few weeks, I leave this country, my job, my family, my dear friends, my way of life, my possessions, to follow a dream: I am going on Voluntary Service Overseas to China. To Guyuan Teachers College in Ningxia, to be precise, to run a programme of teaching methodology with final-year teacher-education students in their English programme, for two years. Every moment of these precious final weekends seems accounted for, and yet I squeeze as much time as I can out of the tiring days between school and visits and friends and learning Mandarin, and settling my affairs here in Bath, and divesting myself of most of my possessions, and having vaccinations (don’t even get me started on that one) - because in leaving the Action Research Group, I am leaving the most significant 'club' I have ever joined. I am doing it out of gratitude and love for Jack, and for my colleagues and friends in the group. And I offer it, humbly, as a legacy of my personal and professional journey here in Bath. In the final analysis I am offering it because, like going to China, I have to do it and there is a rationale to it which this paper will partly explain. I hope you consider it time well-spent. Xiexie, xiexie! (Many thanks)

Introduction:

This paper is written with a growing sense of social context. My full-time role as English and Psychology teacher at my school is coming to an end. As I write this I am aware of the impact of the National Curriculum on my enthusiasm for the job - it has sometimes diminished it. I have sometimes felt constrained by the prescriptions of what constitutes knowledge by political bodies not always expert in what it means to help others to form living relationships with their own knowledge-creation. I am making the assumption here, that knowledge-creation is an educational process. However, as my understanding of what it means to take responsibility for my own actions in the name of education has grown, so has my ability to find creative solutions with others to this problem. I have often been disillusioned by the concerns of educational administrators, who have appeared more occupied by the appearance of something than its reality. In contradiction, I have felt increasingly moved to engage with my students in learning connected with their own sense of ontology as well as our social context, in a way that Bernstein (2000)
 illuminates for me. In the following quotation, he writes about ‘the trick’, which refers to a device:

‘whereby the school disconnects the hierarchy of success internal to the school from social class hierarchies external to the school … by creating a mythological discourse and this mythological discourse incorporates some of the political ideology and arrangement of the society.' (xxiii)

I understand that there are a number of tricks operating in schools. One of these 'tricks' coheres around the notion that human knowledge can be packaged into nine GCSE subjects, and that all teachers need to do is 'deliver' the information in modular form, and it will be re-formulated appropriately by students. It appears to me that this rationale has also been highly influential in the inauguration of the modular AS levels - I have taught both English and Psychology at AS level this year - and which have formularised knowledge to the extent, in my opinion, where less and less creative engagement by the pupils is perceived as desirable. I regard this disconnection from an individual and her knowledge to be dangerous, because, in my own experience of it, it seems to stymie a developmental dimension of being human. I would contend that the dimensional connections which humans make (like the aesthetic, emotional and psychological) are more difficult without a way of making living connections between them. I am beginning to wonder if it is in the very development of the dialectic between what we know and how we come to know it, that we may realise our fullest humanity. This paper seeks to show how in my own experience, disconnection from living links within my full humanity are the root cause of limitations in my educational practice. Indeed I would go further: that it is the degree of connectivity which ensures the living and developmental quality of my educational values.

Related to this, my notion of the developmental standards of judgement arises out of a different reality to the one I am now experiencing in school and this might explain my growing sense of alienation from it. I perceive a greater disconnection (at KS4 and 5) between my students and their knowledge than I ever have before. This manifests itself as a perception of knowledge as use-value only, as a means to a formulated end, and not as a developmental aspect of character and purpose. A book, for example, is only valuable as a grade on a certificate of achievement and not as a work of art. It is not a unique book, just an object of study, with concepts attached to it artificially, to be deconstructed and controlled. Something to be analysed, codified and then dismissed. This mentality seems to be at the heart of the National Curriculum for English, as Pat D'Arcy explored in her doctoral thesis
, in which pupils' own creativity is less and less prominent in the assessment criteria. It is not simply that I value knowledge for its own sake. I value the creating of knowledge in ways, which lead to personal and social harmony. I value knowledge as a dimension of community and individual-empowerment. I value communities and I value individuals.

The Action Research Group:

I first met Jack and the then Action Research Group in 1988 when I was taking my M.Ed. on secondment from my school in Shropshire. I didn't attend the Action Research Module but new friends told me how fascinating it was, so I went to a session, and here are extracts of my journal from that time:

October 1988. I went to the second Action Research session today. It was really fascinating, but I don't understand what Jack is on about. John was at the board talking through his ideas and putting them in pictorial form and then Jack was really animated and started talking about connections. I got that bit… but then when he started on about the Holocaust, he lost me. What has the Holocaust got to do with education anyway?…I love the enthusiasm, though, in that group. I'll ask if I can go again…

I read that extract and wince with embarrassment. What has the Holocaust got to do with education indeed! However, it really does show, for anyone who has read my other papers, something about the educational quality of the journey I have been travelling here in Bath over the last ten years. That extract also encapsulates something which has been my most focused educational task here: the improvement in process and subsequent explanation of the living out of equal opportunities values in my educational teacher-research. In my professional life I have always been moved by values concerned with democracy, fairness, equality and responsibility, but in this paper I cannot simply refer to other work to 'define' those values (although I accept fully that mere linguistic definition is not an explanation). In this paper I want to go further and examine the question: 'What has the Holocaust got to do with education?' in reference to my understanding of developmental nature of my value of responsibility. This is because it is the value, which I am claiming has most developed in my educational life during my time in Bath. I am claiming that it is the developmental value evolving from that question that defines my understanding of the nature of my educational processes and enquiries and helps me to improve the quality of my educational influence.

Where have I come from?

In my thesis (1996) I explored the connections between my developmental standards of judgement and an immanent dialectic. I realise now, in fact, that my perception and living out of an immanent dialectic within my educational practice was theorised in my thesis as constituting my developmental educational standards of judgement. I expressed this emergent knowledge in the following way:

If I advocate a developmental approach to educational research, for example, and if at the heart of what I do is the reality of an immanent dialectic, then it seems fitting to encourage an understanding of the standards of judgement I will apply to this developmental process, in a developmental way. In other words instead of applying a set of criteria to the work that I have done in education as represented in this thesis, it seems more authentic for me to reveal how the standards’ development affects the processes of education itself as they occur, as well as in retrospect. In other words I want to develop responsive as well as diagnostic standards of judgement, to use them to point forward and then to help me to understand the significance of the educational processes I and the students and pupils have been involved in. (p.52)

This legacy enables me in this final paper to use my own standards of judgement retrospectively and diagnostically, and now perhaps even as projections onto my future educational practice, in order to improve the quality of my educational influence. The question 'What has the Holocaust got to do with education, anyway?' is both symbolically and literally the question I have been trying to answer as I have improved the quality of my educational influence with my students and pupils. Answering that question resonates in the four papers in the Values Section at http://www.actionresearch.net and in my educative relationships with pupils on a daily basis.

So, in this paper I first want to outline quite what I understand by the question about the Holocaust, bearing in mind that such a description does not reveal enough about the reality of living out certain developmental values, but does set the scene for this paper and my future work. Then I will interrogate my publications' claims about the developmental nature of my educational values, which, as I have described and explained in previous publications, are those relating to what it means for myself and others to take responsibility. I might term them equal opportunities values (as I did in my first three papers on the Web), or the value of democracy (as I did in my 1994 paper). I have perceived those values as constituting much of my educational meanings. I am aware that I have been explicitly concerned with diverse values, like democracy, self-empowerment, truth, fairness and justice. However, it is in an explanation of responsibility in particular, and its dialectical relationship in my practice with a sense of awe that I have always felt in my life, that my educational epistemology is rooted and grows.

First, then, to the question, which embodies for me the developmental nature of the value of 'responsibility' in my educational practice:

What has the Holocaust got to do with education, anyway?

The Holocaust refers to the mass genocide of between 4 and 10 million Jewish people between 1941 and 1945 in German-occupied Europe. At the Nuremberg Trials in the 60s, when German officers were asked why they took part in the 'Endlosung', 'I was merely following orders' was a typical reply. This rationale was incomprehensible to the general public at the time. Later on in the decade Stanley Milgram's experiments into obedience shocked the public by what they revealed about an apparent human capacity to obey orders when a figure in authority told them to do so
. In the Vietnam War, the atrocities of My Lai seemed to exemplify yet again this terrible propensity for some human beings to obey orders without a sense of personal responsibility
. Milgram concluded (similarly to Peck (1980)
, who analysed the moral aftermath of My Lai) that some human beings seem capable of opting out of personal responsibility for their individual part in a series of events, in order to be able more easily to live with themselves and the consequences of their actions. This is especially the case, he concluded, in a situation, which appears to require obedience to the orders of an authority figure. And this brings me closer to answering the question (at least in linguistic form) 'What has the Holocaust got to do with education, anyway?' It is by linking the developmental values of my educational practice, that has, I am claiming in this paper, helped me to enhance the educational nature of my praxis. Through such a link I have begun to explore with myself and others in process what it means to link actions and consequences in educational ways. Much of my most recent work (1996 to the present) deals explicitly with this epistemological development.

In Part Two of my thesis (Laidlaw, 1996), I described and explained my evolving understanding of the ethical dimensions of my educational practice as being constituted by responsibility, meaning and awe. I began to perceive those aspects as generatively linked in the ethics of my educational practice, in other words that they influenced my educational abilities. Put briefly, I described and explained in my thesis how the three perspectives above were often grouped together in my most cogent educational practice: when I understood in any given situation where responsibility for actions lay, this understanding led to educational meanings for me and an awe about the human condition, all of which worked together generatively to improve the quality of my educational influence.

In my thesis I explored how I gained my inspiration from Coleridge's 'Ancient Mariner', which became for me a metaphor not only for my own narrative - my life-journey, if you like - but a way I used to explain my internal landscape. Indeed, I needed the aesthetic experience of that poem in order to tap into quite what the significance of my educational development was. Through reading the poem, I came closer to self-awareness, could identify meta-levels of my own consciousness, and place my educational development in the context of my own life and the lives of others. With it I was connected to parameters outside my consciousness, structuring, and in dialectical relationship to, the patterns of development. Without it, I could not grasp the pattern.

It was a stepping stone, my thesis. The wonder of action enquiries is that they are open-ended. Like a mystery-file that is unsolved on the books, educational life lies open to development! This paper seeks to reveal more contours/qualities of that developmental process.

Then and now:

I am no longer entirely satisfied with the parameters of those values as they were embodied in my practice then. Let me be clear, however. I am not negating the value of the aesthetic experiences that led me to understand what I understood then. I needed to understand them in order to move on. At this point it is important for me to distinguish quite what I am meaning here, from what might be inferred. I had two aspects for future development, it seems to me.

One was that aesthetic experience acted as the trigger to deeper understandings both about my own condition and the human condition. Whether it was musical or poetic, I relied heavily on such experiences to illuminate a moral framework I could relate to. For example, listening to Bach's sacred music revealed a universe ordered and beautiful (it still does) - something I felt more capable of aspiring towards in my educational life than if I didn't listen to his music. Entanglements of means and ends became clarified, and goals shimmered like citadels in times only yet unlived. These aesthetic experiences, however, denied the shadow. I rejected wholesale any negative aesthetic experience, and I believe this was linked to my assertive question: What has the Holocaust got to do with education anyway? This paper actively explores the negative dialectic between the Holocaust and what it has come to represent to me and my own educational development because in acknowledging its force, I am more secure about what are the positive dialectics that can shape my life in education. And that says a lot about the developmental nature of my own values. More later.

Secondly, and linked to the first point above, my practice didn't then consider the macroscopic social orders as parameters of meaning for my educational life. I considered individuals in educative relationships with myself and each other, sometimes in relationship to their school or seminar groups. I did not perceive the necessity of trying to understand those connections between an individual's relationship with herself (in other words an individual's growing relationship with her own values) and with me in conjunction with an individual's and groups' relationships with the wider society and the world at large. Thus the values of awe and responsibility and their connections with meaning as I understood them at the time, were not at the same stage of development as they are in my present practice. I am claiming that my ethics have evolved and have become more appropriately the standards of practice and judgement for my present educational life. Moreover, I am claiming that this progress is what characterises my own educational development.

Later on I will describe how I feel my understanding of aesthetic experience and wider social parameters have become fused, the values of responsibility, meaning and awe having graduated and prompted me to make the decision about going on VSO China last 25th May, 2001. In my thesis I wrote that appropriating responsibility wisely seems to me to be intrinsically an educational act. Now I perceive, because of my attempts to embody the value of responsibility in its connections to the macroscopic as well as the microscopic, a greater educational cogency to my practice.

Back to an exploration of responsibility and the Holocaust:

One of the many things that appals me about the Holocaust and about the atrocities of My Lai, is the disavowal of personal responsibility for public actions. To avoid personal responsibility by attesting that one is only acting on orders, is to suggest that there is no meaningful connection between the individual and society: there are only separable fragments, each one controllable by a 'higher' force. The Talmudic belief that 'he who saves a single life, saves the world entire', strikes me as highly relevant here. I interpret that saying to mean that embodying those values that 'save' a single life, are similar to the values necessary to save the entire planet. That my wanting to improve the quality of education for individuals and groups in my charge, is for my educational development, intimately connected to my desire to go to China on Voluntary Service Overseas. I am beginning to recognise the connections between the micro and the macro in the service of education.

Where now?

In the rest of this paper I wish to take you through a personal analysis of my own evolving understanding of the developmental nature of my value of responsibility, because I believe that my increasing consciousness on this issue is a metaphor for, and and more significantly an indicator of, the improvements in the quality of my teaching and learning. I am more aware now that my educative processes aren't two-dimensional linear events, but multi-dimensional processes, characterised by the quality of my educative relationships with individuals and groups. The claim I am making in this paper about the improvement in the quality of education is profoundly connected to the increasing meld of my own ability to focus on the dialectical relationship between individuals and social groups in terms of potential and responsibility.

In my teaching-book: 'Action Research: A Book for Use on Initial Teacher Education Programmes' (1991), I make a statement about the ways in which I appear to be perceiving educational values:

My own hierarchy of values … says that there are times when issues of social justice and democracy, for example, are more important than enabling individual freedom. I am in education because I have a desire to move the world to a better place, and because I am concerned that children are treated with the respect and processes, which validate them and at the same time alert them to their social and personal responsibilities.
Although I can still engage with the sentiments of the above, I would no longer either write about my values in that way, or perceive them as apparently static. 'A hierarchy of values' suggests a rigidity, which no longer seems appropriate to my own perception of my values.

In 1994 I administered the third World Congress on Action Research, Action Learning and Process Management at Bath University, inviting about 300 academics from around the world to the event. I worked voluntarily full-time and suspended most of my work on my doctoral thesis. I organised the Host Groups for meetings - mixed-discipline groups meeting daily throughout the conference, in which issues would be raised about the seminars and the processes in the seminars. Responses from these sessions could then be fed back into the processes of the Congress itself. I was concerned that the Congress should be developmental, rather than static, about people and not systems, so I took it upon myself to write to each delegate personally, often many times, keeping in touch with individuals about their circumstances, one whose dog was ailing (I had daily vet's updates via e-mail!). My own paper discussed overtly my concern about the place of personal responsibility in my educational development:

'This paper traces a development from an abstracted to a practical and ethical acceptance in practice of the responsibility for undertaking and carrying through this work in the name of the Congress. It traces the pathway from job to vocation.' (p120)

I was clear that responsibility, like everything else done in the name of education needed to be a practically-based value. That talking about responsibility, whilst leaving individuals uncertain of their value within such an event, was specious. I didn't make connections about the Congress' links with anything else, however. I wrote in my journal:

30.6.94. I think I'll be glad when I can get back to my thesis again. It'll be lovely to meet all the people, though. I feel as if I have been writing to them forever, some of them. It'll be lovely to finally meet Giuseppe and Bob and Orlando…I do sometimes wonder what the value of this kind of thing is. Does it ever make a difference anywhere else, in other times and places and hearts and souls? I have loved doing all this: it has been valuable, and interesting, yet I can't really see why so much effort is put in by so many, when it is disippated within days and who knows if it ever makes a difference to anyone. Perhaps I am simply tired with having lived it for weeks and months and forever.

Nowhere in my diary about the Congress do I tackle the social issues that might have been concerning Orlando Fals-Borda from Bogota, for example, or indeed show any interest at all about the potential moral minefield of the international research of Griffiths and Akwesi
. I suspect this is because I didn't perceive it. Let me be clear. It wasn't that I didn't respect the people involved with the research, or that I didn't care how they perceived what was happening at the Congress, but I clearly didn't make links between the local and the global at all. My educational research has always been concerned with individual responsibility. I did not understand that there were intimate links between what one individual does and how the world receives that action: 'He who saves a single life, saves the world entire.' In my paper on democracy (see footnote 2) I wrote about democratising my educational practice, never once relating my own processes of democracy to the social formations in which I and my teacher-education students were involved. I did not understand something I am now trying to live out, and that is the realisation that if there is a discernible pattern in human relationships which Bach brings me closer to, then he doesn't bring me close enough. Even with those insights, I was not in dialectical relationships with the wider societies of any group I found myself in, which would have been influential dimensions.

So! What is left, if I cannot rely on Bach and Coleridge and films like 'The Inner Circle' (see 1994b paper) to help me answer questions of the kind: 'How can I fulfil my educational responsibilities more extensively?' If aesthetic experience doesn't actually bring me as close as I thought to improving the quality of my educational understanding and subsequent influence, what do I do then?

I think the thesis in 1996 was a breakthrough. I believe that understanding the developmental nature of my own values has given me a context in which I can grow. The understanding of the dialectical nature of my own values with my ontology has enabled a generative growth, which I believe is directly related to my decision to go to China. Such an insight implies that there is a fullness of humanity I aspire to reach. I believe in an evolutionary growth of maturity in the human spirit. By this I mean (ideally) that as I my values develop dialectically, I become more capable of acting for the common good, for goals and purposes that are not simply personal ones, but feel like an accordance to something more significant than I am as an individual alone. I can only describe it as a feeling of being part of an undivided humanity. That the sense in me grows of my commitment to others, and diminishes in the sense of forward momentum simply for my own sake. Somehow 'my own sake' is no longer as significant as it once was. I believe that this clarity is directly related to the notion I had in 1995 of developmental values. And now I am beginning to recognise the significance of making those developmental values (in this paper largely the value of responsibility) my standards of judgement.

So again, I come a little closer to answering the question: What does the Holocaust have to do with education anyway? If my humanity is undivided with that of others, then what happened to those people happened to me too. And to you, the reader of this paper.

In 1997, I believe my value of responsibility matured in working with one of my Year Ten pupils (see Footnote 1). An experience with a Black student, Sally, had the effect of forcing some of my blinkers off. I found myself asking all sorts of questions about my responsibilities as an educator in ways I hadn't done before:

I must extend my vision. It is my responsibility to do this. No one else’s. Taking the educational responsibility in this situation with Sally would not just be about agitating for Black rights (whatever they might be) within the school, getting copies of a Black newspaper into the Library for example (although that would be a good idea anyway) or just writing documents about equalising opportunities to be filed away in new copies of The Faculty Handbook so that others could read it and remark on its insight. This, now, here and now, is about me as a professional educator coming to terms with my own in-built racism, as I educate individual Black girls, girls of colour and white girls in my English lessons. Would I have been so blind to a white girl? Would I have failed to hear her voice? Would I have not seen her distress and frustration more searingly? Is it possible I would have been touched more profoundly to act differently by a white girl’s autobiography? I just don’t know, is the answer to that one. I just don’t know, and I should know. And another thing, I wonder whether I would have allowed a white girl to speak to me in the manner which Sally did at the beginning of our discussion. Again, I don’t know and I should.'

My encounter with Sally was a profound one. I had to think very carefully about the parameters of my educational life. What were my responsibilities in such a situation? What were her responsibilities? What should the school do? And of course now I ask the question, what should society do? This first paper explores the beginnings of such questions.

My second paper dealt specifically with equal opportunities values I had begun to problematise with Sally two years previously. I started the paper with a foreword:

Time: 5.8.98.

Place: Rahlstedt, Hamburg.

Bustling plenty. Accustomed to seeing affluence in West Germany, I was surprised when a woman, wearing long dirty robes and a straggly head scarf, approached me proffering a scruffy piece of paper covered in block capital script. She was carrying a toddler in her arms. He was filthy, with bare feet and a dead expression. I took the paper and looked at the child who stared ahead:

Ich bin aus Bosnien, the note read, Ich war in Vergewaltigungslager. Kein Geld. Hungrig. Ich habe Sohn. Die anderen sind tot. Mein Mann nicht da.’

(‘I am from Bosnia. I was in rape camp. No money. Hungry. I have son. Others dead. My husband not there.’)

I handed her all my change (about ten marks) and walked on. I stopped a few yards ahead turning back and slowly explaining I wanted to take her for something to eat with her son. Her eye-contact was hollow. She followed me to a fairly secluded side-street where people could sit outside in relative peace. I sat her down with her child and fetched us drinks and a Wurstbrot for her, a fruit-juice and a sandwich for the boy.

‘Drei Kinder. Tot. Er (pointing at child) in Lager.’ (Three children. He in camp.)

‘Wo wohnen Sie?’ (Where are you living?)

‘Ich nicht weiß’. (I not know)

Suddenly the child bellowed. Without warning. An inhuman cry. He opened his mouth and the anguish burst from him. It felt like a sound that had been wrongly installed in his throat and he was trying to make it fit. His mother simply dumped him roughly on the ground and turned her chair away from him. He stopped immediately and struggled to sit up staring ahead without moving. He sat like a doll in a shop waiting to be bought.

‘Sind andere Bosnien hier mit?’ (Are there other Bosnians with you?)

‘Ja. Zwei. Und Kinder. Lagerkinder.’ (Yes, two. And children. Camp-children.)

She spoke little after that. She stood up without warning, took her child up into her arms and turned away. She walked in a dead-straight line, the child limp in her arms, his limbs hanging out from her body. I sat on for a while.
The paper dealt specifically with how I worked with a particular year eight class in the light of that encounter with the Bosnian woman. I was beginning to perceive a meaningful and relevant link between the micro and the macroscopic picture:

As I have said elsewhere (in my thesis) I perceive my role as an English teacher as twofold: I am expected, under the guidelines of The National Curriculum, to teach English. That is my paid responsibility. However, I perceive my role as more profound than that: I see my teaching of English as a means to an end. The ‘end’ is a harmonious society in which individuals and groups lead happy and creative lives in the pursuit of something worthwhile - and the means is a happy and creative classroom in which individuals and groups learn something of value together. And this learning has something to do with taking appropriate responsibility for one’s actions. It has something to do with fairness. It has something to do with love. These values are not static and theoretical abstractions, but become meaningful through the educative relationships I have with pupils. In fact they can become the developing standards by which I and the pupils can judge the educational value of what we are doing.

Explicitly here I begin to deal not only with the individuals in the class, but our relationship with the wider context of school, families, and society. This work is in the context of a world that not only has that group of girls in it (who are mostly eager to learn and to improve the quality of their English, in the beautiful surroundings of our Georgian English building) but also has any number of traumatised Bosnian women with babies born in the rape camps. I state explicitly that there is a connection and seek to find out its educational significance as I try to improve the communication of equal opportunities values with this particular Year Eight class. It is the first time I have matched the two contexts and attempted to find out a meaningful reciprocity.

And this brings me back again to the point I made earlier about Bernstein. It seems to me now, writing this in June, 2001, and looking back over my educational development, that disconnection truly has been an enemy of evolution for me. What I see happening around me at school is a closer connection between means and ends within the knowledge-base itself as if it exists separately from individuals, in other words, a structuring of the knowledge so that it can be controlled as an object for examination, like a corpse on a dissecting board! This has the effect, however, of removing an individual's power within the learning process, and I see now how strongly all of my work in education has constituted attempts to plough back the personal empowerment that I believe happens when a person becomes in control of their own knowledge-creation. I did not quite see before what I was doing to the extent I do now, but will now explain how I perceive my value of responsibility to have grown since the paper I wrote in 1998 with the foreword about the Bosnian woman.

Although what I am writing may appear to be an extrapolation of what my progress as an educator looks like, I believe it speaks the truth. In writing this paper and reviewing the past as I have done in preparation for it, much of what I have concluded has been from informed intuitions founded on prior work in coming to know my own educational development. And this is probably still the case - that my value of responsibility has much growth yet to do. This paper, however, reflects my best thinking to date.
 With that in mind, to place the latest stage of my own educational development into context, which I perceive is constituted by the final paper on the Web and this one, I want to look at how I perceive my value of responsibility as beginning to manifest itself now.

What is my value of responsibility beginning to mean now?

If appropriating responsibility wisely is itself an educational act, as I concluded in my thesis and in subsequent papers, then the growth of responsibility as a value within me is increasingly characterised by the making of appropriate connections. Connections within an individual, connections between ideas and ideas, between people and people, and between ideas, people and their social contexts. I am beginning to be clearer about something I perceive as fundamental. And for this to be clarified for the reader, I need to excavate the formulation of my own knowledge.

I have learnt that my psychological health has something to do with recognition and acting on human boundaries. My own and other people's. By boundaries, I am meaning those aspects of my psychological make-up that help me to recognise, negotiate with, and help myself and others. An abusive childhood and a rape in early adulthood have meant that for me boundaries will never cease to be an issue. What is down to me? What is down to another? What am I responsible for? What are you responsible for? What are we responsible for? These are questions I ask incessantly. I have found that others also ask these questions, particularly in dealing with their own issues of abuse. In my experience, children who are abused in any way, also find it difficult to work out answers to the above and may struggle for years and years trying to find out, often perpetuating destructive patterns in their own lives. I find it now of little wonder that I should be concerned with issues of responsibility and that I should have made this the focus of my own educational development. I believe that because for me boundaries have rarely been clear, and often even problematic in relationship to others, that I have sometimes found it difficult to make connections between individuals and social contexts: I think there is a parallel here. And I believe that my aversion to fragmentation is an instinctive response, a growing ontological response, to attempts to take control of my own life and avert such control passing inappropriately to others whilst helping others to do the same.

I write all this without any sense of confession. I am writing this as a clarification because it is appropriate now to stand where I am and see that place as clearly as I can. It is part of what it means to me now to be responsible. I am appropriating responsibility wisely to myself.

The above insights are not a theorisation from abstracted analytical thought, but the result of my reflections on what I have achieved with my most recent year eight class (paper 4 on the Web) in the context of my own educational development, characterised by the growth of my value of responsibility.

In my fourth paper I integrate the insights of others into the text in order to reveal a greater social accountability. During the period leading up to producing the paper, two colleagues from the Department of Education at the University, Jen Russ and Sarah Fletcher watched two hours of video-footage of my classroom teaching. Sarah also visited the classroom. The following text of the fourth paper (about a page in length) is divided from the rest of this text by stars:

[Moira is] getting pupils to be responsible and accountable for their own learning as a way of creating a commanding voice in their own processes of education. Not the teacher's voice, but their own voices.' (Jen Russ, Department of Education, Bath University).

However, on an even deeper level, I believe that my role as educator reaches beyond that. I think I should act as a role model of 'good behaviour' much as McNiff et al (1992) outline
. I believe that children need to be taught about what their behaviour means, and that this process isn't best communicated by me through didactic aphorisms, but through the space as an educator I help to create, in which children feel the reality of what they are doing, and the impact of their actions on themselves and others.

[She] had this to say on this aspect of my educational values:

[Moira creates] a safe place for learning, a secure and unthreatening place for learning, a place where people are respectful. {It's] not just that the pupils are respectful to and of each other, but Moira too shows her values of respect and care so clearly in that classroom. Moira's respect for her pupils - this is only my interpretation - leads her pupils to create this atmosphere with her where they feel she is working with them and alongside them. I got the impression that the pupils are very committed to working with Moira on their work…and this possibly means that they are willing to push out the boundaries - to take more risks with their learning…There is a mutuality.

Sarah (Fletcher, colleague of Jen Russ') wrote this:

Public accountability - what a preparation for life! Most adults would shy away from this, let alone girls experiencing the hormone ridden angst of adolescence. Moira holds her girls in security and respect… This is much more than a subject lesson - this is a lesson in life itself it seems to me. Moira is ensuring equality of opportunity through her intimate understanding of a

 psychology of empowerment.

I want to be a role-model in education, and that means for me, understanding the purpose and place of boundaries for myself and the children with whom I am in loco parentis. In that paper I begin to live the connections I am understanding between myself and others in ways which generate a wider context than I have been engaged in before.

At this point, if you're reading this on the web, I would like you to take a look at the following video-clips from my work with the year eight group. The first shows you one student, explaining why she has chosen to represent her understanding of some of Blake's poetry pictorially.

Clip of Hayley.

In reviewing this clip I wrote the following to Jack Whitehead who had videoed the class:

…I know when I am with the girls I have a strong sense of destiny, without them having to do anything in particular. I just feel the process of history moving between us. If that sounds grand, that's fine, because it is. They don't have to do anything simply because they're children, but that's not enough, of course. I want them to feel that for themselves, that they are part of a dynamic process, which they can mould. They're not victims of it, but perpetrators, that within reason there is nothing that each individual couldn't be and do if they simply put their minds and hearts and souls to it. When Hayley gestures with her beautiful hands, in the air she gestures within, she captures for me something of her own sense of her own destiny. She describes and explains her reality for herself, and she glows in the mastery of it. In those moments Hayley seems to me to be a future self, realised in the present. I've seen it happen time and time again in the classroom with the girls. They become powerful in their own right. Their eyes are glittering with precision and focus. They are focusing, it seems to me, on a point of destiny within, completely caught up with the moment, and yet not of it at all in a sense. Hayley tells us what being Hayley is about. She does it gently, with clarity, and life, and most of all, she does it with utter charm. She has got to somewhere within, Jack, that I strive for within myself. The inside and the outside are melded. She is at ease with herself. In that moment she is absolutely herself. No side to her. No attempt to 'be a pupil saying something for teacher', but instead Hayley telling us what it's like to be Hayley. And I would suggest, the best of what it means to be Hayley. I say that because she is not hesitant. She is not wondering what others think of her. She is not trying to impress. In other words she is not trying to become someone else's idea of what it means to be Hayley. She is her own self. What does that have to do with the future? Well, if at that point, Hayley has realised instinctively, naturally, something of who she is and that self is assured, gentle, careful in explanation, respectiful, sweet, beautiful, shining with promise, happy, content, enthusiastic, glowing with achievement, purposeful and so articulate about her own self, then what more has the child to do but realise such a self for always in the world? For those moments, then, I am claiming that Hayley became the future. Her best future. Her most accomplished human self, or at least a pretty marvellous human future. And I want that for all the girls, those moments, Jack. I want that for the whole human race.

There is an attempt to connect evident in that extract above and in Hayley's own sense of what she has achieved. By connection here, I am meaning a living out of organic processes of learning which are not trammeled by systems which don't have, in my opinion, the empowerment of an individual as their principal aim, and through her empowerment, the empowerment of a society at large. I would claim that Hayley has been given an opportunity to discover what her own developmental values are, and how to grow in a dialectical relationship with them, and that this growth and development promote psychological health.

I also had the following conversation with Hayley about her achievements. This conversation was recorded and I transcribed some of it into my journal. I had shown her the clip on the CD Rom Jack had made. Here is the extract from my journal:

Hayley: You're really keen on that clip, aren't you?

Moira: Yes I am. Really keen. But it's your achievements that I'm enthusiastic about.

Hayley: I just drew a picture and the music thing was the class' idea anyway. They said we didn't do any music last time and it was boring, so this time we did music. What's so special about it?

Moira: I'll answer that if you tell me what you think you achieved first.

(both laugh)

Hayley: I enjoyed doing it! It was lovely just reading the poems and then I had this idea about drawing them with the stick people, like children's drawings. It was lovely to work with the colours. I kept reading the poem and then doing a bit more detail. I asked Rosanna (learning partner) what she thought and she agreed with what I was doing. It was fun because usually we get told what to do all the time. And I really think I learnt something about the poem. You know about the way Blake sees things in opposite ways - you've got the Innocence ones, and then there are the others. What are they called?

Moira: Experience.

Hayley: Yeah, Experience ones. And they're usually sad, not happy and bright like the colours on the picture. Just shadows everywhere. I don't see it's that special. (Looks up and laughs.) What do you think is special?

Moira: Let's look at that thing you said about the teachers usually telling you what to do all the time. Is that not all right?

Hayley: It is all right a lot of the time, but with things like poetry, we've got our own ideas. (pause) You know, some people in this class did drama, well that's fine, but I didn't want to do drama because… I wanted to show what the poem was like in a different way. Show the brightness and the shadows. I wouldn't know how to do that in drama stuff… It means I can understand it in my own way. And that's what I love about English. We started by talking about metaphors and similes and all that stuff, but then we could choose the poems and do our own thing with them. (pause) Is that special? Is that what you mean?

Moira: I think the way you articulate, I mean describe, what you're doing and how you're doing it are remarkable, Hayley. And when I watched that video you were so confident. I…

Hayley: Yeah, I felt confident. I practically know that poem off by heart now. That's Blake's poem (points to page), and this is mine (points to picture).

At that point I remember she looked up at me and grinned hugely.

Moira: You're so focused on what you're doing as well. So clear about it.

Hayley: I like working like this, Miss. It's fun.

I am stunned by Hayley's articulation. She is knowledgeable, and it is her knowledge. By that I mean that she has gained something from outside her experience, knowledge from 'out-there' if you like, but then she has not only made it her own, and interacted with it in a way which means something to her, but she knows that's what she's doing. I believe that Blake's poetry will never be a dead text to her, and as an English teacher, that thrills me. But something more significant is going on here, I believe. I would claim that Hayley is experiencing the power of a dialectic between her own ontological development and her understanding of something worthwhile. The National Curriculum requires students to read some pre-twentieth-century poetry, in order to 'increase their range of different contexts and historical frameworks'. That is fine, but what Hayley and others can do with poetry reaches beyond such narrow parameters. I would assert that reading poetry in the way that Hayley has been reading and internalising it, increase the potential for her to take more responsibility for her own learning. And taking responsibility for learning seems to me to be connected with a greater sense of one's relationship to the world and to oneself.

In the following clip you will see Year Eight students outlining their own self-chosen targets and reviewing their progress set against their own standards of judgement.

Clip of Emma and target-setting.

I hope you see what I intended - which is young people partly determining the course of their own learning in ways which enable them to connect their own growth with the knowledge they are acquiring. My methods here are in direct, but not wilful, opposition to the spirit of the National Curriculum, which, as I have said, appears to me to severing a link between ontological development and knowledge.

I also see some co-operation happening between the girls which I perceive as very important. I believe that the ways we treat others are expressions of the people we are becoming. I see the girls treating each other with respect, with care, with interest and enthusiasm. Girls are working together who don’t always work in groups, and I am encouraged by that as well. Although I encourage girls to choose their learning partners as a partnership has to be built on trust, I also try to enable the girls to work with unfamiliar people as well. They will be expected to do that later on in life, and therefore, I believe, they should learn to do it naturally and without self-consciousness as a part of their education at this stage of their development.

What I perceive in the clip you have just watched is the development of individual responsibility. I claim that the girls are learning about how to set and carry out their own targets and taking responsibility for their own progress. I also see something else. I infer a development as well of another form of responsibility. As the girls talk about what they have done, they are members of their own working-group. In addition they are members of the class as a whole, also of the school and then of the wider society which sets up expectations for their young people in education through the National Curriculum. My assertion is that the National Curriculum severs something organic between an individual and her society in ways, which are destructive.

Links with the Holocaust? Where is this paper going?

This severance I mention above is not the same as the links that were broken between operatives in the gas chambers of the Nazi Holocaust and their victims, and a connection instead to theoretical hierarchies of responsibility. It is not the same, but I fear that one might lead to the other. That the breakdown in an ability to make organic and complex connections about our responsibilities as individuals in dialectical relationship to each other and a whole society, may have something of the same quality and that frightens me. I feel that the separations, the lack of organic connections perpetrated by the National Curriculum, may not be completely disconnected from a view of humanity, which can render individuals into objects. Individual objects being force-fed knowledge separate from them and their development as humans.

Aesthetic experience and responsibility:

Earlier on I wrote about my use of aesthetic experience to enable me to understand something more of my responsibilities in a given situation, that listening to Bach's sacred music or reading Coleridge were tried and tested ways of connecting me to my deeply-held values. They connected me, but also, it seems, acted as a buffer between me and wider realms of reality. Like a coping mechanism learnt in childhood to obviate the damage of abuse, this coping strategy was itself becoming the problem. I began this paper with a quotation from Elie Wiesel's 'Night', a harrowing account of his childhood in Auschwitz. In the past I have used literary quotations as aesthetic reminders to the readers of the essence of what I was going to say. This is different. This is not a literary reminder, these are the words themselves. I feel an almost physical shifting of perspective, my value of responsibility experiencing the pain of true growth. Whereas in the past my value of responsibility stopped short at the reality of living through the wider perspectives of society, human nature and political instrumentality, now I can use its developing maturity as a way of judging the quality of what it is I am doing in the name of education.

I believe that the quality of education I am currently engaging in with my Year Eight class is some of the highest quality in my career. I believe this because of an improvement in the connections I can now make between my work in the classroom, the social formation of which I and the pupils are all instigators, and my preferred future educational development. That isn't enough in itself. I can show, however, and I hope the video clips point strongly to it, that the connections I am making are having an educational influence in the connections the pupils are able to make in their own learning. And that their enhanced abilities to make those connections is fulfilling for them. (See Paper 4 on the Web.)

So, I want to nurture my value of responsibility further, because I believe it will help me to improve my educational influence in the future. I want to integrate processes and outcomes in ways which speak to the strengths of individuals and groups, and which enable individuals to find their own ways of appropriating responsibilities wisely.

And now to China:

I perceive my decision to go on VSO to China as a natural outcome of my educational development, during which the value of responsibility has grown as I have grown, and helped me to put into perspective the value of a single life amongst the world entire. I am still galvanised by the words I heard from my VSO trainer, Cath in February 2001 at a training weekend: 'Be the changes that you want to see in the world!'

The trouble with text is that it presents a linear view of reality. Eisner’s presidential speech
 at the 1993 AERA conference is still relevant now. He highlighted the problems associated with representing multi-dimensional realities merely through the written word. This paper is an attempt to go a little further, particularly because the purpose of it is itself about the development of aspects of human experience which are extremely difficult to get at. The nature of educational action research is necessarily open-ended, and this paper leaves you at the point when I am now committed to my future, without a firm sense at all about what I will be doing and what it will be like to do it. However, I realise that my developing value of responsibility enables me to contemplate my own future with a sense of purpose and resolve, a sense that there is so much to learn and experience and do. My future seems more bound to myself and others than ever before, and I feel this process will continue.

Below is a scene from Ningxia, the Province where I am going to be living.
[image: image1.jpg]

� M. Laidlaw, (1991), 'Action Research: a Guide for Use on Initial Teacher Education Programmes', at � HYPERLINK http://www.actionresearch.net ��http://www.actionresearch.net�

� M.Laidlaw, (1994a), 'The Democratising Potential of Dialogical Focus in an Action Enquiry', Educational Action Research, Vol.2, pp 223 - 242

� M. Laidlaw, (1994b), 'Accountability as responsibility and point of view', in ed. Laidlaw, M., Lomax, P., & Whitehead, J. 'Congress Papers: Accounting for Ourselves', School of Education, Bath University.

� M.Laidlaw, (1996), 'How can I create my own living educational theory as I account for my own educational development?' Ph.D. thesis, Bath University; http://www.actionresearch.net

� M.Laidlaw, (1997), 'In Loco Parentis with Sally: a matter of fairness and love'. http://www.actionresearch.net

� M.Laidlaw, (1998), Accounting for an improvement in the quality of my provision for some Equal Opportunities issues within my English teaching, 1997-8. http://www.actionresearch.net

� M.Laidlaw, (1999), How can I continue to improve the quality of my provision of particular Equal Opportunities values in my teaching of English to a Year Eight group?

http://www.actionresearch.net

� M. Laidlaw, (2001), 'In the last months of my employment at my school, how can I help 8X to enhance their sense of community, as I assist them in improving the quality of their learning about English?' http://www.actionresearch.net

� Bernstein, B., (2000), 'Pedagogy, Symbolic Control and Identity', Rowman & Littlefield Publishers, New York, Oxford.

� D'Arcy, P., (1998), 'The Whole Story', Ph.D. thesis, Department of Education, Bath University. � HYPERLINK http://www.actionresearch.net ��http://www.actionresearch.net�

� S. Milgram set up a psychological experiment into obedience in 1974 in which men were fooled into giving what they thought were genuine electric shocks to learners on a programme ostensibly set up to discover the effects of physical punishment on the learning process. The 'shockers' were encouraged to continue to shock the victims (even when they cried out 'in pain') by a man in uniform, whose comments graduated from 'you ought to continue' and 'you've started the experiment and it needs to be completed', to 'you have no choice but to continue'. Over 90% of people so ordered continued to give 'shocks' of up to 450 volts, to fatally dangerous levels although in actual fact there was nothing physical at all preventing the men from leaving.

� On March 16th 1968, in My Lai, a village in South Vietnam, a group of American soldiers butchered hundreds of defenceless women and children and elderly people in the village of My Lai. At his trial, Calley, the senior officer present, testified that he had been ordered by Captain Ernest Medina to kill everyone in the village.

� Scott Peck, 1984, 'The Road Less Traveled', Bantam Books, New York.

� Griffiths, M., and Akwesi, C., (1994), 'International consultancy about action research: questions of methodology and ethics', in ed. Laidlaw, M., Lomax, P., & Whitehead, J. 'Congress Papers: Accounting for Ourselves', School of Education, Bath University.

� Jean McNiff, (1991), said this in conversation with me and Jack Whitehead at the University of Bath in preparation for the book (1992), 'Creating a Good Social Order Through Action Research', by McNiff, J., Whitehead, J., Laidlaw, M., Hyde Publications, Dorset.

� McNiff, J., Whitehead, A., Laidlaw, M., (1992), 'Creating a Good Social Order through Action Research', Hyde Publications, Dorset.

� Eisner, E., (1993), ‘Forms of Representation and the Future of Educational Research’, Presidential speech at the American Educational Research Association, New Orleans, April.

1
14

