

Contents

Part I Re-theorizing the Field: Foundations of a Research Program	
1 Non-affirmative Theory of Education as a Foundation for Curriculum Studies, Didaktik and Educational Leadership	3
Michael Uljens and Rose M. Ylimaki	
Part II Transnational Developments Challenging Leadership and Curriculum	
2 Neo-liberal Governance Leads Education and Educational Leadership Astray	151
Lejf Moos	
3 Lead Learner or Head Teacher? Exploring Connections Between Curriculum, Leadership and Evaluation in an ‘Age of Measurement’	181
Gert Biesta	
4 Against the Epistemicide. Itinerant Curriculum Theory and the Reiteration of an Epistemology of Liberation	199
João M. Paraskeva	
Part III Curriculum Theory and Didaktik in US and Europe	
5 The Didaktik/Curriculum Dialogue: What Did We Learn?	219
Walter Doyle	
6 School Leadership as Gap Management: Curriculum Traditions, Changing Evaluation Parameters, and School Leadership Pathways	229
Mariella Knapp and Stefan Hopmann	

7 Curriculum Theory in Contestation? American Curriculum, European Didaktik, and Chinese Wisdom Traditions as Hybrid Platforms for Educational Leadership 257
Tero Autio

Part IV Leadership, Didaktik, and Curriculum Studies

8 Forging the Needed Dialogue Between Educational Leadership and Curriculum Inquiry: Placing Social Justice, Democracy, and Multicultural Perspectives into Practice 283
Ira Bogotch, Dilys Schoorman, and Daniel Reyes-Guerra

9 Curriculum and School Leadership – Adjusting School Leadership to Curriculum 309
Stephan Huber, Pierre Tulowitzki, and Uwe Hameyer

10 Teachers and Administrators as Lead Professionals for Democratic Ethics: From Course Design to Collaborative Journeys of Becoming. 333
Daniel J. Castner, Rosemary Gornik, James G. Henderson, and Wendy L. Samford

11 Codification of Present Swedish Curriculum Processes: Linking Educational Activities over Time and Space 363
Eva Forsberg, Elisabet Nihlfors, Daniel Pettersson, and Pia Skott

12 Rethinking Authority in Educational Leadership 395
William F. Pinar

Part V Discursive and Multi-level Perspectives

13 National Curriculum Development as Educational Leadership: A Discursive and Non-affirmative Approach 411
Michael Uljens and Helena Rajakaltio

14 Curriculum and Leadership in Transnational Reform Policy: A Discursive-Institutionalist Approach 439
Kirsten Sivesind and Ninni Wahlström

Part VI Conclusions and Implications

15 Curriculum Theory, Didaktik, and Educational Leadership: Reflections on the Foundations of the Research Program 465
Rose M. Ylimaki and Michael Uljens