Student teachers’ perceptions of reading and the teaching of reading: the implications for teacher education
Introduction
As a tutor preparing students to teach reading I became more and more interested in what students thought they were teaching when they taught reading. I was interested in how they came to those conceptions and the influences of their personal reading histories. I felt that whatever they knew about techniques and strategies for teaching and however extensive their knowledge of grapheme-phoneme correspondences and children’s literature, if they had not experienced the richness and depth of engaging with literature, their effectiveness as teachers of reading would be impoverished.
In 1997 Calderhead and Sharrock identified the tensions they claimed existed then in the world of teacher education. They saw a world full of tensions: the tension between theory and practice, content and process, gatekeeping and facilitating, personal and professional development, survival and reflection, support and challenge and reproduction and innovation. It is in the context of these tensions that the research reported here took place and it began as a small attempt to resolve some of those tensions for me as a teacher educator, particularly those that exist between personal and professional development and survival and reflection. It could be argued that in the first decade of the twenty-first century more tensions evolved: between centralised control and professional judgement and between holistic development and quantifiable measured standards.
The preparation of teachers to teach reading has always reflected the political and social anxiety that exists about literacy standards. Reading is more than a combination of the different parts. Children and student teachers can be given the characteristics of a particular textual form but until they have taken the texts into themselves it will be a mechanical understanding and not true ‘personal knowledge’ (Polanyi 1958). Richards (1998) argues that the emphasis that is given to work at a surface level

‘…inevitably suggests that joy in reading, the complex critical and discriminatory skills and the insights which mature reading can require, and the capacity to enter in imagination into the world of a book and empathise with its characters are not much valued.’ (p.58)

The research reported here, while looking at a group of students within one particular teacher training establishment, raises issues and questions that are pertinent to the wider world of teacher education and training. In a world of claimed certainty about what is required and what needs to be known, this research attempts to explore what is uncertain. In looking at conceptions of reading and the teaching of reading it proposes a relationship between these ways of knowing and effective teaching of reading. The proposal is tentative and exploratory.
 The three aspects of knowing defined by Habermas (1972) can be helpful here – the technical, the practical and the emancipatory. This can clearly be related to learning to be a teacher of reading. The reading teacher would know appropriate books to use, know a variety of teaching strategies and approaches, know the stages of development in reading that might be expected, be familiar with the simple view of reading (Gough and Tumner 1986) and thus have the technical knowledge thought to be required to teach reading. ‘Practical’ knowledge could be seen to apply that within a particular context and so use the knowledge to underpin ‘action-oriented knowing’ (Elliott 1987). The teacher of reading who has both technical and practical knowledge knows what is needed to teach and applies that within a particular situation and to particular children.

There is another type of knowledge and that is the emancipatory. I would argue that ‘emancipatory knowledge’ is more than learning the words and becoming part of the established discourse; it is bound up with the teachers’ own personal experiences, which makes them the people they are. To teach a child to read I need to read myself; I need to experience reading – what it is and what it can do – rather than just know procedures, strategies and resources. It is that sort of knowledge which is emancipatory because it enables me to question the established discourse and create my own.

A cognitive and emotional dissonance occurs when there is a mismatch between personal knowledge and the knowledge required by an external authority. The resulting tension means that what I know, can only become truly emancipatory when my understanding becomes deep enough so that I can perceive the issues of debate and find my own way through to a personal knowledge. That is a challenging path for an intending teacher to travel.

Shulman’s notion of ‘pedagogic content knowledge’ (1987) is one which has gained broad acceptance and is still an accepted part of professional discourse. It is that type of knowledge that is peculiar to teachers. Teaching, according to Shulman, is a process of transformation and reformulation. The teacher takes the content that is to be taught and through her own understanding of that content re-shapes it and re-packages it in a way that makes it accessible to the needs of particular pupils. This reformulation includes the use of analogies, metaphors, examples, demonstrations etc. to make the link between the teacher’s own understanding and that required of the pupils. To apply that directly to intending teachers of reading and me as their teacher means that I need to be able to make that knowledge accessible to them in a way that will meet their needs as intending teachers of reading.

Ellis (2007) proposes that Shulman’s framework and the theoretical work on teacher’s subject knowledge that followed from it suffers from three main problems: dualism, objectivism and individualism. Subject knowledge is presented as being fixed and universal whereas Ellis argues, experience shows us that there are variations, developments, historical changes, disagreements, contradictions, etc. Nowhere is this more obvious than in the teaching of reading. Research on the teaching of reading is carried out from perspectives of cognitive psychology, literature, sociology, and anthropology to name just a few. The teacher of reading needs to analyse, synthesise and sift these perspectives on reading and put them alongside the knowledge of learning, of teaching, of children and of schools as communities etc. The knowledge required by a teacher of reading is complex and far-reaching and almost indefinable.

Grenfell (1996) claimed that the dichotomy which exists in any discussion on initial teacher education (education or training, theory or practice, school based or university based) misleads the debate and is used to perpetuate political and social ends. He claims that the ‘pre-set narratives’ of teacher education need to be deconstructed to establish a more epistemologically informed approach. Grenfell used Bourdieu’s concept of ‘habitus’ which identifies the elements which influence practice in the field, including the prior experience of the student. He concludes,

‘Training to teach means developing ways of thinking and being within pedagogic contexts.’ (p.300)

It is in the gap between the discourse of the student, the discourse of the training establishment and the discourse of the school that, argues Grenfell, the training takes place. I would add that the preparation to teach reading creates additional gaps which are those between each discourse mentioned above and the discourse of the external authorities. The strength of this approach is the de-reification of structures where process is hidden in the way in which a discourse is framed. The emphasis on discourse opens up the values and beliefs of each participant. The weakness of the approach for me is that the discourse can hide ways of knowing; the same terms can be used to mean different ideas and to become a member of a discourse community means much more than learning the language – it requires a particular ‘way of knowing’. The notion of the ‘gap’ or the displacement of the student seems to me to diminish both the role of the individual and the interaction that goes on between individuals. Grenfell describes the students as being ‘nowhere’ and this could be seen to be negating or de-valuing their experiences and values. I would want to argue that the training takes place exactly where the students are.

The discourse of teaching reading needs also to be deconstructed. Stierer and Bloome (1994) de-reified the terms used to describe the teaching of reading. The identification of the nominalisation that takes place when a process is made into a noun and all sense of agency is taken away, means that the social constructive nature of teaching reading is replaced by a false sense of certainty and prescription. In contrast an emancipatory approach sees the development of knowledge as a problem-posing approach (Freire 1970) in which learners reflect on their own situation and so are able to intervene in reality. The history of definition of terms both in a personal and accepted sense can give insight to the hidden values behind the terms. The type of knowledge required by a teacher is that which has come through experience and been worked out in action. This type of knowledge is socially constructed within a community and the individual who is becoming a member of that community brings to it his or her own set of understanding or knowledge.

For McCarthey and Moje (2002) ‘identities are constructed, represented and performed in acts of reading. (p.228) They too relate this to Bourdieu’s notion of ‘habitus’ (1980), describing it as the ‘gel’ of history, culture and language which holds us together. Hagood (2002) takes this further by identifying a ‘decentred self’ which ‘allows for more of a sense of individual agency, a resistance to identifications that others make.’ (p.232) The knowledge needed to teach reading must therefore, according to this viewpoint, be a very personal one which is culturally and socially determined; a body of knowledge which is externally imposed will not transform the identity of the teacher.

Cremin et al (2008) explored teachers’ knowledge of children’s books, concluding that teachers’ reading repertoires need to be extended in order that they can broaden the experiences offered to children in school. This is undoubtedly the case but it must go deeper than that. McCarthey and Moje (2002) state that,

‘readers and writers can come to understand themselves in particular ways as a result of a literate engagement’ (p.229)

The way in which teachers of reading understand themselves as readers will impact on what they consider they are teaching when they teach reading and how they teach it.

Over many years of working in teacher education, preparing teachers to teach reading, there has always been a significant number who in their end of course evaluations said to me, ‘But you haven’t taught us how to teach reading.’ These students wanted to be given a series of lesson plans – follow these and then your pupils will be able to read. However much we talked about the reading process and how there is not one way to teach reading, students still seemed to feel that we were keeping the answer from them. And when governments step in with reports and statutory teaching approaches it seems as though blame for failure is placed at the teachers’ feet. Focus then inevitably switches to the teacher educators. ‘You’re not teaching them how to teach reading.’

What is meant by this statement? What do the government and the media mean and what did the students mean? What do they think is involved in the teaching of reading? What did they understand by it? Was their understanding completely different from my own? What do they think they are teaching when they teach reading? How do they know when they have taught it? What does reading mean to them? These were the questions that underpinned the planning of this research.

The central research question was, ‘What conceptions of the teaching of reading do student teachers hold?’ The question assumes several things: that student teachers do have conceptions about the teaching of reading, that their conceptions might vary and that their conceptions are accessible. It was through thought on this last point that I turned to phenomenography.
Phenomenography is a research orientation generated by a group of Swedish researchers in the early 1970s which has been developed, critiqued and practised since. It aims to gain access to people’s conceptions about particular phenomenon.

‘Phenomenographers do not make statements about the world as such, but about people’s conceptions of the world.’ (Marton 1986 p.32)
The predominant means of data collection in phenomenography is interview. The interviews with different participants are analysed to identify the different ways of perceiving the particular phenomenon. In this sense, phenomenographic research is experiential; it is grounded in both the researcher’s and the students’ experiences and aims to get access to and describe that experience in the words of the students themselves.

Marton (1995) describes phenomenography as non-dualist; the learner and the world are internally related.

‘We cannot describe a world which is independent of our descriptions, or of us as describers.’ (Marton 1995 p.172 – 173)
In the context of my research I interpreted this as the inter-play between the different roles and behaviours of the participants. Students were learners at a particular stage in their respective courses, they were readers, they were teachers and they were subjects in a research project. They had been invited to participate but some might have seen that invitation as theoretical rather than genuine. Some were also parents and this proved significant to their understanding. I was a teacher, a researcher, a reader, a learner and also a parent. The ideas expressed about reading and the teaching of reading came out of all those facets of us and how they met. In the interviews the students were describing reading and the teaching of reading within a social construct which included me and all that I brought to the situation.
The research reported in this paper focuses particularly on those training to be primary teachers by following a one year post-graduate course. Participants were twelve student teachers on this course, six from each of two consecutive years.

The sample from the first cohort consisted of three students preparing to teach children aged 3 – 7 years old (described as Early Years students) and three training to teach children aged 7 – 11 years old (described as Primary students). All the Early Years students were female and one was a mature student. They had degrees in English, Geography and Psychology. There was one female Primary student and two male; two were mature and one straight from university. They had degrees in General Studies, Humanities and History. The female student did not complete the course and so was only interviewed twice. Her interview data was not used as part of the analysis.

The sample of the second cohort consisted of three Early Years students and three Primary students. All the Early Years students were female. One was mature. She did not complete the course and so was only interviewed twice. Her interview data was not used as part of the analysis. They had degrees in Home Economics, Biology and Early Childhood Studies. There was one male Primary student and two females. The male and one of the females were mature students. They had degrees in History, English and Geography and English.

Each of the students was written to, inviting them to take part in the research and guaranteeing anonymity. They were told they would be shown the transcripts of their interviews, the analysis and anything written about the research and were given the option of withdrawing at any point.
The interviews were focused interviews. Three main areas for conversation were identified and each had some introductory questions. These areas were: previous reading experience, experience of teaching reading in school placements and experiences of learning how to teach reading in the university. Each interviewee’s answer was responded to and, in the spirit of phenomenography, they were asked to tell me more about the experience they had described.
The interviews were transcribed and subjected to content analysis. The actual recordings played as significant a part in the analysis as the transcripts. They enabled me to relive the interviews and served to ensure that the interpretations I was making were as close as possible to those indicated by the intonation and tone patterns as well as the words themselves.

There were two foci to the analysis: conceptions of reading and conceptions of the teaching of reading. I marked utterances that I considered to be significant to the phenomenon under scrutiny and put them all together to form a ‘pool of meanings’. These were then sorted into categories according to their similarity to each other. I re-sorted several times and came back to the categories after a period of time had elapsed to ensure the stability of the categories. I selected a key quote from each category and used the language of that to describe the category. I showed the categories and their relationship to each other to a colleague and asked her to relate them to a selection of transcripts.
Perceptions of reading
The focus of this paper is student teachers’ perceptions of the teaching of reading but as a brief introduction to this I shall outline what emerged from the data as their perceptions of the reading process itself. Enjoyment was the cornerstone and other perceptions stemmed from there. For these students reading was…
…an enjoyable experience

Enjoyment was seen as both a key purpose of reading and a required reading experience. It was significant that all students made a clear distinction between their reading for pleasure and the reading they did for study purposes. All lamented the fact that they did not have time to read because of the pressures of the course and seemed to exclude reading for study as a reading experience. For many of them enjoyment was seen as a ‘lesser purpose’ for reading and they were almost apologetic for its importance to them.

‘I just read for pure enjoyment.’

Another particular feature of reading enjoyment was the time and space in which reading took place or the reading environment. Reading was perceived as...

...related to time and space

Many students read in bed as their last activity before sleep.

‘I often read before I go to bed because it helps me to relax and switch off.’

Yet others became so engrossed in a book that it goes everywhere with them,

‘It even goes to the bathroom with me when I go to the toilet. And in the bath I’ll be reading it – I can never put it down.’

Time is an important element, especially for those students on a demanding course and reading was seen as something for spare moments and for some students lack of time to read for pleasure was a cause of genuine frustration.

‘I love reading...I will read at any opportunity...to the point of I get quite frustrated if I don’t have time to read...that’s really come home the last three months...I don’t get a chance to read the paper which drives me nuts.’

 Another feature of reading identified by all the students was the role of other people. For some reading was perceived as an essentially private activity, for others it was a social event, but for all it was perceived as being
...related to others.

Gemma, describing her family all reading while music was playing, was describing a type of parallel play. Others discussed the books they had read with family or friends and these conversations were significant influences on their reading histories.

Those who were parents considered the times spent with children and books as important to them and their relationship with their children. Its value was greater than its contribution to reading development.

‘I find it very pleasurable personally...it’s nice for me to have some time when I’m sitting down with the girls...sharing books.’
For most of the students, the relationship between reading and other people was to do with talking about books rather than reading to or about them. With one exception, reading aloud was viewed in a very negative light. It was perceived as a test situation and students felt very much on the spot.

Reading then was perceived as being related to others in talking about books and recommending books to each other. This is seen as a positive social experience. When the power within the relationship becomes unequal the perception changes and reading aloud in order to demonstrate ability is a strongly negative experience. The reading act itself is private and personal; its consequences are to be shared.

Reading was also perceived as

...escapism.

The idea of being ‘lost in a book’ was common among the students and they perceived reading as being a way of ‘switching off’ from the pressures of life. Many read in order ‘to lose myself’. When inside the book they were safe from the external world. All this inevitably has an effect on your emotional well-being. Reading was perceived as...

...a stir to the emotions

A good book was defined as ‘one where I can get into the story and get involved and cry.’ The emotions stirred up by reading need not be either sentiment or excitement,

‘I enjoy things that challenge my current thinking as an inspiring read.’

The affective nature of reading is perceived as important to the students. In order for this to take place there needs to be something students as readers can connect to within the text. They perceived reading as...

...related to life.

Students looked for a way into books which enabled them to make a connection between their own world and the world of the book. Books were enjoyed because ‘I could really relate to it.’ They were chosen because content related to previous knowledge or experience.

The extent to which the content or theme of a book was relevant to their lives was perceived as important but this was a gateway because reading was also perceived as...

...an extension to thinking.

For some students this was an important part of their reading diet. They looked for texts that ‘challenge my current thinking’ and wanted ‘nothing that is too bland.’ Sue, when choosing a book, looked for,

‘something a bit more taxing – a bit more to it than just a lot of sex and passion and animals being shot in the desert. Something with a bit more meat to it, a bit more depth to it that needs a bit more thinking about.’

These postgraduate students saw reading generally as a positive enjoyable experience. Reading was seen as having a physical, an intellectual and an emotional location and was both individual but also a part of their social existence. These perceptions of reading gained from their own experiences of reading and ways of behaving as a reader, impacted on their perceptions of the teaching of reading and learning how to be a teacher of reading.

Perceptions of Teaching Reading

Three main features of learning to teach reading emerged. The first was…
Understanding what reading is.

‘I didn’t realise that all these things came under the teaching of reading.’

Many students came to college thinking that the teaching of reading meant phonics and listening to children read. As they progressed through the course they came to understand the complexity of learning to teach reading both in terms of their own subject knowledge and understanding progression and development in reading.

Gemma was typical of many students when she commented,

‘I just thought the teaching of reading was going through the scheme. I never even thought about anything else.’

What was significant in this was that she was referring back to the way in which she herself was taught and this was typical of student responses. They varied according to their experiences but each had assumed that the way they learned was the way to teach. It therefore was an unproblematic issue to them at the start of their training. When asked what the phrase ‘teaching of reading’ meant to her Alex replied,

‘Trying to help with sounding out the words – when I was taught to read that’s the kind of things that were pointed out to me.’

Jane replied,

‘I’ve always been taught to read the title first and who it’s by so I teach that.’

As they were introduced to different aspects of reading they began to appreciate its complexity.

Students perceived two aspects to the reading process – decoding and comprehension. They varied in the emphasis they put on each and also whether they saw one preceding the other or them both developing simultaneously.

‘It’s almost like they’ve got to build up what the letters mean and what the blends mean and then what the word means, then the sentence and just build up and up.’

‘Building up the words so the words make sense and can be put within sentences or longer phrases to make sense again to make longer and longer sections of words.’

‘You’ve got to be able to make the words on the page make sense in your head – and then once you’ve got the individual words you’ve got to understand the whole piece of writing.’

‘The text is where the reading and the enjoyment and the understanding by putting it all together comes from. Appreciation of texts, which is a large part of what they should be getting. But the word, sentence structure bit – that’s the bit I need to work on more.’

So for the students, understanding what reading is, was a large part of learning how to teach reading. Secondly, they saw learning to teach reading as...

...gaining teaching skills.

There were two aspects to this: ‘reconciling theory and practice’ and ‘finding the system’. At the end of their first three months of training all the students felt they had gained a lot of theoretical knowledge but now needed to put it into practice,

‘I think it’s actually applying the knowledge which worries me – when you look at the notes you think oh yes I know all this but actually putting it into practice is another thing altogether really.’

‘You could have as much knowledge as you like but if you weren’t practising it you don’t know if it’s going to work.’

Students felt that if they knew what to do when they were with children in the classroom then the children would develop as readers. For some students they felt they understood reading but did not feel confident in how to teach it,

‘To a certain extent it’s still quite cloudy in my head – not what the teaching of reading is but what you’re going to do and how you’re going to do it.’

Others knew what to do in the classroom but were not clear about what it was they were teaching,

‘I still don’t know how reading happens in the brain but I certainly know ways of encouraging reading.’

Confidence in themselves as teachers of reading came from knowing what to do in school and as their course progressed nearly all the students found they had more and more teaching strategies.

‘There’s stuff I did on this teaching practice that I didn’t even think about doing on my first teaching practice.’

However, all the students seemed to feel that somewhere out there was the way to teach reading and that to become an effective teacher of reading they had to find the system.

‘I don’t feel like we’ve been taught how to teach reading but how can you teach how to teach reading? Perhaps it’s not something you can explicitly teach student teachers.’

‘I don’t want to be offering the wrong sort of teaching programme’

Lastly, students felt that learning how to teach reading involved...

 ...motivating pupils

This motivation happened through being a role model, choosing texts and creating a literate environment.

‘If children see me as a model for reading I think that’s good.’

‘You can teach anything really by your own attitude.’

This came across really strongly in the data. Even Heather, who did not enjoy reading, wanted to make reading a positive experience for her pupils.

‘I don’t particularly enjoy reading and I hope to make a conscious effort to reverse that in a classroom.’

Choosing books was also an important aspect of teaching reading for the students.

‘I’m looking for books that I feel are interesting to children. I look at books in a different way now.’

‘They’ve got to recognise that reading comes in all different contexts.’

The reading context of the classroom was also seen as important, although more so for the early years students. Students training to teach older primary children (7 – 11 years) saw the choice of texts and teacher as a role model as part of specific teaching rather than concerned with the general ethos of the classroom.

Two main issues emerged from the analysis of this data concerning the postgraduate students’ perceptions of the teaching of reading. The first is the impact of external constraints on their professional development. The teaching of reading has always been at the forefront of political and theoretical debate and has been the cause of strong feelings and entrenched positions. Emphatic claims are made about ‘ways to teach’ both by governmental policy statements and private consultants selling schemes to schools. Such an emphasis on the structure of a teaching system meant that many students were unable to step back and reflect critically on the process of learning to read; they were so busy learning ‘how’ that ‘why’ was not an important question to them. This has implications for the professional nature of teaching.

Secondly, students’ growing confidence as teachers of reading came from their understanding of what it is they are teaching when they teach reading and of making the connection between their theoretical understanding, informed by their own experiences and learning how to put that into practice in the classroom. Students can only teach children to read in ways which they themselves know how to read and so their own experiences and behaviours as readers are crucial. Gemma summed it up when she said,

‘You’ve got to look at yourself as a reader to know how to teach it.’

Discussion

The data clearly demonstrates that the knowledge required to teach reading is not easily defined and is problematic.
Nearly all the students were concerned with the ‘how’ of teaching reading. They felt that they were introduced to new ideas in their university training but what really mattered was what you did when you were in school. This notion of ‘how to do it’ belonged in the classroom and was not seen as being the prime concern of university. They felt that in school they would discover how that school ‘did it’ and to comply was to be an effective teacher of reading in that context. A clear system of teaching reading was a relief to a student who was struggling with the conceptual complexity of the reading process.
In Habermas’ terms the students’ concerns were to do with the practical and technical types of knowing. The ‘how to do it’ requirement dominated and left little space for consideration of transformation or reformulation (Shulman 1987). The ‘gap’ identified by Grenfell (1996) in which structures are de-reified, for the students in this sample was not significant. They were looking for fixed ideas and practices. It was only once these were fixed in their ‘knowing’ that students were able to move outside the boundaries and enter the ‘gap’ of personal knowledge creation.
Lastly, students saw a major role of the teacher as being a motivator. This linked to their view of reading as an enjoyable pastime and they wanted to pass this on to the children. This meant that they wanted to know good books they could recommend to children and to create contexts and opportunities to demonstrate the enjoyment of reading. For most of the students, as stated above, a satisfying reading experience as one where they became ‘lost in the book’ and this was the view of reading they wanted to pass on. They looked for books, with which children could identify and understand; the idea of challenge was not missing but was not a strong feature, unless it was in relation to the development of decoding skills. It is this aspect which depended on their own knowledge of children’s books (Cremin et al 2008) but also allowed them to take the children into deeper levels of engagement (McCarthey and Moje 2002).
Implications for me as a teacher educator
The research uncovered a wide range of reading experiences particularly in the role reading played in the home when the students were young. Students come with vastly different experiences of reading and the place and importance it has in life and this impacts on the perception they have of the teaching of reading. If students do not see how enriching, empowering and enjoyable reading can be they will not be able to pass this on to their pupils.

As a teacher educator it is important that I know the types of reading experiences that the students with which I work have had and so the perceptions they have of what reading is. It is only on that basis that I can understand the knowledge they need to become effective teachers of reading.
However, the data also reveals the importance of recognising the students’ needs for certainty in pedagogical approaches and the teacher educator, within whichever system, has to tread the tenuous boundary between certainty and emancipatory knowledge.
The importance of personal knowledge
To be an effective teacher of reading it is important to have a clear and coherent philosophy of teaching (Wray et al 2000). Recent times have seen more and more centralised control over the teaching of reading and the strong influence of established schemes with their prescribed training. Many student teachers know nothing else. In addition, their experience of reading does not enable them to critique any model of reading given to them. Their concern, as the data showed, is ‘how to do it.’
‘Knowing how to read’ is defined socially, historically, geographically and politically and these definitions may vary from country to country. The majority of European countries have centrally prepared guidelines concerning the preparation of teachers of reading. The European Council (2011) argues that, ‘The acquisition of a firm foundation in research and theory during initial teacher education is crucial to the development of excellence in the teaching of reading.’ (p.14). Nobody would question this but the data from this study would tentatively suggest that it is not enough.
As teacher educators we are not able to give students the long years of experience of seeing children becoming readers but we are able to give them richer and deeper experiences of reading in personally and culturally relevant and significant contexts. For me, as a teacher educator this is one of the most significant implications of the research and the issue which addresses the nature of the subject knowledge required by a student teacher of reading. This goes beyond the knowledge of theoretical views of reading and of the technical vocabulary; it goes beyond phonemic awareness and knowing how to prepare interactive multi-sensory phonic teaching; it even goes beyond knowing an extensive range of children’s books and significant authors. This is the knowledge that is truly emancipatory for it is worked out in action and comes from deep within the individual as a member of a social, historical and cultural community. The words of one student in her final interview are pertinent,
‘Reading’s not really about who’s on what book, it’s about how you develop as a person.’

References
Bourdieu, P. (1980). The Logic of Practice. Stanford, Stanford University Press.

Cremin, T., Bearne, E., Mottram, M. and Goodwin, P. (2008) Primary Teachers as Readers. English in Education 42 (1), 8 - 23

Elliott, J. (1987) Educational theory, practical philosophy and action research. British Journal of Educational Studies. 2

Ellis, V. (2007) Taking Subject Knowledge Seriously: from professional knowledge recipes to complex conceptualisations of teacher development. The Curriculum Journal. 18 (4), 447 – 462
Eurydice (2011) Teaching Reading in Europe: contexts, Policies and Practices. Brussels: Education, Audiovisual and Cultural Executive Agency
Freire, P. (1970) Pedagogy of the Oppressed New York: Seabury Press

Gough, P.B. and Tumner, W.E. (1986) Decoding, Reading and Reading Disability Remedial and Special Education 7 (1), 6 - 10

Grenfell, M. (1996) Bourdieu and Initial Teacher Education – a post-structuralist approach. British Educational Research Journal. 22 (3), 287 - 303

Habermas, J. (1972) Knowledge and Human Interests. London: Heinemann

Hagood, M.C. (2002) Critical Literacy for Whom? Literacy, Research and Instruction. 41 (3), 247 – 265

Marton, F. (1986) Phenomenography – a research approach to investigating different understandings of reality. Instructional Science 10, 177 - 200

Marton, F. (1995) Cognosco ergo sum. Reflections on Reflections. Nordisk Pedagogik 15 (3), 165 - 180

McCarthey, S.J. and Moje, E.B. (2002) Identity Matters Reading Research Quarterly. 37 (2), 228 - 238
Saljo, R. (1994) Minding Action: conceiving of the world versus participating in cultural practices Nordisk Pedagogic 2 (3), 71 – 80

Shulman, L.S. (1987) Knowledge and Teaching: Foundations of the New Reform. Harvard Educational Review. 57 (1) 1 - 22

Stierer, B. and Bloome, D. (1994) Reading Words: a commentary on key terms in the teaching of reading. Sheffield: National Association for Teachers of English

Wray, D., Medwell, J., Fox, R. and Poulson, L. (2000) The Teaching Practices of Effective Teachers of Literacy. Educational Review 52 (1), 75 - 84
Polanyi, M. (1958) Personal Knowledge: towards a post-critical philosophy. London: Heinemann Educational
Richards, C., Simco, N. and Twiselton, S. (eds) (1998) Primary Teacher Education: High Status? High Standards? London: Falmer Press
Calderhead, J. and Sharrock, S.B. (1997) Understanding Teacher Education. London: The Falmer Press
1
Student teachers’ perceptions of reading and the teaching of reading: the implications for teacher education

