

B L O O M S B U R Y

Education

New Books Catalogue

January-June 2021

LISTEN NOW

BLOOMSBURY ACADEMIC

PODCAST

The Bloomsbury Academic Podcast is more than just a book talk. Each episode is its own unique forum, bringing Bloomsbury authors and experts to the front of the conversation and tackling key issues in today's culture, both in academia and beyond. This show is for everyone interested in expanding their learning outside the classroom and exploring the difficult discussions taking place in society every day.

The podcast covers a wide range of topics from each of our Bloomsbury Academic lists. Season one is now available on our website, Spotify, Apple Podcasts, or wherever it is you get your podcasts.

Contents

Initial Teacher Training	3
Teacher Education	3
Early Childhood Education.	4
Childhood and Youth Studies.	5
Higher Education	6
Leadership and Management	7
Critical Pedagogy & Philosophy of Education	8
Language & Education	9
Policy & Politics	10
Education Research Methods.	10
Comparative & International Education.	11
Major Reference Works	13
Research Methods & Study Skills	14
Representatives, Agents & Distributors	15

EBooks

ePub and ePdf availability is listed under each book entry. See the website for details of vendors, or to purchase individual ebooks direct.

Review Copies

Email academicreviewus@bloomsbury.com (Americas)
/ academicreviews@bloomsbury.com (UK / Rest of World).

Standing Orders

Many series are available on standing order.
Please contact our trade ordering departments
(see pages 15 and 16).

Translation Rights

Available unless otherwise indicated.

Key to Symbols

Available on inspection / as exam copies: order online at
www.bloomsbury.com. To request any other PB or eBook,
email askacademic@bloomsbury.com (Americas) /
inspectioncopies@bloomsbury.com (UK / Rest of World).

Companion website or online resources available.

Available for institutions to purchase as Title by Title, discrete discipline
modules, or via Evidence Based Acquisition.

Now available via GOBI.

www.bloomsburycollections.com.

Bloomsbury Open Access

Selected research publications are available on open access.
For our policy or to publish OA, see
www.bloomsbury.com/openaccess.

Proposals

See www.bloomsbury.com/academic/forauthors.

Pricing and Availability

Whilst we try to ensure that prices, publication dates and other
details are correct on going to press, they are subject to change
without further notice.

Your data

For information on how we process your personal data please read
our Privacy Policy located at www.bloomsbury.com/privacy-policy.
You can unsubscribe or manage your preference at any time via
www.bloomsbury.com/newsletter or by emailing us at
academic@bloomsbury.com.

~~ILL~~LITERATE

~~UN~~EMPLOYABLE

The National Literacy Trust gives disadvantaged children a better future. Help us change a child's life story.

Text **'GIFTOFREADING'** to **70450** to donate **£7***.
literacytrust.org.uk/change

Bloomsbury are proud to support the National Literacy Trust and their vital work.

Changing life stories

*This costs £7 plus a std rate message. The National Literacy Trust is a registered charity no. 1116260 (England and Wales) and SC042944 (Scotland).

Personal, Social and Emotional Perspectives for Educators

Sue Soan, Canterbury Christ Church University, UK

Q TEXTBOOK

Why do Teachers Need to Know About Child Development?

Strengthening Professional Identity and Well-Being

Edited by Daryl Maisey, Kingston University, UK & Verity Campbell-Barr, University of Plymouth, UK

Drawing on examples from rural early years settings to large urban secondary schools, this book looks at what child development means in practice and how it relates to different aspects of teaching. Covering relationships, environment, subject knowledge and more, this book develops the readers understanding of education and child development, as a professional and day-to-day in the classroom. Expertly crafted by Daryl Maisey and Verity Campbell-Barr, drawing on the expertise of practitioners and academics, this book draws together the latest research and current practice. Reflexive questions encourage the reader to explore their knowledge and expectations.

UK February 2021 • US February 2021 • 192 pages • 40 bw illus
PB 9781350084933 • £24.99 / \$34.95 • HB 9781350084940 • £75.00 / \$100.00
ePub 9781350084957 • £22.49 / \$28.32
ePdf 9781350084964 • £22.49 / \$28.32
Series: Personal, Social and Emotional Perspectives for Educators • Bloomsbury Academic

Q TEXTBOOK

Why do Teachers Need to Know About Psychology?

Strengthening Professional Identity and Well-Being

Edited by Jeremy Monsen, Tri-borough Educational Psychology Service (Hammersmith & Fulham, Kensington & Chelsea, and Westminster), UK, Lisa Marks Woolfson & James Boyle, University of Strathclyde, UK

This book looks at how psychology can support your teaching practice. It does this by looking at different situations within a teacher's roles and responsibilities, and what this also means for understanding their professional identity. The authors bring together the expertise of a team of practitioners and psychologists, and draw together the latest research and current practice. The team also support you to consider and develop your own views, beliefs and values and explores why it is your responsibility as an educator to make use of psychology not only to ensure the best possible opportunities for children and young people, but also for your own growth in your professional journey.

UK February 2021 • US February 2021 • 192 pages • 40 bw illus
PB 9781350084858 • £24.99 / \$34.95 • HB 9781350084865 • £75.00 / \$100.00
ePub 9781350084872 • £22.49 / \$28.32
ePdf 9781350084889 • £22.49 / \$28.32
Series: Personal, Social and Emotional Perspectives for Educators • Bloomsbury Academic

Feel Free to Smile

A behaviour management survival guide for new teachers

Nikki Cunningham-Smith

Drawing on her wealth of experience in alternative provision settings, Nikki Cunningham-Smith encourages newly qualified and early career teachers to reflect on their practice and find humour

in even the most challenging of classroom scenarios. Packed with practical strategies, tips and quick fixes that really work, this is the perfect companion for teachers feeling daunted by challenging behaviour and looking for an experienced voice to lead the way.

UK June 2021 • 176 pages
PB 9781472984487 • £14.99
ePub 9781472984494 • £12.49
ePdf 9781472984500 • £12.49
Bloomsbury Education • Not Available in the US

Q TEXTBOOK

Why do Teachers Need to Know About Diverse Learning Needs?

Strengthening Professional Identity and Well-Being

Edited by Sue Soan, Canterbury Christ Church University, UK

Drawing on examples from early years to college, this book looks at what inclusion and inclusive practice means in practice and how it relates to different aspects of teaching. Covering issues related to teacher wellbeing, resilience and other professional skills this book offers the reader the opportunity to use case studies and research to reflect on their own professional practice. Expertly crafted by Sue Soan, drawing on the expertise of a team of practitioners and academics, this book brings together the latest research and current practice. International case studies showcase examples of practice and reflexive questions encourage the reader to explore their experiences, knowledge and expectations.

UK February 2021 • US February 2021 • 192 pages • 40 bw illus
PB 9781350083189 • £24.99 / \$34.95 • HB 9781350083196 • £75.00 / \$100.00
ePub 9781350083202 • £22.49 / \$28.32
ePdf 9781350083219 • £22.49 / \$28.32
Series: Personal, Social and Emotional Perspectives for Educators • Bloomsbury Academic

WWW RESOURCES

COLLECTIONS

Transforming Education

Reimagining Learning, Pedagogy and Curriculum

Miranda Jefferson, Catholic Education Office, Parramatta, Australia & Michael Anderson, University of Sydney, Australia

The authors draw together a diverse range of international case studies to provide a reimagining of education, showing how our secondary schools can be sustainably transformed to be places of support, challenge and joy in learning, meeting emergent needs in our workplaces and wider society. Threading case studies throughout, readers are guided to see themselves as agents of transformation, empowered to use knowledge and experience to build the reality they would like to see in their school, responding to their questions of diversity, inclusion, and community. A companion website along with in-book key ideas summaries, bibliography and a glossary provide additional support.

UK May 2021 • US May 2021 • 240 pages
PB 9781350130074 • £24.99 / \$34.95 • HB 9781350130081 • £75.00 / \$100.00
ePub 9781350130098 • £22.49 / \$28.32
ePdf 9781350130067 • £22.49 / \$28.32
Bloomsbury Academic

Let's Hear It from the Boys

What boys really think about school and how to help them succeed

Gary Wilson

This definitive guide to raising boys' achievement in schools by leading expert Gary Wilson offers an insight into what boys really think about their education through real-life testimonies. Tackling various aspects of learning in the secondary classroom, from exams, essay-writing and academic setting to punishments and rewards, Gary helps teachers to understand the various reasons why boys may underachieve. Complete with expert advice and practical strategies, this book encourages teachers and leaders to listen to the boys in their school and place their needs on the whole-school agenda.

UK January 2021 • 208 pages
PB 9781472974631 • £19.99
ePub 9781472974624 • £17.99
ePdf 9781472974600 • £17.99
Bloomsbury Education • Not Available in the US

Proactive Pastoral Care

Maria O'Neill

Proactive Pastoral Care is an essential guide to enable secondary teachers to empower their students to make healthy life choices and look after their wellbeing, both in school and beyond. With practical, research-based activities and resources for tutor time, assemblies, RSE and PSHE lessons, this book puts student wellbeing at the top of the agenda. Maria O'Neill, founder of @UKPastoralChat, explores several aspects of student wellbeing, from community building and parental engagement to eSafety and caring for mental health. Maria introduces refreshing, proactive techniques that can be put into practice straightaway to create a supportive learning environment.

UK April 2021 • 192 pages
PB 9781472980434 • £19.99
ePub 9781472980458 • £17.99
ePdf 9781472980427 • £17.99
Bloomsbury Education • Not Available in the US

The Inclusive Classroom

A new approach to differentiation

Daniel Sobel & Sara Alston

In this innovative guide to inclusion, experts Daniel Sobel and Sara Alston help teachers understand the barriers to children's learning. Emphasising the importance of meeting needs rather than focusing on diagnosis, they provide proven differentiation methods that improve learning for the whole class, while reducing stress and saving time for the teacher. Guiding teachers through the different phases of a single lesson, from starters to plenaries, each chapter contains simple, effective actions to improve learning outcomes for all pupils, especially those vulnerable to underachievement and those traditionally labelled special educational needs.

UK January 2021 • 208 pages
PB 9781472977922 • £16.99
ePub 9781472977908 • £15.29
ePdf 9781472977892 • £15.29
Bloomsbury Education • Not Available in the US

Navigating Teacher Education in Complex and Uncertain Times

Connecting Communities of Practice in a Borderless World

Carmen I. Mercado, Hunter College, City University of New York, USA

Mercado draws on four decades of seminal research and theory to reveal aspects of locally-responsive planning and adaptations that should be central to any teacher education program that hopes to serve its unique, local population base responsibly. Mercado shows that each teacher educator ought to be an active reinventor of her own program, based on reflection on current data. Mercado sensitively draws together the technical and emotional dimensions of learning to teach, exploring some of the issues that need to be addressed for them to meet their aim to be places of opportunity for all.

UK October 2020 • US October 2020 • 184 pages • 10 bw illus
PB 9781350198784 • £28.99 / \$39.95
Previously published in HB 9781350069077
ePub 9781350069091 • £81.00 / \$101.01
ePdf 9781350069084 • £81.00 / \$101.01
Series: Reinventing Teacher Education • Bloomsbury Academic

Knowledge, Policy and Practice in Teacher Education

A Cross-National Study

Edited by Maria Teresa Tatto, Mary Lou Fulton Teachers College, Arizona State University, USA & Ian Menter, University of Oxford, UK

Looking at societies including the Czech Republic, Finland, Japan, Korea, Mexico, Russia, Slovakia, the UK, and the USA, this volume explores international variability in different conceptions of knowledge in the context of learning to teach and explores the way national and international influences interact in the developing trajectories of teacher education policy and practice. The editors synthesize and compare country findings beginning with conceptions of learning to teach, and what counts as evidence when considering what knowledge is considered important for teachers to have.

UK August 2020 • US August 2020 • 328 pages • 10 bw illus
PB 9781350178991 • £28.99 / \$39.95
Previously published in HB 9781350068681
ePub 9781350068704 • £26.09 / \$33.25
ePdf 9781350068698 • £26.09 / \$33.25
Bloomsbury Academic

Friedrich Froebel

A Critical Introduction to Key Themes and Debates

Tina Bruce, University of Roehampton, UK

Friedrich Froebel considers the origins of Froebelian early childhood education providing context to the development of his theories and ideas, critically examines the key themes of this

philosophy of education and explores the relevance of Froebelian practice today. Tina Bruce explores the key aspects of Froebelian philosophy of education: the importance of family, the importance of highly trained teachers, the importance of nature, the whole child and the Froebelian concept of unity, mother songs, movement games, play and self-activity of the child. Bruce considers the implication for Froebelian practice, the views of critics and supporters, the implications for education today and for research.

UK January 2021 • US January 2021 • 176 pages
PB 9781474250429 • £22.99 / \$30.95 • HB 9781474250436 • £70.00 / \$95.00
ePub 9781474250450 • £20.69 / \$25.86
ePdf 9781474250443 • £20.69 / \$25.86
Bloomsbury Academic

Postdevelopmental Approaches to Childhood Art

Edited by Jayne Osgood, Middlesex University, UK & Mona Sakr, Middlesex University, UK

This book brings together the work of theorists from around the world who have presented postdevelopmental approaches to early childhood art, thereby playing a vital part in unsettling the dominance of the developmental paradigm and offering worked examples of alternative models. Drawing on sociocultural theory, Deleuzian philosophy, posthumanism and postmodernism each chapter offers a theoretical basis that challenges developmentalism, as well as an application of that theoretical basis. The contributors also consider what this shift in our perspective means for the design and implementation of art-making experiences for young children.

UK September 2020 • US September 2020 • 232 pages • 40 bw illus
PB 9781350183315 • £28.99 / \$39.95
Previously published in HB 9781350042544
ePub 9781350042551 • £81.00 / \$101.01
ePdf 9781350042568 • £81.00 / \$101.01
Bloomsbury Academic

Feminist Thought in Childhood Research

Jayne Osgood, Middlesex University, UK and Veronica Pacini-Ketchabaw, Western University, Canada

More-Than-Human Literacies in Early Childhood

Abigail Hackett, Manchester Metropolitan University, UK

Draws on a three year ethnographic study into the role of place, materiality and the body in the literacies of young children aged 12 - 36 months.

It builds a picture of how children participate in, or become caught up in, literacies and language in the contexts of their everyday lives. Abigail Hackett argues that young children's literacies, are always more-than-human, always involving sounds, gestures and movements between humans and nonhuman places and things. The book will be of particular interest to researchers looking at feminist-new materialism, posthumanism, affect theory and critical literacy in early childhood settings.

UK April 2021 • US April 2021 • 256 pages
HB 9781350144729 • £90.00 / \$120.00
ePub 9781350144743 • £81.00 / \$101.01
ePdf 9781350144736 • £81.00 / \$101.01
Series: Feminist Thought in Childhood Research • Bloomsbury Academic

Theorizing Feminist Ethics of Care in Early Childhood Practice

Possibilities and Dangers

Edited by Rachel Langford, Ryerson University, Canada

The book critically addresses the ongoing split between care and education and places care at the heart of early child education. The contributors theorize a new feminist ethics of care in everyday early childhood practice, showing its complexities and importance. Drawing on feminist theory and philosophy, including the works of Julia Kristeva, Nel Noddings and Simone de Beauvoir, the chapter authors show how the caring practices of early childhood educators involve values, ethical deliberation, decision-making, action and work. Using cutting-edge theory, the following issues are discussed in detail: race, gender, disability, class, marginalization and exclusion in early childhood care.

UK December 2020 • US December 2020 • 248 pages
PB 9781350201361 • £28.99 / \$39.95
Previously published in HB 9781350067479
ePub 9781350067493 • £81.00 / \$101.01
ePdf 9781350067486 • £81.00 / \$101.01
Series: Feminist Thought in Childhood Research • Bloomsbury Academic

Feminists Researching Gendered Childhoods

Generative Entanglements

Edited by Jayne Osgood, Middlesex University, UK & Kerry H. Robinson, Western Sydney University, Australia

Feminists Researching Gendered Childhoods charts the evolving nature of feminist theorizing and research methods in childhood studies and the generative potential it has for how researchers, academics and educators are continually encouraged to reconfigure childhood and gender. The book traces the threads of affect and effect that feminist theory and methodologies have made over time to thinking more, and differently, about gender in childhood.

UK August 2020 • US August 2020 • 192 pages
PB 9781350178984 • £28.99 / \$39.95
Previously published in HB 9781474285780
ePub 9781474285797 • £26.09 / \$33.25
ePdf 9781474285803 • £26.09 / \$33.25
Series: Feminist Thought in Childhood Research • Bloomsbury Academic

Feminist New Materialism, Girlhood, and the School Ball

Toni Ingram, Auckland University of Technology, Australia

Employing a feminist new materialist approach, Toni Ingram reveals the ways in which the school ball (or prom) can be understood as an assemblage of 'things': material objects, practices, ideas and imaginings which contribute to the process of becoming a school prom-girl. She explores how entangled human and more-than-human relations produce what we come to understand as the school prom-girl. Building on the social theory of Barad, Bennett, Best, Deleuze and Guattari, this book offers a new perspective on girls, sexuality, gender, posthumanism and childhood while also exploring the potential of feminist new materialisms for rethinking educational practices and the human subject.

UK June 2021 • US June 2021 • 240 pages • 10 b/w illus
HB 9781350165724 • £90.00 / \$120.00
ePub 9781350165748 • £81.00 / \$101.01
ePdf 9781350165731 • £81.00 / \$101.01
Series: Feminist Thought in Childhood Research • Bloomsbury Academic

Feminist Research for 21st-century Childhoods

Common Worlds Methods

Edited by B. Denise Hodgins, University of Victoria, Canada

This book is a collection of accounts from field research with early childhood educators, young children and educators that explores the challenges, tensions, and possibilities of feminist postqualitative research methods for childhood studies in the 21st-century. Grounded in postfoundational perspectives, each chapter provides an example of doing feminist postqualitative research with children and educators, and presents some of the questions and potential that can emerge through the process. The contributing authors engage in their inquiries as complicit and entangled, rather than as distanced innocent observers.

UK September 2020 • US September 2020 • 232 pages
PB 9781350183360 • £28.99 / \$39.95
Previously published in HB 9781350056572
ePub 9781350056589 • £81.00 / \$101.01
ePdf 9781350056596 • £81.00 / \$101.01
Series: Feminist Thought in Childhood Research • Bloomsbury Academic

Youth and the National Narrative

Education, Terrorism and the Security State in Pakistan

Marie Lall, UCL Institute of Education, University College London, UK & Tania Saeed, Lahore University of Management Sciences, Pakistan

Based on new research and interviews with more than 1300 Pakistanis aged 16-28 the author examines their understanding of citizenship, political participation, the state and terrorism in post-Musharraf Pakistan. The authors explore the relationship between the youth and the security state, highlighting how the educational institutions, social media, political activism and the entire nature of the social contract in Pakistan has been increasingly securitized.

UK May 2021 • US May 2021 • 224 pages
PB 9781472987631 • £28.99 / \$39.95
Previously published in HB 9781350112193
ePub 9781350112216 • £81.00 / \$101.01
ePdf 9781350112209 • £81.00 / \$101.01
Bloomsbury Academic

Children's Transitions in Everyday Life and Institutions

Edited by Mariane Hedegaard, University of Copenhagen, Denmark & Marilyn Flear, Monash University, Australia

Written by a team of international contributors and featuring case studies from a range of educational settings in Australia, Denmark, Spain, Sweden, and

the USA, this edited book is the first in the field of early childhood and youth studies to draw on Vygotsky's cultural-historical theory to give insights into transitions in childhood, what they are and how they are differently experienced. *Children's Transitions in Everyday Life and Institutions* reflects on the best ways to engage children so that they may emerge as competent actors in their new settings and transition well.

UK July 2020 • US July 2020 • 272 pages • 20 bw illus
PB 9781350175198 • £28.99 / \$39.95

Previously published in HB 9781350021457

ePub 9781350021464 • £26.09 / \$33.25

ePdf 9781350021471 • £26.09 / \$33.25

Series: Transitions in Childhood and Youth • Bloomsbury Academic

Syntheses of Higher Education Research

What We Know

Malcolm Tight, Lancaster University, UK

Bringing together over 96 systematic reviews and 62 meta-analyses focusing on particular topics

in higher education research, Tight explores key topics: teaching and learning, course design, the student experience, quality, system policy, institutional management, academic work, and knowledge and research. These systematic reviews and meta-analyses give an account of where we are now in higher education research and Tight draws their findings together to provide an accessible and practical overview of the field.

UK December 2020 • US December 2020 • 288 pages • 10 bw illus
PB 9781350128729 • £26.99 / \$36.95 • HB 9781350128736 • £80.00 / \$110.00

ePub 9781350128750 • £24.29 / \$30.79

ePdf 9781350128743 • £24.29 / \$30.79

Bloomsbury Academic

Everyday Mobile Belonging

Theorising Higher Education Student Mobilities

Kirsty Finn, University of Glasgow, UK & Mark Holton, University of Plymouth, UK

Everyday Mobile Belonging presents a manifesto for a new kind of thinking about student mobilities and belonging, which foregrounds the everyday

and rhythmic dimensions of students' experiences. It develops the concepts of everyday mobilities and mobile belongingness. Drawing on key ideas about the changing context of higher education and of student belonging, the central themes of the book are the sensory, affective and psychogeographical nature of student mobilities; contested and mobile belongings; and the significance of everyday life. These notions of the everyday add a new dimension to the literature on inter and intra-national student mobilities.

UK December 2020 • US December 2020 • 256 pages • 5 bw illus
PB 9781350201323 • £28.99 / \$39.95

Previously published in HB 9781350041080

ePub 9781350041097 • £81.00 / \$101.01

ePdf 9781350041110 • £81.00 / \$101.01

Series: Understanding Student Experiences of Higher Education • Bloomsbury Academic

Supporting Difficult Transitions

Children, Young People and their Carers

Edited by Mariane Hedegaard, University of Copenhagen, Denmark & Anne Edwards, Oxford University, UK

The international contributors discuss examples of transitions that are problematic for children, young people and their carers. Focusing on potentially vulnerable children, the transitions include: starting school, changing schools, starting work, entering a new culture or a culture that has been changed by a traumatic event. The book will be useful to practitioners involved in supporting children and their carers as they make these moves; students and course tutors in the caring professions; researchers; and policy makers and those who implement policy for children and young people. The different case examples are given coherence by drawing on cultural-historical approaches to how people move between practices.

UK January 2021 • US January 2021 • 296 pages

PB 9781350212237 • £28.99 / \$39.95

Previously published in HB 9781350052765

ePub 9781350052789 • £81.00 / \$101.01

ePdf 9781350052772 • £81.00 / \$101.01

Series: Transitions in Childhood and Youth • Bloomsbury Academic

Decolonizing the Capitalist University

Experiments with Study Practices in a Palestinian Refugee Camp

Hans Schildermans, University of Vienna, Austria

This book is available as open access through the Bloomsbury Open Access programme and is available on www.bloomsburycollections.com.

The book addresses the need to reconsider the relation between university and society. Hans Schildermans builds on the philosophy and theory of higher education drawing on the work of John Dewey, Donna Haraway, William James, Bruno Latour, Martin Savransky, Isabelle Stengers and Alfred North Whitehead. The theoretical discussion is undertaken in relation to case study of study practices of the Palestinian experimental university 'Campus in Camps'.

UK April 2021 • US April 2021 • 240 pages

HB 9781350149823 • £90.00 / \$120.00

ePub 9781350149847 • £81.00 / \$101.01

ePdf 9781350149830 • £81.00 / \$101.01

Series: Radical Politics and Education • Bloomsbury Academic

The Governance of British Higher Education

The Impact of Governmental, Financial and Market Pressures

Michael Shattock, UCL Institute of Education, University College London, UK & Aniko Horvath, UCL Institute of Education, University College London, UK

Drawing on the authors' investigation of the governance of higher education in the four UK nations, the book shows how global, national and system level pressures have changed the face both of the external governance of higher education institutions and of how universities govern themselves. New forms of institutional governance are emerging to match the increasing diversity between institutions, which promises to have profound effects on research and the provision of teaching. The study discusses the effects of a state regulated system compared with the more heterarchical system which preceded it.

UK April 2021 • US April 2021 • 224 pages

PB 9781350205932 • £28.99 / \$39.95

Previously published in HB 9781350074026

ePub 9781350074040 • £81.00 / \$101.01

ePdf 9781350074033 • £81.00 / \$101.01

Series: Bloomsbury Higher Education Research • Bloomsbury Academic

Understanding Educational Leadership

Critical Perspectives and Approaches

Edited by Steven J. Courtney, University of Manchester, UK, Helen M. Gunter, University of Manchester, UK, Richard Niesche, University of New South Wales, Sydney, Australia & Tina Trujillo, UC Berkeley, Graduate School of Education, USA

This book guides you through critical perspectives and approaches across the world, taking in the global north and south, and explores the ways in which educational leadership is currently understood, theorised, researched, modelled and practised. The book also covers contemporary issues including gender, sexual identity and race, as well as topics such as governance, performativity and corporatisation. It brings together evidence and ideas that illuminate the power structures and relations in educational leaders, leading and leadership and helps you to consider the impact on policy and practice, and to think about changes needed to mitigate the issues identified.

UK February 2021 • US February 2021 • 384 pages • 50 bw illus
PB 9781350081819 • £28.99 / \$39.95 • HB 9781350081826 • £90.00 / \$120.00
ePub 9781350081833 • £26.09 / \$33.25
ePdf 9781350081840 • £26.09 / \$33.25
Bloomsbury Academic

Race, Education and Educational Leadership in England

An Integrated Analysis

Edited by Paul Miller, University of Greenwich, UK & Christine Callender, UCL Institute of Education, University College London, UK

This title brings together ideas and themes in education and educational leadership that are relevant to those interested in race equality issues in British education. Taking an integrated approach, looking at issues and themes across educational phases in England (not themes specific to an educational phase) and drawing on expertise from within and outside the education system, this book makes a compelling argument for why race equality matters in England's education system.

UK October 2020 • US October 2020 • 304 pages • 10 bw illus
PB 9781350198791 • £28.99 / \$39.95
Previously published in HB 9781350068599
ePub 9781350068612 • £81.00 / \$101.01
ePdf 9781350068605 • £81.00 / \$101.01
Bloomsbury Academic

Preparation and Development of School Leaders in Africa

Edited by Pontso Moorosi, University of Warwick, UK & Tony Bush, University of Nottingham, UK

At a time where school leadership on the continent is in need of serious political attention that is informed by research, *Preparation and Development of School Leaders in Africa* explores case studies from a number of countries, including: Botswana, Ghana, Kenya, Lesotho, Namibia, Nigeria, South Sudan, the Seychelles and Tanzania. In addition to exploring research-based contribution on leadership preparation and development, the contributors analyse socio-political issues that affect the preparation and development of school leaders.

UK May 2021 • US May 2021 • 224 pages
PB 9781350205956 • £28.99 / \$39.95
Previously published in HB 9781350081147
ePub 9781350081161 • £81.00 / \$101.01
ePdf 9781350081154 • £81.00 / \$101.01
Bloomsbury Academic

System Leadership

Policy and Practice in the English Schools System

Susan Cousin, UCL Institute of Education, University College London, UK

Susan Cousin explores the theoretical governance and policy perspective of system leadership. She captures rich narratives from the lived experience

of several system leaders and those they worked with over these years to show the daily realities of the challenges they faced. Drawing on this data, she presents a model for how system leadership can inform the decisions made by current and future system leaders, and those who make policy. She also explores current and future risks and challenges.

UK September 2020 • US September 2020 • 256 pages
PB 9781350183292 • £28.99 / \$39.95
Previously published in HB 9781350081055
ePub 9781350081079 • £81.00 / \$101.01
ePdf 9781350081086 • £81.00 / \$101.01
Bloomsbury Academic

Paulo Freire

A Biography

Walter Omar Kohan, *State University of Rio de Janeiro, Brazil*

In this book Walter Omar Kohan interweaves philosophical, educational, and biographical elements of Freire's life which prompt us to reflect on what we thought we knew about Freire and also

on the relationship between education and politics more broadly. The book is structured around five key themes that come up again and again in Freire's work, those of life, equality, love, errantry and childhood. The book includes an epilogue which contextualizes the political context in Brazil where Freire lived and worked for most of his life, including details of his imprisonment by the Brazilian government, his years in exile, and his academic engagements in the USA.

UK May 2021 • US May 2021 • 256 pages
PB 9781350195981 • £19.99 / \$26.95 • HB 9781350195998 • £65.00 / \$90.00
ePub 9781350196018 • £21.59 / \$27.09
ePdf 9781350196001 • £21.59 / \$27.09
Bloomsbury Academic
World English

Pedagogy of Hope

Reliving Pedagogy of the Oppressed

Paulo Freire

In *Pedagogy of Hope*, Freire revisits the themes of his masterpiece, *Pedagogy of the Oppressed*, the real world contexts that inspired them and their impact in that very world. Freire's abiding concern for social justice and education in the developing

world remains as timely and as inspiring as ever, and is shaped by both his rigorous intellect and his boundless compassion. This edition includes a substantial new introduction by Henry A. Giroux, University Chair for Scholarship in the Public Interest and the Paulo Freire Distinguished Scholar in Critical Pedagogy at McMaster University, Canada.

UK April 2021 • US April 2021 • 256 pages
PB 9781350190191 • £17.99 / \$24.95 • HB 9781350190207 • £55.00 / \$75.00
ePub 9781350190221 • £16.19 / \$20.93
ePdf 9781350190214 • £16.19 / \$20.93
Bloomsbury Academic
World English

Pedagogy in Process

The Letters to Guinea-Bissau

Paulo Freire

Pedagogy in Process presents a first-hand account of the most comprehensive attempt yet to put into practice Paulo Freire's theory of education within a real societal setting. Those familiar with Freire's work will identify his ongoing insistence on the unity

between theory and practice, mental and manual work, and past and present experience. This edition includes a substantive introduction by Michael Apple who is Professor Emeritus of Curriculum and Instruction and Educational Policy Studies at the University of Wisconsin-Madison, USA.

UK April 2021 • US April 2021 • 192 pages
PB 9781350190290 • £17.99 / \$24.95 • HB 9781350190306 • £55.00 / \$75.00
ePub 9781350190320 • £16.19 / \$20.93
ePdf 9781350190313 • £16.19 / \$20.93
Bloomsbury Academic
World All Languages (except Catalan/Portuguese/Spanish)

Education for Critical Consciousness

Paulo Freire

Famous for his advocacy of 'critical pedagogy', Paulo Freire was Latin America's foremost educationalist, a thinker and writer whose work and ideas continue to exert enormous influence in education throughout the world today.

Education for Critical Consciousness is the main statement of Freire's revolutionary method of education. For Freire, man's striving for his own humanity requires the changing of structures which dehumanize both the oppressor and the oppressed. This edition includes a substantial new introduction by Carlos Alberto Torres, Distinguished Professor and Founding Director of the Paulo Freire Institute, UCLA, USA.

UK April 2021 • US April 2021 • 176 pages
PB 9781350190153 • £17.99 / \$24.95 • HB 9781350190146 • £55.00 / \$75.00
ePub 9781350190177 • £16.19 / \$20.93
ePdf 9781350190160 • £16.19 / \$20.93
Bloomsbury Academic
World English

Pedagogy of the Heart

Paulo Freire

Pedagogy of the Heart represents some of the last writings by Paulo Freire. In this work, perhaps more so than any other, Freire presents a coherent set of principles for education and politics. Freire reveals himself as a radical reformer whose lifelong commitment to the vulnerable, the illiterate

and the marginalised has had a profound impact on society and education today. The text includes a substantive new introduction by Antonia Darder, who holds the Leavey Presidential Endowed Chair in Ethics and Moral Leadership in the School of Education at Loyola Marymount University, USA.

UK April 2021 • US April 2021 • 144 pages
PB 9781350190245 • £17.99 / \$24.95 • HB 9781350190252 • £55.00 / \$75.00
ePub 9781350190276 • £16.19 / \$20.93
ePdf 9781350190269 • £16.19 / \$20.93
Bloomsbury Academic
World English

International Perspectives on Critical Pedagogy

Educators, Struggles and Movements

Peter Mayo, *University of Malta, Malta* & Paolo Vittoria, *University of Naples Federico II, Italy*

While recognising the valuable work in critical pedagogy emerging from North America and

the Northern hemisphere, testimony to Paulo Freire's influence there, this book sheds light on parts of the world that are not given prominence. The book highlights the complementary work of Lorenzo Milani, Amílcar Cabral, exponents of Italian feminism, the Landless Workers Movement (MST) in Brazil, Antonio Gramsci, Gabriela Mistral and Julius Nyerere. It also focuses on a range of struggles such as education in the context of landlessness, independence, renewal and cognitive justice, social creation and against neoliberalism and decolonization.

UK May 2021 • US May 2021 • 240 pages
HB 9781350147751 • £90.00 / \$120.00
ePub 9781350147775 • £81.00 / \$101.01
ePdf 9781350147768 • £81.00 / \$101.01
Series: Bloomsbury Critical Education • Bloomsbury Academic

Race, Politics, and Pandemic Pedagogy

Education in a Time of Crisis

Henry A. Giroux, McMaster University, Canada

Henry A. Giroux passionately argues that education and critical pedagogy are needed now more than ever to combat injustices in our society caused

by fake news, toxic masculinity, racism, consumerism and white nationalism. The book issues a call for educators to promote critique and possibility as central tenets of their pedagogy, and offers a call to arms to educators to embrace their role as powerful agents of change.

UK January 2021 • US March 2021 • 240 pages
PB 9781350184435 • £19.99 / \$26.95 • HB 9781350184428 • £65.00 / \$90.00
ePub 9781350184459 • £17.99 / \$22.16
ePdf 9781350184442 • £17.99 / \$22.16
Bloomsbury Academic

Problems in Philosophy of Education

A Systematic Approach

James Scott Johnston, Memorial University of Newfoundland, Canada

Problems in Philosophy of Education canvasses several of the leading issues in philosophy of

education. These include the disconnect between the disciplines of philosophy and philosophy of education, the strained relationship between educational practice and philosophy of education, the role of educational research in philosophy of education, and the lack of an independent scholarship for philosophy of education. James Scott Johnston argues for a philosophy of education separate and distinct from both the disciplines of philosophy and education and claims that philosophy of education should raise and address its own questions and concerns.

UK August 2020 • US August 2020 • 256 pages
PB 9781350178960 • £28.99 / \$39.95
Previously published in HB 9781350076648
ePub 9781350076662 • £26.09 / \$33.25
ePdf 9781350076655 • £26.09 / \$33.25
Bloomsbury Academic

Children, Religion and the Ethics of Influence

John Tillson, Liverpool Hope University, UK

In *Children, Religion and the Ethics of Influence*, John Tillson develops a theory concerning which kinds of formative influence are morally permissible, impermissible or obligatory. Applying this theory to the case of religion, he argues that religious initiation in childhood is morally impermissible whether conducted by parents, teachers or others. Tillson addresses questions such as: how we come to have the ethical responsibilities we do, how we understand religion, how ethical and religious commitments can be justified, and what makes children ethically special.

UK December 2020 • US December 2020 • 208 pages
PB 9781350201347 • £28.99 / \$39.95
Previously published in HB 9781350066793
ePub 9781350066816 • £81.00 / \$101.01
ePdf 9781350066809 • £81.00 / \$101.01
Series: Bloomsbury Philosophy of Education • Bloomsbury Academic

Schizoanalysis and Animal Science Education

Helena Pedersen, University of Gothenburg, Sweden

Based on ethnographic research within upper secondary schools and higher education, this book challenges the use of animals in education by innovative engagement of Deleuze and Guattari's tool of schizoanalysis. It explores how scientific knowledge about animals proliferates through complex interplay of power and desire in contested spaces of teaching and learning. Configuring animal science education as a set of machines working in tandem with the animal industry, Helena Pedersen offers radical new insights into how education forms subjectivities and social orders under conditions of capitalist expansion that capture students and animals alike.

UK August 2020 • US August 2020 • 192 pages
PB 9781350178953 • £28.99 / \$39.95
Previously published in HB 9781350061842
ePub 9781350061866 • £26.09 / \$33.25
ePdf 9781350061859 • £26.09 / \$33.25
Bloomsbury Academic

Multilingualisms and Diversities in Education

Piet Van Avermaet, Ghent University, Belgium, Kathleen Heugh, University of South Australia, Australia and Christopher Stroud, University of the Western Cape, South Africa

Language and Decoloniality in Higher Education

Reclaiming Voices from the South

Edited by Christopher Stroud, University of the Western Cape, South Africa & Zannie Bock, University of the Western Cape, South Africa

The contributors provide case studies from different higher education contexts in South Africa and use a decolonial lens to highlight how innovative educational practices and policies can be used as transformation tools, not only to enhance epistemic access, but also to give voice to more marginal participants. Commentaries from highly respected scholars working in other southern contexts consider how the insights and principles articulated by the case studies can address issues on a global scale.

UK June 2021 • US June 2021 • 272 pages • 16 bw illus
HB 9781350049086 • £90.00 / \$122.00
ePub 9781350049116 • £74.99 / \$92.39
ePdf 9781350049093 • £74.99 / \$92.39
Series: Multilingualisms and Diversities in Education • Bloomsbury Academic

Engaging with Linguistic Diversity

A Study of Educational Inclusion in an Irish Primary School

David Little, Formerly of Trinity College Dublin, Ireland & Déirdre Kirwan, Trinity College Dublin, Ireland

This book analyses a successful and innovative approach to inclusive plurilingual education at primary level and demonstrates how it can be replicated internationally, without access to special funding or resources. The approach assigns a central role to pupils' home languages, through content-language integration and language learner autonomy. The book explores its benefits, and drawing on a wealth of practical evidence, including video recordings of classroom interactions, it illustrates how schools can promote multilingualism in ethnically and linguistically diverse communities, for the benefit of all.

UK December 2020 • US December 2020 • 216 pages
PB 9781350192492 • £28.99 / \$39.95
Previously published in HB 9781350072039
ePub 9781350072152 • £81.00 / \$101.01
ePdf 9781350072046 • £81.00 / \$101.01
Series: Multilingualisms and Diversities in Education • Bloomsbury Academic

Educated?

The Taboos Deforming Your Children's Schooling and What You Can Do About It

James Tooley

Professor James Tooley is the one thinker on education in Britain who successfully cuts through the red tape of bureaucracy, the mindlessness of set curricula, and the imposition on children of trendy politically correct notions which are ultimately destructive.

In this book Tooley identifies five educational 'taboos' stifled in public discussion: 1. Sex, gender and relationships: Issues arising from LGBT and 'new relationship education'; 2. Boys as the second sex; 3. What is it to be British: the government of so-called British values; 4. Education, difference intelligence and IQ; 5. Modern diseases: the rise of dyslexia, dyspraxia and Attention Deficit Disorder.

UK November 2021 • US January 2022 • 224 pages
HB 9781472970121 • £16.99 / \$28.00
ePub 9781472970138 • £11.89 / \$14.77
ePdf 9781472970145 • £11.89 / \$14.77
Bloomsbury Continuum

Lacan and Education Policy

The Other Side of Education

Matthew Clarke, York St John University, UK

Lacan and Education Policy draws on the rich conceptual resources of Lacanian psychoanalysis. Using Lacan's four discourses Matthew Clarke offers a sophisticated critique of recent education policy and the neoliberal model of political economy

within which it sits, including the ways in which education has been diminished and trivialised through the economistic and depoliticising moves of policy. Clarke articulates possibilities for thinking differently about education and education policy beyond the reductive narratives of neoliberalism.

UK December 2020 • US December 2020 • 192 pages
PB 9781350201354 • £28.99 / \$39.95
Previously published in HB 9781350070554
ePub 9781350070578 • £81.00 / \$101.01
ePdf 9781350070561 • £81.00 / \$101.01
Bloomsbury Academic

Social Theory for Teacher Education Research

Beyond the Technical-Rational

Edited by Kathleen Nolan, University of Regina, Canada & Jennifer Tupper, University of Alberta, Canada

In this book, Kathleen Nolan, Jennifer Tupper and the contributors make arguments for drawing on social theories to inform research in teacher education— research that moves the agenda beyond technical-rational concerns toward building a critically reflexive stance for noticing and unpacking the sociopolitical contexts of schooling. The theories discussed include Actor-Network Theory, Cultural Historical Activity Theory (CHAT), and *la didactique du plurilinguisme*, and social theorists covered include Barad, Bernstein, Bourdieu, Braidotti, Foucault, Deleuze, Derrida, and Heidegger. The chapters make explicit how innovative social theory-driven research can challenge and change teacher education practices and the learning experiences of students.

UK March 2021 • US March 2021 • 288 pages
PB 9781350212251 • £28.99 / \$39.95
Previously published in HB 9781350086395
ePub 9781350086418 • £81.00 / \$101.01
ePdf 9781350086401 • £81.00 / \$101.01
Series: Social Theory and Methodology in Education Research • Bloomsbury Academic

Migration Narratives

Diverging Stories in Schools, Churches, and Civic Institutions

Stanton Wortham, Lynch School of Education and Human Development, USA, Briana Nichols, University of Pennsylvania, USA, Katherine Clonan-Roy, Cleveland State University, USA & Catherine Rhodes, University of New Mexico, USA

This book is available as open access through the Bloomsbury Open Access programme and is available on www.bloomsburycollections.com. It is funded by Boston College.

Migration Narratives presents an ethnographic study of an American town that recently became home to thousands of Mexican migrants, with the Mexican population rising from 125 in 1990 to slightly under 10,000 in 2016. Through interviews with residents, the book focuses on key educational, religious, and civic institutions that shape and are shaped by the realities of Mexican immigrants. Focusing on African American, Mexican, Irish and Italian communities, the authors describe how interethnic relations played a central role in newcomers' pathways and draw links between the town's earlier cycles of migration.

UK October 2020 • US October 2020 • 256 pages • 10 b/w illus
HB 9781350181311 • £90.00 / \$120.00
ePub 9781350181335 • £81.00 / \$101.01
ePdf 9781350181328 • £81.00 / \$101.01
Bloomsbury Academic

Social Theory and Methodology in Education Research

Poststructuralist Theory and Educational Research

Tim Jay, Sheffield Hallam University, UK

Poststructuralist Theory and Educational Research explores how key concepts from thinkers such as Derrida, Lacan, Kristeva, Deleuze and Foucault can be applied to educational research in practical ways. Tim Jay helps researchers make sense of what

are often be considered 'difficult' concepts and suggest ways they can and have been used in educational research. The book includes a glossary of key terms, with links made between similar concepts drawn on by different theorists.

UK June 2021 • US June 2021 • 256 pages
HB 9781350047389 • £90.00 / \$122.00
ePub 9781350047396 • £74.99 / \$92.39
ePdf 9781350047419 • £74.99 / \$92.39
Series: Social Theory and Methodology in Education Research • Bloomsbury Academic

Norbert Elias and the Sociology of Education

Eric Lybeck, University of Exeter, UK

This is the first book to apply the sociology of Norbert Elias to the field of sociology of education, offering fruitful lines of research developed from the application of Elias's theoretical framework.

Beginning by introducing Elias' theory to those who are unfamiliar with it, Lybeck goes on to explore ways his work can be applied to areas of education research including widening participation, education and the state and the development of knowledge.

UK March 2021 • US March 2021 • 232 pages
PB 9781350212244 • £28.99 / \$39.95
Previously published in HB 9781350041189
ePub 9781350041196 • £81.00 / \$101.01
ePdf 9781350042582 • £81.00 / \$101.01
Series: Social Theory and Methodology in Education Research • Bloomsbury Academic

Educating for Peace and Human Rights

An Introduction

Maria Hantzopoulos, Vassar College, USA & Monisha Bajaj, University of San Francisco, USA

Introduces students and educators to the challenges and possibilities of implementing peace and human rights education in diverse global sites. The book untangles the core concepts that define both peace and human rights education, unpacking their histories, conceptual foundations, models, and key research findings to consider their intersections, convergences and divergences. Including an annotated bibliography, the book sets forth a comprehensive research agenda, allowing students the chance to situate a research project in conversation with the global fields of peace and human rights education.

UK April 2021 • US April 2021 • 256 pages
PB 9781350129719 • £26.99 / \$36.95 • HB 9781350129726 • £80.00 / \$110.00
ePub 9781350129740 • £24.29 / \$30.79
ePdf 9781350129733 • £24.29 / \$30.79
Bloomsbury Academic

Austerity and the Remaking of European Education

Edited by Anna Traianou & Ken Jones, both of Goldsmiths, University of London, UK

The book provides a rigorous theoretical approach to European and national policies, combined with detailed analyses of national educational contexts in England, France, Greece, Hungary and Sweden.

These in-depth studies identify major issues of national education policymaking, and explore the complexities of global/national relationships. The economic crisis, the rise of the Left in Greece and of the populist Right in many countries in Europe, questions of cultural and religious diversity, tensions between marketization and inclusion are all brought into focus, offering findings that are of great interest to researchers of education policy, politics and sociology of education alike.

UK December 2020 • US December 2020 • 208 pages
PB 9781350201330 • £28.99 / \$39.95
Previously published in HB 9781350028487
ePub 9781350028500 • £81.00 / \$101.01
ePdf 9781350028494 • £81.00 / \$101.01
Bloomsbury Academic

Internationalization of Higher Education for Development

Blackness and Postcolonial Solidarity in Africa-Brazil Relations

Susanne Ress, Humboldt University of Berlin, Germany

This book showcases in an innovative way the challenges and opportunities of building international relations in the postcolonial context of Brazil. It offers a timely contribution to postcolonial studies in international development education in countries of the Global South. Susanne Ress explores how an ambiguous notion of 'history' has shaped the curriculum, classroom practices, and daily interactions at a newly-created international university in north-east Brazil. She demonstrates how unequal social relations, challenging material conditions, and students' divergent aspirations create an environment that makes solidarity an economic necessity while stalling integration.

UK January 2021 • US January 2021 • 200 pages
PB 9781350212220 • £28.99 / \$39.95
Previously published in HB 9781350045460
ePub 9781350045484 • £81.00 / \$101.01
ePdf 9781350045477 • £81.00 / \$101.01
Series: New Directions in Comparative and International Education • Bloomsbury Academic

Schooling as Uncertainty

An Ethnographic Memoir in Comparative Education

Frances Vavrus, University of Minnesota, USA

Using reflexive, longitudinal ethnographic research the book simultaneously examines how African women employ schooling to counter the uncertainties of marriage, child rearing, employment, and HIV/AIDS. Adopting a narrative approach, Vavrus tells the story of how her life became entangled with a community on Kilimanjaro and how she, and the women around her, sought greater security through schooling and, to varying degrees, succeeded. She also examines how our successes have been circumscribed by economic and social inequalities that disproportionately affect daughters, mothers, and professional women the world over.

UK February 2021 • US February 2021 • 288 pages
PB 9781350164499 • £24.99 / \$34.95 • HB 9781350164482 • £75.00 / \$100.00
ePub 9781350164512 • £22.49 / \$28.32
ePdf 9781350164505 • £22.49 / \$28.32
Bloomsbury Academic

New Directions in Comparative and International Education

Stephen Carney, Roskilde University, Denmark, Irving Epstein, Illinois Wesleyan University, USA and Daniel Friedrich, Teachers College, Columbia University, USA

Affect Theory and Comparative Education Discourse

Essays on Fear and Loathing in Response to Global Educational Policy and Practice
Irving Epstein, Illinois Wesleyan University, USA

This is the first application of affect theory to comparative education themes. Epstein argues that a focus upon affect theory leads to a more robust discussion of the policy-making process and the popular reactions to it. He presents three examples that depict relationships between educational, cultural, and social organizations whose purposes conflict with one another. He then examines three areas of conflict whose presence and irresolution are indicative of a popular loathing for educational institutional practice, an affective response that builds upon fear.

UK January 2021 • US January 2021 • 232 pages
PB 9781350212206 • £28.99 / \$39.95
Previously published in HB 9781350043602
ePub 9781350043626 • £81.00 / \$101.01
ePdf 9781350043619 • £81.00 / \$101.01
Series: New Directions in Comparative and International Education • Bloomsbury Academic

Understanding PISA's Attractiveness

Critical Analyses in Comparative Policy Studies

Edited by Florian Waldow, Humboldt University, Germany & Gita Steiner-Khamsi, Columbia Teachers College, USA

Understanding PISA's Attractiveness examines how policy makers and the media interpret the results of PISA league-leaders, losers, and slippers in ways that suit their own reform agendas. The chapters, written by leading scholars from Australia, Austria, Denmark, Finland, Germany, Norway, Singapore, South Korea, Spain, Sweden, Taiwan, the UK and the USA, provide a fascinating account of why results from PISA and other international large-scale assessments are interpreted and translated differently in the various countries.

UK November 2020 • US November 2020 • 272 pages
PB 9781350198814 • £28.99 / \$39.95
Previously published in HB 9781350057289
ePub 9781350057302 • £81.00 / \$101.01
ePdf 9781350057296 • £81.00 / \$101.01
Series: New Directions in Comparative and International Education • Bloomsbury Academic

Research Evidence and Policy in Education and Development

Monazza Aslam, University of Oxford, UK, Alison Buckler & Pauline Rose, University of Cambridge, UK

Research Evidence and Policy in Education and Development presents a contemporary and evidence-informed overview through an exploration of the latest theoretical and practical advances in the research and analysis of the field. It tackles challenging questions such as what constitutes 'good' evidence and along what parameters can evidence be judged as being good (or bad)? Do people who make decisions on education in the world base those decisions on evidence that is of 'good quality'? Ultimately, this book debates how policy makers could use evidence about education and development better, and how evidence itself could be better.

UK May 2021 • US May 2021 • 256 pages
HB 9781350085909 • £90.00 / \$122.00

ePub 9781350085923 • £81.00 / \$101.01

ePdf 9781350085916 • £81.00 / \$101.01

Series: Critical Issues in Education and Development • Bloomsbury Academic

Transnational Perspectives on Democracy, Citizenship, Human Rights and Peace Education

Edited by Mary Drinkwater, University of Toronto, Canada, Fazal Rizvi, University of Melbourne, Australia. & Karen Edge, UCL Institute of Education, University College London, UK

The contributors and editors argue that in an era of globalization, collaborative investigations are crucial for developing an understanding of rights, democracy and peace that is transnationally inflected, and through which national systems of education hold each other accountable.

UK August 2020 • US August 2020 • 312 pages

PB 9781350178977 • £28.99 / \$39.95

Previously published in HB 9781350052338

ePub 9781350052352 • £26.09 / \$33.25

ePdf 9781350052345 • £26.09 / \$33.25

Bloomsbury Academic

The Bloomsbury Handbook of the Internationalization of Higher Education in the Global South

Edited by Juliet Thondhlana, University of Nottingham, UK, Evelyn Chiyevo Garwe, Zimbabwe Council for Higher Education,

Zimbabwe, Hans de Wit, Boston College, USA, Jocelyne Gacel-Ávila, University of Guadalajara, Mexico, Futao Huang, Hiroshima University, Japan & Wondwosen Tamrat, St Mary's University at Addis Ababa, Ethiopia

The first reference work to cover the internationalization of higher education in the global south. Written by 32 academics and policy makers this Handbook covers a wide range of historical perspectives, realities, research and practice of internationalization of higher education (IHE) in the global south and makes comparisons to IHE issues in the global north.

UK January 2021 • US January 2021 • 496 pages

HB 9781350139244 • £140.00 / \$190.00

ePub 9781350139268 • £126.00 / \$156.45

ePdf 9781350139251 • £126.00 / \$156.45

Bloomsbury Academic

Conflict, Education and Peace in Nepal

Rebuilding Education for Peace and Democracy

Tejendra Pherali, UCL Institute of Education, University College London, UK

Tejendra Pherali provides a critical analysis of the contentious role of education in the emergence of conflict, as well as the effects of violence on education. The author engages with sociological and political theories to analyse the emergence and expansion of armed rebellion and discuss implications for peacebuilding and social transformation. He argues that education in Nepal played a complicit role in the conflict, primarily benefitting the traditionally privileged social groups in the society and hence, perpetuating the existing structural inequalities, which were the major causes of the rebellion.

UK April 2021 • US April 2021 • 208 pages

HB 9781350028753 • £90.00 / \$122.00

ePub 9781350028777 • £81.00 / \$101.01

ePdf 9781350028760 • £81.00 / \$101.01

Bloomsbury Academic

Citizenship Education in Conflict-Affected Areas

Lebanon and Beyond

Bassel Akar, Notre Dame University - Louaize, Lebanon

This book examines the practices of learning and teaching citizenship in Lebanon, and explores the implications of the research findings to other sites affected by conflict. Bassel Akar analyses rich empirical data, such as semi-structured interviews with teachers and open-ended survey packs with children in classrooms, which reveal conflicts in notions of citizenship and pedagogical approaches. Examining how individual conceptualizations of citizenship influence approaches to learning and teaching, the author argues that learning citizenship in schools can undermine aims of democratic participation, dialogue and critical thinking.

UK November 2020 • US November 2020 • 176 pages

PB 9781350198807 • £28.99 / \$39.95

Previously published in HB 9781474298360

ePub 9781474298377 • £81.00 / \$101.01

ePdf 9781474298384 • £81.00 / \$101.01

Bloomsbury Academic

The Bloomsbury Handbook of Theory in Comparative and International Education

Edited by Tavis D. Jules, Loyola University Chicago, USA, Robin Shields, University of Bath, UK & Matthew A. M. Thomas, University of Sydney, Australia

Surveying the central theories in comparative and international education (CIE), each chapter of this book includes an overview of the theory including its history and development, references to examples where the theory has been applied in CIE research and practice, and suggestions for further reading. Written by leading scholars from the USA, the UK, China, Canada, Germany, Australia, Denmark, The Netherlands, Luxembourg and Sweden this is a must-have reference work for those studying CIE.

UK February 2021 • US February 2021 • 528 pages

HB 9781350078758 • £130.00 / \$175.00

ePub 9781350078772 • £117.00 / \$145.36

ePdf 9781350078765 • £117.00 / \$145.36

Bloomsbury Academic

A History of Western Philosophy of Education

5-Volume Set

Edited by Megan Laverty & David Hansen, both Columbia University, USA

With five volumes covering 2500 years of history, this is the definitive reference work on the subject, with volumes divided into Antiquity (500BCE-500CE), The Medieval and Renaissance Period (500-1550), The Age of Enlightenment (1550-1850), The Modern Era (1850-1914), and The Contemporary Landscape (1914-present).

Each volume covers the major thinkers and schools of thought for each historical period and pays particular attention to the following themes: philosophical anthropology; ethics; social and political philosophy; epistemology; aesthetics; pedagogy, schooling and education; philosophy of psychology and the social sciences. The volumes also include timelines showing the major historical events of the period including educational initiatives and the publication of noteworthy philosophical works.

Special introductory offer (valid up to three months after publication): £395.00 / \$550.00

UK February 2021 • US February 2021 • 5 vols • c. 1,440 pages
HB Pack 9781350074668 • £440.00 / \$610.00
Bloomsbury Academic

Bloomsbury World Englishes

3-Volume Set

Edited by Mario Saraceni, University of Portsmouth, UK

Bloomsbury World Englishes is an essential three-volume reference resource which presents a modern variationist approach to research in Englishes across the globe. With volumes dedicated to research paradigms, language ideologies, and pedagogies, this collection moves the focus from traditional descriptive research on formal nation state varieties to recognize the breadth of variation within any community of speech. International experts cover a diverse range of varieties and contexts, offering a more accurate understanding of English around the world.

Special introductory offer (valid up to three months after publication): £420.00 / \$570.00

UK June 2021 • US June 2021 • 3 vols • c. 1,104 pages
HB Pack 9781350072022 • £465.00 / \$635.00
40 b/w images
Bloomsbury Academic

Decolonizing Methodologies

Research and Indigenous Peoples

Linda Tuhiwai Smith, University of Waikato, New Zealand

To the colonized, the term 'research' is conflated with European colonialism; the ways in which academic research has been implicated in the throes of imperialism remains a painful memory.

This updated essential volume explores intersections of imperialism and research - specifically, the ways in which imperialism is embedded in disciplines of knowledge and tradition as 'regimes of truth.'

Concepts such as 'discovery' and 'claiming' are discussed and an argument presented that the decolonization of research methods will help to reclaim control over indigenous ways of knowing and being.

Includes a new chapter on indigenous movements since the 1999 1st edition and a collection of indigenous poetry.

UK May 2021 • US May 2021 • 256 pages
PB 9781786998132 • £21.99 / \$29.95 • HB 9781786998125 • £65.00 / \$90.00
ePub 9781786998163 • £19.79 / \$24.63
ePdf 9781786998149 • £19.79 / \$24.63
Zed Books

BLOOMSBURY RESEARCH METHODS

Launching December 2020

COMMUNITY STUDIES	Graham Crow	
DIARY METHOD	Ruth Bartlett & Christina Milligan	
GIS	Nick Beaman	
INCLUSIVE RESEARCH	Melanie Nind	
QUANTITATIVE LONGITUDINAL DATA ANALYSIS	Vernon Gayle & Paul Lambert	
RHYTHMANALYSIS	Dawn Lyon	

Refresh your research: [Bloomsbury.com/research-and-study](https://www.bloomsbury.com/research-and-study)

9781474282949 | Oct 2017 | £24.99

9781350046948 | May 2019 | £21.99

9781849669733 | Nov 2014 | £19.99

9781350085237 | Aug 2020 | £19.99

BLOOMSBURY ACADEMIC

Bloomsbury Publishing Plc

50 Bedford Square
London, WC1B 3DP
T +44 (0)20 7631 5600
F +44 (0)20 7631 5800
E academic@bloomsbury.com

Orders & Customer Services (excluding ZED Books)

Macmillan Distribution Ltd (MDL)
Cromwell Place
Hampshire International Business Park
Lime Tree Way
Basingstoke, Hampshire
RG24 8YJ, UK
T +44 (0)1256 302692
(UK Customer Services)
T +44 (0)1256 302890
(Export Customer Services)
E orders@macmillan.co.uk
(UK Trade Orders)
E direct@macmillan.co.uk
(UK Non-Trade Orders)
E exportorders@macmillan.com
(Export Orders)

ZED Books only

NBNi.Orders@ingramcontent.com
(UK orders)
NBNi.Cservs@ingramcontent.com
(General Customer Service Queries)

Matthew Emery
Head of Academic Sales, UK & Export
Bloomsbury Publishing Plc
M +44 (0)7979 524704
E matthew.emery@bloomsbury.com

Jasmin Atkins
Academic Sales Assistant
Bloomsbury Publishing Plc
T +44 (0)2076 315865
E jasmin.atkins@bloomsbury.com

UK AND IRELAND

Matthew Emery
Head of Academic Sales, UK & Export
Bloomsbury Publishing Plc
M +44 (0)7979 524704
E matthew.emery@bloomsbury.com

Sarah Ailsby
Academic Sales Manager
Bloomsbury Publishing Plc
M +44 (0)7824 435717
E sarah.ailsby@bloomsbury.com

Ireland

Louise Dobbin
Repforce Ireland
T +353 1634 9924
E info@repforce.ie

EUROPE

Bianca Belcher
Academic Sales Manager
Bloomsbury Publishing Plc
T +44 (0)2074 629204
E Bianca.Belcher@bloomsbury.com

Central and Eastern Europe

Jacek Lewinson
Nowogrodzka 18m.20
PL-00-511 Warszawa
Poland
M +48 (0)502 603290
E jacek@jaceklewinson.com

Denmark, Finland, Iceland, Norway, and Sweden

Colin Flint Ltd
26 Harvey Goodwin Avenue
Cambridge
CB4 3EU, UK
T +44 (0)1223 565052
E ben@colinflintltd.co.uk

Austria, Cyprus, Greece, and Israel

Philip Tyers
Tyers Book Sales Ltd
Menemenis 1-3A
14231 Nea Ionia
Athens, Greece
T +30 210 300 6384
M +30 697 755 8872
E philip@ptyers.com

Spain, Portugal, and Gibraltar

Iberian Book Services
Sector Islas, 12, 1B
28760 Tres Cantos
Madrid, Spain
T +34 91 8034918
F +34 91 8035936
E cprout@iberianbookservices.com

AFRICA

Southern Africa (Lesotho, Botswana, Namibia, Republic of South Africa, and Swaziland)

Jonathan Ball Publishers
PO Box 33977
Johannesburg 2043
South Africa
T +27 21 469 8900
F +27 21 469 8901
E academic@jonathanball.co.za

Rest of Africa

Tula Publishing Ltd
Wychwood House, 14
Hanborough Business Park
Witney, OX29 8LH, UK
T +44 (0)1993 886719
E julian@tulapublishing.co.uk

MIDDLE EAST AND NORTH AFRICA

Adam Wills
Academic Sales Manager
Bloomsbury Publishing Plc
M +44 (0)7710 307264
E adam.wills@bloomsbury.com

ASIA

Hong Kong, Japan, Taiwan, and Vietnam

Chris Cheung
International Sales Manager
Bloomsbury Publishing Plc
E chris.cheung@bloomsbury.com

China

April Zheng
International Sales Representative
Bloomsbury Publishing Plc
T +86 135 2056 3987
E april.zheng@bloomsbury.com

South East Asia

Inez Maria
International Sales Representative
Bloomsbury Publishing Plc
E inez.maria@bloomsbury.com

Pakistan

M. Anwer Iqbal
Book Bird
Lower Ground 36B Abdalians Society
Nazaria - e - Pakistan Avenue
Lahore 54770, Pakistan
T +92 42 3595 6161
M +92 313 846 4747
E anwer.bookbird@gmail.com

South Korea

Information and Culture Korea
473-19 Seokyo-dong Mapo-ku
Seoul 121-842
South Korea
T +822 3141 4791
F +822 3141 7733
E cs.ick@ick.co.kr

Philippines

CRW Marketing Services for Publishers,
Inc
4 Topaz Road, Ortigas Greenheights
Taytay, Rizal, Philippines 1920
T +63 (0)2584 8448
E crwmarketing@pltdtdsl.net

Mongolia

Internom LLC
Inter Office, Amar's street-4
Sukhbaatar district, 14200 Ulaanbaatar
Mongolia
T +97 (0)6757 77700
E service@internom.mn

DIGITAL PLATFORMS

- UK AND ROW

Marketing, Sales, and Editorial Offices
50 Bedford Square
London, WC1B 3DP
T +44 (0)2076 315600
E onlinesalesuk@bloomsbury.com

Australia, Cambodia, Fiji, Indonesia, Japan, Malaysia, Myanmar, New Zealand, Papua New Guinea, Philippines, Singapore, Thailand, and Vietnam

Jo Deakin
Head of Digital Sales, Asia Pacific & India
T +65 (0)9131 1810
E jo.deakin@bloomsbury.com

China, Hong Kong, Korea, Mongolia, and Taiwan

Leo Luo
Sales Manager, Greater China, Korea,
Mongolia
T +86 (0)13501 963732
E leo.luo@bloomsbury.com

India, Sri Lanka, Nepal, Bhutan, and Bangladesh

Vinod Shihani
Sales Manager, Digital Division
T +91 (0)1140 574954/57 ext. 21
M +91 (0)9953 412465
E vinod.shihani@bloomsbury.com

England

Lewis Conlin
Institutional Sales Manager
T +44 (0)7725 218266
E lewis.conlin@bloomsbury.com

Ireland, Northern Ireland, Wales, and F.E. Colleges England

Katie Thomas
Sales Representative
T +44 (0)1865 587508
E katie.thomas@bloomsbury.com

Scandinavia, Rest of Europe, Russia & Former CIS States, Middle East, Africa, Spain, and Portugal

Imogen Poole
Institutional Sales Manager
T +44 (0)2076 315829
E imogen.poole@bloomsbury.com

Germany, Austria, and Switzerland

Isabel Rollings
Institutional Sales Manager
E isabel.rollings@bloomsbury.com

Scotland, France, and Benelux

Emily Higgins
Institutional Sales Manager
T +44 (0)2076 315819
M +44 (0)7715 851876
E emily.higgins@bloomsbury.com

BLOOMSBURY OFFICES WORLDWIDE

India, Bangladesh, Nepal, and Sri Lanka

Bloomsbury Publishing India Pvt. Ltd.
DDA Complex, LSC, Building No. 4, 2nd
Floor, Pocket C-6&7, Vasant Kunj
New Delhi 110070
T +91 11 4057 4957 / +91 11 4057 4954
E academic-in@bloomsbury.com

Australia and New Zealand

Bloomsbury Publishing Pty Ltd
Level 6 387 George St
Sydney 2000 NSW
Australia
T +61 (0)288 204900
E au@bloomsbury.com
www.bloomsbury.com/au

Canada

Please direct any queries to
askacademic@bloomsbury.com

USA

Bloomsbury Publishing
1385 Broadway, 5th Floor
New York, NY, 10018 USA
T +1 (0)2124 195407
E askacademic@bloomsbury.com

Latin America, the Caribbean, and Mexico

Kirby Pendergast
Higher Education Sales Representative
T +1 212 419 5354
E kirby.pendergast@bloomsbury.com

For all other international queries please
contact exportorders@bloomsbury.com

RIGHTS

Jenny Redhead
Senior Rights Manager
Asia and South East Asia, Spain, and
Spanish Latin America
E jenny.redhead@bloomsbury.com

Alison Faulkner
Rights Manager
Brazil, Central and Eastern Europe,
Germany, Greece, Italy, The Netherlands,
Portugal, and Audio
E alison.faulkner@bloomsbury.com

Sinead Tully
Rights Manager
France, Middle East, Nordic Countries,
Russia, Turkey, and Ukraine
Visual Arts - all territories
E sinead.tully@bloomsbury.com

USA

Marketing, Sales, and Editorial Offices

Bloomsbury USA
1385 Broadway, 5th Floor
New York, NY 10018
T +1 212-419-5300
E askacademic@bloomsbury.com

Orders and Customer Service

Bloomsbury USA
MPS/BUSA Orders
16365 James Madison Highway
Gordonsville, VA 22942
T +1 888-330-8477
F +1 800-672-2054
E orders@mpsivirginia.com
E customerservice@mpsivirginia.com

Wholesale & Retail Sales

Mathew Nichols
Sales Manager
T +1 206-408-8418
E mathew.nichols@bloomsbury.com

For bookshop sales inquiries please contact
academicsales@bloomsbury.com

CANADA

KJ Jarboe
Account Manager
T +1 212-419-5402
E kj.jarboe@bloomsbury.com

MEXICO, CENTRAL AND SOUTH AMERICA, AND THE CARIBBEAN

Kirby Pendergast
Higher Education Sales Representative
T +1 212-419-5354
E kirby.pendergast@bloomsbury.com

ADOPTION SALES

AL, AZ, CA, DC, DE, GA, KY, MD, MS, NE, NJ, OK, SC, TN

Karlana Haase
Account Manager
T +1 212-419-5299
E karlena.haase@bloomsbury.com

FL, ID, KS, MN, MO, MT, NY, OR, WA, WI, WY

KJ Jarboe
Account Manager
T +1 212-419-5402
E kj.jarboe@bloomsbury.com

AK, AR, IA, IN, LA, ME, ND, NH, OH, SD, TX, VT, WV

Athena Pult
Higher Education Sales Representative
T +1 212-419-5306
E athena.pult@bloomsbury.com

CO, CT, HI, IL, MA, MI, NC, NM, NV, PA, RI, UT, VA

Kirby Pendergast
Higher Education Sales Representative
T +1 212-419-5354
E kirby.pendergast@bloomsbury.com

Director, US Sales and Global Digital Sales + Marketing
Lenny Allen
T +1 646-689-4401
E lenny.allen@bloomsbury.com

For all academic publicity and marketing inquiries:
academicreviewUS@bloomsbury.com

DIGITAL PLATFORMS – THE AMERICAS

Marketing, Sales, and Editorial Offices
Bloomsbury USA
1385 Broadway, 5th Floor
New York, NY 10018
T +1 212-419-5300
Trials and enquiries: OnlineSalesUS@bloomsbury.com

Matt Buser
Associate Sales Director, Americas
Bloomsbury Publishing
T 646-689-2654
E Matt.Buser@bloomsbury.com

Alberta, Arkansas, Delaware, Kentucky, Louisiana, Manitoba, Maryland, Minnesota, New Brunswick, New Jersey, North Carolina, Nova Scotia, Quebec, Tennessee, Virginia, West Virginia

Katie Bennett
Account Manager
T 646-946-3400
E Katie.Bennett@bloomsbury.com

Alaska, Arizona, British Columbia, California, Hawaii, Montana, Nevada, New Mexico, North Dakota, Nunavut, Oklahoma, Saskatchewan, South Dakota, Utah, Wyoming, Yukon & NW Territories

Scott Bloom
Senior Account Manager
T 760-323-7937
E Scott.Bloom@bloomsbury.com

Idaho, Illinois, Indiana, Iowa, Maine, Massachusetts, Nebraska, New Hampshire, Oregon, Rhode Island, Vermont, Washington

Kristina Jutzi
Senior Account Manager
T 603 464-0306
E Kristina.Jutzi@bloomsbury.com

Colorado, Connecticut, Florida, Georgia, Kansas, Missouri, Ohio, Ontario, Pennsylvania, Wisconsin

Melissa Mazza
Account Manager
T 646-689-2416
E Melissa.Mazza@bloomsbury.com

Alabama, Michigan, Mississippi, New York, South Carolina, Texas, Washington, DC

Andrew Robbins-Pollack
Senior Account Manager
E Andrew.Robbins-Pollack@bloomsbury.com

BLOOMSBURY OFFICES WORLDWIDE

UK and Rest of World

Bloomsbury Publishing Plc
50 Bedford Square
London
WC1B 3DP
T +44 (0)20 7631 5600
E academic@bloomsbury.com

Orders & Customer Services

Macmillan Distribution Ltd (MDL)
Cromwell Place
Hampshire International Business Park
Lime Tree Way
Basingstoke
Hampshire
RG24 8YJ
T +44 (0)1256 302692 (UK Customer Services)
T +44 (0)1256 302890 (Export Customer Services)
E orders@macmillan.co.uk (UK Trade Orders)
E direct@macmillan.co.uk (UK Non-Trade Orders)
E exportorders@macmillan.com (Export Orders)

India, Bangladesh, Nepal and Sri Lanka

Bloomsbury Publishing India Pvt. Ltd.
DDA Complex, LSC, Building No.4, Second Floor,
Pocket C-6&7, Vasant Kunj
New Delhi 110070
T +91 11 40574957, +91 11 40574954
E academic-in@bloomsbury.com

Australia and New Zealand

Bloomsbury Publishing Pty Ltd
Level 6
387 George St
Sydney 2000 NSW
Australia
T +61 2 8820 4900
E au@bloomsbury.com
www.bloomsbury.com/au

RIGHTS

Jenny Redhead
Senior Rights Manager
Asia and South East Asia, Spain and Spanish Latin America
E: jenny.redhead@bloomsbury.com

Alison Faulkner
Rights Manager
Brazil, Central and Eastern Europe, Germany, Greece, Italy, The Netherlands, Portugal, Audio
E: alison.faulkner@bloomsbury.com

Sinead Tully
Rights Manager
France, Middle East, Nordic Countries, Russia, Turkey, Ukraine
Visual Arts – all territories
E: sinead.tully@bloomsbury.com

BLOOMSBURY OPEN ACCESS

Did you know we publish Open Access? We have one of the largest Open Access book portfolios, in a wide range of humanities subjects, available through our rapidly expanding programme. Our mission is to disseminate the highest quality content to the widest possible audience. We want to make things as simple as possible with transparency and a speedy decision from an expert team.

WE PROVIDE SERVICES FOR

- New and previously published titles
- Long and short form monographs
- Edited collections
- Green and Gold Open Access

WHY US?

- Global readership and maximum discoverability
- Quality editorial service and rigorous peer review
- Global distribution with personalised author care
- Expert global marketing and sales
- Compliance with funder requirements
- Print formats also available

INTERESTED?

Need more information or advice about funding?
Get in touch, we're here to help.

Visit **[Bloomsbury.com/openaccess](https://www.bloomsbury.com/openaccess)**

BLOOMSBURY COLLECTIONS

"...librarians who know their community will be able to add valuable editions to their eBook collection using this resource."
— **Library Journal**

Bloomsbury Collections offers excellence and originality in scholarship in the arts, humanities, and social sciences. Discover our ever-expanding eBook library that offers nearly 10,000 titles across 22 subject areas.

Bloomsbury Collections contributes innovative and forward-thinking scholarship to the global academic community. Comprised of titles from Bloomsbury as well as such prestigious imprints as The Arden Shakespeare, Methuen Drama, T & T Clark, and I.B. Tauris, Bloomsbury Collections provides rich and resourceful titles that offer the latest critical thought, incisive insight, and accessible overviews to a comprehensive collection of dynamic disciplines.

Subjects covered include:

Anthropology • Art & Visual Culture • Architecture • Biblical Studies • Classical Studies & Archaeology • Education • Design • Drama • Fashion • Film & Media • History • Law • Linguistics • Literary Studies • Middle East • Music & Sound • Philosophy • Photography • Politics & International Relations • Religious Studies • Sociology • Theology

Features and Benefits

- DRM free access
- Cite, share, and personalize content
- Mobile optimization for a tablet or smartphone
- Download and print chapter PDFs without restriction
- Unlimited concurrent access for students
- Search full text of titles; filter by date, series or subject
- No hosting fees

Available via perpetual access.

Collections are available as discrete discipline modules, Title by Title, or via Evidence Based Acquisition.

Available via GOBI

www.bloomsburycollections.com

BLOOMSBURY
DIGITAL RESOURCES

Free 30-day institutional trials are available now!

For more information, please contact:

Americas: OnlineSalesUS@bloomsbury.com

UK, Europe, Middle East, Africa, Asia: OnlineSalesUK@bloomsbury.com

Australia and New Zealand: OnlineSalesANZ@bloomsbury.com

DIGITAL SOLUTIONS FOR RESEARCH AND LEARNING

All resources are available for free trials for your library

BLOOMSBURY
DIGITAL RESOURCES

www.bloomsburydigitalresources.com

 @BloomsburyAcEd

 Bloomsbury Academic

www.bloomsbury.com

