

EDUCATION

SUBJECT CATALOGUE

2025

Table of CONTENTS

Recent Titles

Title Highlights	2
Curriculum, Teaching & Learning	6
Developmental Education	8
Diversity, Equity & Inclusion	9
Education & Technology	13
Education Leadership & Policy	14
Further & Higher Education	16
History of Education	17
Language Education	18
Pedagogy & Practice	21
Philosophy & Theory of Education	22
Psychology of Education	27
Teaching of students with different educational needs	29

Selected Series	30
Complete Series List	38

Index	40
Representatives Print & eBook	41
Imprint / Contacts	44
Event Schedule	45

RECENT PUBLICATIONS

Discover new research in your field and browse our latest monographs, edited collections, coursebooks, and more.

Title HIGHLIGHTS

Curriculum, Teaching & Learning

SOCIAL INTERACTIONS IN THE CLASSROOM: THOUGHTS AND PERSPECTIVES

Francesco Arcidiacono, Marcelo Giglio

Bruxelles, 2024. 262 pp.

Exploration. Vol. 212

pb. ISBN 978-3-0343-4964-2

CHF 52.- / €D 44.95 / €A 46.20 / € 42.- / £ 35.- / US-\$ 50.95

eBook (SUL) ISBN 978-3-0343-4965-9

CHF 52.- / €D 44.95 / €A 46.20 / € 42.- / £ 35.- / US-\$ 50.95

How can pupils and students learn to interact with others? How can they interact with others to learn? How do teachers organize the various forms of interaction in a discursive dynamic within their classrooms? The different ways in which social and cultural psychology views explore school have consolidated a new image of learning processes. However, social interactions in the classroom need to be constantly re-examined and rethought. To this end, the contributions of this book exploit, innovates and study the multiple interactions in the classroom and the conditions that can favor teaching and learning processes. By linking psychology, educational sciences and learning models, this book contributes to the study of the interconnected processes of individual and social development in compulsory and higher education.

Marcelo Giglio has been professor at University of Teacher Education BEJUNE (Switzerland), lecturer and associate researcher at the Institute of Psychology and Education of the University of Neuchâtel (Switzerland). His research has focused on creative and reflexive collaboration between students, the teacher-student relationship in innovative pedagogical situations, as well as educational changes and innovations (educational psychology, educational sciences, professional development of teachers, music didactics).

Francesco Arcidiacono is professor of Developmental Psychology and Social Interactions at the University of Teacher Education BEJUNE (Switzerland). His research interests concern socialization processes in educational contexts. He also develops synergies between teaching and research practices within educational communities.

RELATIONAL LAND-BASED SCIENCE, TECHNOLOGY, ENGINEERING, ARTS AND MATHEMATICS (STEAM) EDUCATION

Eun-Ji Kim, Kori Czuy (eds.)

New York, 2024. XIV, 250 pp., 11 b/w ill., 13 color ill., 2 tables.

Bios-Mythos. Vol. 1

hb. ISBN 978-1-63667-244-1

CHF 129.- / €D 111.95 / €A 114.60 / € 104.20 / £ 84.- / US-\$ 124.95

pb. ISBN 978-1-63667-168-0

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

eBook (SUL) ISBN 978-1-63667-079-9

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

Dr. Eun-Ji Amy Kim (she/her) is Lecturer in Science Education in the School of Education and Professional Studies, Griffith University, Queensland, Australia. She is a former high school teacher and an education consultant for diverse Indigenous communities across Canada.

Dr. Kori Czuy (she/her) is Métis/Polish, and was born in Treaty 8 by the banks of the Peace River. She is an Indigenous Science Consultant, focusing on weaving together multiple ways of knowing, being, and doing science. Kori is on an ongoing journey to reconnect with and learn from the knowings of the land, and helping others connect with the complexities of these knowings alongside Global science. She has a PhD in storytelling mathematics and hosts a podcast called „Ancestral Science.“

This catalogue shows you our Education titles from the last two years. Want to see our full selection in Education?

Check out <https://www.peterlang.com/subjects/education/>

Cet ouvrage collectif questionne l'articulation entre les conceptions théoriques de la mobilité et les pratiques institutionnelles de celle-ci dans les instituts de formation des enseignant.e.s en Suisse.

Unter anderem werden folgende Fragen diskutiert: Wie werden Mobilitäten in der schweizerischen Lehrer:innenbildung typisiert? Inwiefern finden grundlegende Konzepte, Begriffe und Epistemologien Eingang in die Curricula? Quelles sont les limites et les perspectives ?

Chaque contribution apporte un éclairage situé institutionnellement aux questionnements communs, wobei Einblicke in bestehende Praktiken, das zugrunde liegende wissenschaftliche Verständnis und damit verbundene didaktische oder institutionelle Herausforderungen aufgedeckt werden.

L'ouvrage réunit des contributions en français, en anglais, en allemand et parfois combinant plusieurs de ces langues, wie diese Synopsis.

LA MOBILITÉ DANS LA FORMATION DES ENSEIGNANT.E.S EN SUISSE : QUELLES CONCEPTIONS SCIENTIFIQUES POUR QUELS DÉFIS DIDACTIQUES ? / MOBILITÄT IN DER SCHWEIZERISCHEN LEHRER:INNENBERGUNG: WISSENSCHAFTLICHES VERSTÄNDNIS UND DIDAKTISCHE HERAUSFORDERUNGEN

Jésabel Robin, Simone Ganguillet (éd.)

Bruxelles, 2024. 198 p., 1 ill. en couleurs, 8 ill. n/b, 6 tabl.

Champs Didactiques Plurilingues : données pour des politiques stratégiques. Vol. 21

br. ISBN 978-2-87574-916-1

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 33.- / US-\$ 48.95

eBook (SUL) ISBN 978-2-87574-917-8

Education & Technology

ÉVALUATION, APPRENTISSAGE ET NUMÉRIQUE

Nathalie Loyer, Natacha Duroisin (éd.)

Bruxelles, 2024. 608 p., 69 ill. en couleurs, 34 ill. n/b, 56 tabl.

br. ISBN 978-2-87574-878-2

CHF 87.- / €D 74.95 / €A 77.- / € 70.- / £ 57.- / US-\$ 84.95

eBook (SUL) ISBN 978-2-87574-879-9

Dans le domaine de l'évaluation en éducation, les technologies numériques mettent à la portée des chercheurs et des praticiens des outils qui évoluent sans cesse et de plus en plus vite. Dans cet ouvrage, ces avancées sont déclinées en trois parties. La première partie décrit des environnements virtuels ou simulés visant à reproduire la réalité et ainsi fournir des lieux propices à l'évaluation qui étaient jusqu'à très récemment inaccessibles au monde de l'éducation. La deuxième partie détaille des dispositifs perfectionnés pour collecter des données. Finalement, la troisième partie présente des modèles sophistiqués pour analyser les données. [...] Click [here](#) to read more.

Nathalie Loyer est professeure et vice-doyenne à la Faculté des sciences de l'éducation de l'Université de Montréal au Canada. Spécialiste en évaluation avec un intérêt marqué pour la mesure, elle dirige depuis 2017 le Groupe de recherche Interuniversitaire sur l'Évaluation et la mesure en éducation à l'aide des TIC (GRIÉMétic).

Natacha Duroisin est professeure à l'Université de Mons (Ecole de Formation des Enseignants) en Belgique et y dirige le service d'EDUCation et des Sciences de l'Apprentissage (EDUSA). Ses champs d'expertise concernent la psychologie des apprentissages (avec un intérêt particulier pour la cognition spatiale) et l'évaluation en contexte scolaire.

This book deals with various contributions on innovation and knowledge from an educational perspective. Throughout the various chapters, empirical research, reflections and bibliographical studies from different areas of education are presented. All of this is articulated with the aim of forming a compendium of studies based on the knowledge generated in today's society. In short, this book is an indispensable tool for educators, researchers and students interested in the latest trends in education, offering didactic guides, case studies and analysis of methodologies to promote meaningful learning.

TRENDS IN INNOVATION AND INTERDISCIPLINARY KNOWLEDGE ACROSS EDUCATIONAL SETTINGS

Ale Armellini, Rosabel Martinez-Roig (eds.)

Berlin, 2024. 366 pp.

hb. ISBN 978-3-631-90499-2

CHF 75.- / €D 64.95 / €A 66.80 / € 60.70 / £ 50.- / US-\$ 73.95

eBook (SUL) ISBN 978-3-631-90500-5

CHF 75.- / €D 64.95 / €A 66.80 / € 60.70 / £ 50.- / US-\$ 73.95

History of Education**UNE QUESTION "CHAUDE"**

Histoire de l'éducation sexuelle à l'école (France, XXe-XXIe siècle)

Yves Verneuil

Bruxelles, 2023. 536 p., 13 tabl.

Exploration. Vol. 209

br. ISBN 978-2-87574-898-0

CHF 25.- / €D 20.95 / €A 22.- / € 20.- / £ 17.- / US-\$ 24.95

eBook (SUL) ISBN 978-2-87574-899-7

CHF 25.- / €D 20.95 / €A 22.- / € 20.- / £ 17.- / US-\$ 24.95

Agrégé d'histoire, Yves Verneuil est professeur des universités en sciences de l'éducation à l'Université Lumière Lyon 2 et co-rédacteur en chef de la revue Histoire de l'éducation. Il a notamment publié Les agrégés. Histoire d'une exception française (2017) et, avec J.-N. Luc et J.-F. Condette, Histoire de l'enseignement en France, XIXe -XXIe siècle (2020).

TEACHING EMANCIPATION AND RECONSTRUCTION, 1861-1876

Matthew Campbell (ed.)

New York, 2025. XVI, 216 pp., 6 b/w ill., 5 b/w tables.

Teaching Critical Themes in American History. Vol. 5

pb. ISBN 978-1-4331-8427-7

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-3-0343-5179-9

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

Matthew Campbell, Ed.D., serves as the K-12 Social Studies Coordinator in Conroe ISD. He also teaches social studies methods courses at the University of Houston and UH – Downtown locations. Matt received the Award for Outstanding Early-Career Teaching from Humanities Texas in 2015. He is the current president of the Texas Council for the Social Studies.

Pedagogy & Practice**A 101 ACTION RESEARCH GUIDE FOR BEGINNERS**

Demystifying Research Terminology using A Concrete STEM Action Research Project

Saba Ahmed

Oxford, 2024. X, 148 pp., 8 fig. b/w, 2 tables.

pb. ISBN 978-1-80374-582-4

CHF 39.- / €D 33.95 / €A 34.- / € 30.90 / £ 25.- / US-\$ 37.95

eBook (SUL) ISBN 978-1-80374-583-1

CHF 39.- / €D 33.95 / €A 34.- / € 30.90 / £ 25.- / US-\$ 37.95

Saba Ahmed is a lecturer teaching healthcare management and works as a dissertation supervisor. The author has a wealth of experience in supporting undergraduates with completing dissertation projects. Her main role is working as one of the Pharmacy Professional Development Leads, teaching on Biology, Microbiology and Healthcare modules. Occasionally, she locums as a pharmacist.

"Written for those new or returning to educational and action research, the author travels from definitions of key terms, through data collection and academic writing, to the finished research report. There are welcome stop offs for reflection, artificial intelligence, and quality assurance. The final chapter brings the work together in example reports written following small scale action research projects."

The author provides a resource that's very much needed. It's simple, real and relevant to novice researchers while being authoritative and straightforward, reflective without being fluffy, and grounded in science and related subjects."

- Louise Coleman, Pearson BTEC Higher National Subject Lead for Health and Science, MSc, DCR(T)

Philosophy & Theory of Education**LIFELONG LEARNING****Expanding Concepts and Practices**

Olav Eikeland, Hedvig Johannessen (eds.)

Berlin, 2024. 214 pp., 1 fig. b/w, 2 tables.

hb. ISBN 978-3-631-88992-3

CHF 58.- / €D 49.95 / €A 51.40 / € 46.70 / £ 38.- / US-\$ 56.95

eBook (SUL) ISBN 978-3-631-90871-6

CHF 58.- / €D 49.95 / €A 51.40 / € 46.70 / £ 38.- / US-\$ 56.95

This anthology discusses the necessity of an expanded notion of lifelong learning. Expanded lifelong learning means providing consistent and inter-connected preconditions for learning in all life contexts, both individually and collectively. Expanding the concept of lifelong learning means to provide conducive preconditions for learning, organizing all activities for learning, implementing, and promoting learning broadly across institutions and organizations. Expanded lifelong learning is necessary to handle current global crises. Through the nine chapters, the authors explore lifelong learning and what expanding it means. Integrating formal, non-formal, and informal learning and discussing non-conventional ways of theorizing and organizing, opens new pathways for lifelong learning.

Olav Eikeland (1955-2023) was a philosopher with a PhD in Ancient Greek Philosophy (1993). After several decades at the Work Research Institute in Oslo, he was appointed professor of pedagogy (education and work life research) in 2008 at OsloMet – Oslo Metropolitan University. He extensively published articles and books on critical research methodology, action research, philosophical bases, and institutional ramifications of different research forms and ways of knowing. His special focus was on the relevance of Aristotelian perspectives for modern social research and on organizational and collective learning outside the educational systems and in their intersection.

Hedvig Skonhoff Johannessen, PhD, is a sociologist and associate professor at OsloMet – Oslo Metropolitan University, Norway, teaching at the master's program in vocational pedagogy. She has written about vocational teacher's cultural codes, lifelong learning at the boundaries between university and work life and critical thinking in the climate crisis. Her research interests include vocational education and training (VET), teacher's professional practices, lifelong learning and the sociology of knowledge.

RE-VISIONING EDUCATION**Cultural Studies, Critical Media and Digital Literacies, and Democracy**

Douglas Kellner

New York, 2024. VI, 178 pp.

Counterpoints. Vol. 555

pb. ISBN 978-3-0343-4998-7

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-3-0343-4996-3

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

Douglas Kellner's *Re-Visioning Education: Cultural Studies, Critical Media and Digital Literacies, and Democracy* provides a comprehensive account of his critical theory of education that combines his work in philosophy of education, cultural studies, and media and digital literacies aimed at a critical theory of education and radical pedagogy for the 21st Century. Kellner also engages the battle for Higher Education in the contemporary moment, taking on rightwing attacks on education, and defending progressive concepts of education and democracy advocated by John Dewey and his pragmatist cohort, Paulo Freire and his movement of critical pedagogy, and Herbert Marcuse who calls for a radical critique and transformation of education in the contemporary era. Clearly written and documented for teachers, students, and citizens Kellner provides discussion of key issues [...] Click here to read more.

Douglas Kellner received his Ph.D. in Philosophy in 1973 at Columbia University and then taught 25 years in the Philosophy Department at the University of Texas-Austin, followed by 25 years of teaching in the Department of Education and Information Studies at UCLA and guest professorships throughout the United States, Europe, and Asia. Kellner is author of many books on social theory, politics, history, and culture, including *Herbert Marcuse and the Crisis of Marxism*; Kellner has edited six volumes of the collected papers of Herbert Marcuse, which have appeared with Routledge.

The Social Foundations Reader is intended for undergraduate and graduate students in introductory foundations of education classes. Unlike other readers, which often provide a generic and conservative perspective, this book offers a broad yet critical view of issues in education. It encourages students to consider the roles of critical theory and social justice in creating school environments that address equity and diversity. This book presents a different lens on twenty-first-century schools, considering the perspectives of parents, teachers, students and communities. The reader is exposed to a wide range of scholarship. Contested topics in teaching, learning and leading in contemporary public schools are examined within a context where addressing fundamental questions guiding meaningful school reform is essential for educators.

SOCIAL FOUNDATIONS OF EDUCATION READER**Critical Essays on Teaching, Learning, and Leading (Volume II)**

Yolanda Medina, Eleanor Blair (eds.)

New York, 2025. XVIII, 480 pp., 52 b/w ill., 9 b/w tables.

pb. ISBN 978-1-63667-169-7

CHF 67.- / €D 57.95 / €A 59.60 / € 54.20 / £ 44.- / US-\$ 64.95

eBook (SUL) ISBN 978-1-63667-071-3

CHF 67.- / €D 57.95 / €A 59.60 / € 54.20 / £ 44.- / US-\$ 64.95

Yolanda Medina is Professor and Chair of the Teacher Education Department at the Borough of Manhattan Community College, City University of New York. Dr. Medina has authored and co-authored several publications and is a co-editor of the *Critical Studies of Latinx in the Americas* book series published by Peter Lang.

Eleanor J. Blair is a professor at Western Carolina University, where she teaches foundations of education courses. She is a frequent presenter at regional, national, and international conferences and has several publications that explore teaching, learning, and leadership in contemporary schools.

Curriculum, Teaching & Learning

IT'S NOT ROCKET SCIENCE! Designing Meaningful Learning Experiences in the Elementary Classroom

Robert W. Jr. Blake, Lisa R. Trattner

New York, 2025. XX, 108 pp., 29 b/w ill., 1 color ill., 25 b/w tables.

Critical Literacies and Language. Vol. 2

pb. ISBN 978-1-63667-709-5
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95
eBook (SUL) ISBN 978-1-63667-707-1
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

"In It's Not Rocket Science! Designing Meaningful Learning Experiences in the Elementary Classroom Robert Blake and Lisa Trattner pare down the planning process to five central questions that need to be internalized by teachers, educational leaders, all who engage in the educational process, even including students. Far too much is wasted by the drudgery of requiring educators to pursue endless hours of writing lesson plans, only to find that they don't meet the ever-changing needs of educational situations. Like living a good philosophy of life, embodying these questions nourishes seeds of imagination and improvisation that enrich teaching and learning moment by moment by enhancing the meaning that students experience. Although it may not be as technically sophisticated as rocket science, it may be more important. It collaboratively reconstructs the next (and hopefully better) generations of human beings!"

- William H. Schubert. Professor Emeritus of Curriculum and Instruction, and Former University Scholar, University of Illinois Chicago

THE USE OF FORCE Teaching Adolescents in the 21st Century

John Brown

New York, 2024. XII, 162 pp.

pb. ISBN 978-1-63667-530-5
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95
eBook (SUL) ISBN 978-1-63667-531-2
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

"John has been in the trenches of secondary and higher education for many years, and throughout this time he has held tight to a student-centered approach that emphasizes equal measures of caring, thought, reflection, humility, and action. The ideas shared in this book are relevant and important for any teacher who considers themselves a lifelong learner and an advocate for students."

- Bill Barrett, Head of School Landmark School

"The Use of Force" is a must read for educators. We are at a critical time in this field and arguably, the only way to move forward is through a radical re-thinking about the role of the educator. Brown's approach provides insight into what this future could - and should - look like."

- Dr. Danielle Ricci, Principal Amesbury High School

ROBOTER AUS LESE- UND LITERATURDI- DAKTISCHER PERSPEKTIFFE

Wolfgang Jäger, Julia Sander (Hrsg.)

Berlin, 2024. 310 S., 8 farb. Abb., 24 S/W-
Abb., 1 Tab.

*Beiträge zur Literatur- und Mediendidaktik.
Bd. 48*

geb. ISBN 978-3-631-89641-9
CHF 70.- / €D 59.95 / €A 61.60 / € 56.10 / £ 46.- / US-\$ 67.95
eBook (SUL) ISBN 978-3-631-89642-6
CHF 70.- / €D 59.95 / €A 61.70 / € 56.10 / £ 46.- / US-\$ 67.95

It's Not Rocket Science! Designing Meaningful Learning Experiences in the Elementary Classroom is a hands-on manual that streamlines the curriculum design process by utilizing a four-step approach: deconstructing, reconstructing, lesson planning, and assessing. Grounded in a theoretical framework that all students, regardless of background, are entitled to high quality learning, this step-by-step method allows teachers to create structured, cohesive units of study that impact students' lives, while at the same time providing the opportunity for teachers to thoroughly analyse a content area before creating learning experiences. Included are concrete examples, strategies and templates that help educators create active and engaging lessons for students.

Writing can be a tortuous process in any discipline. However, it can be particularly daunting in science, technology, engineering, the arts or architecture, and mathematics (henceforth, STEAM). In fact, it is not uncommon for most STEAM professionals to say things like, "As an engineer, I write only when I have to..." or "engaging in science is easy for me but sitting down and writing my manuscripts are so painful" or "I'm really good at math but I'm a terrible writer..." However, writing can become an easier process in STEAM especially when one's ideas are fleshed out and organized in a systematic manner. While there are a number of books or articles on reading and writing in specific STEM disciplines, at present, there are no books or supplementary materials that serve to support STEAM learners, [...] Click [here](#) to read more.

WRITING CRITICALLY IN STEAM

Daniel Ness

New York, 2024. XIV, 186 pp., 9 b/w ill., 4 tables.

Critical Literacies and Language. Vol. 1

pb. ISBN 978-1-63667-322-6
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95
eBook (SUL) ISBN 978-1-63667-320-2
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

LITTÉRATURE DE JEUNESSE ET ENSEIGNEMENT DU FRANÇAIS : À LA CROISÉE DES DIDACTIQUES

Anne-Claire Raimond

Bruxelles, 2024. 288 p.

ThéoCrit'. Vol. 16

br. ISBN 978-2-87574-968-0
CHF 55.- / €D 47.95 / €A 48.30 / € 44.- / £ 36.- / US-\$ 52.95
eBook (SUL) ISBN 978-2-87574-969-7
CHF 55.- / €D 46.95 / €A 48.40 / € 44.- / £ 36.- / US-\$ 53.95

EDUCACIÓN LITERARIA, CANÓN ESCOLAR E ITINERARIOS LECTORES

Maria Santamaría Sancho, M.ª Pilar Núñez Delgado (eds.)

Berlin, 2024. 260 p., 9 il. blanco/negro, 20 tablas.

enc. ISBN 978-3-631-90626-2
CHF 58.- / €D 49.95 / €A 51.40 / € 46.70 / £ 38.- / US-\$ 56.95
eBook (SUL) ISBN 978-3-631-90627-9
CHF 58.- / €D 49.95 / €A 51.40 / € 46.70 / £ 38.- / US-\$ 56.95

OVERCOMING READING CHALLENGES

Kindergarten through Middle School

Margaret Vaughn, Dixie Massey

New York, 2024. XIV, 162 pp., 14 b/w ill., 21 tables.

Given the current emphasis on how to teach reading, also known as the debate on the "Science of Reading," this text addresses the fundamentals of reading instruction and provides practical evidence-based research and strategies to support students who may be experiencing reading challenges. With a keen focus on how to apply knowledge of effective teaching along with reading strategies, this text addresses the flexibility teachers must know in order to teach reading to a wide variety of learners. Drs. Margaret Vaughn and Dixie Massey focus on critical questions about reading instruction ranging from, "When should a child be reading?" to "How do you strengthen decoding and fluency in students?" to "What to do when a student starts middle school?" The book opens with critical questions like these and outlines each chapter with knowledge of theory and practical instructional actions teachers of all levels can engage in to support students [...] Click [here](#) to read more.

Developmental Education

HUMAN RIGHT TO EDUCATION IN THE AGE OF INNOVATIONS AND SMART TECHNOLOGIES

Edita Gruodytė, Aušrinė Pasvenskienė (eds.)
Human Right to Education in the Age of Innovations and Smart Technologies
 Berlin, 2024. 348 pp., 27 fig. b/w, 14 tables.
New Approaches in Educational and Social Sciences / Neue Denkansätze in den Bildungs- und Sozialwissenschaften. Vol. 41
 hb. ISBN 978-3-631-91671-1
 CHF 70.- / €D 59.95 / €A 61.60 / € 56.10 / £ 46.- / US-\$ 67.95
 eBook (SUL) ISBN 978-3-631-91672-8
 CHF 70.- / €D 59.95 / €A 61.70 / € 56.10 / £ 46.- / US-\$ 67.95

This book explores a range of technological and legal matters introduced to the education system by recent and significant technological developments. It delves into the transformation of education systems resulting from the Covid-19 pandemic, which presented various new challenges and threats that educational institutions were compelled to address. While most education policies prioritize innovation and smart technologies as crucial drivers of global economic growth, it is essential to acknowledge that inadequate preparedness for future digital transformations may result in missed opportunities for social and economic growth. Thus, the book comprehensively addresses the complexity of legal and ethical key issues related to technological development and the use of smart technologies in and for education. Its goal is to contribute to the global commitment to safeguarding the right to education in an ever-evolving technological landscape.

SELBSTKONZEPTENTWICKLUNG GEFLÜCHTETER KINDER NACH IHREN TRAUMATISCHEN ERLEBNISSEN

Sasmita Rosari
Pädagogische Rahmung Bd. 6
 Berlin, 2024. 248 S., 7 farb. Abb., 16 s/w Abb., 9 Tab.
 geb. ISBN 978-3-631-92060-2
 CHF 62.- / €D 52.95 / €A 54.40 / € 49.50 / £ 41.- / US-\$ 59.95
 eBook (SUL) ISBN 978-3-631-92061-9
 CHF 62.- / €D 52.95 / €A 54.50 / € 49.50 / £ 41.- / US-\$ 59.95

Im Laufe der Lebensspanne stellen sich für viele Menschen Fragen nach der ‚Selbstidentität‘. Um diese angemessen beantworten zu können, ist es erforderlich, das eigene Selbstkonzept zu verstehen. Das Selbstkonzept ist ein komplexes Konstrukt in der Psychologie, das von verschiedenen Faktoren beeinflusst wird. Dazu gehören Erziehung, Kultur, individuelle Eigenschaften, das soziale Umfeld, persönliche Erfahrungen und besondere Erlebnisse – sowohl positive als auch negative. Bei Kindern, die traumatische Erfahrungen wie Krieg, Folter oder Flucht gemacht haben, und die im Aufnahmeland mit weiteren belastenden Situationen konfrontiert sind, stellt sich die Frage nach der Entwicklung ihres Selbstkonzepts in besonderem Maße: Wie sehen sie sich selbst? Mittels des Mixed-Methods-Ansatzes wurde eine Untersuchung zum Selbstkonzept geflüchteter Kinder [...] [Click here to read more](#).

VERSE OR ADVERSE

How to Read and Enjoy Poetry
 Dan Valenti
 New York, 2024. XXVI, 388 pp., 4 b/w ill.
 pb. ISBN 978-1-63667-679-1
 CHF 65.- / €D 56.95 / €A 57.70 / € 52.50 / £ 42.- / US-\$ 62.95
 eBook (SUL) ISBN 978-1-63667-680-7
 CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

Poetry has been around for nearly five millennia, yet never has it been more puzzling. Technology, social media, and the blinding pace of contemporary life leave many students and readers in the dark. Just in time, this book comes to the rescue not just with a response to the problem of understanding and enjoying poetry, but it offers a solution. A widely published writer and poet, the author takes the mystery and madness out of verse with specific strategies designed to tame the poetic wilderness—not by dumbing down the poems but by raising the ability of readers to absorb this gem of literary form. Readers of all abilities and sensibilities will profit from the book's ability to drill down to the bedrock of meaning. [...] [Click here to read more](#).

Would you like to be kept up to date about the Peter Lang Group, our new publications, events and more? Then subscribe to our subject newsletter here:
<https://www.peterlang.com/subjects/#spacer/Subject-Newsletter-Registration-Form>

Diversity, Equity & Inclusion

INTERSECTIONALITY & HIGHER EDUCATION

Theory, Research, & Praxis, Third Edition

Donald "DJ" Mitchell, Jr., Jakia Marie, Patricia Carver (eds.)

New York, 2024. XXII, 256 pp., 3 b/w ill., 4 tables.

pb. ISBN 978-1-63667-876-4

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-1-63667-877-1

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

"This is a vibrant and rigorous collection of essays that think about intersectionality in practice and as a practice. The essays think about intersectionality in the context of higher education, and imagine what it might mean to take seriously intersectionality's call to enact practices of inclusion and equity."

- Jennifer Nash, Jean Fox O'Barr Professor of Gender, Sexuality, and Feminist Studies, Duke University

"In times like these when the freedom to learn about truth and justice is under assault, this collection of essays is more important than ever. It illuminates the essential building blocks of intersectionality with care and insight, extends intersectionality into new and urgent territory given the changing landscape of higher education in the United States, and provides successful examples of how to put intersectionality into practice throughout the university."

- Leslie McCall, Presidential Professor of Sociology and Political Science, The Graduate Center, City University of New York

This textbook blends key social work competencies (engagement, assessment, treatment planning, risk assessment, intervention, termination, and evaluation) with an anti-oppressive, antiracist, trauma-informed, clinical approach. It offers information and knowledge on anti-oppressive clinical practice and teaches skills to facilitate effective antiracist service provision.

Each chapter provides basic knowledge, followed by reflective questions and exercises for critical analysis, case examples for practical application, and tools for implementing these skills. Social workers need to understand clinical theory and develop practice skills with clients, families, and communities who have experienced historical trauma, systemic oppression, and multiple intersectional identities. Learning how to increase practitioner self-awareness, engage in strategic action, and improve accountability are the beginnings of an antiracist clinical practice.

MERGING CLINICAL SOCIAL WORK PRACTICE AND ANTI-RACIST POSITIONING

How to be a Clinically Sound, Antiracist Social Work Practitioner

Wendy Ashley

New York, 2024. XIV, 580 pp., 29 B/W ill.
Counterpoints. Vol. 552

hb. ISBN 978-1-63667-333-2

CHF 144.- / €D 124.95 / €A 128.30 / € 116.70 / £ 94.- / US-\$ 139.95

pb. ISBN 978-1-63667-306-6

CHF 65.- / €D 56.95 / €A 57.70 / € 52.50 / £ 42.- / US-\$ 62.95

eBook (SUL) ISBN 978-1-63667-307-3

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

The beacon of racial opportunity which is the National Football League (NFL) inclusive of 32 professional football teams have advanced beyond racially plagued issues related to African American athlete player representation and position segregation. However, when it comes to employing Black men as head coaches, the National Football League has continuously been engaged in contesting Blacks' equitable humanity.

PERSONAL FOUL AGAINST THE NFL

Roughing Black Bodies

Steven Cureton

New York, 2024. XIV, 116 pp. 1 b/w table.

hb. ISBN 978-1-4331-9985-1

CHF 93.- / €D 80.95 / €A 82.50 / € 75.- / £ 60.- / US-\$ 89.95

eBook (SUL) ISBN 978-1-4331-9986-8

CHF 93.- / €D 80.95 / €A 82.50 / € 75.- / £ 60.- / US-\$ 89.95

DE/ANTI-COLONIAL AFRICAN EDUCATION FUTURITIES

Challenges Possibilities and Responsibilities

George Jerry Sefa Dei, Wambui Karanja, Avea Nsoh, Daniel Yelkpieri (eds.)

New York, 2025. X, 246 pp., 2 b/w ill., 3 b/w tables.

Counterpoints. Vol. 560

hb. ISBN 978-1-63667-663-0

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

eBook (SUL) ISBN 978-1-63667-664-7

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

MÉTIS COMING TOGETHER

Sharing Our Stories And Knowledges

Laura Forsythe, Jennifer Markides (eds.)

New York, 2025. XII, 204 pp., 1 b/w ill., 6 col. ill.

Counterpoints. Vol. 557

hb. ISBN 978-3-0343-5320-5

CHF 118.- / €D 102.95 / €A 105.40 / € 95.80 / £ 77.- / US-\$ 114.95

pb. ISBN 978-3-0343-5404-2

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-3-0343-5402-8

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

MEDITATIONS ON RESISTANCE

An Inquiry into AI, Critical Media Literacy, and Social Justice

Tony Kashani

New York, 2024. XII, 316 pp., 1 table.

Counterpoints. Vol. 551

hb. ISBN 978-1-63667-335-6

CHF 129.- / €D 111.95 / €A 114.60 / € 104.20 / £ 84.- / US-\$ 124.95

pb. ISBN 978-1-63667-334-9

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

eBook (SUL) ISBN 978-1-63667-336-3

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

"This distinguished collection offers hope in a difficult time. The authors remind us of the power of resistance to the threat represented by neoliberalism and the fascist upsurge it has provoked. The struggle continues!"

- Andrew Feenberg, Author of The Ruthless Critique of Everything Existing: Nature and Revolution in Marcuse's Philosophy of Praxis (Verso Books)

"Meditations brings together insights as we in the United States and around the world reckon with the challenges brought on by corporate and state-driven AI and other technologies. This book provides perspectives by leading scholars discussing the material impacts of these emerging technologies and powerful visions of how we, around the planet, may find a path forward whereby technologies of all kinds may actually work for the betterment of humanity."

- Ramesh Srinivasan, Professor of Information Studies in the Graduate School of Education & Information Studies Program, UCLA, and author of Beyond the Valley (MIT Press)

"This anthology provides a synoptic survey exploring the interface between the media tech industry, the culture industry, capitalism, democracy, the rise of neo-fascist populism, and efforts to increase critical media literacy in schools and other forms of media democracy. An indispensable guide for anyone perplexed by the contemporary structural transformation of the public sphere."

- David Ingram, Professor of Philosophy, Loyola University, and author of World Crisis and Underdevelopment (Cambridge University Press)

In this book, we argue that authoritarian forces are working harder than ever to maintain, reinstate, and pass laws and policies that are antithetical to a kind, equitable, and socially just society that meets all of its citizens' needs. American cultural hegemony—the dissemination process by which people are persuaded through laws and policies, institutional and cultural ideologies, norms, values, and practices to privilege the interests of powerful, disproportionately white, highstatus, and wealthy individuals and families—is ubiquitous. We learn to take for granted that the capitalist, social caste system in which we live, in largely segregated, racial, ethnic, and social class communities, is the best and fairest of all possible systems and just 'the way things are.' For example, large numbers of media and educational programs sell white supremacy, racism, social caste, sexism, and other forms of discrimination, as normal, natural, and common sense. Few schools teach children to become critically conscious of the hegemonic process by which social hierarchy in the United States has been handed down over more than four hundred years. [...] Click [here](#) to read more.

VOCALIZING SILENCED VOICES

White Supremacy, social caste, cultural hegemony, and narratives to overcome trauma and social injustice

Virginia Lea, Sapna Thapa, Emily Hines

New York, 2024. XXXVI, 228 pp., 4 color ill., 2 b/w tables.

hb. ISBN 978-1-4331-5218-4

CHF 129.- / €D 111.95 / €A 114.60 / € 104.20 / £ 84.- / US-\$ 124.95

pb. ISBN 978-1-4331-5219-1

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

eBook (SUL) ISBN 978-1-4331-5220-7

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

BEATS NOT BEATINGS

The Rise of Hip Hop Criminology

Anthony J. Nocella II (ed.)

New York, 2024. XX, 120 pp., 1 b/w table.

Hip Hop Studies and Activism. Vol. 4

hb. ISBN 978-1-4331-9419-1

CHF 118.- / €D 102.95 / €A 105.40 / € 95.80 / £ 77.- / US-\$ 114.95

pb. ISBN 978-1-4331-9418-4

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-1-4331-9415-3

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

WHY ARE YOU SO ANGRY?

Anger and Rage in Black Feminist Literature

Anne Potjans

New York, 2024. XII, 200 pp.

Counterpoints. Vol. 550

hb. ISBN 978-1-63667-220-5

CHF 118.- / €D 102.95 / €A 105.40 / € 95.80 / £ 77.- / US-\$ 114.95

pb. ISBN 978-1-63667-221-2

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-1-4331-9612-6

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

THE BLACK FEMINIST COUP**Black Women's Lived Experiences in White Supremacist Feminist Academic Spaces**

Jennifer L. Richardson, Mariam Konaté, Staci Perryman-Clark, Olivia Marie McLaughlin, Keiondra Grace

New York, 2024. X, 178 pp.

*Equity in Higher Education Theory, Policy, and Praxis. Vol. 19***hb. ISBN 978-1-63667-768-2**

CHF 118.- / €D 102.95 / €A 105.40 / € 95.80 / £ 77.- / US-\$ 114.95

pb. ISBN 978-1-63667-706-4

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-1-63667-769-9

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

"The Black Feminist Coup is a groundbreaking text. Through courageous counter-stories and brilliant theoretical engagements, the authors spotlight the various intellectual traditions, institutional arrangements, power dynamics, and sociocultural practices that have made academia a persistent site of oppression and violence for Black women. Although such an offering would be more than enough for a single text, the book also provides a clear and accessible pathway toward dismantling White supremacy, nurturing radical resistance, and building safe and productive intellectual spaces for Black women within academia."

- Marc Lamont Hill, Presidential Professor of Urban Education and Anthropology at CUNY Graduate Center

"THE BLACK FEMINIST COUP is a compelling, courageous co-authored monograph that explores the lived experiences of a group of mostly Black women in white supremacist feminist spaces at one university. Grounded in Black feminist history and theory, this pioneering text makes visible – in moving and painful ways – the impact of racism, sexism, and misogyny on Black feminists in the academy during various junctures of their journeys, including, perhaps surprisingly, women's and gender studies spaces. Especially instructive is the book's exploration of what cross-racial solidarities might mean in feminist academic spaces and what white women in particular might learn from these analyses and blueprints for transformation."

- Beverly Guy-Sheftall, The Anna Julia Cooper Professor of Comparative Women's Studies at Spelman College and co-edited WORDS OF FIRE (New Press, 1995)

ZIPPORAH, QUEEN OF THE DESERT**Living as Queer and Trans Jews in Australia**

Shoshana Rosenberg

New York, 2024. X, 168 pp.

*Counterpoints. Vol. 553***pb. ISBN 978-1-63667-640-1**

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-1-63667-641-8

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

This book delves into the lived experiences of queer and trans Jewish people living in so-called Australia. The volume weaves interviews, personal stories, and political analysis together to form a work which explores how queerness, transness, and Jewishness interplay in the context of living in the modern-day colony. Through discussions of Zionism, queer liberation, and community-making, the book provides insight into the historical and contemporary relationships queer and trans Jews have to ourselves, each other, the nation-state, and the world. In typical Jewish fashion, Zipporah is less about answers than it is about questions: how do we live a Jewish life queerly or a queer life Jewishly? What role do queer and trans Jews play in the tapestry of personal, national, and international politics? [...] Click here to read more.

DOUBLE DUTCHING IN MY OWN SKIN**A Soulful Narrative on Colorism**

LaWanda M. Simpkins

New York, 2024. XVI, 104 pp.

*Counterpoints Primers. Vol. 39***pb. ISBN 978-1-63667-309-7**

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-1-63667-310-3

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

Restrictively more than most, the collective image of Black women's identities are created by others. The glorified life of Black women with light skin and the presumed likeness to whiteness has caused division within the Black community for years. Most often written and spoken of is the victimization of darker-hued women due to their skin tone. This thoughtful book explores colorism, which is a form of internalized racism, from the perspective of a light-skinned Black woman. By examining the social construction of race through the lens of Black Feminist Thought and Critical Race Theory the author uncovers a different narrative of colorism.

Intimate accounts of skin tone stratification from Dr. Simpkins' own lived experience are shared as she engages in self-awareness throughout the entire book. [...] Click here to read more.

Education & Technology

Censorship, Digital Media and the Global Crackdown on Freedom of Expression explores the rising global phenomenon of censorship across various media platforms, in schools, universities, and public spaces. It documents physical assaults, legal restrictions, and the exclusion of critical topics from public discourse. This volume analyzes contemporary censorship methods, emphasizing the anti-democratic implications and the threat to civil society, human rights, and global democracy. It delves into the dangerous consequences of suppressing dialogue, information dissemination, and educational materials, providing insight into the challenges faced by critical media literacy and activists. The book advocates for policy alternatives, including economic restructuring of media, global agreements on freedom of the press, and educational strategies to preserve global freedom of expression.

CENSORSHIP, DIGITAL MEDIA, AND THE GLOBAL CRACKDOWN ON FREEDOM OF EXPRESSION

Robin Andersen, Nolan Higdon, Steve Macek (eds.)

New York, 2024. XII, 444 pp., 1 table.
*Liberatory Stories and Rebel Voices for Abolition. Vol. 2***pb. ISBN 978-1-4331-9975-2**

CHF 65.- / €D 56.95 / €A 57.70 / € 52.50 / £ 42.- / US-\$ 62.95

eBook (SUL) ISBN 978-1-4331-9973-8

CHF 65.- / €D 56.95 / €A 57.70 / € 52.50 / £ 42.- / US-\$ 62.95

Robin Andersen, Nolan Higdon and Steve Macek

PETER LANG

Im Kontext des Themas Migration sind Weiterbildungsorganisationen zu ihrer kontinuierlichen Entwicklung aufgefordert. Deren Richtung hängt auch davon ab, wie die Organisationen das Thema Migration wahrnehmen und verarbeiten. Eine differenzierungsreflexive Organisationsentwicklung stellt dabei den Anspruch, migrationsbezogene Unterscheidungen nicht zu reproduzieren, sondern sie als sozial konstruiert sowie hinsichtlich ihrer Folgen zu reflektieren. Vor diesem Hintergrund untersucht die vorliegende Arbeit die Frage, mit Hilfe welcher Unterscheidungen Weiterbildungsorganisationen ihre Adressat:innen, Teilnehmer:innen und (potenziellen) Mitarbeiter:innen im Kontext des Themas Migration beobachten. Die systemtheoretische Rahmung der Studie führt eine organisationstheoretische Perspektive mit solchen Phänomenen der Differenzierung zusammen, bietet methodische Orientierung für die mit Leitungspersonen von Weiterbildungsorganisationen durchgeföhrten Interviews und deren Auswertung mit Hilfe der dokumentarischen Methode und informiert schließlich auch die Ergebnisdiskussion.

,MIGRATION' BEOBACHTEN**Eine Studie zu personenbezogenen Umweltbeobachtungen durch Weiterbildungsorganisationen vor dem Hintergrund differenzierungsreflexiver Organisationsentwicklung**

Eva Humt

Berlin, 2024. 298 S., 4 s/w Abb., 7 Tab.

*Studien zur Pädagogik, Andragogik und Gerontagogik / Studies in Pedagogy, Andragogy, and Gerontology. Bd. 82***geb. ISBN 978-3-631-90978-2**

CHF 66.- / €D 56.95 / €A 58.60 / € 53.30 / £ 44.- / US-\$ 64.95

eBook (SUL) ISBN 978-3-631-91119-8

CHF 66.- / €D 56.95 / €A 58.60 / € 53.30 / £ 44.- / US-\$ 64.95

PETER LANG

Virtual Exchange refers to the numerous initiatives and methodologies which engage learners in sustained online collaborative learning and interaction with partners from different cultural backgrounds as part of their study programs and under the guidance of teachers or trained facilitators. This book reports on a large-scale European project, VALIANT (Virtual Innovation and Support Networks for Teachers), which explored how Virtual Exchange can be applied to bring together students of Initial Teacher Education with in-service teachers. The book also examines how participation in these Virtual Exchange initiatives impacted on aspects of teachers' and student teachers' professional development, their motivation levels, sense of professional isolation as well as on their intercultural, digital and other soft skills.

VIRTUAL INNOVATION AND SUPPORT NETWORKS**Exploring the impact of Virtual Exchange in teacher education**

Robert O'Dowd, Margarita Vinagre (eds.)

Lausanne, 2024. 240 pp., 16 fig. b/w, 12 tables

*Telecollaborative learning and Virtual Exchange in Education. Vol. 7***pb. ISBN 978-3-0343-4752-5**

CHF 64.- / €D 55.95 / €A 56.50 / € 51.40 / £ 42.- / US-\$ 61.95

eBook (SUL) ISBN 978-3-0343-4923-9

PETER LANG

Education Leadership & Policy

NAVIGATING COMPLEXITIES

The Intersectionality of Blackness and Disability in Higher Education

Leroy Baker

New York, 2025. X, 256 pp., 1 color ill.

pb. ISBN 978-1-63667-742-2

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-1-63667-743-9

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

Academic accommodations have become quite commonplace in universities in the Global North. At their best, accommodations support the rights of all students to an education, enabling students with disabilities or those who learn differently to succeed in the university and beyond. But are accommodations truly at their best? Reflecting on his own experiences as a Black student with a disability as well as the experiences of other Black students accessing accommodations at Canada's premier university, the University of Toronto, Baker examines how Black students who self-identify as having a disability navigate the everyday complexities of Blackness and disability in Canadian higher education. [...] [Click here to read more.](#)

A JOURNEY IN SCHOOL LEADERSHIP

Theory and Practice

Brian Fleming

Oxford, 2024. XX, 242 pp., 2 fig. b/w.

hb. ISBN 978-1-80374-592-3

CHF 93.- / €D 79.95 / €A 81.50 / € 74.10 / £ 60.- / US-\$ 90.95

eBook (SUL) ISBN 978-1-80374-593-0

CHF 93.- / €D 79.95 / €A 81.50 / € 74.10 / £ 60.- / US-\$ 90.95

Books on school leadership are usually written from a theoretical viewpoint. The insights that emerge, whilst very valuable, are based on an imaginary school, devoid of distinctive human agency, and located in a context-free setting. However, in the real world leadership is not enacted in a vacuum. This study is set in a school where the author served as principal. He describes the impact of various contextual factors, including policy developments at national level since the 1980s, that had an important effect on a principal's role and the nature of provision. In the history of Irish education, a book of this nature has never before been written from the perspective of a principal. The author analyses the various theories [...] [Click here to read more.](#)

"This book is a fascinating addition to the literature on school leadership. It is based on the real-life experience of a long-serving school principal and is a must-read for prospective and serving school leaders and academics everywhere."

- Áine Hyland, Emeritus Professor of Education, UCC

"The author has used his detailed and intricate knowledge of research on school leadership together with his experiences as a long-serving principal to provide us with a comprehensive, illuminating and very readable account of the role and its many challenges. This book is essential reading for current and aspiring school leaders."

- Judith Harford, Professor of Education, UCD

DAS HISTORISCHE ALS ARGUMENT

Geschichtsbezüge in Bildungsdebatten

Katharina Gather, Ulrich Schwerdt, Norbert Grube (Hrsg.)

Berlin, 2024. 220 S.

Studien zur Bildungsreform - Neue Folge. Bd. 2

geb. ISBN 978-3-631-89573-3

CHF 52.- / €D 44.95 / €A 46.20 / € 42.10 / £ 35.- / US-\$ 50.95

eBook (SUL) ISBN 978-3-631-89574-0

In Bildungsdebatten spielen historische Argumente eine wichtige Rolle. Die Beiträge des Bandes fokussieren explizite und implizite argumentative Bezugnahmen auf „das Historische“ in unterschiedlichen thematischen, räumlichen und zeitlichen Bildungsreformkontexten. Ihr Spektrum reicht vom deutschen Humanismus um 1500 über Debatten zur Schulreform des 19. und 20. Jahrhunderts und bildungspolitische Ambitionen in Sozialen Bewegungen bis zu aktuellen erinnerungs- und geschichtspolitischen Diskursen. Aus verschiedenen methodologischen Perspektiven wird beleuchtet, wie und als was „das Historische“ im argumentativen Geflecht erscheint.

Are you looking for a specific topic? Our website www.peterlang.com offers a practical search function to help you find titles of interest.

By highlighting the links between cosmopolitanism and inclusive education, this book explores the potential of 21st-Century Disney films to tackle some contemporary social and cultural issues in order to promote inclusive values. This manuscript claims that the link between both fields is cosmopolitan education, which brings together the values and theories of cosmopolitanism and inclusive education. In particular, it examines three 21st-Century Disney animated films under a cosmopolitan lens to explore how they help to construct and reflect discourses about cosmopolitan issues such as geographical and cultural borders, global cities and climate change. The case studies were chosen on the basis of the Index for Inclusion: A Guide to School Development Led [...] [Click here to read more.](#)

COSMOPOLITANISM AND INCLUSIVE EDUCATION THROUGH 21ST-CENTURY DISNEY FILMS

Ana López-Fuentes

Oxford, 2024. X, 192 pp., 12 fig. b/w.

hb. ISBN 978-1-80374-467-4

CHF 93.- / €D 79.95 / €A 81.50 / € 74.10 / £ 60.- / US-\$ 90.95

eBook (SUL) ISBN 978-1-80374-468-1

CHF 93.- / €D 79.95 / €A 81.50 / € 74.10 / £ 60.- / US-\$ 90.95

REFLEXIVE FREIZEITPÄDAGOGIK

Eine systematische Annäherung unter erziehungswissenschaftlicher Perspektive, mit besonderem Fokus auf die Freizeitbildung

Martina Möller

Berlin, 2024., 726 S., 93 s/w Abb.

New Approaches in Educational and Social Sciences / Neue Denksätze in den Bildungs- und Sozialwissenschaften. Bd. 42

geb. ISBN 978-3-631-92170-8

CHF 102.- / €D 87.95 / €A 90.40 / € 82.20 / £ 67.- / US-\$ 99.95

eBook (SUL) ISBN 978-3-631-92200-2

CHF 102.- / €D 87.95 / €A 90.40 / € 82.20 / £ 67.- / US-\$ 99.95

Trabajar la convivencia desde un enfoque de derechos humanos en las instituciones educativas es importante; si bien, tenemos que saber cómo hacerlo. No basta sólo con que nos indiquen las problemáticas que existen sino aprender estrategias concretas que nos lleven a generar una cultura de paz, una verdadera educación intercultural y de igualdad.

Las personas dedicadas a la educación necesitan claves que puedan llevar a cabo en su día a día, que les resulten prácticas para dar respuesta a las diferentes situaciones que se presentan en los centros educativos. Esta obra nos enseña claves, estrategias, reflexiones que nos van a ayudar a promover la igualdad, la cultura de paz, la educación intercultural, la coeducación y educar para la sostenibilidad. Del mismo modo, nos enseña claves de éxito desde la inteligencia emocional y la resiliencia, cómo educar para la participación comunitaria escolar y un modelo integrado de gestión entre la familia y el centro educativo.

DERECHOS HUMANOS Y CONVIVENCIA ESCOLAR

estrategias y propuestas para el éxito

María Victoria Pérez De Guzmán Puya (ed.)

New York, 2024. XII, 182 p., 16 il. blanco/negro.

enc. ISBN 978-1-63667-780-4

CHF 118.- / €D 102.95 / €A 105.40 / € 95.80 / £ 77.- / US-\$ 114.95

en rústica ISBN 978-1-4331-9204-3

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-1-63667-778-1

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

In a world yearning for change, "Roses from Concrete" delivers a blueprint for educational transformation. Through the compelling stories of Black women superintendents and heads of schools, it reveals the power of intersectional leadership to dismantle systemic inequities and inspire a more just and equitable future.

This groundbreaking research not only illuminates the unique challenges these leaders face, but also empowers educators, recruiters, school boards, and other stakeholders with practical strategies to create inclusive learning environments. Discover the resilience, wisdom, and unwavering commitment that will ignite a movement for educational justice. Intriguing and forward-thinking, "Roses from Concrete" disrupts conventional approaches and sparks vital dialogue for anyone invested in the future of education.

ROSES FROM CONCRETE

A Black Feminist Leadership Model for School Reform

Nadine Richards

New York, 2024. XIV, 114 pp., 3 b/w ill., 7 b/w tables.

pb. ISBN 978-1-63667-756-9

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-1-63667-757-6

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

THE "TROUBLE" WITH SCHOOL BEHAVIOR AND DISCIPLINE POLICIES IN NEOLIBERAL TIMES

Janean Robinson

New York, 2025. XII, 132 pp., 1 b/w ill.

Counterpoints. Vol. 556

hb. ISBN 978-1-63667-332-5

CHF 118.- / €D 102.95 / €A 105.40 / € 95.80 / £ 77.- / US-\$ 114.95

pb. ISBN 978-1-63667-329-5

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-1-63667-330-1

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

Neoliberalism, after decades of reform, continues to steer educational policies around the world. As private enterprise encroaches public education, schools are held accountable, tangled up in an internationally competitive culture of achieving benchmarks that meet technically managed standards. Not only is it academic performance that is audited but also codes of behavioral conduct.

As behaviour remains one of the most dominant discourses of schooling, it is discipline policies that are critiqued in this book, framed by tracing genealogical, historical, and political patterns of discipline practices in schooling from 16th century Europe through to 21st century Australia. Two in-depth, ethnographic case studies conducted in Western Australia (when the author was both teacher and researcher), are shared as theoretical tools to provide insights into how behavior management and discipline policies are enacted within the field of institutional secondary schooling. [...] [Click here to read more](#).

Further & Higher Education

TEACHER EDUCATION IN (POST-)PANDEMIC AND (POST-)DIGITAL TIMES

International Perspectives on Intercultural Learning, Diversity and Equity

Silke Braselmann, Lukas Eibenstein, Laurenz Volkmann (eds.)

Berlin, 2024. 262 pp., 6 fig. col., 14 fig. b/w, 5 tables.

hb. ISBN 978-3-631-87222-2

CHF 58.- / €D 49.95 / €A 51.40 / € 46.70 / £ 38.- / US-\$ 56.95

eBook (SUL) ISBN 978-3-631-89391-3

CHF 58.- / €D 49.95 / €A 51.40 / € 46.70 / £ 38.- / US-\$ 56.95

Drawing on experiences of the COVID-19 pandemic, this volume presents international and interdisciplinary perspectives on intercultural learning, diversity and equity in teacher education. With contributions from teacher educators from different fields and contexts, it explores the various challenges posed by the pandemic and reflects on the opportunities for teacher education in (post-)pandemic and (post-)digital times. Contributors present conceptual considerations and practical examples from (post-)pandemic times and share insights from different projects that have emerged from the sudden need to adapt to a (post-)digital world.

UNIVERSITY AND WAR IN UKRAINE

Kinga Anna Gajda, Alicja Z. Nowak (eds.)

Berlin, 2023. 284 pp., 36 fig. col., 26 fig. b/w, 2 tables.

Studies in Politics, Security and Society. Vol. 58

hb. ISBN 978-3-631-89901-4

CHF 70.- / €D 59.95 / €A 61.60 / € 56.10 / £ 46.- / US-\$ 67.95

eBook (SUL) ISBN 978-3-631-90814-3

CHF 70.- / €D 59.95 / €A 61.70 / € 56.10 / £ 46.- / US-\$ 67.95

The war in Ukraine has not only affected the political, economic, social, and cultural systems but also the education and schooling system. The full-scale assault of the Russian Federation on Ukrainian territory on 24 February 2022 disrupted the teaching and research systems. The necessity of finding scholarly answers to tough questions about the situation of the universities – their academic staff and students – during the war, the solidarity attitude of universities in foreign countries, and the status of Ukrainian Studies are the causes of preparing this publication. The value of this volume is that the authors of most of the articles are specialists and theorists of the subject, at the same time observers and witnesses of the events and processes described, often actively involved in them.

Would you like to publish a book? Learn the reasons to publish with us at
<https://www.peterlang.com/for-authors/>

IMMIGRATION, DIVERSITY, AND STUDENT JOURNEYS TO HIGHER EDUCATION, 2ND EDITION

Peter J. Guarnaccia

New York, 2024. XXXIV, 196 pp., 1 b/w, 2 color ill., 14 b/w tables.

Equity in Higher Education Theory, Policy, and Praxis. Vol. 20

hb. ISBN 978-1-63667-844-3

CHF 129.- / €D 111.95 / €A 114.60 / € 104.20 / £ 84.- / US-\$ 124.95

pb. ISBN 978-1-63667-843-6

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

eBook (SUL) ISBN 978-1-63667-846-7

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

Immigration, Diversity and Student Journeys to Higher Education presents an in-depth understanding of how immigrant students at a major public research university balanced keeping their family cultures alive and learning U.S. culture to get to college. A revitalized anthropological understanding of acculturation provides the theoretical framework for the book. The text builds its analysis using extensive quotes from the 160 immigrant students who participated in the 21 focus groups that form the core of this study. The students' families come from Africa, Asia, the Caribbean, Europe and Latin America, and reflect a wide diversity of experiences and insights into how these students successfully pursued higher education. A key theme of the book is the "immigrant bargain," where students repay their parents' hard work and migration sacrifices by excelling in school. A large majority of the parents made clear that a major motivation for immigrating was so their children could have better educational opportunities; these parents had the original dreams for their children. [...] [Click here to read more](#).

RESISTING NEOLIBERAL SCHOOLING

Dismantling the Rubricization and Corporatization of Higher Education

Anthony J. Nocella II (ed.)

New York, 2024. XXII, 240 pp.

Liberatory Stories and Rebel Voices for Abolition. Vol. 1

hb. ISBN 978-1-63667-261-8

CHF 118.- / €D 102.95 / €A 105.40 / € 95.80 / £ 77.- / US-\$ 114.95

pb. ISBN 978-1-63667-262-5

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-1-63667-259-5

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

History of Education

GAMES, GREEK AND PLUCK

Classicism, Masculinity, Elite Education and British Sport, 1850–1914

Andy Carter

Oxford, 2025. XII, 330 pp., 9 tables

Sport, History and Culture. Vol. 13

hb. ISBN 978-1-80374-613-5

CHF 73.- / €D 62.95 / €A 63.90 / € 58.10 / £ 47.- / US-\$ 70.95

eBook (SUL) ISBN 978-1-80374-614-2

CHF 73.- / €D 62.95 / €A 63.90 / € 58.10 / £ 47.- / US-\$ 70.95

Public school education in the second half of the nineteenth century was completely dominated by classics and sport. Rejecting the view that these were competing strands resulting in friction between aesthetic scholars and athletic philistines, this book shows how classicism and athleticism were closely entwined. Using primary sources, such as school magazines and memoirs, it considers how classical ideas shaped the elite British male's view of his place in the world and his attitudes to masculinity, gender, race, class and duty. At the heart of this process were a comparatively small number of classically-educated men who influenced the reorganisation and reform of games between 1850 and 1914 laying the foundations for modern sport. This book explores their overlapping social networks, and the ways in which they sometimes co-opted ancient history, as they tried to retain [...] [Click here to read more](#).

LATINA TEACHERS IN THE DEEP SOUTH
Testimonios, Cuentos y Consejos

Vanessa E. Vega

New York, 2024. VIII, 128 pp., 4 b/w ill., 3 tables.

Critical Studies of Latinxs in the Americas.
Vol. 32
hb. ISBN 978-1-4331-9314-9

CHF 118.- / €D 102.95 / €A 105.40 / € 95.80 / £ 77.- / US-\$ 114.95

pb. ISBN 978-1-4331-9315-6

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-1-4331-9311-8

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

The first of its kind, this book focuses on the personal and educational experiences of three Latina teachers in the Deep South, using contemporary young adult literature written by three Latina authors. The three-month narrative ethnographic study explored the lived experiences of these teachers during the global COVID-19 pandemic. Data collection methods included book talks, altered book tasks, in-depth interviews, questionnaires, and ethnographic field notes. This study disrupted traditional methods by emphasizing cultural trenzas (braids), highlighting the linguistic and cultural attributes of the Latina teacher participants. Findings revealed three predominant themes in the narrative stories shared by the participants, namely: grounding by family, the experience of belongingness, and empowerment (stemming from bilingualism and increased awareness through young adult literature).

IRISH IN OUTLOOK
A Hundred Years of Irish Education

Nicole Volmering, Claire Dunne, John Walsh, Noel Ó Murchadha (eds.)

Oxford, 2024. XIV, 334 pp., 6 fig. b/w, 2 tables.
*Reimagining Ireland. Vol. 130***pb. ISBN 978-1-80374-090-4**

CHF 62.- / €D 52.95 / €A 54.40 / € 49.40 / £ 40.- / US-\$ 60.95

eBook (SUL) ISBN 978-1-80374-150-5

CHF 62.- / €D 52.95 / €A 54.40 / € 49.40 / £ 40.- / US-\$ 60.95

This volume marks the 2022 centenary of the first National Programme for Education in the Free State. Central to the outlook of the new educational programme was the position of the Irish language as a marker of Irish national identity and culture. Education was to be the means to revitalise the language and cultural nationalism eroded through years of Anglicisation. This principal aim had far-reaching consequences for the shape of the education system, its educational programme, and for the survival of Irish into the twenty-first century. This collection of essays explores the centrality of the Irish language and the desired "Irish outlook" in education, touching on key developments within Irish language education, educational policy and the role of Irish in society over the past hundred years.

Language Education

THE INTERCULTURAL DIMENSION IN LANGUAGE LEARNING: SOME CASES STUDIES

Francisco J. Álvarez-Gil, Elena Quintana-Toledo, Margarita Esther Sánchez Cuervo (eds.)

Bruxelles, 2025. 292 pp., 45 fig. b/w, 17 tables, 2 graphs.

Champs Didactiques Plurilingues : données pour des politiques stratégiques. Vol. 22**pb. ISBN 978-2-87574-886-7**

CHF 49.- / €D 42.95 / €A 43.20 / € 39.30 / £ 32.- / US-\$ 47.95

eBook (SUL) ISBN 978-2-87574-887-4

CHF 49.- / €D 41.95 / €A 43.20 / € 39.30 / £ 32.- / US-\$ 47.95

This volume brings together studies which represent current perspectives on second language learning and teaching in relation to language and culture in intercultural contexts. The authors reflect on and analyse a variety of topics such as the significance of recognizing and valuing heritage speakers in intercultural contexts, the role of multimodal mediation strategies in language teaching materials, and the impact of intercultural variation on language assessment. Their contributions provide a unique lens through which we can view the intricate relationship between language and culture in second language settings where learners of different cultural backgrounds are involved. Overall, the chapters contribute to the ongoing scholarly discourse in the field of applied linguistics and language education in intercultural contexts.

Les contributeurs, provenant de divers champs disciplinaires des sciences humaines et sociales (sciences de l'éducation, sciences du langage, didactique, linguistique, sociologie, sociolinguistique), offrent au lecteur un regard renouvelé sur le développement du processus de l'appropriation en interrogeant les modalités et les enjeux de sa prise en compte dans des contextes scolaires pluriels (Suisse, Japon, France, Pologne, Maroc, Chypre, Grèce) de l'école primaire à l'université. Dans une optique pluridisciplinaire, l'ouvrage vise à promouvoir les travaux récents ou en cours sur des questionnements autour des principes et fondements didactiques de l'appropriation des langues et des cultures en contextes éducatifs plurilingues. De plus, il a pour originalité de reposer sur une approche ascendante et met au jour une nouvelle conception de l'appropriation des langues en contexte scolaire plurilingue en interrogeant les outils et les dispositifs et en s'appuyant sur les résultats de recherches scientifiques pluridisciplinaires menées sur le terrain. [...] Click [here to read more](#).

DE L'APPROPRIATION LANGAGIÈRE EN CONTEXTES PLURILINGUES ET PLURI-CULTURELS
Quelles approches, quels outils et quels enjeux pour la didactique du FLE/FLS ?

Kaouthar Ben Abdallah, Dana Di Pardo Leon-Henri (éds.)

Bruxelles, 2024. 352 p., 10 ill. en couleurs, 2 ill. n/b, 37 tabl.

Champs Didactiques Plurilingues : données pour des politiques stratégiques. Vol. 18**br. ISBN 978-2-87574-772-3**

CHF 58.- / €D 50.95 / €A 51.40 / € 46.80 / £ 38.- / US-\$ 56.95

eBook (SUL) ISBN 978-2-87574-773-0

CHF 58.- / €D 49.95 / €A 51.50 / € 46.80 / £ 39.- / US-\$ 56.95

BUILDING KNOWLEDGE
Visions from Education and the Humanities

María del Olmo-Ibáñez, Antonio Vega López (eds.)

Berlin, 2024. 144 pp., 12 tables b/w.

hb. ISBN 978-3-631-91905-7

CHF 35.- / €D 29.95 / €A 30.80 / € 28.- / £ 23.- / US-\$ 33.95

eBook (SUL) ISBN 978-3-631-91955-2

CHF 35.- / €D 29.95 / €A 30.80 / € 28.- / £ 23.- / US-\$ 33.95

Der Sammelband dokumentiert Einblicke in die aktuelle Forschung zu Fremdsprachenlehrer*innen und ihrer Aus- und Fortbildung im deutschsprachigen Raum. Er präsentiert die Bandbreite an Projekten und forschungsmethodischen Zugängen zur Förderung von professionellem Wissen sowie zu Können und Handeln entlang bedeutender hochschul- und ausbildungsdidaktischer Fragestellungen. Auf der Ebene der Hochschuldidaktik geht es u.a. um die Frage, wie innovative Lehr- und Lernmethoden nachhaltig zur Förderung eines Selbstverständnisses als Fremdsprachenlehrperson beitragen oder wie bildungspolitische Entwicklungen vor dem Hintergrund von Digitalisierung oder Mehrsprachigkeit adressiert werden können. Aus Forschungsperspektive werden unterschiedliche Konstrukte und Methoden vorgestellt, die Fremdsprachenlehrer*innenprofessionalität und -professionalisierung greifbar und förderbar machen lassen.

WISSEN, KÖNNEN UND HANDELN VON FREMDSPRACHENLEHRPERSONEN
Professions- und Wissensforschung in den Fremdsprachendidaktiken. Unter Mitarbeit von Marcus Bär, Stefanie Frisch, Ralf Gießler, Sara Hägi-Mead, Annette Kroschewski und Lars Schmelter

David Gerlach (Hrsg.)

Berlin, 2024. 290 S., 12 s/w Abb., 12 Tab.

KFU – Kolloquium Fremdsprachenunterricht. Bd. 75**geb. ISBN 978-3-631-90410-7**

CHF 70.- / €D 59.95 / €A 61.60 / € 56.10 / £ 46.- / US-\$ 67.95

eBook (SUL) ISBN 978-3-631-90411-4

CHF 70.- / €D 59.95 / €A 61.70 / € 56.10 / £ 46.- / US-\$ 67.95

Do you already have a book idea and a manuscript? Then simply submit your research work online. If you have any questions, please contact our editorial team by email at editorial@peterlang.com.

OPEN ACCESS

TEXTBOOK 4.0 – FROM PAPER-BASED TEXTBOOKS WITH DIGITAL COMPONENTS TO INTERACTIVE TEACHING AND LEARNING ENVIRONMENTS

Almut Ketzer-Nöltge, Nicola Würffel (eds.)

Berlin, 2024. 332 pp., 9 fig. col., 33 fig. b/w, 9 tables.

KFU – Kolloquium Fremdsprachenunterricht. Vol. 77

hb. ISBN 978-3-631-80839-9

CHF 75.– / €D 64.95 / €A 66.80 / € 60.70 / £ 50.– / US-\$ 73.95

eBook (SUL) ISBN 978-3-631-90147-2

For over four decades, textbooks have been enhanced with digital components, and today, it is almost impossible to find a textbook that does not contain any. Does this mean that textbooks have been fully digitalized and that we have reached a point where the integration of digital media into textbooks is the norm? Since there is no clear consensus on what is meant by the digitalization of textbooks, there is no simple answer to this question. This edited volume, therefore, attempts to clarify the respective terminology as a starting point. Through a multi-perspective approach and the joint conceptual considerations of various experts, it then provides insights into the historical processes of the increasing digitalization of textbooks, into evaluations of the current status quo, and into considerations of different and innovative design options for future interactive learning and teaching environments. In doing so, it identifies deficiencies and challenges and offers perspectives for new developments.

DEUTSCH ALS ZWEITSPRACHE ALS STUDIENFACH FÜR LEHRAUFTSSTUDIERE RENDE

Konzeptionen, Erfahrungen und zentrale Fragen

Julia Ricart Brede, Diana Maak, Sibylle Draber (Hrsg.)

Berlin, 2024., 276 S., 16 s/w Abb., 21 Tab.

geb. ISBN 978-3-631-88559-8

CHF 65.– / €D 55.95 / €A 57.50 / € 52.30 / £ 43.– / US-\$ 63.95

eBook (SUL) ISBN 978-3-631-88993-0

CHF 65.– / €D 55.95 / €A 57.50 / € 52.30 / £ 43.– / US-\$ 63.95

Im Fokus des Sammelbandes stehen Studienfachangebote für Deutsch als Zweitsprache (DaZ) für (angehende) Lehrer:innen in Deutschland, Österreich und der Schweiz. Dabei verfolgt die Publikation zwei Ziele: Erstens ist sie als klares Plädoyer für die Notwendigkeit der Professionalisierung in diesem Bereich zu lesen. Die Beiträge des Bandes zeigen, dass dem Fach DaZ und dessen Wissenschaftlichkeit (hochschul-)politisch keine ausreichende Bedeutung zukommt. Deutlich wird das z.B. daran, dass lediglich für acht Länder der Bundesrepublik Deutschland genuine Studienfachoptionen ermittelt werden konnten und dass DaZ in Österreich und der Schweiz vornehmlich postgradual Gegenstand der Qualifizierung von Lehrkräften ist. Zweitens dient der Band dazu, die Bandbreite an Studienfachmöglichkeiten im Fach aufzuzeigen und zu diskutieren. Hierzu bieten zehn Beiträge differenzierte Einblicke in die DaZ-Studienfachmöglichkeiten für [...] Click [here](#) to read more.

DER BOLOGNA-PROZESS IM FACHBEREICH TRANSLATOLOGIE
Empirische Untersuchung der europäischen Studienreform 2006–2016

Laura Rothe

Berlin, 2025., 250 S., 1 s/w Abb., 2 Tab.
Sprache – Kultur – Gesellschaft. Bd. 26

geb. ISBN 978-3-631-92562-1

CHF 70.– / €D 59.95 / €A 61.60 / € 56.10 / £ 46.– / US-\$ 67.95

eBook (SUL) ISBN 978-3-631-92563-8

CHF 70.– / €D 59.95 / €A 61.70 / € 56.10 / £ 46.– / US-\$ 67.95

Seit 25 Jahren arbeiten 49 Staaten an der Realisierung der Bologna-Erklärung zur Schaffung eines Europäischen Hochschulraums. Die Bildungssysteme der teilnehmenden EU- und Nicht-EU-Staaten werden mittels dieser Reform besser koordinierbar. In diesem Band wird die Reformsituation bis zum Jahr 2016 als Zwischenergebnis des Bologna-Prozesses speziell im Fachbereich der Translation eingeschätzt. Die Studie beinhaltet einen hochschulhistorischen und bildungspolitischen Teil sowie eine empirische Untersuchung. Dabei werden sowohl der Bologna-Prozess als auch nationale Umsetzungen untersucht. Auf dieser Basis werden Hypothesen über das Fortschreiten des Reformprozesses aufgestellt. Im empirischen Teil werden eine Korpusstudie sowie eine Interviewstudie durchgeführt. Der Vergleich der beiden Studien führt zu Schlussfolgerungen, [...] Click [here](#) to read more.

Our catalogue is published once a year. Every month you can find our highlights in this subject area here: <https://www.peterlang.com/subjects/education/>

Die Forschung in der Fremdsprachendidaktik stellt sich nicht erst seit Beginn der COVID-19-Pandemie die Frage, wie digitale Tools gewinnbringend im Englischunterricht eingesetzt werden können. Dabei kommt es sowohl darauf an, wie digitale Tools Englischlehrkräfte in ihrer Unterrichtsvorbereitung und der Unterrichtsdurchführung unterstützen, als auch wie diese Tools Englischlernende individuell in ihrem Lernfortschritt begleiten. So bieten Web 2.0 Tools wie Podcasts oder Blogs sowie Educational Apps vielfältige Möglichkeiten, digitale Medienkompetenz sowie die Ausbildung kommunikativer fremdsprachlicher Kompetenzen zu unterstützen. Das Buch systematisiert diese digitalen Möglichkeiten: Mittels einer Lehrkräftebefragung wird der Status Quo des digital-gestützten Englischunterrichts beschrieben, und es werden seine Entwicklungsmöglichkeiten im Hinblick auf den Einsatz von Web 2.0 Tools und Educational Apps aufgezeigt.

WEB 2.0 TOOLS UND EDUCATIONAL APPS IM ENGLISCHUNTERRICHT

Eine exemplarische Studie

Jeanine Maren Steinbock

Berlin, 2025. 308 S., 15 farb. Abb.

Anglo-amerikanische Studien / Anglo-American Studies. Bd. 72

geb. ISBN 978-3-631-92484-6

CHF 70.– / €D 59.95 / €A 61.60 / € 56.10 / £ 46.– / US-\$ 67.95

eBook (SUL) ISBN 978-3-631-92485-3

CHF 70.– / €D 59.95 / €A 61.70 / € 56.10 / £ 46.– / US-\$ 67.95

TEACHER LEARNING AND INFORMAL SCIENCE EDUCATION

Expansivising Affordances for Diverse Science Learners

Jennifer D. Adams

New York, 2024. XII, 198 pp., 5 b/w ill., 1 b/w table.

Counterpoints. Vol. 549

hb. ISBN 978-1-63667-284-7

CHF 118.– / €D 102.95 / €A 105.40 / € 95.80 / £ 77.– / US-\$ 114.95

pb. ISBN 978-1-63667-283-0

CHF 42.– / €D 36.95 / €A 37.60 / € 34.20 / £ 28.– / US-\$ 40.95

eBook (SUL) ISBN 978-1-63667-281-6

CHF 42.– / €D 36.95 / €A 37.60 / € 34.20 / £ 28.– / US-\$ 40.95

PEDAGOGIES OF PRACTICUM

Post-Pandemic Reflections on Innovation in Practice Teaching

Joanne Pattison-Meek, Christina Phillips (eds.)

New York, 2024. XVI, 418 pp., 16 b/w ill., 10 b/w tables.

pb. ISBN 978-1-63667-366-0

CHF 50.– / €D 42.95 / €A 44.– / € 40.– / £ 32.– / US-\$ 47.95

eBook (SUL) ISBN 978-1-63667-367-7

CHF 50.– / €D 42.95 / €A 44.– / € 40.– / £ 32.– / US-\$ 47.95

"This thoughtfully constructed volume not only documents creative and responsive teacher education program designs and practices from around the world, but also gives insight into the principles, processes, and learnings of the teacher educators who collaborated to create coherent and meaningful practicum experiences in their contexts."

- Dr. Kathy Broad, Associate Professor, Department of Curriculum, Teaching and Learning, Ontario Institute for Studies in Education, University of Toronto

"Many innovative approaches in the teaching practicum during the pandemic have proven to carry further value and should be explored in-depth to enhance concepts and delivery. This book provides an excellent global overview of practicum stories and will inspire thoughtful reflection to enhance quality teacher education."

- Charles Hopkins, UNESCO Chair in Reorienting Education Towards Sustainability, York University

FOR THE LOVE OF NATURE**Ecowriting the World**

Jeff Share (ed.)

New York, 2024. XII, 224 pp., 6 b/w ill., 8 color ill.

*Counterpoints. Vol. 547***pb. ISBN 978-1-4331-9979-0**

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

eBook (SUL) ISBN 978-1-4331-9980-6

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

"This engaging collection posits the value of and need for instruction on ecowriting that fosters students' relationships with the natural world and an appreciation of Indigenous/Non-Western ecological perspectives. The book includes useful essays on teaching various types and genres of ecowriting, including the use of digital media productions such as video and multimodal essays. It also includes examples of students' essays, letters, and poems from Jeff Share's environmental justice class that illustrate the instructional methods described in the book. Therefore, this book is a useful resource for teachers to incorporate ecowriting into their teaching to engage students in creatively portraying their experiences with the natural world for having them address the need for action about the global climate crisis."

- Richard Beach, Professor Emeritus of English Education, University of Minnesota

"Drawing upon Indigenous wisdom and critical pedagogy, For the Love of Nature: Ecowriting the World is both a call to action and an important resource for teaching, learning, and enacting environmental justice. The beautiful collection of essays is a must-read for all K-12 educators interested in advancing educational and climate justice to create a more sustainable and caring world for our present and our future."

- Annamarie M. Francois, Ed.D. Executive Director Center X, UCLA

Philosophy & Theory of Education

L'INTERCULTURALITÉ AU SERVICE DES TRANSITIONS**Repenser la vie et l'éducation de l'humain dans l'époque de l'Anthropocène**

Loïc Chalmeil, Anne Herrmann-Israel (éds.)

Bruxelles, 2024. 160 p., 5 ill. en couleurs, 5 ill. n/b, 2 tab.

Anthropocene / Anthropocene / Anthro-pozän. Vol. 5**br. ISBN 978-2-87574-831-7**

CHF 47.- / €D 40.95 / €A 41.80 / € 38.- / £ 31.- / US-\$ 45.95

eBook (SUL) ISBN 978-2-87574-832-4

CHF 47.- / €D 40.95 / €A 41.80 / € 38.- / £ 31.- / US-\$ 45.95

C'est dans la continuité de journées d'études, de rencontres interculturelles et de dialogues interdisciplinaires soutenus par la Chaire Interculturalités (Université de Haute-Alsace, Mulhouse) que cet ouvrage rend compte de questionnements réflexifs, critiques et prospectifs pour repenser la vie et l'éducation de l'être humain dans l'époque de l'Anthropocène.

Les contributions proposées se déclinent autour des notions de transition et d'interculturalité qui soutiennent tant la réflexion autour de nouveaux paradigmes et le questionnement d'enjeux complexes que la formation à la lecture critique et à la prise de conscience à travers divers outils pédagogiques. Forts d'un constat - "plus nous avancerons en Anthropocène, moins il y aura de transitions, plus il y aura de ruptures" (Nathanaël Wallenhorst, UCO) -, d'une ressource - "l'interculturalité est un réacteur en puissance des transitions humaines à mener. Activons-le !" (Éric Hueber, UHA) - et d'une visée éducative - "éclairons, [...] Click here to read more.

Our editorial team attends several conferences in the fields of Education and other subjects throughout the year. Take a moment to review our Event Schedule, and we look forward to meeting with you.

Mike Neary was a renowned critical educator, Professor of Sociology at the University of Lincoln, and a founding member of the Social Science Centre, Lincoln. He died in January 2023, and in the months prior to his death, the editors of this book met with Mike and, with his guidance, worked with him on a collection of his writings. Mike was once asked why he wrote and he responded, "I write for the future" This book gathers some of his key writings to keep alive the critical legacy which Mike's life and work embodied. It contains a body of work written by Mike on his own, with his close collaborators, as well as contributions written about him. The work gathered here in this book attests to Mike's lifelong critical engagement with the work of Karl Marx, and as his work shows, this is an engagement on terms which are uniquely his own, reflecting Mike's unique vision, his deep egalitarianism, his personal warmth, and his critical intellect.

STAMMERING AS DADA**Mike Neary and Critical Education**

Stephen Cowden, Joss Winn, Gary Saunders (eds.)

Oxford, 2025. XII, 302 pp., 20 fig. b/w.

New Disciplinary Perspectives on Education. Vol. 9**pb. ISBN 978-1-80374-115-4**

CHF 62.- / €D 52.95 / €A 54.40 / € 49.40 / £ 40.- / US-\$ 60.95

eBook (SUL) ISBN 978-1-80374-116-1

CHF 62.- / €D 52.95 / €A 54.40 / € 49.40 / £ 40.- / US-\$ 60.95

This work suggests that art has more to offer education than diverting activities grounded by ideas of human exceptionalism. Posthuman perspectives of everyday playful activity in Early Childhood Education and Care, can offer alternative ways of seeing and understanding nature/culture entanglements. Tuning in to young children's play with materials through a posthuman theoretical lens, can orientate adults' attention toward the innate artfulness of young children's everyday moments of learning and growth. This perspective reveals how such moments of intensity and learning always occur in complex relation with diverse others, human and non-human, natural and technological, living and non-living. This emphasises the undeniably rich, yet easily overlooked, relationship with the material and social complexities of the world, upon which all human learning and growth relies.

EVERYDAY ARTFULNESS**A posthuman perspective on young children's play with materials**

Lucy Hill

Oxford, 2024. XIV, 248 pp., 21 fig. col, 4 fig. b/w, 4 tables.

New Disciplinary Perspectives on Education. Vol. 7**pb. ISBN 978-1-80079-784-0**

CHF 62.- / €D 52.95 / €A 54.40 / € 49.40 / £ 40.- / US-\$ 60.95

eBook (SUL) ISBN 978-1-80079-785-7

CHF 62.- / €D 52.95 / €A 54.40 / € 49.40 / £ 40.- / US-\$ 60.95

"In a world where environmental challenges, education and activism converge, this is an important addition to the field of art and early childhood education. It identifies a post qualitative research approach and provides an ethical alternative to the difficult and urgent challenges facing future artist educators and researchers in Ireland today."

- Dr Dervil Jordan, Emeritus Professor of Education, NCAD

"This thought-provoking book is an essential read. Lucy's aesthetic lens offers a fresh perspective for early years professionals' as it reveals the infinite richness of children's learning with materials. It is full of AHA moments on the artfulness of everyday moments, you will think differently about the material world."

- Mary Skillington, Lecturer, Atlantic Technical University, Ireland

"Why Study for A Future We Won't Have?" is was a sign carried by a student at a protest at a local school board. It provided the motivation for this collection. Herein are philosophical, poetic and practical essays that question the image of education we have all inherited, and provide encouragement, commiserations and examples of a more ecologically sound understanding of the living disciplines of knowledge entrusted to teachers and students in school. This book also explores the parallels between this ecopedagogy and hermeneutics. Hermeneutics is not just a research method about curriculum, teaching and learning, but is itself deeply pedagogical. The author has been exploring these issues since the early 1990s. Why mention this? Up against the dominant discourses that bend and shape our individual and collective lives in and outside of schools, our task is inevitably tough and long-standing. We all need encouragement and commiseration in these ecologically sorrowful times.

"WHY STUDY FOR A FUTURE WE WON'T HAVE?"**Commisserations and Encouragement for Ecologically Sorrowful Times**

David W. Jardine

New York, 2024. XII, 578 pp., 18 b/w ill., 28 color ill.

Complicated Conversation. A Book Series of Curriculum Studies. Vol. 62**hb. ISBN 978-1-63667-810-8**

CHF 144.- / €D 124.95 / €A 128.30 / € 116.70 / £ 94.- / US-\$ 139.95

pb. ISBN 978-1-63667-811-5

CHF 65.- / €D 56.95 / €A 57.70 / € 52.50 / £ 42.- / US-\$ 62.95

eBook (SUL) ISBN 978-1-63667-808-5

CHF 65.- / €D 56.95 / €A 57.70 / € 52.50 / £ 42.- / US-\$ 62.95

EDUCATION FOR A FREE SOCIETY

Paul Feyerabend and the Pedagogy of Irritation

Karsten Kenkles, Sebastian Engelmann (eds.)

New York, 2024. X, 188 pp., 3 b/w ill., 1 color ill.
Paedagogica. Vol. 3

hb. ISBN 978-1-63667-697-5

CHF 118.- / €D 102.95 / €A 105.40 / € 95.80 /
£ 77.- / US-\$ 114.95

pb. ISBN 978-1-63667-694-4

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 /
£ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-1-63667-695-1

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 /
£ 28.- / US-\$ 40.95

Paul Feyerabend was one of the most influential forces that changed the intellectual world in the second half of the 20th century. Based on his intimate knowledge of the history and of the contemporary state of the sciences, his background in philosophy, and his genuine interest in the arts, Feyerabend never missed an opportunity to challenge prevalent views on the sciences and philosophy. Feyerabend's broad interest in cultural affairs included, of course, questions of education, of the ways people are educated (or: indoctrinated) into scientific beliefs and worldviews. He always was appalled by the ways in which sciences and philosophy are taught as truths and as facts rather than as imperfect, questionable theories or, even better, as practices of searching and philosophizing. His reflections touch on a wide range of pedagogical issues, from questions around the shape of educational theories or the role the sciences play or should play in education to the discussion around educational aims and methods. [...] Click [here](#) to read more.

HUMANIZING COLLECTIVIST CRITICAL PEDAGOGY

Teaching the Humanities in Community College and Beyond

Sujung Kim, Leigh Garrison-Fletcher, Kaysi Holman (eds.)

New York, 2024. XVI, 212 pp., 4 b/w ill., 2 color ill.

pb. ISBN 978-1-63667-591-6

CHF 50.- / €D 42.95 / €A 44.- / € 40.- /
£ 32.- / US-\$ 47.95

eBook (SUL) ISBN 978-1-63667-592-3

CHF 50.- / €D 42.95 / €A 44.- / € 40.- /
£ 32.- / US-\$ 47.95

This book provides concrete examples of humanizing collectivist critical pedagogy, which creates a learning space with students, values their mutual-agency, and invites them to play a leading role in remaking higher education. It redefines student success to include an understanding of positionality, macro social structures, and agency. Each class activity shared in this book is grounded in deep interdisciplinary theory and has been tested in community college—some of the most diverse humanities classrooms in the U.S. The contributing authors present their teaching praxis with examples of program administration, extracurricular programs, and pedagogical professional development that further extend their pedagogy beyond the classroom. We hope to help administrators, staff, faculty, and students of all levels in higher education take what the authors have learnt, build upon it, and adapt pieces of it to fit their institutional environment and structures.

"Given the manner in which the debilitating structures of schooling continue to reinforce the dehumanization and alienation of students worldwide, Humanizing, Community-Based, Critical Pedagogy offers educators powerful insights into how they can enact a praxis of empowerment and transformation. The volume is truly an outstanding addition to the critical pedagogy literature."

- Antonia Darder, Professor Emerita of Ethics and Moral Leadership, Loyola Marymount University

"This invaluable book offers a range of essays in support of an engaged pedagogy designed to help students, and especially students of color, have the tools they need for agency, critical thinking, and empowerment in a world where those are necessary life skills. The combination of theory and practical advice will be invaluable to any instructor and especially those in community colleges."

- Cathy N. Davidson, Author of The New Education and, with Christina Katopodis, The New College Classroom

THE NEUTRAL EDUCATION TRAP

The Elimination of Critical Thinking and Action from Schools in South Korea

Wonseok Kim

Oxford, 2024. VIII, 138 pp.

New Disciplinary Perspectives on Education Vol. 8

pb. ISBN 978-1-78997-333-4

CHF 62.- / €D 52.95 / €A 54.40 / € 49.40 /
£ 40.- / US-\$ 60.95

eBook (SUL) ISBN 978-1-78997-334-1

CHF 62.- / €D 52.95 / €A 54.40 / € 49.40 /
£ 40.- / US-\$ 60.95

Despite the remarkable growth of Korean education, this book sheds light on 'repressive' Korean education where critical thinking and action, which are essential for living in a democratic society, are considered as threats to society and thus regulated.

Drawing on research findings and many case examples, the author particularly highlights that the concept of educational neutrality has been used by conservative forces as a means of shrinking space for the critical in the field of education, which mirrors the very Korean war-political situation.

"I am deeply grateful to the author for clarifying the task of education reform in South Korea by capturing the distorted framing of 'political neutrality of education' as the core problem of Korean education, and empirically exploring its anti-educational consequences."

- Minjung Kang, Member of the 21st Parliament of South Korea

"The Neutral Education Trap provides a fascinating insight into how the laws and ideologies of teacher neutrality or educational neutrality have made students and citizens de-political and conformist."

- Dongchoon Kim, Professor of SungKongHoe University in South Korea

This revised and updated second edition of *Paulo Freire: The Man from Recife* recounts the life, thought, and experiences of a remarkable man who has left an indelible mark on the social sciences, education, and theology. As one who was born in the northeastern part of Brazil in a city called Recife, Freire experienced the sting of poverty and the pangs hunger within an unjust social and economic system, yet he emerged as a courageous, prophetic voice of conscience. With a new Foreword, Preface, and Afterword, notable stylistic changes in chapter structures, and updated chapters relevant to these contemporary times, this new revised, updated edition continues to bring attention to a man whose thought continues to influence around the globe.

PAULO FREIRE

The Man from Recife, Revised and Updated Second Edition, 2nd Edition

James D. Kirylo

New York, 2024. XXVIII, 360 pp., 25 b/w ill.
Counterpoints. Vol. 554

hb. ISBN 978-1-63667-881-8

CHF 129.- / €D 111.95 / €A 114.60 / € 104.20 /
£ 84.- / US-\$ 124.95

pb. ISBN 978-1-4331-9967-7

CHF 50.- / €D 42.95 / €A 44.- / € 40.- /
£ 32.- / US-\$ 47.95

eBook (SUL) ISBN 978-1-63667-879-5

CHF 50.- / €D 42.95 / €A 44.- / € 40.- /
£ 32.- / US-\$ 47.95

Paulo Freire

The Man from Recife

JAMES D. KIRYLO

REVISED AND UPDATED
SECOND EDITION

PETER LANG

"This latest edition of *Paulo Freire: The Man from Recife* is a captivating and refreshing take on Paulo Freire's timeless principles...Kirylo skillfully incorporates issues like neoliberalism, destructive tribalism, and religious sectarian nationalism in dialogue with Freire's transformative ideas, underscoring the continued relevance of Freire's thought in addressing today's challenges. This book is much more than a simple compendium of historical and bibliographical information; it is a call to action, an inspiration for change, and a testament to the power of critical and transformative education."

- Débora B. Agra Junker, PhD, Associate Professor of Critical Pedagogies, Founder and Director of Cátedra Paulo Freire, Garrett-Evangelical Theological Seminary

"James D. Kirylo has brilliantly revised his foundational text on Paulo Freire's life and work. This new edition is panoramic and marvelously readable, expanding our knowledge of the contexts from which Freire emerged to become a leading advocate for social justice in education and society."

- Ira Shor, Co-author with Paulo Freire, *A Pedagogy for Liberation*

"Reading *Paulo Freire: The Man from Recife* deeply fascinated me. Each chapter on relevant passages from Paulo Freire's life and his intellectual and educational work expresses a profound connection between Kirylo and the Brazilian thinker, leading us to a clear understanding of the reasons that has made Freire a reference of universal and timeless repercussion. I am impressed by the admiration, affection and seriousness that Kirylo shows in the characterization of Paulo Freire's land, his country and hometown. The book's structure, with short chapters and fluid language, makes it a pleasant and captivating journey, which increases our appetite for tasting each page."

- Lucimara Cristina De Paula, State University of Ponta Grossa, Paraná, Brazil

"James D. Kirylo's *Paulo Freire: The Man From Recife* provides a unique portrait of one of the most influential educationists of the 20th century. This second edition – with its thoughtful revisions to the style, substance, and structure of the text – makes what was already a key work in Freirean scholarship even more accessible and engaging. Kirylo shows, with great insight and clarity, how Freire's ideas emerged from his personal, pedagogical, and political experiences. I recommend this book very highly for anyone seeking to gain a better understanding of Paulo Freire – the intellectual, the teacher, and the man."

- Peter Roberts, University of Canterbury, New Zealand

PARADIGMS OF RESEARCH FOR THE 21ST CENTURY

Perspectives and Examples from Practice, Second Edition, 2nd Edition

Antonina Lukenchuk (ed.)

New York, 2025. XVI, 356 pp., 4 b/w ill., 2 color ill., 2 b/w tables.
Counterpoints. Vol. 558

hb. ISBN 978-3-0343-5130-0

CHF 144.- / €D 124.95 / €A 128.30 / € 116.70 /
£ 94.- / US-\$ 139.95

pb. ISBN 978-3-0343-5127-0

CHF 65.- / €D 56.95 / €A 57.70 / € 52.50 /
£ 42.- / US-\$ 62.95

eBook (SUL) ISBN 978-3-0343-5128-7

CHF 65.- / €D 56.95 / €A 57.70 / € 52.50 /
£ 42.- / US-\$ 62.95

Paradigms of Research for the 21st Century

Perspectives and Examples from Practice, Second Edition

Edited by ANTONINA LUKENCHUK

PETER LANG

FUNDAMENTOS CULTURALES DE LA EDUCACIÓN CHINA

GU Mingyuan

New York, 2024. XIV, 264 p.

enc. ISBN 978-1-4331-9767-3

CHF 103.- / €D 89.95 / €A 91.70 / € 83.30 / £ 67.- / US-\$ 99.95

eBook (SUL) ISBN 978-1-63667-745-3

CHF 103.- / €D 89.95 / €A 91.70 / € 83.30 / £ 67.- / US-\$ 99.95

Este libro analiza los factores culturales, tanto chinos como extranjeros, que influyen en la educación china, centrándose en la relación entre la educación y la cultura, las características de la cultura tradicional china, la tradición educativa china y sus características fundamentales, así como la influencia de la cultura tradicional china en la educación del país.

Este libro acumula más de diez años de reflexiones y conocimientos del autor y abarca los contenidos siguientes: (1) La relación entre la educación y la cultura. (2) La cultura china y sus características esenciales. (3) Tipología, naturaleza y espíritu esencial de la cultura tradicional china. (4) La tradición educativa china y sus características fundamentales. [...] [Click here to read more](#).

BEING-IN-AMERICA**White Supremacy and the American Self**

Ronald Kent Richardson

New York, 2024. XII, 258 pp., 2 b/w ill.

hb. ISBN 978-1-4331-9414-6

CHF 129.- / €D 111.95 / €A 114.60 / € 104.20 / £ 84.- / US-\$ 124.95

pb. ISBN 978-3-0343-5000-6

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

eBook (SUL) ISBN 978-1-4331-9411-5

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

White supremacy and American-style individual autonomy are mutually supportive and co-dependent. Attacking white racism will not dislodge white supremacy, which the author contends is the greatest danger facing America. That can only be accomplished by making concurrent and significant modifications in American individualism. Yet, white supremacist thinking, feeling, and acting and American individualism are protected by what the author describes as *The White Supremacist Collective Unconscious*, a culturally determined mental construct that Americans assimilate as they grow into adulthood, which endows all Americans, regardless of race, with a white supremacist mental orientation to one degree or another. Drawing on his personal experiences as an African American growing up in the United States, and on his research, the author details the development and [...] [Click here to read more](#).

"In this provocative, personal, and engaging volume, so timely in its intervention, Ronald Richardson gives us a new way of looking at ourselves, how we came to be, and the inescapable role white supremacy has played in the unfolding."

- Henry Louis Gates, Jr., Alphonse Fletcher University Professor, Harvard University

"This is a brave and candid book centered on the psychology and vexed history of race and the white ascendancy in the United States. The gaze is unblinking, the analysis rigorous, and the conclusions judicious. Professor Richardson has composed a most impressive study, drawing on the provocative ideas of varied thinkers—among whom Fanon, Jung, Kierkegaard, Kakuzo Okakura—and his own experience, stretching from childhood to youth to distinguished scholar."

- David Mayers is Professor, History Department, Political Science Department, Boston University

BILDUNGS LÜGEN**Ausgewählte Texte von Alfred Schirlbauer zu Erziehung, Unterricht und Bildung**

Alfred Schirlbauer

Berlin, 2024. 340 S., 1 s/w Abb.

Grundfragen der Pädagogik. Studien - Texte - Entwürfe. Bd. 25**geb. ISBN 978-3-631-91490-8**

CHF 52.- / €D 44.95 / €A 46.20 / € 42.10 / £ 35.- / US-\$ 50.95

eBook (SUL) ISBN 978-3-631-91491-5

CHF 52.- / €D 44.95 / €A 46.30 / € 42.10 / £ 35.- / US-\$ 50.95

Der Band versammelt ausgewählte Vorträge und Aufsätze aus dem Werk von Alfred Schirlbauer (1948–2022), die zwischen 1981 und 2018 entstanden sind. Die Texte spannen den Bogen ins Heute und sind hinsichtlich ihrer Aktualität bestechend. Systematisch und kritisch nimmt sich Schirlbauer Innovationen und Reform-Pakete mit skeptischem Blick vor und bringt deren Widersprüchlichkeiten pointiert zum Vorschein. Die dabei vorfindlichen Transformationen betreffen Gesellschaft, Politik, Schule und Bildung. Da viele Aufsätze und Reden von Schirlbauer nicht mehr zugänglich sind, wurden in diesem Band die wichtigsten zusammengestellt.

Education is marked by conflicting demands and expectations from the state, society and individuals. Views on what education and schooling should achieve are numerous and vary across time and place. However, one recurring hope of people as human beings, this book argues, is to live a good and perhaps even a 'beautiful life'. Drawing on Wilhelm Schmid's notion of the art of living, this book explores how an *Education for a Beautiful Life* can make a meaningful contribution to some of today's complex conversations, such as (student) wellbeing, social equity, equal educational opportunity, individual and social good, and the purposes, aims and goals of education and schooling. [...] [Click here to read more](#).

EDUCATION FOR A BEAUTIFUL LIFE

Christoph Teschers

New York, 2025. XIV, 130 pp.

Complicated Conversation. Vol. 63**pb. ISBN 978-1-63667-170-3**

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook (SUL) ISBN 978-1-63667-077-5

CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

BIG DATA**Post-truth and Disinformation in Politics and Economy**

Aleksander Żołnierksi, Dariusz Jaruga (eds.)

Berlin, 2025. 202 pp., 47 fig. b/w, 28 tables

Studies in Politics, Security and Society. Vol. 60**hb. ISBN 978-3-631-92243-9**

CHF 70.- / €D 59.95 / €A 61.60 / € 56.10 / £ 46.- / US-\$ 67.95

eBook (SUL) ISBN 978-3-631-92760-1

CHF 70.- / €D 59.95 / €A 61.70 / € 56.10 / £ 46.- / US-\$ 67.95

Psychology of Education

NURTURING THE WELLBEING OF STUDENTS IN DIFFICULTY**The legacy of Paul Cooper**

Carmel Cefai (ed.)

Oxford, 2024. XIV, 252 pp., 14 fig. b/w, 3 tables.

pb. ISBN 978-1-80374-342-4

CHF 62.- / €D 52.95 / €A 54.40 / € 49.40 / £ 40.- / US-\$ 60.95

eBook (SUL) ISBN 978-1-80374-343-1

CHF 62.- / €D 52.95 / €A 54.40 / € 49.40 / £ 40.- / US-\$ 60.95

Paul Cooper dedicated his academic life researching and writing to advance theory and practice to nurture and enhance the wellbeing of marginalised and disadvantaged children, at a time when such children were not only voiceless and disenfranchised but frequently at the receiving end of punitive and exclusionary practices. In this book various colleagues share their work and insights into how Paul Cooper's pioneering work was instrumental in advancing the field they were working on and inspired them to further extend and develop the area themselves through their research and publications. Social, emotional and behaviour difficulties, the perspectives of students, nurture groups, the biopsychosocial perspective to special educational needs and disability, the wellbeing of students, especially those most marginalised, these have become keywords endemically attached to Paul Cooper.

"This book is an opportunity to pay tribute to Professor Paul Cooper, whose long career in the field of young people with emotional and behavioral difficulties has made it possible to greatly influence the understanding of the difficulties of these children and the interventions that are implemented to them."

I have never seen, in the same book, such a diverse collection of topics, but which nevertheless offers a very coherent and relevant whole."

- Caroline Couture, Tenured Professor, Department of Psychoeducation and Social Work, Université du Québec à Trois-Rivières

"The originality of this book lies in bringing together a set of mature reflections by international authors on the understanding of the nature of SEBD and the challenges of equitable inclusive education in relation to students with SEBD."

- Paul Bartolo, Department of Psychology, Faculty for Social Wellbeing, University of Malta

TRANSFORMER & COMPRENDRE
Une Introduction à la Théorie Historico-Culturelle de l'Activité

Yannick Lémonie

Bruxelles, 2024. 480 p., 48 ill. n/b, 14 tabl.
*Exploration. Vol. 213***br. ISBN 978-3-0343-5144-7**

CHF 66.- / €D 57.95 / €A 58.60 / € 53.30 / £ 44.- / US-\$ 64.95

eBook (SUL) ISBN 978-3-0343-5145-4

CHF 66.- / €D 56.95 / €A 58.60 / € 53.30 / £ 44.- / US-\$ 64.95

Il n'a sans doute jamais été aussi nécessaire d'apprendre à construire collectivement des alternatives au mode d'organisation de nos activités. Cette nécessité implique une théorie forte orientée vers la production d'un avenir possible, réalisable et souhaitable, contenu en germe dans les contradictions de notre présent. La théorie historico-culturelle de l'activité constitue une telle théorie interventionniste.

Ce livre en retrace dans une première partie les développements successifs depuis les travaux des psychologues soviétiques du XXe siècle jusqu'aux développements plus récents. Il propose dans une deuxième partie un éclairage sur les concepts clés et leur mobilisation dans la recherche. Il décrit enfin dans une troisième partie les perspectives d'intervention orientée vers la transformation des systèmes d'activité en expliquant les principes méthodologiques des interventions formatives et du laboratoire du changement.

BEYOND ADAPTATION**The Unity of Personal and Social Change in Critical Psychology and Cultural-Historical Theory**

Till Manderbach, Johanna Ruge, Peter Brook, Eileen Wengemuth, Sigga Waleng (eds.)

New York, 2024. XIV, 254 pp., 5 b/w ill.
*(Post-)Critical Global Childhood & Youth Studies. Vol. 4***pb. ISBN 978-1-63667-687-6**

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

eBook (SUL) ISBN 978-1-63667-685-2

CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

This book discusses transformative approaches to psychology, social work, and education. Addressing these disciplines' entanglements with oppressive structures, the contributors aim to reconcile individual support with social justice. In current times of accelerating crises, professionals often see only few opportunities to influence the conditions of their work. Thinking and acting beyond adaptation, authors from seven countries provide inspiration for researchers, practitioners, and students who want to be more than brokers of a broken system.

Cultural-Historical Theory is a powerful framework that can depict the dynamic of individual minds in society. Building on this, Critical Psychology has formulated an elaborate theory of human agency. Linking individual and social change needs such theorizing. This volume is a rare intellectual exchange by scholars drawing on these traditions. An alternative to both control science and abstract criticism, it inquires the capacity to act. [...] [Click here to read more](#).

GUIDELINES FOR ASSESSMENT IN PSYCHO-ONCOLOGY**Clinical and Methodological Aspects**

Dana Rad, Monica Licu, Florinda Golu (eds.)

Berlin, 2024. 162 pp.

pb. ISBN 978-3-631-91111-2

CHF 41.- / €D 34.95 / €A 35.90 / € 32.70 / £ 27.- / US-\$ 39.95

eBook (SUL) ISBN 978-3-631-91112-9

CHF 41.- / €D 34.95 / €A 36.- / € 32.70 / £ 27.- / US-\$ 39.95

Guidelines for Assessment in Psycho-oncology: Clinical and Methodological Aspects presents a comprehensive exploration of the intersection between psychology and oncology, offering valuable insights into the assessment and understanding of psychological well-being and distress among cancer patients. Authored by a team of experts in the field, this book delves into multifaceted aspects of psycho-oncology, shedding light on various dimensions of psychological assessment, risk factors, adaptation, psychiatric considerations, cognitive disorders, mental confusion, resilience, and quality of life in the context of cancer.

BRAIN HEALTH FOR LEARNING**What neuroscience brings to education?**

Denis Staunton, Aimie Brennan

Oxford, 2024. XVI, 284 pp., 19 fig. b/w.

pb. ISBN 978-1-80374-105-5

CHF 62.- / €D 52.95 / €A 54.40 / € 49.40 / £ 40.- / US-\$ 60.95

eBook (SUL) ISBN 978-1-80374-106-2

CHF 62.- / €D 52.95 / €A 54.40 / € 49.40 / £ 40.- / US-\$ 60.95

This book is an original contribution to the field of educational neuroscience. The authors argue that all adults should pay more attention and become more reflective of their experiences so that they can learn more deliberately and in a focused way. The book addresses the functioning of the brain, the architecture of the brain, neuroplasticity, learning processes and how to develop and maintain a healthy brain throughout life. Learning to learn is about individuals understanding how they learn and thus developing their capacity to learn by harnessing lessons from neuroscience.

The book will be useful for learners who are transitioning or returning to education, those training to work with children and young people, and those interested in understanding more about their own learning.

"In this beautifully-written book, the authors skip across the many bridges that connect neuroscience to education, creating a wonderful resource for educators. They consider all the elements that an understanding of neuroscience can bring to education in a highly accessible manner, focusing on emotions and spiritual meaning as well as more traditional topics like learning and memory. They have produced a tour de force. I have never seen, in the same book, such a diverse collection of topics, but which nevertheless offers a very coherent and relevant whole."

- Usha Goswami, Director for the Centre for Neuroscience in Education, Professor of Cognitive Developmental Neuroscience and a Fellow of St. John's College, University of Cambridge

"This book is singular and a vital service to health, education and labor thinkers, doers and investors. Increased brain capital, which encompasses brain health and brain skills, is vital to educational attainment, upskilling and reskilling. In this book, Staunton and Brennan provide a detailed roadmap for the vital importance of neuroscience to fuel improved education. This area has been oft neglected, but no more."

- Harris A. Eye MD PhD, Lead and Senior Fellow, Neuro-Policy Program, Rice University, USA

"This is a hugely useful and insightful text, written in a format which makes a challenging area of discourse accessible. Neuroscience is now the dominant science in education, and it is important to ensure that the synergy between the disciplines is well-founded and robust. This book contributes positively to unravelling the many areas of intersection between neuroscience and education in a rigorous manner."

- William H Kitchen, Senior Lecturer Stranmillis University College

Teaching of students with different educational needs

ENSEIGNER LE FRANÇAIS EN CONTEXTE MIGRATOIRE : INGÉNIERIES, LITTÉRATIÈRE, INCLUSION

Cécile Bruley, Lucile Cadet (éds.)

Bruxelles, 2024. 482 p., 40 ill. en couleurs, 13 ill. n/b, 53 tabl.

Champs Didactiques Plurilingues : données pour des politiques stratégiques. Vol. 19**br. ISBN 978-2-87574-800-3**

CHF 68.- / €D 58.95 / €A 60.50 / € 55.- / £ 45.- / US-\$ 66.95

eBook (SUL) ISBN 978-2-87574-801-0

CHF 68.- / €D 58.95 / €A 60.50 / € 55.- / £ 45.- / US-\$ 66.95

Cet ouvrage s'intéresse à l'enseignement et à l'apprentissage du français aux publics migrants en contexte francophone. Il vise un double objectif. D'une part, il ambitionne de mettre en lumière les réflexions didactiques contemporaines sur les questions d'enseignement et d'apprentissage du français en situation d'inclusion sociale et scolaire. D'autre part, il illustre des pratiques et propose des outils pour la classe. L'ouvrage réunit des contributions d'acteurs pluricatégoriels du champ du français langue étrangère provenant du monde universitaire mais aussi du monde professionnel. Les articles réunis s'intéressent à l'ingénierie au sens large (ingénierie pédagogique, didactique, de formation), à l'enseignement aux adultes migrants, à l'enseignement aux élèves allophones en contexte scolaire avec un focus particulier sur les problématiques de l'inclusion. [...] [Click here to read more](#).

Pour les enseignants, l'un des principaux défis est de favoriser l'égalité des chances en donnant la possibilité à chaque élève, indépendamment de son sexe, de son origine sociale et culturelle, de ses difficultés ou de son handicap, de développer pleinement ses compétences. Cet enjeu est d'autant plus marqué en éducation physique où l'hétérogénéité des ressources des élèves ne permet pas une intervention uniforme. Cet ouvrage collectif propose une succession d'études récentes qui ambitionnent de parcourir la question de la diversité des élèves en éducation physique, de sa composante théorique à des perspectives pratiques. Les différences entre élèves seront abordées par différents acteurs du monde éducatif (enseignants, chercheurs) et sous différents [...] [Click here to read more](#).

LES DIFFÉRENCE ENTRE ÉLÈVES EN ÉDUCATION PHYSIQUE : UN REGARD À 360 DEGRÉS !

Vanessa Lentillon-Kaestner, Valérien Cece (éds.)

Bruxelles, 2024. 188 p., 13 ill. n/b, 4 tabl.

Exploration. Vol. 211**br. ISBN 978-2-87574-994-9**

CHF 47.- / €D 40.95 / €A 41.80 / € 38.- / £ 31.- / US-\$ 45.95

eBook (SUL) ISBN 978-2-87574-995-6**OPEN ACCESS**

SELECTED SERIES

We now have more than 800 active series in our program. Explore titles from outstanding researchers and discover the latest in the social sciences and humanities.

Champs Didactiques Pluri-lingues : données pour des politiques stratégiques

“La recherche en mouvement”/“Savoirs pour savoir faire”/“Échanges de la recherche”

ÉDITÉ PAR PATRICK CHARDENET

La collection “*Champs didactiques plurilingues*” vise à promouvoir les travaux et recherches autour de l’enseignement / apprentissage des langues étrangères autour du triple ancrage sujets – objets – contextes et de leurs dynamiques propres et interagissantes. La collection se déploie sur trois volets : un volet “*La recherche en mouvement*” destiné aux chercheurs, aux étudiants-chercheurs et aux praticiens-chercheurs ; un volet “*Savoirs pour savoir faire*” destiné plus particulièrement aux étudiants, aux praticiens et aux décideurs; un volet “*Échanges de la recherche*” pour des articles écrits à partir de communications de colloques et congrès.

ISSN: 2593-6972

<https://www.peterlang.com/series/cdp>

Volume 23

LINGUISTIC AND INTERCULTURAL LANDSCAPES IN THE EUROPEAN HIGHER EDUCATION

Freiderikos Valetopoulos, Nicoleta Laura Popa, Rebeca Hernández (eds.)

Bruxelles, 2025. 290 pp., 17 fig. b/w, 17 tables.

pb. ISBN 978-2-87574-779-2
CHF 59.- / € 49.95 / £ 51.70 / € 47.- / £ 39.- / US-\$ 56.95
eBook ISBN 978-2-87574-780-8
CHF 59.- / € 49.95 / £ 51.70 / € 47.- / £ 39.- / US-\$ 56.95
SUL

Volume 22

THE INTERCULTURAL DIMENSION IN LANGUAGE LEARNING: SOME CASES STUDIES

Francisco J. Álvarez-Gil, Elena Quintana-Toledo, Margarita Esther Sánchez Cuervo (eds.)

Bruxelles, 2025. 292 pp., 45 fig. b/w, 17 tables, 2 graphs.

pb. ISBN 978-2-87574-886-7
CHF 49.- / € 42.95 / £ 43.20 / € 39.30 / £ 32.- / US-\$ 47.95
eBook ISBN 978-2-87574-887-4
CHF 49.- / € 42.95 / £ 43.20 / € 39.30 / £ 32.- / US-\$ 47.95
SUL

Volume 21

LA MOBILITÉ DANS LA FORMATION DES ENSEIGNANT.E.S EN SUISSE : QUELLES CONCEPTIONS SCIENTIFIQUES POUR QUELS DÉFIS DIDACTIQUES ?

Jésabel Robin, Simone Ganguillet (eds.)

Bruxelles, 2024. 198 p., 1 ill. en couleurs, 8 ill. n/b, 6 tabl.

pb. ISBN 978-2-87574-916-1
CHF 50.- / € 42.95 / £ 44.- / € 40.- / £ 33.- / US-\$ 48.95
eBook ISBN 978-2-87574-917-8
CHF 50.- / € 42.95 / £ 44.- / € 40.- / £ 33.- / US-\$ 48.95
SUL

Volume 20

D'UNE LANGUE À L'AUTRE :
Etude comparative sur les transferts linguistiques en situation d'acquisition du français et de l'espagnol

Iva Dedková

Bruxelles, 2024. 202 p., 36 ill. n/b, 29 tabl.

pb. ISBN 978-3-0343-4819-5
CHF 50.- / € 42.95 / £ 44.- / € 40.- / £ 33.- / US-\$ 48.95
eBook ISBN 978-3-0343-4820-1
CHF 50.- / € 42.95 / £ 44.- / € 40.- / £ 33.- / US-\$ 48.95
SUL

Complicated Conversation

A Book Series of Curriculum Studies

EDITED BY WILLIAM F. PINAR

Reframing the curricular challenge educators face after a decade of school reform, the books published in Peter Lang's *Complicated Conversation* Series testify to the ethical demands of our time, our place, our profession.

What does it mean for us to teach now, in an era structured by political polarization, economic destabilization, and the prospect of climate catastrophe? Each of the books in the *Complicated Conversation* Series provides provocative paths, theoretical and practical, to a very different future. In this resounding series of scholarly and pedagogical interventions into the nightmare that is the present, we hear once again the sound of silence breaking, supporting us to rearticulate our pedagogical convictions in this time of terrorism, reframing curriculum as committed to the complicated conversation that is intercultural communication, self-understanding, and global justice.

ISSN: 1534-2816

<https://www.peterlang.com/series/coco>

Volume 65

THE END OF A UNIVERSITY

From Bildung and ruins to non-sense

Vladimer Luarsabishvili, Maia Kiladze

pb. ISBN 978-3-0343-5550-6
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook ISBN 978-3-0343-5728-9
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

SUL

Volume 63

EDUCATION FOR A BEAUTIFUL LIFE

Christoph Teschers

New York, 2025. XIV, 130 pp.

pb. ISBN 978-1-63667-170-3
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook ISBN 978-1-63667-077-5
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

SUL

Volume 62

"WHY STUDY FOR A FUTURE WE WON'T HAVE?"

Commiserations and Encouragement for Ecologically Sorrowful Times

David W. Jardine

New York, 2024. XII, 578 pp., 18 b/w ill., 28 color ill.

hb. ISBN 978-1-63667-810-8
CHF 144.- / €D 124.95 / €A 128.30 / € 116.70 / £ 94.- / US-\$ 139.95

pb. ISBN 978-1-63667-811-5
CHF 65.- / €D 56.95 / €A 57.70 / € 52.50 / £ 42.- / US-\$ 62.95

eBook ISBN 978-1-63667-808-5
CHF 65.- / €D 56.95 / €A 57.70 / € 52.50 / £ 42.- / US-\$ 62.95

SUL

Volume 61

BREONNA TAYLOR AND ME

Black Women, Racial Justice and Reclaiming Hope

Angela Douglas, Emmanuel Harris II (eds.)

New York, 2024. X, 224 pp., 2 b/w ill.

pb. ISBN 978-1-63667-542-8
CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

eBook ISBN 978-1-63667-543-5
CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

SUL

Counterpoints

Studies in Criticality

EDITED BY SHIRLEY STEINBERG

Counterpoints publishes the most compelling and imaginative books being written in education today. Grounded on the theoretical advances in criticalism, feminism and postmodernism in the last two decades of the twentieth century, *Counterpoints* engages the meaning of these innovations in various forms of educational expression. Committed to the proposition that theoretical literature should be accessible to a variety of audiences, the series insists that its authors avoid esoteric and jargonistic languages that transform educational scholarship into an elite discourse for the initiated. Scholarly work matters only to the degree it affects consciousness and practice at multiple sites. *Counterpoints'* editorial policy is based on these principles and the ability of scholars to break new ground, to open new conversations, to go where educators have never gone before.

ISSN: 1058-1634

<https://www.peterlang.com/series/cp>

Volume 559

HOPE, WISDOM AND COURAGE

Teaching and Learning Practices in Today's Schools and Beyond

Susan Groundwater-Smith (ed.)

New York, 2025. VI, 144 pp.

pb. ISBN 978-3-0343-4330-5
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook ISBN 978-1-4331-1803-6
CHF 176.- / €D 155.70 / €A 160.05 / € 145.50 / £ 116.10 / US-\$ 189.50

hb. ISBN 978-1-63667-688-3
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

SUL

Volume 558

PARADIGMS OF RESEARCH FOR THE 21ST CENTURY

Perspectives and Examples from Practice

Antonina Lukenchuk (ed.)

New York, 2013. 274 pp.

hb. ISBN 978-1-63667-881-8
CHF 129.- / €D 111.95 / €A 114.60 / € 104.20 / £ 84.- / US-\$ 124.95

pb. ISBN 978-1-4331-9967-7
CHF 50.- / €D 42.95 / €A 44.- / € 40.- / £ 32.- / US-\$ 47.95

eBook ISBN 978-1-63667-641-8
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

SUL

Volume 554

PAULO FREIRE

The Man from Recife

James D. Kirylo

REVISED AND UPDATED SECOND EDITION

New York, 2024. XXVIII, 360 pp., 25 b/w ill.

hb. ISBN 978-1-63667-881-8
CHF 129.- / €D 111.95 / €A 114.60 / € 104.20 / £ 84.- / US-\$ 124.95

pb. ISBN 978-1-4331-1802-9
CHF 47.65 / €D 41.85 / €A 43.- / € 39.10 / £ 31.65 / US-\$ 51.30

SUL

Volume 553

ZIPPORAH, QUEEN OF THE DESERT

Living as Queer and Trans Jews in Australia

Shoshana Rosenberg

New York, 2024. X, 168 pp.

pb. ISBN 978-1-63667-640-1
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook ISBN 978-1-63667-641-8
CHF 42.- / €D 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

SUL

Digital Learning and the Future

EDITED BY GRAEME DAVIS AND KIERAN MCCARTNEY

This interdisciplinary book series examines the use of digital technology in education. It is part of an unfolding educational agenda around technology-enhanced learning, where technology is both blended as a tool within existing pedagogies and drives new pedagogies. The series looks to the future, to emerging technologies and methodologies. Areas of interest include educational futures and future pedagogies, pedagogy and globalization (including MOOC), mobile learning, edtech, technology in assessment, the use of AI in education, and technology and face-to-face blended learning.

The series encourages proposals for short-format books (between 25,000 and 50,000 words) with the aim of responding quickly to this rapidly changing field. Short monographs, co-authored or edited collections, case studies, practical guides and more are also all welcome.

ISSN: 2634-8527

<https://www.peterlang.com/series/dlf>

Volume 1

MOBILE EDUCATION

Personalised Learning and Assessment in Remote Education:
A Guide for Educators and Learners

Kieran McCartney

Oxford, 2021. XVIII, 166 pp., 13 fig.
col., 1 table.

hb. ISBN 978-1-78997-945-9
CHF 60.05 / €D 51.50 / €A 52.95 /
€ 48.15 / £ 38.95 / US-\$ 58.90

eBook ISBN 978-1-80079-036-0
CHF 59.20 / €D 50.75 / €A 52.20 /
€ 47.45 / £ 38.35 / US-\$ 58.05

SUL

Equity in Higher Education Theory, Policy, and Praxis

EDITED BY BETH POWERS-COSTELLO

Globalization increasingly challenges higher education researchers, administrators, faculty members, and graduate students to address urgent and complex issues of equitable policy design and implementation.

This book series provides an inclusive platform for discourse about - though not limited to - diversity, social justice, administrative accountability, faculty accreditation, student recruitment, admissions, curriculum, pedagogy, online teaching and learning, completion rates, program evaluation, cross-cultural relationship-building, and community leadership at all levels of society.

ISSN: 2330-4502

<https://www.peterlang.com/series/het>

Volume 20

IMMIGRATION, DIVERSITY AND STUDENT JOURNEYS TO HIGHER EDUCATION

Peter J. Guarnaccia

New York, 2019. XXVIII, 188 pp., 2
colour ill., 7 b/w ill., 14 tables

hb. ISBN 978-1-63667-844-3
CHF 129.- / €D 111.95 / €A 114.60 /
€ 104.20 / £ 84.- / US-\$ 124.95

pb. ISBN 978-1-63667-843-6
CHF 50.- / €D 42.95 / €A 44.- /
€ 40.- / £ 32.- / US-\$ 47.95

eBook ISBN 978-1-63667-846-7
CHF 50.- / €D 42.95 / €A 44.- /
€ 40.- / £ 32.- / US-\$ 47.95

SUL

Volume 19

THE BLACK FEMINIST COUP

Black Women's Lived Experiences
in White Supremacist Feminist Academic Spaces

Jennifer L. Richardson, Mariam Konaté,
Staci Perryman-Clark, Olivia Marie McLaughlin,
Keiondra Grace

New York, 2024. X, 178 pp.

hb. ISBN 978-1-63667-241-0
CHF 65.- / €D 56.95 / €A 57.70 /
€ 52.50 / £ 42.- / US-\$ 62.95

pb. ISBN 978-1-63667-768-2
CHF 118.- / €D 102.95 / €A 105.40 /
€ 95.80 / £ 77.- / US-\$ 114.95

eBook ISBN 978-1-63667-242-7
CHF 144.- / €D 124.95 / €A 128.30 /
€ 116.70 / £ 94.- / US-\$ 139.95

SUL

Volume 18

TOWARD ABOLISHING WHITE SUPREMACY ON CAMPUS

Virginia Stead (ed.)

New York, 2023. XXII, 462 pp., 8
b/w ill., 2 tables.

hb. ISBN 978-1-63667-240-3
CHF 144.- / €D 124.95 / €A 128.30 /
€ 116.70 / £ 94.- / US-\$ 139.95

pb. ISBN 978-1-63667-241-0
CHF 65.- / €D 56.95 / €A 57.70 /
€ 52.50 / £ 42.- / US-\$ 62.95

eBook ISBN 978-1-63667-242-7
CHF 144.- / €D 124.95 / €A 128.30 /
€ 116.70 / £ 94.- / US-\$ 139.95

SUL

Volume 17

MISOGYNY IN ENGLISH DEPARTMENTS

Obligation, Entitlement, Gaslighting

Amy E. Robillard

New York, 2023. XXII, 140 pp.

hb. ISBN 978-1-4331-9958-5
CHF 118.- / €D 102.95 / €A 105.40 /
€ 95.80 / £ 77.- / US-\$ 114.95

pb. ISBN 978-1-4331-9957-8
CHF 42.- / €D 36.95 / €A 37.60 /
€ 34.20 / £ 28.- / US-\$ 40.95

eBook ISBN 978-1-4331-9720-8
CHF 42.- / €D 36.95 / €A 37.60 /
€ 34.20 / £ 28.- / US-\$ 40.95

SUL

Exploration

Collection de la Société Suisse pour la Recherche en Education

ÉDITÉ PAR RITA HOFSTETTER, GAËLLE MOLINARI, ZOÉ MOODY ET BERNARD SCHNEUWLY

Interlocutrices privilégiées tant des acteurs sociaux que des autres sciences sociales, les sciences de l'éducation alimentent le questionnement éducatif des sociétés contemporaines. La Collection *Exploration* entend contribuer à cette réflexion.

La pluralité des disciplines et des approches en sciences de l'éducation définit la vocation de la Collection *Exploration*, celle de carrefour des multiples dimensions de la recherche et de l'action éducative. Sans a priori quant aux méthodes, la Collection publie des travaux empruntant une démarche scientifique, afin de les rendre accessibles aux chercheurs, aux formateurs, enseignants et éducateurs, et plus généralement à toute personne intéressée par l'analyse des phénomènes éducatifs. Comme l'évoque son nom, *Exploration* priviliege les travaux investissant des terrains nouveaux, abordant des questions vives de la recherche éducationnelle ou développant des méthodologies et des problématiques prometteuses.

ISSN: 0721-3700

<https://www.peterlang.com/series/expl>

Volume 214

TRANSFORMING & UNDERSTANDING

An Introduction to Cultural-Historical Activity Theory

Yannick Lémonie

Bern, 2025. 450 pp.

pb. ISBN 978-3-0343-5147-8

CHF 71.- / € 60.95 / €A 62.70 / € 57.- / £ 47.- / US-\$ 68.95

eBook ISBN 978-3-0343-5148-5

CHF 71.- / € 60.95 / €A 62.70 / € 57.- / £ 47.- / US-\$ 68.95

SUL

Volume 213

TRANSFORMER & COMPRENDRE

Une Introduction à la Théorie Historico-Culturelle de l'Activité

Yannick Lémonie

Bruxelles, 2024. 480 p., 48 ill. n/b, 14 tabl.

pb. ISBN 978-3-0343-5144-7

CHF 66.- / € 57.95 / €A 58.60 / € 53.30 / £ 44.- / US-\$ 64.95

eBook ISBN 978-3-0343-4965-9

CHF 52.- / € 44.95 / €A 46.20 / € 42.- / £ 35.- / US-\$ 50.95

eBook ISBN 978-3-0343-5145-4

CHF 66.- / € 56.95 / €A 58.60 / € 53.30 / £ 44.- / US-\$ 64.95

SUL

Volume 212

SOCIAL INTERACTIONS IN THE CLASSROOM: THOUGHTS AND PERSPECTIVES

Francesco Arcidiacono, Marcelo Giglio

Bruxelles, 2024. 262 pp.

pb. ISBN 978-3-0343-4964-2

CHF 52.- / € 44.95 / €A 46.20 / € 42.- / £ 35.- / US-\$ 50.95

eBook ISBN 978-3-0343-4965-9

CHF 47.- / € 40.95 / €A 41.80 / € 38.- / £ 31.- / US-\$ 45.95

eBook ISBN 978-2-87574-995-6

CHF 66.- / € 56.95 / €A 58.60 / € 53.30 / £ 44.- / US-\$ 64.95

SUL

Volume 211

LES DIFFÉRENCES ENTRE ÉLÈVES EN ÉDUCATION PHYSIQUE : UN REGARD À 360 DEGRÉS !

Vanessa Lentillon-Kaestner, Valérien Cece (éds.)

Bruxelles, 2024. 188 p., 13 ill. n/b, 4 tabl.

pb. ISBN 978-2-87574-994-9

CHF 47.- / € 40.95 / €A 41.80 / € 38.- / £ 31.- / US-\$ 45.95

eBook ISBN 978-2-87574-995-6

CHF 42.- / € 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

SUL

Liberatory Stories and Rebel Voices for Abolition

EDITED BY ANTHONY J. NOCELLA II AND LEA KINIKINI

This book series will provide space and place for marginalized communities, students, workers, public intellectuals, activist-scholars, teachers, professors, justice impacted people, youth, and oppressed voices to critically resist and amplify their counter-stories which demand that in the rollout of the neoliberal agendas, that public education must be affordable, inclusive, equitable, inclusive, just, transformative, and open to all. This book series foregrounds writer's agency with authentic story-telling, autoethnography, collective biography and life writing narratives and is a place for disseminating participatory action and social justice activist research. It seeks critical teaching and critical writing that resists Eurocentric pedagogies and methodologies such as denotative reports, standardized metrics, rubrics, corporate, neoliberal, capitalist, standardized, colonial, factory education that colonizes the mind. Instead, the series privileges radical liberatory praxis and makes space for outstanding embodied action research tied to teaching, transformative participatory projects created with not 'on' marginalized communities that centers the margin. [...]

ISSN: 2835-9275

<https://www.peterlang.com/series/lsvcc>

Volume 3

IT'S KINA HARD DA' CRY

Art and Writings by Adults Incarcerated

Save the Kids (ed.)

New York, 2025. XXVI, 106 pp., 37 b/w ill.

pb. ISBN 978-1-63667-736-1

CHF 42.- / € 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook ISBN 978-1-63667-737-8

CHF 42.- / € 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

SUL

Volume 2

CENSORSHIP, DIGITAL MEDIA, AND THE GLOBAL CRACKDOWN ON FREEDOM OF EXPRESSION

Dismantling the Rubricization and Corporatization of Higher Education

Robin Andersen, Nolan Higdon, Steve Macek (eds.)

New York, 2024. XII, 444 pp., 1 table.

pb. ISBN 978-1-4331-9975-2

CHF 65.- / € 56.95 / €A 57.70 / € 55.80 / £ 77.- / US-\$ 114.95

eBook ISBN 978-1-4331-9973-8

CHF 65.- / € 56.95 / €A 57.70 / € 52.50 / £ 42.- / US-\$ 62.95

SUL

Volume 1

RESISTING NEOLIBERAL SCHOOLING

Dismantling the Rubricization and Corporatization of Higher Education

Anthony J. Nocella II (ed.)

New York, 2024. XXII, 240 pp.

hb. ISBN 978-1-63667-261-8

CHF 118.- / € 102.95 / €A 105.40 / € 95.80 / £ 77.- / US-\$ 144.95

pb. ISBN 978-1-63667-262-5

CHF 42.- / € 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

eBook ISBN 978-1-63667-259-5

CHF 42.- / € 36.95 / €A 37.60 / € 34.20 / £ 28.- / US-\$ 40.95

SUL

Complete SERIES LIST

ANGLO-AMERIKANISCHE STUDIEN / ANGLO-AMERICAN STUDIES

Literatur, Kultur und Didaktik / Literature, Culture and Teaching
Herausgegeben von Rüdiger Ahrens, Maria Eisenmann und Laurenz Volkmann

BEITRÄGE ZUR ARBEITS-, BERUFS- UND WIRTSCHAFTSPÄDAGOGIK

Herausgegeben von Alfred Riedl und Ralf Tenberg

BEITRÄGE ZUR PÄDAGOGISCHEN UND REHABILITATIONSPSYCHOLOGIE. STUDIES IN EDUCATIONAL AND REHABILITATION PSYCHOLOGY

Edited by Evelin Witruk

BEITRÄGE ZUR SONDERPÄDAGOGIK

Herausgegeben von Herwig Baier, Konrad Bundschuh, Manfred Grohnfeldt, Ulrich Heimlich, Annette Leonhardt, Andreas Mayer und Reinhard Markowitz

BERUFLICHE BILDUNG IN FORSCHUNG, SCHULE UND ARBEITSWELT / VOCATIONAL EDUCATION AND TRAINING: RESEARCH AND PRACTICE

Herausgegeben von Matthias Becker und Georg Spöttl

BILDUNG UND ORGANISATION

Herausgegeben von Harald Geißler und Jendrik Petersen

BLACK STUDIES AND CRITICAL THINKING

Edited by Awad Ibrahim and Shirley Steinberg

CHAMPS DIDACTIQUES PLURILINGUES : DONNÉES POUR DES POLITIQUES STRATÉGIQUES

"La recherche en mouvement" / "Savoirs pour savoir faire" / "Échanges de la recherche"
Edited by Patrick Chardenet

COMPLICATED CONVERSATION

A Book Series of Curriculum Studies
Edited by William F. Pinar

COUNTERPOINTS

Studies in Criticality
Edited by Shirley R. Steinberg

CRITICAL MULTICULTURAL PERSPECTIVES ON WHITENESS

Edited By Paul R. Carr, Virginia Lea and Darren E. Lund

CRITICAL QUALITATIVE RESEARCH

Critical Issues for Learning and Teaching
Edited by Shirley R. Steinberg

CULTURAL MANAGEMENT AND CULTURAL POLICY EDUCATION

Edited by ENCATC

DISABILITY STUDIES IN EDUCATION

Edited by Scot Danforth and Susan L. Gabel

EDUCATION AND STRUGGLE

Narrative, Dialogue and the Political Production of Meaning
Edited by Peter McLaren and Michael A. Peters

EDUCATION MANAGEMENT

Edited by M. Christopher Brown II

EQUITY IN HIGHER EDUCATION THEORY, POLICY, AND PRAXIS

Edited by Beth Powers-Costello

ERZIEHUNG IN WISSENSCHAFT UND PRAXIS

Herausgegeben von Johanna Hopfner und Claudia Stöckl

ERZIEHUNGSKONZEPTIONEN UND PRAXIS / EDUCATIONAL CONCEPTS AND PRACTICE

Herausgegeben von Gerd-Bodo von Carlsburg

EUROPAISCHE BILDUNG IM DIALOG

Wissenschaft – Politik – Praxis

Herausgegeben von Wassilios Baros und Solveig Jobst

EXPLORATION

Collection de la Société Suisse pour la Recherche en Education
Édité par Rita Hofstetter, Gaëlle Molinari, Zoé Moody et Bernard Schneuwly

FOREIGN LANGUAGE TEACHING IN EUROPE

Edited by Manuel Jiménez Raya, Terry Lamb and Flávia Vieira

GLOBAL INTERSECTIONALITY OF EDUCATION, SPORT, RACE, AND GENDER

Edited by Billy Hawkins

GLOBAL STUDIES IN EDUCATION

Edited by Tina (Athlone C.) Besley, Cameron McCarthy, Michael A. Peters and Fazal Rizvi

GRUNDFRAGEN DER PÄDAGOGIK

Studien – Texte – Entwürfe
Herausgegeben von Alfred-Petzelt-Stiftung

HIGHER EDUCATION RESEARCH AND POLICY

Edited by Marek Kwiek

HISTORY OF SCHOOLS AND SCHOOLING

Edited by Alan R. Sadovnik and Susan Semel

HIP-HOP EDUCATION

Innovation, Inspiration, Elevation
Edited by Edmund Adjapong and Chris Emdin

INTERCULTURAL STUDIES AND FOREIGN LANGUAGE LEARNING

Edited by Theo Harden and Arnd Witte

INTERKULTURELLE PÄDAGOGIK UND POSTKOLONIALE THEORIE

Herausgegeben von Heike Niedrig und Louis Henri Seukwa

INTERKULTURELLER DIALOG

Herausgegeben von Annemarie Profanter

KFU – KOLLOQUIUM FREMDSPRACHENUNTERRICHT

Herausgegeben von Lars Schmelter, Karin Vogt, Michael Schart und Nicola Würffel

KOMPARATISTISCHE BIBLIOTHEK / COMPARATIVE STUDIES SERIES / BIBLIOTHÈQUE D'ÉTUDES COMPARATIVES

Edited by Jürgen Schriewer and Barbara Schulte

KULTURWISSENSCHAFTLICHE BEITRÄGE DER ALANUS HOCHSCHULE FÜR KUNST UND GESELLSCHAFT

Herausgegeben von Marcelo Da Veiga

MINDING THE MEDIA

Critical Issues for Learning and Teaching
Edited by Shirley R. Steinberg and The Estate of Joseph Pepi Leis

NEW APPROACHES IN EDUCATIONAL AND SOCIAL SCIENCES / NEUE DENKANSÄTZE IN DEN BILDUNGS- UND SOZIALWISSENSCHAFTEN

Herausgegeben von Gerd-Bodo von Carlsburg und Natalija Mažeikiėnė

NEW DISCIPLINARY PERSPECTIVES ON EDUCATION

Edited by Stephen Cowden and Jones Irwin

NEW LITERACIES AND DIGITAL EPISTEMOLOGIES

Edited by Colin Lankshear and Michele Knobel

PÄDAGOGISCHE RAHMUNG

Herausgegeben von Karin Schäfer-Koch

PETITE ENFANCE ET ÉDUCATION / EARLY CHILDHOOD AND EDUCATION

Nouvelles perspectives sur l'éducation et l'accueil des jeunes enfants / New Perspectives on Early Childhood Education and Care
Edited by Gilles Brougère

POPULATION, FAMILLE ET SOCIÉTÉ / POPULATION, FAMILY, AND SOCIETY

Edited by Michel Oris

POSITIONEN DER DEUTSCHDIDAKTIK

Theorie und Empirie

Herausgegeben von Christoph Bräuer und Iris Winkler

RELIGION, EDUCATION AND VALUES

Edited by Leslie J. Francis, Rob Freathy, Stephen Parker and Mandy Robbins

[RE]THINKING ENVIRONMENTAL EDUCATION

Edited by Justin Dillon and Constance Russell

SOCIAL JUSTICE ACROSS CONTEXTS IN EDUCATION

Edited by Leslie David Burns and SJ Miller

STUDIA EDUCATIONIS HISTORICA

Bildungsgeschichtliche Studien / Studies in the History of Education / Estudios de Historia de la Educación

Edited by Marcelo Caruso, Eckhardt Fuchs, Gert Geißler, Sabine Reh, Eugenia Roldán Vera and Noah W. Sobe

STUDIEN ZUR PÄDAGOGIK DER SCHULE

Herausgegeben von Stephanie Hellekamps, Wilfried Plöger, Daniel Scholl und Sabine Gruehn

STUDIEN ZUR PÄDAGOGIK, ANDRAGOGIK UND GERONTAGOGIK / STUDIES IN PEDAGOGY, ANDRAGOGY, AND GERONTAGOGY

Herausgegeben von Bernd Käpplinger und Steffi Robak

STUDIES IN COMPOSITION AND RHETORIC

Edited by Alice S. Horning

STUDIES IN VOCATIONAL AND CONTINUING EDUCATION

Edited by Philipp Gonon and Anja Heikkilä

STUDIES ON CULTURE, TECHNOLOGY AND EDUCATION

Edited by Krzysztof Abriszewski

TEACHING CONTEMPORARY SCHOLARS

Edited by Shirley R. Steinberg

TEACHING CRITICAL THEMES IN AMERICAN HISTORY

Edited by Caroline R. Pryor, Erik Alexander, James Mitchell, Whitney Blankenship, Michael E. Karpyn and Jenice View

THÉOCRIT'

Édité par Jean-Louis Dufays et Frank Wagner

URBAN GIRLS

Edited By Venus E. Evans-Winters

WRITING IN THE 21ST CENTURY

Interdisciplinary Approaches to Instruction, Practice, and Theory

Edited by Staci L. Shultz and CJ Kent

*Opening a
World of
Knowledge.*

**OPEN
ACCESS**

**WE MAKE ACADEMIC
RESEARCH ACCESSIBLE
BY ALREADY 2,000 OPEN
ACCESS TITLES**

Depending on their needs, authors can choose from various Open Access options. All Open Access models benefit from our marketing, distribution, and data management services.

Choose Open Access Publishing and your title will benefit from accessibility, discoverability and compliance with institutional requirements.

Image by Asal Lotfi on Unsplash

INDEX

ADAMS, JENNIFER D.	21
AHMED, SABA	4
ALMUT, KETZER-NÖLTGE	20
ÁLVAREZ-GIL, FRANCISCO J.	18, 31
ANDERSEN, ROBIN	13, 37
ARCIDIACONO, FRANCESCO	2, 36
ARMELLINI, ALE	3
ASHLEY, WENDY	9

BAKER, LEROY	14
BEN ABDALLAH, KAOUTHAR	19
BLAIR, ELEANOR	5
BLAKE, ROBERT W. JR.	6
BRASELMANN, SILKE	16
BRENNAN, AIMIE	28
BROOK, PETER	28
BROWN, JOHN	6
BRULEY, CÉCILE	29

CADET, LUCILE	29
CAMPBELL, MATTHEW	4
CARTER, ANDY	17
CARVER, PATRICIA	9
CECE, VALÉRIAN	29, 36
CEFAI, CARMEL	27
CHALMEL, LOÏC	22
COWDEN, STEPHEN	23
CURETON, STEVEN	9
CZUY, KORI	2

DEDKOVÁ, IVA	31
DEI, GEORGE JERRY SEFA	10
DEL-OLMO-IBÁÑEZ, MARÍA	19
DI PARDO LEON-HENRI, DANA	19
DJ" MITCHELL, JR., DONALD	9
DOUGLAS, ANGELA	32
DRABER, SIBYLLE	20
DUNNE, CLAIRE	18
DUROISIN, NATACHA	3

EIBENSTEINER, LUKAS	16
EIKELAND, OLAV	5
ENGELMANN, SEBASTIAN	24

FLEMING, BRIAN	14
FORSYTHE, LAURA	10

GANGUILLET, SIMONE	3, 31
GARRISON-FLETCHER, LEIGH	24
GATHER, KATHARINA	14
GERLACH, DAVID	19
GIGLIO, MARCELO	2, 36
GOLU, FLORINDA	28
GRACE, KEIONDRA	12, 35
GROUNDWATER-SMITH, SUSAN	33
GRUBE, NORBERT	14
GRUDYTÉ, EDITA	8

GUARNACCIA, PETER J.	17, 35
HARRIS II, EMMANUEL	32
HERNÁNDEZ, REBECA	31
HERRMANN-ISRAEL, ANNE	22
HIGDON, NOLAN	13, 37
HILL, LUCY	23
HINES, EMILY	11
HOLMAN, KAYSI	24
HUMT, EVA	13
JÄGER, WOLFGANG	6
JARDINE, DAVID W.	23, 32
JARUGA, DARIUSZ	27
JOHANNESEN, HEDVIG	5
KARANJA, WAMBUI	10
KASHANI, TONY	10
KELLNER, DOUGLAS	5
KENKLIES, KARSTEN	24
KILADZE, MAIA	32
KIM, EUN-JI	2
KIM, SUJUNG	24
KIM, WONSEOK	24
KIRYLO, JAMES D.	25, 33
KONATÉ, MARIAM	12, 35
LEA, VIRGINIA	11
LÉMONIE, YANNICK	28, 36
LENTILLON-KAESTNER, VANESSA	29, 36
LICU, MONICA	28
LÓPEZ-FUENTES, ANA	15
LOYE, NATHALIE	3
LUARSABISHVILI, VLADIMER	32
LUKENCHUK, ANTONINA	25, 33
MAAK, DIANA	20
MACEK, STEVE	13, 37
MANDERBACH, TILL	28
MARIE, JAKIA	9
MARKIDES, JENNIFER	10
MARTINEZ-ROIG, ROSABEL	3
MASSEY, DIXIE	7
MCCARTNEY, KIERAN	34
MCLAUGHLIN, OLIVIA MARIE	12, 35
MEDINA, YOLANDA	5
MINGYUAN, GU	26
MÖLLER, MARTINA	15
NESS, DANIEL	7
NOCELLA II, ANTHONY J.	11, 17, 37
NSOH, AVEA	10
NÚÑEZ DELGADO, M.ª PILAR	7
Ó MURCHADHA, NOEL	18
O'DOWD, ROBERT	13
PASVENSKIENĖ, AUŠRINĖ	8
PATTISON-MEEK, JOANNE	21
PÉREZ DE GUZMÁN PUYA, MARÍA VICTORIA	15
PERRYMAN-CLARK, STACI	12, 35
PHILLIPS, CHRISTINA	21
POPA, NICOLETA LAURA	31
POTJANS, ANNE	11
QUINTANA-TOLEDO, ELENA	18, 31
RAD, DANA	28
RAIMOND, ANNE-CLAIREE	7
RICART BREDE, JULIA	20
RICHARDS, NADINE	15
RICHARDSON, JENNIFER L.	12, 35
RICHARDSON, RONALD KENT	26
ROBILLARD, AMY E.	35
ROBIN, JÉSABEL	3, 31
ROBINSON, JANEAN	16
ROSARI, SASMITA	8
ROSENBERG, SHOSHANA	12, 33
ROTHE, LAURA	20
RUGE, JOHANNA	28
SÁNCHEZ CUERVO, MARGARITA ESTHER	18, 31
SANDER, JULIA	6
SANTAMARINA SANCHO, MARÍA	7
SAUNDERS, GARY	23
SAVE THE KIDS	37
SCHIRLBAUER, ALFRED	26
SCHWERDT, ULRICH	14
SHARE, JEFF	22
SIMPKINS, LAWANDA M.	12
STAUNTON, DENIS	28
STEAD, VIRGINIA	35
STEINBOCK, JEANINE MAREN	21
TESCHERS, CHRISTOPH	27, 32
THAPA, SAPNA	11
TRATTNER, LISA R.	6
VALENTI, DAN	8
VALETOPoulos, FREIDERIKOS	31
VAUGHN, MARGARET	7
VEGA LOPEZ, ANTONIO	19
VEGA, VANESSA E.	18
VERNEUIL, YVES	4
VINAGRE, MARGARITA	13
VOLKMANN, LAURENZ	16
VOLMERING, NICOLE	18
WALENG, SIGGA	28
WALSH, JOHN	18
WENGEMUTH, EILEEN	28
WINN, JOSS	23
WÜRFFEL, NICOLA	20
YELKPIERI, DANIEL	10
ŽOŁNIERSKI, ALEKSANDER	27

REPRESENTATIVES

eBook**AUSTRALIA AND NEW ZEALAND**

Bezi Publishing Services
Ms Louise Valier-D'Abate
PO Box 1233
Mitcham North Vic 3132
Australia

tel. +61 455 864 860
e-mail: louise@bezi.com.au

eBook**THE BALTS, POLAND, RUSSIA**

Jacek Lewinson
(Central/Eastern Europe)
Kozietulskiego 5
01-571 Warsaw
Poland

tel. +48 502 603 290
e-mail: jacek@jaclewinson.com;
www.jaclewinson.com

Print**CANADIAN DISTRIBUTION-PRINT**

University of Toronto Press
Distribution
5201 Dufferin Street
Toronto, M3H 5T8
Canada

tel. +1-800-565-9523 (North America) and
(416) 667-7791
fax +1-800-221-9985 (North America) and
(416) 667-7832
e-mail: utpbooks@utpress.utoronto.ca

Print & eBook**CHINA**

Ian Taylor Associates Ltd.
Beijing Office
B1102 Building 4
BeijingINN
No. 11 East Shuijing Hutong
Dongcheng District
100010 Beijing, P.R. China

tel. +86 10 5864 3360
fax +86 10 5864 3320
e-mail: ian@iantaylorassociates.com

Print & eBook**HONG KONG AND TAIWAN**

China Publishers Services Ltd
Mr Edwin Chu, Room 718
Fortune
Commercial Building
362 Sha Tsui Road
Tsuen Wan
N.T. Hong Kong SAR

tel. 0039 049 8360671
e-mail: marcello@marcellosas.it

Print**ITALY**

Flavio Marcello
Publishers' representative
Via Belzoni, 12
I-35121 PADOVA

tel. 0039 049 8360671
e-mail: marcello@marcellosas.it

Print**MIDDLE EAST**

International Publishers
Representatives
David Atiyah
PO Box 25731
1311 Nicosia, Cyprus

tel. +357 22 872355
fax +357 22 872359
e-mail: iprschl@spidernet.com.cy

eBook**MIDDLE EAST**

Avicenna Research
Mr. Nazim Mohammadi
Dubai
United Arab Emirates

tel. +971 50 1138640 and 44 7944 464122
e-mail: info@avicenna-research.com

eBook**MOROCCO**

Librairie Nationale
Mik Kerouach
Responsable Département
Universitaire

El Farah II, Lot n° 3, Q.I.
Mohammedia – Morocco

tel. +212 661045776
e-mail: m.kerouach@librairienationale.co.ma

Print**PHILIPPINES**

Edwin Makabenta
109 Talyan Street
Talayan Village
Quezon City
Philippines 1104

</div

PETER LANG GROUP

About us

After more than 50 years in business, we have an active list of 40,000+ titles in the humanities and social sciences with global distribution. Our publications range from traditional print products to eBooks and Open Access publications.

We are passionate about what we do. Our aim is to make knowledge accessible and to disseminate valuable academic research. Check out the benefits of publishing with us and submit your proposal to us at editorial@peterlang.com.

Publish WITH US

Experience

We publish ca. 1,100 titles per year under the guidance of our experienced team of editors. Each author is accompanied and supported by one of our editors throughout the entire publication process.

Quality

We ensure professional and high-quality service throughout the entire process – from acquisition to production, from marketing to distribution.

Peer review

Experts in the field will review your manuscript to guarantee the excellent quality of your work. We undertake a fair and equitable peer review process to ensure the integrity of the research we publish.

IMPRINT / CONTACTS

HEAD OFFICE

Peter Lang Group AG
Avenue du Théâtre 7
1005 Lausanne
Switzerland
e-mail: info@peterlang.com

Chief Executive Officer: Arnaud Bégué
Country Registration Number: CHE-112.675.033
VAT Number: CHE-112.675.033 MWST

BERLIN

Peter Lang GmbH
Internationaler Verlag der Wissenschaften
Gontardstraße 11
10178 Berlin
Deutschland
e-mail: info@peterlang.com

BRUSSELS

P.I.E. Peter Lang SA
Éditions Scientifiques Internationales
Avenue Maurice 1, 3e étage
1050 Bruxelles
Belgium
e-mail: info@peterlang.com

UK AND IRELAND

Peter Lang Ltd
International Academic Publishers
John Eccles House
Science Park, Robert Robinson Ave
Littlemore, OXFORD
OX4 4GP
United Kingdom
e-mail: info@peterlang.com

USA

Peter Lang Publishing, Inc.
80 Broad Street, 5th floor
New York, NY 10004
USA
e-mail: info@peterlang.com

PRINT & DIGITAL SALES

e-mail: sales@peterlang.com

RIGHTS & LICENSES

e-mail: rights@peterlang.com

EDITORIAL INQUIRIES

e-mail: editorial@peterlang.com

PRESS AND CORPORATE COMMUNICATIONS

e-mail: marketing@peterlang.com
e-mail: reviews@peterlang.com

CUSTOMER SERVICE

General enquiries
e-mail: info@peterlang.com
Book orders
e-mail: orders@peterlang.com
Claims for damaged books, etc.
e-mail: claims@peterlang.com

TELEPHONE NUMBERS

(operates in English)
Belgium +32 2 897 63 57
Germany +49 30 80098667
Switzerland +41 43 216 13 63
United Kingdom +44 1865 502124
United States +1 844 882 0928

*Once connected please use one of the options
and dial the following numbers:*

Customer Services and Orders Team - 1
Editorial team - 2
Finance team - 3
Commercial sales team - 4
Marketing team - 5

Event SCHEDULE

The Peter Lang Group attends many conferences and fairs in various subject areas throughout the year. Get an overview of the events from **March to June**. Please visit us. We look forward to meeting you.

03

10.-12.	IdS Jahrestagung des Instituts für deutsche Sprache	Mannheim, DE	Germanistik
11.-13.	London Book Fair - visit us at IPG stand 7C40	London, UK	Book Fair
11.-15.	24. Deutscher Hispanistiktag	Hamburg, DE	Hispanic Studies
26.-28.	British Association of Film, Television and Screen Studies (BAFTSS)	Warwick, UK	Film Studies

04

23.-27.	American Educational Research Association (AERA)	Denver, USA	Education
---------	--	-------------	-----------

05

23.-25.	Annual meeting of DGfA / GAAS	Oldenburg, DE	American Studies
30.05.-01.06.	Women in French (WIF)	Leeds, UK	French Studies

06

12.-16.	International Communication Association (ICA)	Denver, USA	Media & Communications
24.-27.	9. Bibliothekskongress 2025	Bremen, DE	Library Fair
30.06.-02.07.	Society for French Studies (SFS)	Bristol, UK	French Studies

Cover photo by Kateryna Hliznitsova on Unsplash
Photo page 2-3 by Kateryna Hliznitsova on Unsplash
Photo page 30 by Kateryna Hliznitsova on Unsplash
Photo page 42-43 by Shunya Koide on Unsplash

Prices of titles are subject to change.

Peter Lang Group

EDUCATION CATALOGUE

2025

Contact us

Our Sales Team is looking forward to your enquiries via
email at sales@peterlang.com.

www.peterlang.com

