MELANIE WALKER PUBLICATIONS

Books

Otto, H-U, Walker, M. and Holger, Z. (eds) (2017) Capability-promoting policies: Enhancing individual and social development (Bristol: Policy Press)

Walker, M. and Wilson-Strydom, M. (eds) (2017) Socially Just Pedagogies, Capabilities and Quality in Higher Education (New York, Palgrave). [link.springer.com/book/10.1057/978-1-137-55786-5]

Walker, M. and Fongwa, S. (2017) *Universities, Employability and Human Development* (New York, Palgrave) [link.springer.com/book/10.1057/978-1-137-58452-6]

Boni A and Walker, M. (2016) Universities, Development and Social Change: Theoretical and Empirical Insights (London and New York, Routledge)

Walker, M. and McLean, M. (2013) *Professional Education, Capabilities and the Public Good: The Role of Universities in Promoting Human Development* (London and New York, Routledge)

Boni, A and Walker, M. (eds) (2013) *Universities and human development. A New Imaginary for the University of the XXI Century* (London, Routledge) <u>Winner of Manuel Castilo Book</u> <u>Prize, Spain, May 2014</u>

Thomson, P and Walker M (eds) (2010) *The Doctoral Student's Companion* (London, Routledge)

Walker M and Thomson, P. (eds) (2010) *The Doctoral Supervisor's Companion* (London, Routledge)

Walker, M. and Unterhalter, E. (2007) (eds) Sen's Capability Approach and Social Justice in Education (New York, Palgrave) 275pp (second edition published in 2010)

Walker, M (2006) *Higher Education Pedagogies*: A Capabilities Approach (Maidenhead: SRHE/Open University Press and McGraw-Hill)

Walker, M. and Nixon, J. (2004) (eds) *Reclaiming Universities from a Runaway World* (Maidenhead: SRHE/Open University Press and McGraw Hill)

Walker, M. (2001) (ed) Reconstructing Professionalism in University Teaching: Teachers and Learners in Action (Buckingham: SRHE/Open University Press)

Walker, M (1996) *Images of Professional Development: Teaching, Learning and Action Research*. (Pretoria: Human Sciences Research Council Press)

Chapters in books

Otto, H-U, Walker, M. and Holger, Z. (2017) Human development, capabilities and the ethics of policy; in Otto, H-U, Walker, M. and Holger, Z. (eds) (2017) *Capability-promoting policies: Enhancing individual and social development* (Bristol: Policy Press)

Walker, M. and Loots, S. (2017) Human capabilities and gender equality: what do higher education students have reason to value? in M. Cin and A. Fogues (eds) *Capabilities, youth and gender: Rethinking Opportunities and agency from a human development perspective*, Routledge explorations in development studies (London and New York: Routledge)

Walker M and Loots S (2017) Capabilities as the informational basis for gender equality policy in higher education, Otto, H.-U., Pantazis, S., Ziegler, H., Potsi, A. (eds), *Human Development in Times of Crisis: Renegotiating Social Justice* (London and New York: Palgrave)

McLean, M. and Walker, M. (2016) A capabilities approach to educating the deliberate professional: Theory and practice; in F. Trede (Ed) *Educating the Deliberate Professional* (Dordrecht: Springer)

Walker M. (2015) Universities as a Public Good; in S. McGrath and Qing Gu (eds) Routledge International Handbook on Education and Development (London and New York: Routledge)

Walker, M. (2014) Universidades, Desarrollo Y Justicia Social: El Enfoque De Capacidades; in Universitate Poltitechnica De Valencia (eds) *Universiada Y Cooperacion Al Desarrollo, Contribuciones De Las Universidades Al Desarrollo Humano* (Valencia: UPV)

Walker, M. (2014) Nussbaum's Capabilities, Gender Justice and Educational Transformations; in Comim, F. and Nussbaum, M. (Eds) *Capabilities, Gender, Equality* (Cambridge, Cambridge University Press) pp322-340

Walker, M. and Boni, A. (2013) Higher education and human development: towards the public and social good; in Boni, A and Walker, M. (Eds) (2012) *Universities and human development. A New Imaginary for the University of the XXI Century* (London, Routledge) pp15-29

Boni, A. and Walker, M. (2013) Human development, capabilities, and universities of the twenty-first century; in Boni, A and Walker, M. (Eds) (2012) *Universities and human development. A New Imaginary for the University of the XXI Century* (London, Routledge) pp.1-12

Walker, M. (2012) Curriculum and capabilities; in B. Leibowitz (Ed) *Higher Education for the Public Good: Views from the South* (Coventry, Trentham Books/SUN Media)

Walker, M. (2012) Egalitarian policy formulation in lifelong learning: two models of lifelong education for young people in Europe; D. Aspin, J. Chapman, K. Evans and R. Bagnall (Eds) Second International Handbook of Lifelong Learning, Springer

Walker, M. (2010) Capabilities and Social Justice in Education. *In:* H-U Otto and H. Ziegler, ed. *Education, Welfare and the Capabilities Approach. A European Perspective.* Barbara Budrich Publishers Opladen, pp. 155-170

Walker, M. (2010) Pedagogy for Rich Human Being-ness in Global Times. *In:* Unterhalter, E. and Carpentier, V., ed. *Global Inequalities and Higher Education: Whose interests are you serving?*.Palgrave MacMillan, PP..

Walker, M. (2010) Doctoral education and the formation of capabilities; in Thomson, P and Walker M (eds) (2010) *The Doctoral Students Companion*; and *The Doctoral Supervisors Companion* (Abingdon, Routledge)

Walker, M and Thomson, P. (2010) Why the Doctoral Companions; in Walker M and Thomson, P. (eds) (2010) *The Doctoral Supervisor's Companion* (Abingdon, Routledge)

Thomson P. and Walker, M. (2010) Doctoral Education in Context: the changing nature of doctoral education and the doctoral student; in Thomson P and Walker M (eds) *The Doctoral Students Companion (Abingdon, Routledge)*

Thomson, P. and Walker, M. (2010) Last words: Why doctoral study in Thomson P and Walker M (eds) *The Doctoral Students Companion* (Abingdon, Routledge)

Walker, M. (2009) Pedagogy and Human Development; in Deneulin, S. and Shahani, L. (eds) *An Introduction to the Human development and Capability Approach: Freedom and Agency* (London: HDCA/Earthscan)

Walker, M. (2009) Capabilities, flourishing and the normative purposes of action research; in Somekh B and Noffke, S. (eds) *Handbook of Educational Action Research* (London, Sage)

Walker, M. (2008) Capability; in R Lingard, J Nixon and S Ranson (eds) *Transforming learning in schools and communities* (London, Continuum)

Walker, M. (2008) The capability approach as a framework for reimagining education; in H-U Otto and H Ziegler (Eds) *Capabilities – Handlungsbefahigung und Verwirklichungs-chnchen in der Erziehungswissenschaft* (Berlin, VS Verlag Fur Sozialwissenschaften) pp 116-130

Walker, M (2007) Widening Participation in Higher Education: Towards Lifelong Learning as Capability; in D. Aspin and J Chapman (eds) *Philosophical Perspectives on Lifelong Learning* (Dordrecht, Springer) pp131-147

Walker, M. and Unterhalter, E. (2007) The Capability Approach: its potential for work in education; in *Sen's Capability Approach and Social Justice in Education*, pp1-18

Unterhalter, E. and Walker, M. (2007) Education, Agency and Social Justice; in Sen's Capability Approach and Social Justice in Education, pp239-254

Walker, M. (2007) Selecting valued capabilities for gender equality in education, in *Sen's Capability Approach and Social Justice in Education*, pp177-196

Burns, D. and Walker, M (2005) Feminist Methodologies; in B. Somekh and C. Lewin (eds) Research Methods in the Social Sciences. (London and New York: Sage) pp66-74

Walker, M and Nixon, J. (2004) Introduction *Reclaiming Universities from a Runaway World*. (Maidenhead: SRHE/Open University Press) pp1-11

Walker, M. (2004) Pedagogies of Beginning; in *Reclaiming Universities from a Runaway World*. (Maidenhead: SRHE/Open University Press) pp131-146

Walker, M (2004) Beyond the Impossibly Good Place: research and scholarship; in *Reclaiming Universities from a Runaway World*. (Maidenhead: SRHE/Open University Press) pp178-191

Nixon, J.; Walker, M and Carr, W. (2004) The Governance of Learning; in F.Inglis (ed) *Education and the Good Society*, (Houndsmills: Palgrave) pp165-181

Nixon, J.; Walker, M and Clough, P. (2003) Research as Thoughtful Practice; in P. Sikes, J. Nixon and W.Carr (eds) *The Moral Foundations of Educational Research: Knowledge, Inquiry and Values.* Buckingham: Open University Press, pp86-104

Walker, M (2002) Subaltern Professionals: Acting in Pursuit of Social Justice; reprinted in C. Day (Ed) *Theory and Practice in Action Research, some international perspectives*. (Oxford: Symposium Books) pp145-164.

Walker, M (2001) Mapping Our Higher Education Project, in *Reconstructing Professionalism in University Teaching: Teachers and Learners in Action*. (Buckingham:SRHE/Open University Press) pp3-21

Walker, M (2001) Action Research for Equity in Teaching and Learning; in *Reconstructing Professionalism in University Teaching: Teachers and Learners in Action.* (Buckingham:SRHE/Open University Press) pp21-38

Walker, M (2001) Collaboration with/in a Critical Community of Practice, in *Reconstructing Professionalism in University Teaching: Teachers and Learners in Action*. (Buckingham:SRHE/Open University Press) pp39-58

Walker, M (2001) Reconstructing Professionalism in University Teaching: Doing Other/wise; in *Reconstructing Professionalism in University Teaching: Teachers and Learners in Action*. (Buckingham:SRHE/Open University Press) pp191-201

Walker, M (1998) Action Research and Participatory Research in South Africa. In J. Mouton, J.Muller and T.Sono (eds) *Innovative Human Sciences Research in South Africa*. (Pretoria: Human Sciences Research Council Press) pp149-159

Walker, M (1997) Transgressing Boundaries: Everyday/Academic Discourses. In S.Hollingsworth (ed.) *International Action Research and Educational Reform*. (London:Falmer Press) pp 136-140

Hollingsworth, S.; Noffke, S; Walker, M and Winter, R (1997) Epilogue: What Have We Learnt From These Cases on Action Research and Educational Reform?; in S. Hollingsworth (ed.) *International Action Research and Educational Reform*. (London:Falmer Press) pp312-317

Walker, M (1997) Simply Not Good Chaps: Unraveling Gender in a South African University in the 1990s. In C. Marshall (Ed.) Feminist Critical Policy Analysis: A Perspective from Post Secondary Education (London:Falmer Press) pp41-59

Walker, (M) 1994 Achieving excellence: research as a basis for academic development. In M. Walker (ed) *Curriculum Development: Issues and Cases*. (Bellville:University of the Western Cape) ppl-16

Walker, M (1994) Risking cacophony. In B. Leibowitz and M. Walker (eds) *Voices, Development and Learning.* (Bellville: University of the Western Cape) ppvii-xii

Walker, M and Badsha, N. (1993) Academic Development and the Challenge of Curriculum Change at the University of the Western Cape: An Overview. In M.Walker (ed.) *Explorations in Change - Case Studies in Academic Development*. (Bellville:University of the Western Cape) ppl-14

Walker, M (1993) Pragmatists, Sceptics, Evangelists, Idealists? Towards Shaping a Critical Tradition of Action Research in the South African Context. In S. Davidoff, C. Julie, and D. Meerkotter (Eds) *Emancipatory Education and Action Research*. (Pretoria:Human Sciences Research Council Press) pp99-124

Walker, M (1991) Action research and the transformation of teaching for people's education. In E Unterhalter, S. Badat, and H. Wolpe (eds) *Apartheid Education and Popular Struggles*. (Johannesburg and London:Ravan Press/Zed Press) pp156-172

Walker, M (1991) Transforming Primary Education; a Project for Development and Democracy. In E. Unterhalter, H. Wolpe and T. Botha (Eds) *Issues in the Democratic Transformation of Apartheid Education*. (London: Heinemann) pp200-220

Walker, M (1991) The material conditions of African primary school teachers. In W. Flanagan (Ed) *Teachers and Their Work: Case Studies of In-Service Education in African Primary Schools.* (Cape Town: University of Cape Town) pp7-14

Walker, M (1991) Facilitating enquiry-based in-service teacher education. In W. Flanagan (Ed) *Teachers and Their Work: Case Studies of In-Service Education in African Primary Schools* (Cape Town: University of Cape Town) pp60-70

Refereed journal articles: international

Walker, M. and Loots, S. (2017) Transformative Change in Higher Education through Participatory Action Research: A Capabilities Analysis, *Educational Action Research*. http://dx.doi.org/10.1080/09650792.2017.1286605.

Walker, M. (2017) Aspirations and equality: gender in a South African university, *Cambridge Journal of Education*. http://dx.doi.org/10.1080/0305764X.2016.1254159

Boni, A., Fogues, A. and Walker, M. (2016) Higher education and the post-2015 agenda: a contribution from the human development approach, *Journal of Global Ethics*. http://dx.doi.org/10.1080/17449626.2016.1148757

Walker, M. (2016) Context, Complexity and Change: Education as a Conversion Factor for Non-Racist Capabilities in a South African University, *Race, Ethnicity and Education*. http://dx.doi.org/10.1080/13613324.2015.1095176

Walker, M. and Loots, S. (2016) Social Citizenship Formation at University: A South African Case Study, *COMPARE*, DOI:10.1080/03057925.2014.884920

Cin, M. and Walker, M. (2016) Reconsidering girls' education in Turkey from a capabilities and feminist perspective, *International Journal of Educational Development*, 49, 134-143

Nguyen, T. and Walker, M. (2016) Sustainable assessment for lifelong learning, *Assessment and Evaluation in Higher Education*, *41*, 97-111. DOI:10.1080/02602938.2014.985632

Mutanga, O and Walker, M. (2015) Towards a Disability-inclusive Higher Education Policy through the Capabilities Approach, *Journal of Human Development and Capabilities*, DOI:10.1080/19452829.2015.1101410

Loots, S. and Walker, M. (2015) A Capabilities-based Gender Equality Policy for Higher Education: Conceptual and Methodological Considerations. *Journal of Human Development and Capabilities*, DOI:10.1080/19452829.2015.1076777

Walker M (2015) Advancing student well-being and agency: the outline of a 'capabilities-friendly' approach, SAJHE, 29 (6)

Loots, S. and Walker, M. (2015) Informing an institutional gender equality policy in higher education: which human capabilities matter? *Gender and Education*, 27 (4), 361-375

Wilson-Strydom, M. and Walker, M. (2015) A capabilities-friendly conceptualisation of flourishing in and through education, *Journal of Moral Education*, Special Issue: Flourishing and Moral Development.44 (3): 310-324

Walker, M. (2015) Imagining STEM higher education futures: advancing human well-being, *Higher Education*, 70 (3): 417-425

Walker, M. and Mkwananzi, F. (2015) Theorising multiply disadvantaged young people's challenges in accessing higher education, *Perspectives in Education*, 33 (1)

Walker, M. and Mkwananzi, F. (2015) Challenges in accessing higher education: a case study of marginalised young people in one South African informal settlement, *IJED*, 40: 40–49

Nguyen, T and Walker M. (2015) 'Capabilities-friendly' assessment for quality learning, *SAJHE*, 29 (4):244-260

East, L., Stokes, R. and Walker, M. (2014) Universities, the public good and professional education in the UK, *Studies in Higher Education*, 39(9), 1617-1633.

Walker, M. (2013) Reconfiguring dualism and difference: the (il)logic of theory/academic knowledge and development/practice in higher education research and practice, *South African Journal of Higher Education*, 27, 4, 1054-1070

Cin, M. and Walker, M. (2013) A capabilities-based social justice perspective: three generations of west Turkish women teachers' lives, *International journal of Educational development*, 33 (4): 394–404.

Walker, M. (2012) Universities, professional capabilities and contributions to the public good in South Africa, *Compare*, 42 (6)pp819-838

Walker, M. (2012) Universities and a human development ethics: A capabilities approach to curriculum, *European Journal of Education*, 47 (3) pp448-461

Vaughan, R. and Walker, M. (2012) Capabilities, values and education policy, *Journal of Human Development and Capabilities*, 13 (3), pp495-512

Walker M. (2012) A Capital or Capabilities Education Policy Narrative in a World of Staggering Inequalities? *International Journal of Educational Development*, 32 (3) pp384-393

McLean, M and Walker, M. (2012) The possibilities for university-based public-good professional education: a case-study from South Africa based on the 'capability approach', *Studies in Higher Education*, 37 (5) pp585-601

Lozano, F. Boni, A. and Walker, M. (2010) La educación superior desde el enfoque de capacidades. Una propuesta para el debate [Higher Education from Capability Approach Perspective. A proposal for discussion]; in *Revista Interuniverstiaria de Formación de Profesorado*, 13 (3) pp123-131

Walker, M. (2010) A human development and capabilities 'prospective analysis' of global higher education policy, *Journal of Education Policy*, 25 (4) pp485-501

Walker, M (2010) 'Critical Capability Pedagogies in University Education', *Educational Theory and Philosophy*, 42 (8) pp898-917

Walker, M., McLean, M., Dison, A. and Peppin-Vaughan, R. (2009) South African Universities and Human Development: Towards a Theorization and Operationalization of Professional Capabilities for Poverty Reduction, *International Journal of Educational Development*, 29, pp565-572

Walker, M. (2009) Making a world that is worth living in: humanities teaching and the formation of practical reasoning, *Arts and Humanities in Higher Education*, 8 (3)231-246

Booth, A., McLean, M. and Walker, M. (2009) Self, society and other: a case study of integrative learning in England, *Studies in Higher Education*, 34 (8)pp929-939

Walker, M. (2008) Widening participation; widening capability, *London Review of Education*, 6 (3) pp269-279

Walker, M (2008) 'A human capabilities framework for evaluating student learning', *Teaching in Higher Education*, 13 (4) pp477-487

Walker, M (2008) 'Towards a mild perfectionism and human capability approach for thickened educational praxis', *Pedagogy, Culture and Society,* 16 (2)pp149-162

Vaughan, R, Unterhalter, E and Walker, M (2007) The Capability Approach and Education, *Prospero*, 13 (3) pp13-22

Walker, M. (2007) Pedagogias En La Educacion Superior Relacionadas Con El Enfoque De Las Capacidades Humanas: Hacia Un Criterio De Justicia, Revista De La Educaion Superior, XXXVI (2) pp103-119

Walker, M. (2007) Action research and narratives: 'Finely Aware and Richly Responsible', *Educational Action Research*, 15 (2)pp295-304

Walker, M (2006) Towards a capability-based theory of social justice in education, *Journal of Education Policy*, 21 (2)pp163-185

Walker, M (2005) Rainbow Nation or New Racism? Theorising Race and Identity in South African Higher Education, *Race, Ethnicity and Education*, 8 (2)pp129-148

Walker, M (2005) The Capability Approach and Education, *Educational Action Research*, 13 (1)pp105-122

Walker, M (2005) Race is everywhere and race is nowhere: narratives of black and white South African undergraduates, *British Journal of Sociology of Education*, 26 (1)pp41-54

Walker, M and Unterhalter, E. (2004) Knowledge, narrative and national reconciliation: storied reflections on the South African Truth and Reconciliation Commission, *Discourse*, 25 (2)pp 279-297

Walker, M (2003) Framing Social Justice in Education: what does the capabilities approach have to offer?, *British Journal of Educational Studies*, 51 (2)pp168-187

Walker, M (2002) Pedagogy and the politics and purposes of higher education, *Arts and Humanities in Higher Education*, 1(1)pp43-58

Nixon, J.; Walker, M and S. Baron (2002) From Washington Heights to the Raploch, Evidence, Mediation and the Genealogy of Policy, *Journal of Social Policy and Society*, 1 (3) pp237-246

Nixon, J.; Walker, M and S. Baron (2002) The Cultural Mediation of State Policy: the democratic potential of New Community Schooling' in Scotland, *Journal of Education Policy*, 17 (4)pp407-421

Walker, M (2001) Engineering Identities, *British Journal of Sociology of Education*, 22(1)pp75-89

Nixon, J.; Marks, A.; Rowland, S. and Walker, M.(2001) Towards a New Academic Professionalism: A Manifesto of Hope, *British Journal of Sociology of Education*, 2 (2)pp228-244

Walker, M (2001) Making better knowledge: 'little stories', truth-telling and social justice effects, *The School Field – an International Journal of Theory and Research in Education*, XII (1/2)pp55-68

Walker, M. and Warhurst, C. (2000) 'In most classes you just sit very quietly and get lectured at....':Debates, Assessment and Student Learning, *Teaching in Higher Education- an International Journal*, 5 (1)pp33-49

Walker, M (1998) Academic Identities: women on a South African landscape, *British Journal of Sociology of Education*, 19 (3)pp335-354

Beattie, M.; Challis, M.; Nixon, J. and Walker, M (1998) A Colloquium: What Does it Mean To Be An Academic?, *Teaching in Higher Education*, 3 (3)pp277-298

Walker, M (1997) Women in the Academy: Ambiguity and Complexity in a South African University, *Gender and Education*, 9 (3) pp365-381

Walker, M, Hart, G.; Makhubela, L.; Smith, M. and Venter, I (1996) Different Angles of Vision: Teaching Tales from the University of the Western Cape, *Teaching in Higher Education-an International Journal*, 1 (2)pp 193-203

Walker, M (1996) Subaltern Professionals: Acting in Pursuit of Social Justice, *Educational Action Research*, 4 (3) pp407-425

Walker, M (1995) Context, Critique and Change: Doing Action Research in South Africa, *Educational Action Research*, 3 (1) pp9-27

Walker, M (1994) Action Research and Professional Development, *International Journal of Educational Development*, 14 (1) pp65-73

Walker, M (1993) Developing the Theory and Practice of Action Research: A South African Case *Educational Action Research-an International Journal*, 1 (1) pp95- 109

Walker, M (1990) History and History Teaching in Apartheid South Africa, *Radical History Review*, 46/47, pp298-308

Walker, M (1988) Some thoughts on the potential of action research in South African Schools, *Cambridge Journal of Education*, 18 (2) pp47-54

Refereed Journal Articles: national

Mutanga, O. and Walker, M. (2017) Explorations of the lives of students with disabilities at South African universities: Lecturers' perspectives, *African Journal of Disability*

Calitz, T., Walker, M. and Wilson-Strydom, M. (2017) Cultivating a capability approach to equal participation for undergraduate students at a South African university, *Perspectives in Education*

Loots, S. Tshepe, L. and Walker, M. (2016) Evaluating black women's participation, development and success in doctoral studies; a capabilities perspective, *South African Journal of Higher Education*, 42, pp110-128

Walker M (2015) Advancing student well-being and agency: the outline of a 'capabilities-friendly' approach, South African Journal of Higher Education, 29 (6)

Walker, M. and Mkwananzi, F. (2015) Theorising multiply disadvantaged young people's challenges in accessing higher education, *Perspectives in Education*, 33 (1)

Nguyen, T and Walker M. (2015) 'Capabilities-friendly' assessment for quality learning, *South African Journal of Higher Education*, 29 (4):244-260

Walker, M. (2013) Reconfiguring dualism and difference: the (il)logic of theory/academic knowledge and development/practice in higher education research and practice, , 27, 4, 1054-1070

Walker, M. and Mclean, M. (2013) Operationalizing Higher Education and Human Development: A Capabilities-Based Ethic for Professional Education, *Journal of Education*, *57*, *11-30*

Walker, M. And McLean, M. (2010) Making lives go better: University education and 'professional capabilities', *South African Journal of Higher Education*, *24* (5) pp847-869

Walker, M (1999) Open Houses and Invisible Guests: Issues in the Storying of (Our) Lives, *Agenda*, 41 pp70-76

Walker, M (1994) The Case For Research-based Staff Development in Tertiary Education, South African Journal of Higher Education, 8 (1) pp49-53

Walker, M. and Badsha, N. (1993) Academic Development into the 90s: the case of the University of the Western Cape, *South African Journal of Higher Education*, 7 (1) pp59-62

Walker, M (1993) Have We Got A Policy For You!, Transformation, 22 pp4l-49

Walker, M (1990) Action Research in Apartheid Schools: Gilding Gutter Education Or Transforming Teaching? *Perspectives in Education*, 11, (2) pp57-64

Walker, M (1989) Transforming Teachers - a response to Morrell's Education Struggles, *Transformation*, 8, pp64-69

Walker, M (1988) A response to the history materials development group, *Perspectives in Education*, 10 (1) pp51-56