

DOCUMENT RESUME

ED 175 753

SO 011 913

AUTHOR Paulston, Roland G.
TITLE Evaluation, Ideology, and Educational Change: A Select International Bibliography.
INSTITUTION Pittsburgh Univ., Pa. International and Development Education Program.: Pittsburgh Univ., Pa. School of Education.
PUB DATE Jul 79
NOTE 16p.

EDRS PRICE MF01/PC01 Plus Postage.
DESCRIPTORS Comparative Education; Curriculum Development; *Educational Change; *Educational Philosophy; Educational Planning; *Educational Policy; Elementary Secondary Education; Foreign Countries; Higher Education; Policy Formation; *Political Influences; Social Action; Social Change; *Social Influences; Social Science Research

ABSTRACT The bibliography identifies 179 books, journal articles, and papers published from 1969 through July 1979 concerning educational change, evaluation, and ideology. Arranged alphabetically by author, topics include social change, social science research and national policy, social policy research, politics and educational reform, and ideology and curriculum. Most publications listed are in English although some are in French, German, Portugese, and Swedish.
 (KC)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED175753

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

Rolland Paulston

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

EVALUATION, IDEOLOGY, AND EDUCATIONAL CHANGE: A SELECT INTERNATIONAL BIBLIOGRAPHY

Rolland G. Paulston

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY

**International and Development Education Program
School of Education
University of Pittsburgh
Pittsburgh, Pennsylvania 15260**

July 1979

SP 011 913

- Abt, C. C. The Evaluation of Social Programs. Beverly Hills: Sage Publications, 1977.
- Apple, M. W. Ideology and Curriculum. London: Routledge and Kegan Paul, 1979.
- Apple, M. W. "Ideology and Form in Curriculum Evaluation." in G. Willis (ed.). Qualitative Evaluation. Berkeley: McCutchan, 1978.
- Aranowitz, S. "Looking Beyond the 'Historical' Marx." Social Policy, Vol. 8, No. 4 (1978), pp. 56-60.
- Baker, J. R. "Michael Polanyi's Contributions to the Cause of Freedom in Science." Minerva, Vol. 16, No. 3 (1978), pp. 382-396.
- Bazin, M. "La ciencia pura, instrumento del imperialismo." Comunicación y Cultura, (Buenos Aires), No. 1 (1973), pp. 74-88.
- Berk, R. A. and P. H. Rossi. "Loing Good or Worse: Evaluation Research Politically Re-Examined." Social Forces, Vol. 23, No. 3 (February 1976), pp. 337-349.
- Bernstein, B. "Class and Pedagogies: Visible and Invisible." Educational Studies, Vol. 1 (1975), pp. 23-41.
- Bernstein, B. "On the Classification and Framing of Educational Knowledge." in M. F. D. Young (ed.). Knowledge and Control: New Directions for the Sociology of Education. London: Collier-Macmillan, 1971.
- Bernstein, R. J. The Restructuring of Social and Political Theory. New York: Harcourt, Brace, Jovanovich, 1976.
- Binns, D. Beyond the Sociology of Conflict. New York: St. Martin's Press, 1977.
- Bolan, R. S. "Mapping the Planning Theory Terrain." The Urban and Social Change Review, Vol. 8, No. 2 (1975), pp. 28-39.
- Bourdieu, P. Esquisse d'une théorie de la pratique. Geneva: Droz, 1972.
- Bourdieu, P. "Les strategies de reconversion: Les class sociales et le sisteme d'enseignement." Social Science Information, Vol. 12 (1973), pp. 61-113.

- Bourdieu, P. "Systems of Education and Systems of Thought." in M. F. D. Young (ed.). Knowledge and Control. London: Collier-Macmillan, 1971, pp. 189-207.
- Bourdieu, P. and J-C Passeron. La reproduction: Eléments pour une théorie du système d'enseignement. Paris: Editions de Minuit, 1970.
- Bowers, C. A. "Emergent Ideological Characteristics of Educational Policy." Teachers College Record, Vol. 79, No. 1 (September 1977), pp. 33-54.
- Boyd, W. L. "The Politics of Curriculum Change and Stability." Educational Researcher (February 1979), pp. 12-18.
- Brickell, H. M. "The Influence of External Political Factors on the Role and Methodology of Evaluation." Evaluation Comment, Vol. 5 (December 1976), pp. 1-6.
- Broadhead, R. S. and R. C. Rist. "Gatekeepers and the Social Control of Social Research." Social Problems, Vol. 23, No. 3 (February 1976), pp. 325-336.
- Bush, M. and A. C. Gordon. "The Advantages of Client Involvement in Evaluation Research." in T. D. Cook, et al (eds.). Evaluation Studies Annual Review, Vol. 3 (1978), pp. 767-783.
- Campbell, D. T. "Assessing the Impact of Planned Social Change." in G. Lyons (ed.). Social Research and Policies. Hanover, N. H.: University Press of New England, 1975, pp. 3-45.
- Campbell, D. T. "Conditions Necessary for the Experimental Evaluation of New Government Programs." Paper presented at the International Political Science Association Meeting, Montreal, Canada, 1973.
- Campbell, D. T. "Evolutionary Epistemology." in P. A. Schilpp (ed.). The Philosophy of K. P. Popper. LaSalle, Ill.: Open Court, 1976.
- Campbell, D. T. "Reforms as Experiments." American Psychologist, Vol. 24 (1969), pp. 409-428.
- Caplan, N. "Social Research and National Policy: What Gets Used by Whom, for What Purposes, and With What Effects?" International Social Science Journal, Vol. 28, No. 1 (1976), pp. 351-359.
- Carnoy, M. "The Economic Costs and Returns to Educational Television." Economic Development and Cultural Change, Vol. 25, No. 2 (1975), pp. 207-248.

- Carnoy, M. and H. Levin. Limits of Educational Reform. New York: McKay, 1976.
- Cerych, L. "The Process of Implementation of Higher Education Reforms." R & D for Higher Education (Swedish Board of Universities), No. 4 (1979), pp. 1-12.
- Chelmsky, E. "Differing Perspectives of Evaluation." New Directions for Program Evaluation, No. 2 (Summer 1978), pp. 1-18.
- Cherkaoui, M. "Bernstein and Durkheim: Two Theories of Change in Educational Systems." Harvard Educational Review, Vol. 47 (1977), pp. 556-564.
- Cherkaoui, M. "Socialism et conflit: Les systemes éducatifs et leur histoire selon Durkheim." Revue Française de Sociologie, Vol. 47 (1976), pp. 556-564.
- Cohen, D. K. "Politics and Research: Evaluation of Social Action Programs in Education." Review of Educational Research, Vol. 40 (April 1970), pp. 213-238.
- Cohen, D. K. and J. Weiss. "Social Science and Social Policy." In R. Rist and R. Anson (eds.). Education, Social Science, and the Judicial Process. New York: Teachers College Press, 1977, pp. 72-96.
- Coleman, J. S. "Conflicting Theories of Social Change." In G. Zaltman (ed.). Processes and Phenomena of Social Change. New York: John Wiley and Sons, 1973, pp. 61-74.
- Coleman, J. S. "Problems of Conceptualization and Measurement in Studying Policy Impacts." In K. M. Dolbeare (ed.). Public Policy Evaluation. Beverley Hills: Sage Publications, 1975, pp. 19-40.
- Crane, D. "The Gatekeepers of Science: Some Factors affecting the Selection of Articles for Scientific Journals." American Sociologist, Vol. 2, No. 4 (November 1967), pp. 195-201.
- Dalín, P. Limits to Educational Change. London: Macmillan, 1978.
- Denzin, N. K. "The Logic of Naturalistic Inquiry." Social Forces, Vol. 50, No. 2 (1971), pp. 166-181.

- DiCostanzo, J. L. and R. G. Paulston. "Implications of an Alternative Social-Reform Paradigm for Educational Evaluation." International and Development Education Program, University of Pittsburgh, Pittsburgh, Pa.; January 1979.
- Dolbeare, K. M. and P. Dolbeare. American Ideologies: The Competing Political Beliefs of the 1970's. Chicago: Markham, 1971.
- Durkheim, E. The Evolution of Educational Thought. London: Routledge and Kegan Paul, 1977.
- Durkheim, E. L'Evolution Pédagogique en France. Paris: Presses Universitaires de France, 1969.
- Eickelman, D. F. "The Political Economy of Meaning." American Ethnologist. Vol. 6, No. 2 (May 1979), pp. 386-393.
- Eisner, E. W. "Emerging Models for Educational Evaluation." School Review. Vol. 80, No. 4 (1972), pp. 573-590.
- Englert, R. M., et al. "Politics of Program Evaluation in Large City School Districts." Education and Urban Society, Vol. 9, No. 4 (August 1977), pp. 429-450.
- Fennessey, J. "Social Policy Research and Bayesian Inference." In C. C. Abt (ed.). The Evaluation of Social Programs. Beverly Hills: Sage Publications, 1976, pp. 269-282.
- Feyerabend, P. Against Method: Outline of an Anarchistic Theory of Knowledge. London: Verso, 1975.
- Feyerabend, P. "Consolations for the Specialist." In I. Lakos and A. Musgrave (eds.). Criticism and the Growth of Knowledge. Cambridge: Cambridge University Press, 1970, pp. 197-230.
- Filstead, W. J. Qualitative Methodology. Chicago: Markham, 1970.
- Flax, J. "Critical Theory as a Vocation." Politics and Society, Vol. 8, No. 21 (1978), pp. 201-223.
- Freeman, H. E. "The Present Status of Evaluation Research." Paper presented to the UNESCO Evaluation Research Conference, Washington, D. C., 1976.

- Galois, B. "Ideology and the Idea of Nature." Antipode, Vol. 8, No. 3 (September 1978), pp. 1-16.
- Galt, A. H. and L. J. Smith. Models and the Study of Social Change. London: John Wiley and Sons, 1976.
- Glueck, W. F. and J. R. Lawrence. "Sources of Research Ideas among Productive Scholars." The Journal of Higher Education, Vol. 46, No. 1 (January/February 1975), pp. 103-114.
- Gouldner, A. The Dialectic of Ideology and Technology: The Origins, Grammar and Future of Ideology. New York: Seabury Press, 1976.
- Gowin, D. B. and J. Millman. "Can Meta-Evaluation give a Direction for Research on Evaluation?" Paper presented at the AERA Annual Meeting, Toronto, Canada, 1978.
- Grünbaum, A. "Can a Theory Answer More Questions than One of its Rivals?" British Journal of the Philosophy of Science, Vol. 27 (1976a), pp. 1-23.
- Grünbaum, A. "Is Falsifiability the Touchstone of Scientific Rationality?" In R. S. Cohen, et al (eds.). Essays in Memory of Imre Lakatos. Dordrecht, Netherlands: D. Reidel, 1976b.
- Guba, E. G. Toward a Methodology of Naturalistic Inquiry in Educational Evaluation. Los Angeles: UCLA Center for the Study of Evaluation, 1978.
- Guttentag, M. "Subjectivity and its Use in Evaluation Research." Evaluation, Vol. 1, No. 2 (1973), pp. 61-65.
- Habermas, J. Technik und Wissenschaft als "Ideologie". Frankfurt: Edition Suhrkamp, 1968.
- Habermas, J. Toward a Rational Society. Boston: Beacon Press, 1968.
- Hanson, R. A. and R. E. Schutz. "A New Understanding of Schooling Affects Derived from Programmatic Research and Development." Southwest Regional Laboratory, Los Alamitos, Calif., 1979.
- Hein, G. E. "The Science of Watching and Wondering." Paper presented at the Symposium on Holism in Educational Research and Evaluation, Provincetown, Mass., May 1976.

- "Herbert Simon's Economics." Mosaic, Vol. 10, No. 3 (May/June 1979), pp. 33-38.
- Hodges, W. I. and R. Sheeham. "Evaluation: Strategies for Generating Knowledge." New Directions for Program Evaluation, No. 2 (Summer 1978), pp. 81-93.
- House, E. R. "Assumptions Underlying Evaluation Models." Educational Researcher, Vol. 7, No. 3 (March 1978), pp. 4-12.
- House, E. R. "Evaluation as Scientific Management in U. S. School Reform." Comparative Education Review, Vol. 22, No. 3 (October 1978), pp. 388-401.
- House, E. R. "Justice in Evaluation." in G. V. Glass (ed.). Evaluation Studies Annual Review. Vol. 1, (1976), pp. 75-100.
- House, E. R. The Logic of Evaluative Argument. Los Angeles: UCLA Center for the Study of Evaluation, 1977.
- House, E. R. "Technology vs. Craft: A Ten-Year Perspective." Journal of Curriculum Studies, Vol. 11, No. 1 (January/March 1979), pp. 1-12.
- House, E. R. "The Politics of Evaluation in Higher Education." Journal of Higher Education, Vol. 45, No. 8 (November 1974), pp. 618-627.
- Hultin, M. "Evaluation of Education Projects Financed by the World Bank Group." in C. C. Abt (ed.). The Evaluation of Social Programs. Beverly Hills: Sage, 1976, pp. 407-413.
- Israel, J. "Is a Non-Normative Social Science Possible?" Acta Sociologica, Vol. 15, No. 1 (1972), pp. 69-89.
- Jensen, A. R. "How Much Can we Boost IQ and Scholastic Achievement?" Harvard Educational Review, Vol. 39 (1969), pp. 1-123.
- Kallos, D. and V. P. Lundgren. "Lessons from a Comprehensive School System for Curriculum Theory and Research." Curriculum Studies, Vol. 9, No. 1 (1977), pp. 3-20.
- Kandell, J. "Rightist Intellectual Groups Rise in France." New York Times (July 8, 1979), p. 3.
- Karabel, J. and A. H. Halsey (eds.). Power and Ideology in Education. New York: Oxford University Press, 1977.

- Karier, C. J. "Ideology and Evaluation: In the Quest for Meritocracy." in M. W. Apple, et al (eds.). Educational Evaluation. Berkeley: McCutchan, 1974, pp. 279-320.
- Karier, C. J. "Testing for Control and Order in the Corporate State." in C. J. Karier, P. Violas, and J. Spring (eds.). Roots of Crisis: American Education in the Twentieth Century. Chicago: Rand McNally, 1973.
- Katz, M. B. "Review of D. Ravitch. The Revisionists Revisited." Harvard Educational Review, Vol. 49, No. 2 (May 1979), pp. 256-266.
- Keat, R. and J. Urry. Social Theory as Science. London: Routledge and Kegan Paul, 1975.
- Kogan, M. The Politics of Educational Change. London: Fontana, 1978.
- Kohr, L. The Overdeveloped Nations: The Diseconomics of Scale. New York: Schocken Books, 1977.
- Kuhn, T. S. The Essential Tension: Selected Studies in Scientific Tradition and Change. Chicago: University of Chicago Press, 1977.
- Kuhn, T. S. "The Structure of Scientific Revolutions." in International Encyclopedia of Unified Science, 2nd Edition, No. 2. Chicago: University of Chicago Press, 1970.
- Lakatos, I. "Falsification and the Methodology of Research Programmes." in I. Lakatos and A. Musgrave (eds.). Criticism and the Growth of Knowledge. Cambridge: Cambridge University Press, 1970, pp. 91-105.
- Levin, H. M. "A Decade of Policy Developments in Improving Education and Training for Low-Income Populations." in R. H. Haveman (ed.). A Decade of Federal Anti-Poverty Programs: Achievements, Failures, and Lessons. New York: Academic Press, 1977, pp.123-188.
- Levin, H. M. "Education, Life Chances, and the Courts: The Role of Social Science Evidence." Law and Contemporary Problems, Vol. 39 (Winter 1975), pp. 217-240.
- Levin, H. M. "Educational Reform and Social Change." Journal of Applied Behavioral Science, Vol. 10, No. 3 (August 1974), pp. 304-320.
- Levin, H. M. "The Social Science Objectivity Gap." Saturday Review (November 11, 1972), pp. 44-51.

- Levin, H. M. "Why Isn't Educational Research More Useful?" Prospects, Vol. 8, No. 3 (1978), pp. 157-166.
- Levin, M. "Scientific Method and the Adversary Model." American Psychologist, Vol. 29, No. 2 (1974), pp. 661-677.
- Lindbloom, C. E. "The Science of Muddling Through." Public Administration Review, Vol. 29, No. 2 (Spring 1959), pp. 79-88.
- Livingstone, D. W. "The World Capitalist Economy and the Limits of Educational Reform." Paper presented at the Comparative and International Education Society Annual Meeting, México City, March 1978.
- Lucas, C. J. "Ideology, Edification and Polymath in Educational Studies." History of Education Quarterly, Vol. 18, No. 4 (Winter 1978), pp. 471-478.
- Lundgren, V. P. "Educational Theory: Like a Mirror Image of One's Own Will." Jyväskylä, Finland: Institute of Education, University of Jyväskylä, 1973.
- Lundgren, V. P. "Using Evaluation to Monitor Educational Change." New Directions in Program Evaluation, No. 3 (1978), pp. 75-86.
- MacDonald, B. "Evaluation and the Control of Education." Unpublished paper, Centre for Applied Research in Education, University of East Anglia, Norwich, England, May 1974.
- MacDonald B. and R. Walker. "The Social Philosophy of Educational Research." Unpublished paper, Centre for Applied Research in Education, University of East Anglia, Norwich, England, August 1974.
- Marris, P. Loss and Change. New York: Pantheon Books, 1974.
- Mason, R. O. "A Dialectical Approach to Strategic Planning." Management Science, Vol. 15 (1969), pp. 403-414.
- Masterman, M. "The Nature of a Paradigm." In I. Lakatos and A. Musgrave (eds.). Criticism and the Growth of Knowledge. Cambridge: Cambridge University Press, 1970, pp. 59-89.
- McGinn, N. et al. "Educational Planning as Political Process." Comparative Education Review, Vol. 23, No. 2 (June 1979), pp. 218-239.
- McLaughlin, M. W. Evaluation and Reform. Cambridge, Mass.: Ballinger, 1975.

- Meld, M. B. "The Politics of Evaluation of Social Programs." Social Work, Vol. 19, No. 4 (July 1974), pp. 448-454.
- Merritt, R. L. and F. S. Coombs. "Politics and Educational Reform." Comparative Education Review, Vol. 21, No. 2/3 (June/October 1977), pp. 247-273.
- Mitroff, I. I. and J. Emshof. "On Strategic Assumption Making: A Dialectical Approach to Policy Analysis and Evaluation." Academy of Measurement Review, Vol. 13, No. 2 (1979), pp. 12-26.
- Mitroff, I. I. and R. H. Kilmann. Methodological Approaches to the Social Sciences. San Francisco: Jossey-Bass, 1978.
- Mitroff, I. I. and M. Turoff. "On Measuring the Conceptual Errors in Large-Scale Social Experiments." Journal of Technological Forecasting and Social Change, Vol. 6, No. 2 (1974), pp. 23-34.
- Murphy, J. T. "Musings on the Utility of Decision-Making Models." Harvard Educational Review, Vol. 47, No. 4 (November 1977), pp. 565-569.
- Murphy, J. T. "Title I of ESEA: The Politics of Implementing Federal Educational Reform." Harvard Educational Review, Vol. 41 (1971), pp. 35-63.
- Myrdal, G. "How Scientific are the Social Sciences?" Journal of Social Issues, Vol. 28, No. 4 (1972), pp. 151-170.
- Myrdal, G. Objektivitetsproblemet i Samhällsforskningen. Stockholm: Rabén and Sjögren, 1968.
- Neave, G. Equality, Ideology and Educational Policy. Amsterdam: Fondation Européenne de la Culture, 1977.
- Ornstein, A. O. "Evaluating the Social/Educational/Poverty Industry." Educational Technology, Vol. 16, No. 11 (November 1976), pp. 34-40.
- Ornstein, A. O. "Evaluation and Reform of Federal Intervention Programs." Contemporary Education, Vol. 48, No. 2 (Winter 1977), pp. 93-98.
- Parlett, M. and D. Hamilton. "Evaluation as Illumination: A New Approach to the Study of Innovative Programs." Occasional Paper 9, Centre for Research in the Educational Sciences, University of Edinburgh, October 1972.

- Patton, M. Q. Alternative Educational Research Paradigm. Grand Forks: University of North Dakota Press, 1975.
- Patton, M. Q. Utilization-Focused Evaluation. Beverly Hills: Sage Publications, 1978.
- Paulston, R. G. Changing Educational Systems: A Review of Theory and Experience. Washington, D. C.: Education Division, the World Bank, 1978.
- Paulston, R. G. "Social and Educational Change: Conceptual Frameworks." Comparative Education Review, Special Issue: The State of the Art. Vol. 21, No. 2/3 (June/October 1977), pp. 270-395.
- Paulston, R. G. Conflicting Theories of Social and Educational Change: A Typological Review. Pittsburgh: University Center for International Studies, University of Pittsburgh, 1976.
- Paulston, R. G. "Education as Anti-Structure: Non-Formal Education in Social and Ethnic Movements." Paper presented at the American Anthropological Association Annual Meeting, Los Angeles, Calif., November 1979.
- Paulston, R. G. Evaluating Educational Reform. Washington, D. C.: The World Bank, 1977.
- Paulston, R. G. and J. Simmons (eds.). "Evaluating Educational Reform." Comparative Education Review, Vol. 22, No. 3 (October 1978).
- Polanyi, M. Personal Knowledge. Chicago: University of Chicago Press, 1958.
- Pratte, R. Ideology and Education. New York: David McKay, 1977.
- Radntisky, G. Contemporary Schools of Metascience I: Anglo-Saxon School of Metascience. Göteborg: Akademiförlaget, 1968a.
- Radntisky, G. Contemporary Schools of Metascience II: Continental Schools of Metascience. Göteborg: Akademiförlaget, 1968b.
- Ratcliffe, John. "Population Control or Social Justice?: Conventional vs. Emergent Paradigms in Population." GSPIA. (Graduate School of Public and International Affairs, University of Pittsburgh) (Summer 1978), pp. 3-8.
- Reagan, G. M. "Some Notes on the Uses of Social Science Inquiry in Formulating and Evaluating Educational Policy." Educational Studies, Vol. 7, No. 2 (Summer 1976), pp. 155-168.

- Rist, R. C. "On the Limits of Social Science Evidence." Urban Education, Vol. 13, No. 2 (July 1978), pp. 127-146.
- Rist, R. C. "On the Relations among Educational Search Paradigms: From Disdain to Detente." Anthropology and Education Quarterly, Vol. 8, No. 2 (Summer 1977), pp. 42-49.
- Ritzer, G. Sociology: A Multiple Paradigm Science. Boston: Allyn and Bacon, 1975.
- Rivlin, A. M. "Forensic Social Science." Harvard Educational Review, Vol. 43, No. 1 (February 1973), pp. 61-75.
- Rivlin, A. M. and P. M. Timpane. Planned Variation in Education: Should we Give up or Try Harder? Washington, D. C.: The Brookings Institution, 1975.
- Roos, J. P. "From Oddball Research to the Study of Real Life: The Use of Qualitative Methods in Social Science." Acta Sociologica, Vol. 22, No. 1 (1979), pp. 63-73.
- Rossi, P. H. and S. R. Wright. "Evaluation Research: An Assessment of Theory, Practice, and Politics." Evaluation Quarterly, Vol. 1, No. 1 (February 1977), pp. 5-52.
- Schneider, L. "Dialectical Orientation and the Sociology of Religion." Sociological Inquiry, Vol. 49, No. 2 (1979), pp. 49-73.
- Scribner, J. D. "The Politics of Educational Reform." Urban Education, Vol. 4 (1970), pp. 348-374.
- Scriven, M. "Evaluation Bias and Its Control." in G. V. Glass (ed.). Evaluation Studies Annual Review, Vol. 1 (1976), pp. 119-139.
- Scriven, M. "Goal-Free Evaluation." in E. R. House (ed.). School Evaluation: The Politics and Process. Berkeley: McCutchan, 1973.
- Scriven, M. "The Methodology of Evaluation." in R. E. Stake (ed.). Perspectives of Curriculum Evaluation. Chicago: Rand McNally, 1967.
- Scriven, M. "Objectivity and Subjectivity in Educational Research." in Philosophical Redirection in Educational Research. National Society for the Study of Education Yearbook. Chicago: University of Chicago Press, 1972, pp. 94-142.

- Scriven, M. "Payoffs from Evaluation." In C. C. Abt (ed.). The Evaluation of Social Programs. Beverly Hills: Sage Publications, 1976, pp. 217-.
- Sejersted, F. "The Uses of Theory." Scandinavian Economic History Review, Vol. 26, No. 2 (1978), pp. 170-173.
- Sharpe, L. J. "The Social Scientist and Policy-Maker: Some Cautionary Thoughts." In C. Weiss (ed.). Using Social Research in Public Policy Making. Lexington, Mass.: Lexington Books, 1977.
- Sherman, H. "Dialectics as a Method." The Insurgent Sociologist, Vol. 6, No. 4 (Summer 1976), pp. 57-64.
- Simon, H. A. "Administrative Behavior." In International Encyclopedia of the Social Sciences. New York: Macmillan and Free Press, 1965, pp. 74-79.
- Simmons, J. et al. Lessons from Educational Reform. Draft for Comment. Washington, D. C.: The World Bank, April 1979.
- Smart, B. Sociology, Phenomenology and Marxian Analysis: A Critical Discussion of a Science of Society. London: Routledge and Kegan Paul, 1976.
- Speizman, W. L. "Evaluation: An Evaluation from a Sociological Perspective." In C. W. Gordon (ed.). Uses of the Sociology of Education. Chicago: University of Chicago Press, 1974, pp. 192-212.
- Sroufe, G. E. "Evaluation and Politics." In J. D. Scribner (ed.). The Politics of Education. Chicago: University of Chicago Press, 1977, pp. 287-318.
- Stake, R. E. "The Case Study Method in Social Research." Educational Researcher, Vol. 7, No. 2 (1978), pp. 5-8.
- Stake, R. E. "The Countenance of Educational Evaluation." Teachers College Record, Vol. 68 (1967), pp. 523-540.
- Stent, G. S. "Limits to the Scientific Understanding of Man: Human Sciences Face an Impasse Since Their Central Concept of the Self is Transcendental." Science, Vol. 187 (March 21, 1975), pp. 1052-1057.
- Stern, P. C. Evaluating Social Science Research. New York: Oxford University Press, 1979.

- Stinchcombe, A. L. Theoretical Methods in Social History. New York: Academic Press, 1978.
- Stone, J. C. "e-VALUE-ation." New Directions for Program Evaluation, No. 1 (Spring 1978), pp. 73-81.
- Strauch, R. E. "A Critical Look at Quantitative Methodology." Policy Analysis, Vol. 2 (1976), pp. 23-34.
- Stufflebeam, D. L. Educational Evaluation and Decision-Making. Itasca, Ill.: Peacock, 1971.
- Tapper, P. and B. Salter. Education and the Political Order. London: Macmillan, 1978.
- Touraine, A. The Self-Production of Society. Chicago: University of Chicago Press, 1977.
- Trend, M. G. "On the Reconciliation of Qualitative And Quantitative Data." Human Organization, Vol. 37, No. 4 (Winter 1978), pp. 345-354.
- Turner, J. The Politics of Landscape. Cambridge, Mass.: Harvard University Press, 1979.
- Useem, M. "Government Influence on the Social Science Paradigm." The Sociological Quarterly, Vol. 17, No. 2 (Spring 1976), pp. 146-161.
- Useem, M. "Government Mobilization of Academic Social Research." Policy Studies Journal, Vol. 4, No. 2 (1976), pp. 274-280.
- Vallance, T. R. "Social Science and Social Policy: Armoral Methodology in a Matrix of Values." American Psychologist, Vol. 27, No. 2 (1972), pp. 107-113.
- Vernon, E. "Ideología y producción de conocimientos sociológicos en América Latina." in R. Cortés (ed.). Ideología y realidad nacional. Buenos Aires: Tiempo Contemporáneo, 1970, pp. 35-59.
- Wagle, M. "'And What Does Evaluation Contribute?' The Politics and Process of Evaluation Research in Literacy Education." Doctoral dissertation, University of Pittsburgh, 1979.
- Weiner, M. "Finding Lessons from Bank Projects in the Job of Operations Evaluation." Report: News and Views from the World Bank, (January/February 1979), pp. 4-5.

- Williams, W. "Implementation Analysis and Assessment." Policy Analysis, Vol. 1 (Summer 1975), pp. 531-566.
- Williams, W. Social Policy Research and Analysis: The Experience of the Federal Agencies. New York: American Elsevier, 1975.
- Williams, W. and R. F. Elmore. Social Program Implementation. New York: Academic Press, 1976.
- Williams, W. and J. W. Evans. "The Politics of Evaluation: The Case of Head Start." Annals, Vol. 385 (September 1969), pp. 118-132.
- Zuckerman, H. "Theory Choice and Problem Choice in Science." Sociological Inquiry, Vol. 28, No. 3/4 (1978), pp. 65-95.
- Zuffiga, R. "The Experimenting Society and Radical Social Reform: The Role of the Social Scientist in Chile's Unidad Popular Experience." American Psychologist, Vol. 30, No. 2 (1975), pp. 99-115.