

Murray Print

Teilnehmer der Europäischen Konferenz
der Bundeszentrale für politische Bildung
"NECE – Networking European Citizenship Education"
23. bis 26. Juli 2004
Santiago de Compostela, Spanien

Curriculum Vitae

Murray Print

(Director, Centre for Research and Teaching in Civics, Faculty of Education, University of Sydney) is a recognized leader in Civic Education and Curriculum Development within Australia and internationally. Professor Print has directed many projects in civics including Values, Policy and Civics Education in the Asia-Pacific Region, funded by the Pacific Basin Research Center (through Harvard University); Civics Education Assessment and Benchmarking; the Consortium Project in Civics and Citizenship Education; the first phase of the IEA International Civics Study; and most recently a major ARC-funded project on youth participation in democracy. He has played a key role within Civitas International and is a member of the Steering Committee of Civitas International.

Professor Print was awarded the Centenary Medal for his contributions to civic education and the community.

Selected Research Publications :

- Print, M & Coleman, D (2003) Towards understanding social capital and citizenship education. **Cambridge Journal of Education**, 33, 1, 123-149
- Print, M (2003) Estrategias de enseñanza para la educación cívica y ciudadana en el siglo XXI **Estudios Sobre Educación**, 4, June. (Teaching strategies for civics and citizenship education for a new Europe in the twentyfirst century)
- Naval, C, Print, M & Iriarte, C (2003) Staatsbürgerliche Erziehung in Spanien: kritische Betrachtung einer Erziehungspolitik. **Journal for Social Sciences and their Didactics**, 2, July (article- Civic education in Spain: A critical review of policy)
- Leung, Y W & Print, M (2002) Nationalistic education as the focus for civics and citizenship education: The case of Hong Kong. **Asia Pacific Education Review**, 3,2, 197-209
- Print, M., Ornstrom, S & Nielsen, H (2002) Education for democratic processes in schools and classrooms. **European Journal of Education**, 37,2, 193-210.
- Naval, C, Print, M & Veldhuis, R (2002) Education for democratic citizenship in the new Europe. *European Journal of Education*, 37, 2, 107-128.
- Print, M (2001) From 'survival' to 'leadership': The practice of civic education in Australia. **International Journal of Educational Research**, 35, 77-91
- Print, M & Smith, A (2001) Teaching civic education for a civil, democratic society in the Asian region. **Asia Pacific Education Review**, 1, 1, 101-109.
- Print, M (2000) Civics and values in the Asia-Pacific region. **Asia Pacific Journal of Education**, 20,1, 7-20.
- Print, M (2000) Discovering democracy: The confirmation of civics and citizenship Education in Australia. **International Journal of Social Education**, 15, 1, Summer.
- Print, M (2000) Curriculum policy, values and change in civic education. **Asia Pacific Journal of Education**, 20,1, 21- 35.