

Confero: Essays on Education, Philosophy and Politics

Volume 6 Number 1 December 2018

Editorial: the 'Bashing' of Educational Research

Johan Forsell, Lina Rahm, Elisabeth Tenglet and Simon Wessbo

How Do You Think It Feels? On Being the Epitome of Pseudoscienc

Martin Malmström

Rebundling Higher Educational Research, Teaching and Service

Eric Blair

The Economic Problem of Masochism in Education

Ansgar Allen and Emile Bojesen

Slow Science: Research and Teaching for Sustainable Praxis

Petri Salo and Hannu L.T. Heikkinen

Ritual, Reform and Resistance in the Schoolified University – on the Dangers of Faith in Education and the Pleasures of Pretending to Taking It Seriously

Sverker Lundin, Susanne Dodillet and Ditte Storck Christensen

Resentment, Disappointment and the Ceaseless Vitality of Teachers and Pedagogy – An Essay

Moirá von Wright