

Knud Illeris - Publications in English

This publication list is divided into three sections:

Books

Research Reports

Articles, Chapters and Papers

Books

2009: *International Perspectives on Competence Development : Developing Skills and Capabilities (ed.)*. London/New York: Routledge (in press, to be published May 2009).

2009: *Contemporary Theories of Learning: Learning theorists ... in their own words (ed.)*. London/New York: Routledge.

2007: *How We Learn: Learning and Non-Learning in School and Beyond*. London/New York: Routledge.

2004: *Learning in Working Life* (KI and Associates). Copenhagen: Roskilde University Press.

2004: *Adult Education and Adult Learning*. Malabar, Florida: Krieger Publishing Company. 245 pages. (Also published by Roskilde University Press, 2004).

2002: *The Three Dimensions of Learning: Contemporary Learning Theory in the Tension Field between the Cognitive, the Emotional and the Social*. Copenhagen: Roskilde University Press. 272 pages. American edition: Malabar, Florida: Krieger Publishing Company, 2004.

2000: *Adult Education in the Perspective of the Learners (ed.)*. Copenhagen: Roskilde University Press. 198 pages.

1998: *Adult Education in a Transforming Society (ed.)*. Copenhagen: Roskilde University Press. 184 pages.

1996: *General Qualifications*. Adult Education Research Group, Roskilde University. 78 pages. Together with Vibeke Andersen, Christian Kjærsgaard, Kirsten Larsen, Henning Salling Olesen and Lars Ulriksen.

1994: *Qualifications and Living People*. Adult Education Research Group, Roskilde University. 91 pages. Together with Vibeke Andersen, Christian Kjærsgaard, Kirsten Larsen, Henning Salling Olesen and Lars Ulriksen.

Research Reports

2000: *Balancing Competencies. Enhancing the participation of young adults in economic and social processes: balancing instrumental, biographical and social competencies in post school education and training*. EU: European Commission. Together with Noemi Katznelson and Birgitte Simonsen.

1999: *A Topic Study on General Skills*. Berlin: Research Forum WIFO, Leonardo Research Partnership DUOQUAL. 34 pages. Together with Claudia Pasti.

1999: *General Qualification in Danish Adult Vocational Education*. Berlin: Research Forum WIFO, Leonardo Research Partnership DUOQUAL. 35 pages.

Articles, Chapters and Papers

2010: *Workplaces and Learning*. In Margaret Malloch, Len Cairns, Karen Evans & Bridget O'Connor (eds.): *The SAGE Handbook of Workplace Learning*. London: SAGE (in press).

2009: *The Biographical Approach to Educational Research: Comments from the sidelines*. *The Oxford Review of Education* (in press).

2009: *Dimensions of Adult Learning*. In Kjell Rubenson (ed.): *International Encyclopedia of Education*. London: Elsevier (in press).

2009: *Learning, Work and Competence Development*. In South African Qualifications Authority: *Work @ Learning* (in press).

2009: *Transfer of Learning in the Learning Society*. *International Journal of Lifelong Education* (in press).

2009: *Competence, Learning and Education: How can competences be learned, and how can they be developed in formal education?* In Knud Illeris (ed.): *International Perspectives on Competence Development*. London: Routledge (in press, to be published May 2009).

2009: *Introduction*. In Knud Illeris (ed.): *International Perspectives on Competence Development*. London: Routledge (in press, to be published May 2009).

2009: *General Qualification as a Societal and an Individual Need*. In Axel Bolder & Rolf Dobischat (eds.): *Eigen-Sinn und Widerstand – Kritische Beiträge zum Kompetenzentwicklungsdiskurs*. Wiesbaden: Verlag für Sozialwissenschaften.

2009: *A Comprehensive Understanding of Human Learning*. In Knud Illeris (ed.): *Contemporary Theories of Learning*. London: Routledge.

2009: *Introduction*. In Knud Illeris (ed.): *Contemporary Theories of Learning*. London: Routledge.

2008: *Combined Development and Research Projects*. Paper for The 11th International Conference on Experiential Learning. Sydney, Australia. Together with Birgitte Simonsen.

2008: *Experiential Learning in Youth*. Paper for The 11th International Conference on Experiential

Learning. Sydney, Australia. Together with Birgitte Simonsen.

2008: *Learning*. In Gary McCulloch & David Crook (eds.): The Routledge International Encyclopedia of Education. London: Routledge.

2008: *Lifelong Learning as a Psychological Process*. In Peter Jarvis (ed.): The Routledge International Handbook of Lifelong Learning. London: Routledge.

2008: *Competence Development: A key to modern education or just another buzzword*. Asia Pacific Education Review, Vol. 9. No. 1.

2008: *How We Learn*. Paper for international seminar on agricultural education. Grangeneuve, Switzerland: Centre International d'Études Agricoles.

2007: *Book review: Towards a comprehensive theory of human learning – by Peter Jarvis*. Human resource development review, Vol. 5, No. 3.

2007: *Pedagogical Approaches to Work-Related Learning with special reference to the Low-Skilled*. In Tara Fenwick & Leslie Ferrell (eds.): Educating the Global Workforce: Knowledge, Knowledge Work and Knowledge Workers. London: Routledge.

2007: *What do we Actually mean by Experiential Learning?* Human Resource Development Review, Vol. 6, No. 1.

2007: *Book Review: Learning and Democracy – Learning democratically using study circles*. Adults Learning, Vol. 18, No. 6.

2007: *Pedagogical approaches to work-related learning with special referwence to the low-skilled*. In Lesley Ferrell & Tara fenwick (eds.): Educating the Global Workforce: Knowledge, knowledge work and knowledge workers – World Yearbook of Education 2007. London: Routledge.

2006: *Book Review: Towards a Comprehensive Theory of Human Learning, by Peter Jarvis*. Human Resource Development Review, Vol. 5, No. 3.

2006: *Lifelong Learning and the Low-Skilled*. In Ari Antikainen (ed.): In from the Margins: Adult Education, Work and Civil Society. Rotterdam: Sense Publishers.

2006: *Lifelong Learning and the Low-Skilled*. International Journal of Lifelong Education, Vol. 25, No. 1.

2006: *What is Special about Adult Learning?* In Peter Sutherland & Jim Crowther (eds.): Lifelong Learning: Concepts and Contexts. London: Routledge.

2005: *Breaking the Ice: Five tips*. Learning Lab Quarterly, No. 3-4.

2005: *Low-skilled workers learn at the workplace*. Lifelong Learning in Europe. Vol. 10, No. 3.

2005: *A comprehensive understanding of human learning*. In Peter Jarvis & Stella Parker (eds.): Human Learning: A holistic approach. London: Kogan Page.

2005: *Pedagogical Approaches of Workplace Learning - with special reference to the low-skilled*. Paper for the 3rd International Conference on Researching Lifelong Learning and Teaching, Center for Research in Lifelong Learning, University of Stirling, Scotland.

2005: *Breaking the Ice: Five Tips*. Learning Lab Denmark Quarterly, No. 3-4.

2005: *Ground Control Calling all Economists*. Learning Lab Quarterly, No. 1.

2004: *Promising Competencies*. Learning Lab Denmark Quarterly, No. 4.

2004: *Workplace Learning: Advantages and Disadvantages – as Seen in Relation to Courses and School Training*. Keynote at the conference: Workplace Learning – from the Learners' Perspective, Copenhagen, November 25-27.

2004: *Workplace Learning – a solution to the competence-problem?* Paper for the conference: Workplace Learning – from the Learners' Perspective, Copenhagen, November 25-27.

2004: *A Model for Learning in Working Life*. Journal of Workplace Learning. Vol. 16, No. 8, pp. 431-441.

2004: *Workplace Learning – Scandinavian Perspectives*. Journal of Workplace Learning. Vol. 16, No. 8, pp 427-430. Together with Per-Erik Ellström.

2004: *Transformative Learning in the Perspective of a Comprehensive Learning Theory*. Journal of Transformative Education. Vol. 2, No. 2, pp 79-89.

2004: *What is significant for adults' learning?* In Marco Radovan & Neda Dordevic (eds.): Current Issues in Adult learning and Motivation. Ljubljana: Slovenian Institute for Adult Education.

2003: *How do Adults Learn?* Dialogue with Alan Rogers. Adults Learning, NIACE, Vol. 15, No. 3, pp 24-27.

2003: *Learning, Identity and Self-Orientation in Youth*. Young - Nordic Journal of Youth Research. Vol.11, no.4, pp 357-376.

2003: *The Organisation of Studies at Roskilde University: the concept, practice and problems of project organisation*. Paper for panel discussion on Transformative Learning Practice, Fifth International Transformative Learning Conference, New York, Columbia University, October 23-25.

2003: *When Lifelong Learning is just a Phrase*. Learning Lab Denmark Quarterly, No. 3-4.

2003: *Towards a Contemporary and Comprehensive Theory of Learning*. International Journal of Lifelong Education, Vol.22, no.4, pp 411-421.

2003: *From Vocational Training to Workplace Learning*. Paper presented at conference on Researching Learning outside the Academy, Glasgow Caledonian University, June 27-29.

2003: *Low-Skilled Adults' Motivation for Learning*. Paper presented at the CEDEFOP Conference on Lifelong Learning, Thessaloniki, June 2-3.

2003: Workplace Learning and Learning Theory. Journal of Workplace Learning. Vol.15, no.4.

2003: *Adults' Motivation for Lifelong Learning*. Paper presented at the Nordic-Baltic Lifelong Learning Conference, Riga, May 11-13.

2003: *Learning Changes through Life*. Lifelong Learning in Europe. Vol.8, no.1, pp 51-60.

2003: *Adult Education as Experienced by the Learners*. International Journal of Lifelong Education. Vol.22, no.1, pp 13-23.

2003: *Transformative Learning in the Perspective of a Comprehensive Learning Theory*. Paper presented at the Transformative Learning Conference, New York.

2003: *Defence and Resistance towards Transformative Learning*. Paper presented at the Transformative Learning Conference, New York.

2003: *Some Big Reads*. Adults Learning, Vol.15, No.4.

2002: *Understanding the Conditions of Adult Learning*. Adults Learning, NIACE, Vol.14, no.4, pp 18-20.

2002: *Lifelong Learning – from the Perspective of the Learners*. Introductory presentation for the workshop on Motivation and Lifelong Learning at the Danish EU Presidency Conference, October 8.

2002: *Working Life Learning in the Perspective of the Learners*. Paper for Scandinavian Workshop on Working Life Learning.

2002: *The Organisation of Studies at Roskilde University: The Concept, Practice and Problems of Project Organisation*. In Per Knudsen (ed.): Roskilde University: Principles of Education and Research, pp 14-17.

2001: *Adult Education as Mass Education*. Paper presented at the ESREA Conference in Lisbon: Wider Benefits of Learning – Understanding and Monitoring the Consequences of Adult Learning.

2001: *The Three Dimensions of Learning*. Opening Keynote at the Congress of Nordic Educational Research Association in Stockholm.

2000: *Lifelong Learning as Mass Education*. In Colin Symes (ed.): Working Knowledge: Conference Proceedings, University of Technology Sydney, pp 559-563.

2000: *Trends and Perspectives on Learning, Knowledge and Skills Development*. Presentation at the Opening Conference of Learning Lab Denmark, Copenhagen.

2000: *Learning Theory and Adult Education*. Paper for presentation at the AERC Conference in Vancouver.

2000: *Adult Education between Emancipation and Control*. In Knud Illeris (ed.): Adult Education in the Perspective of the Learners. Copenhagen: Roskilde University Press, pp 116-136. Together with Annegrethe Ahrenkiel.

- 1999: *Project Work in University Studies - Background and Current Issues*. Opening Keynote of the 25th Anniversary Conference of Roskilde University. In Henning Salling Olesen & Jens Højgaard Jensen (eds.): *Project Studies – a late modern university reform?* Roskilde University Press, pp 25-32.
- 1998: *Adult Learning and Responsibility*. In Knud Illeris (ed.): *Adult Education in a Transforming Society*. Copenhagen: Roskilde University Press, pp 107-125.
- 1997: *Elaboration of Conference Themes*. In Mette Knudsen (ed.): *Project Work in University Studies: Advance Programme*. Roskilde University.
- 1997: *General Qualification as a Societal and an Individual Need*. In Jan Holmer & Jan Ch. Karlsson (eds.): *Work - Quo Vadis? Re-thinking the Question of Work*. Aldershot: Ashgate.
- 1997: *Project Work in University Studies*. Seminar paper, Roskilde University.
- 1996: *Project Studies at Roskilde University*. In Maastricht University 20th Anniversary Conference: *Placing the student at the Center*. Maastricht 1997, pp 72-75.
- 1996: *Piaget and Education*. Paper presented at the Fifth International Conference on Experiential Learning, University of Cape Town.
- 1994: *General Qualification in Danish Adult Vocational Training Programmes*. In Tanja Klenovsek & Henning Salling Olesen (eds.): *Adult Education and the Labour Market*. Ljubljana: Slovene Adult Education Centre, p. 69-81. Together with Vibeke Andersen.
- 1992: *The Organization of Studies at Roskilde University*. In Papers presented at the CRE-seminar at Roskilde University, June 19-24.
- 1992: *The Significance of Educational Strategies*. *British Educational Research Journal*, No.1, pp 17-23.
- 1991: *Project Education in Denmark*. *International Journal of Project Management*, No.1, pp 45-48.
- 1986: *The Use of Projects in University Education as Inspiration for Project Management*. In Eric Gabriel (ed.): *New Approaches in Project Management - Proceedings of the 10th International Expert Seminar*. Zürich: Internet.