
[FINAL DRAFT]

Lytra, V. 2011. “Negotiating language, culture and pupil agency in complementary school classrooms”. Linguistics and Education 22(1): 23-36. DOI: 10.1016/j.linged.2010.11.007
Negotiating language, culture and pupil agency in complementary school classrooms
Abstract

In this paper, I examine the teaching of language and culture and in particular the use of songs as curriculum in two London Turkish complementary schools. Drawing on a series of interconnected classroom vignettes, I look at how children weave together their semiotic resources to negotiate and transform two songs and the talk and action around them during Turkish literacy teaching. I situate these negotiations in the emergent classroom interactional order, the official curriculum and the recurring pedagogical practices of the compelementary schools which in turn I link to widely circulating understandings of Turkish language and culture valued in Turkey and among Turkish-speaking transnational communities in London. I explore how through these transformations children introduce localized understandings of Turkish language and culture into classroom discourse, negotiate an agentive self and bridge complementary school curricular objectives with their own lives. I show how these localized understandings are filtered through the children's personal, family, peer and transnational experiences and aesthetic preferences and reflect the different ways the children produce nuanced and sophisticated understandings of Turkish language and culture "as something that is used in the present or that can be projected in the future" as opposed to "something one holds onto to vaguely as one's remembrances" (Garcia, 2005, p. 601). The data illustrate the interplay between pupil agency and social structure involved in "bringing the outside in" classroom discourse.

Key words songs as curriculum, Turkish language and culture, pupil agency, complementary schools, classroom discourse
1. Introduction
Complementary schools are voluntary schools, also referred to as community, supplementary, heritage, or mother tongue schools. Regardless of the label being used, complementary schools have existed for a long time. They have been set up by particular linguistic, cultural or religious communities, some established and others recently arrived, for a range of functions, particularly the maintenance of community languages and cultures. Their establishment has been triggered by pressures to assimilate to mainstream majority societies and anxieties over the potential loss of community languages and cultural knowledge over generations (He & Xiao, 2008; Lytra & Martin, 2010).

There is now a critical mass of recent and on-going research looking at teachers and

children’s language and literacy practices as well as their values and beliefs associated with language, culture and heritage in complementary school classrooms in the UK (see Blackledge & Creese, 2010; Conteh et al, 2008; Lytra & Martin, 2010 to mention a few). Turkish complementary schools have only recently become the focus of research, although there is evidence of an increasing number of children attending them (Küçükcan, 1999; Minty et al 2008; Issa et al 2008). Issa (2008) explored the language use, friendship groups, socio-cultural and political experiences and attitudes towards schooling, multilingualism and educational achievement of Turkish-speaking youth in complementary schools (see also Issa and Williams, 2009 for further discussion). Lytra and Baraç (2008) investigated the complex responses of Turkish-speaking young people to Turkish complementary schools’ dominant language ideologies and showed how at times the children accepted them but also appropriated them, turned them around and contested them. In Lytra and Baraç (2009), we looked at Turkish-speaking young people’s multilingual resources in their interactions with their peers and teachers during Turkish literacy teaching and illustrated how the children more or less strategically drew upon them to negotiate different subject positions.

This paper seeks to extend further our understanding of Turkish complementary school classrooms as sites for learning and social identification by exploring the teaching of language and culture and in particular the use of songs as curriculum. Using a series of interconnected classroom vignettes, I will explore: (1) how children weave together their semiotic resources to negotiate and transform two songs and the talk and action around them during Turkish literacy teaching; (2) how through these transformations children produced localized understandings of Turkish language and culture in classroom discourse, negotiate agency and bridge curricular objectives with their own lives. The paper will show how these localized understandings are filtered through the children’s personal, family, peer and transnational experiences and aesthetic preferences and reflect the different ways the children produce nuanced and sophisticated understandings of Turkish language and culture “as something that is used in the present or that can be projected in the future” as opposed to “something one holds onto to vaguely as one’s remembrances” (Garcia, 2005, p. 601). The data illustrate how pupil agency shapes and is shaped by social structures and institutional processes in “bringing the outside in” classroom discourse.

2. Theoretical framework
Following a New Literacy Studies perspective, in this paper, I take a view of literacy “as situated practices embedded in relations of culture and power in specific contexts” (Prinsloo & Baynham, 2008, p. 2). This implies that literacy uses, their teaching and learning need to be situated in their social, cultural, historical and economic contexts which they are part of. In this sense, literacy education is always an ideologically laden process. In her study of the social and cultural knowledge embedded in textbooks for literacy education in a Chinese heritage school in Montreal, Curdt-Christiansen (2008) illustrates that texts convey cultural knowledge considered “legitimate and valued in China as well as in Chinese diasporan communities” (p. 95). She makes the following observation:

textbooks with stories, fairy tales, fables and other genres have always been used with the purpose of teaching Chinese moral and cultural values. Consequently, children learn written language through the reading of texts that explicitly teach them culturally appropriate values and socially accepted norms. Chinese textbooks tend to contain many of the culturally valued didactics, such as perseverance, filial piety, diligence, obedience, dedication and to give emphasis to the importance of effort, achievement, patriotism, etc. (p. 99).

Therefore, texts are not neutral artefacts but construct and reproduce particular views of the world and influence social interaction (also Creese et al, 2009). In this paper, I focus on songs as texts and on the talk and action about the texts. I consider songs as “cultural artefacts” which through sharing among community members and repetition across time and space have emerged as an integral part of the community’s collective memory and experiences and its members’ sense of belonging. Bartlett (2008) defines “cultural artefacts” as “objects or symbols inscribed by a collective attribution of meaning” (p. 38). She goes on to explain that:

an artefact can assume a material aspect (which may be as transient as a spoken world or as durable as a book) and/or an ideal or conceptual aspect (such as a label, like ‘good girls’ and ‘bad boys’). Artefacts are constructed as a part of and in relation to recognized activities and figured worlds [italics in the original] or socially produced and culturally constructed “realm[s] of interpretation in which a particular set of characters or actors are recognized, significance is assigned to certain acts, and particular outcomes are valued over others” (Holland et al, 1998: 52, in Bartlett, 2008, p. 38-39).

I also consider songs as resources that are mobilised for the production and negotiation of identities and socio-cultural values in the complementary school classroom. These resources are multimodal in the sense that they blend different words and voices with other communicative modalities, notably music and other sounds as well as gesture. I see the songs used as curriculum and the interactions around them as “multisemiotic performances” (Lytra et al, 2010) which builds on and extends Bauman’s (2000) concept of verbal performance seen as
a special mode of situated communicative practice resting on the assumption of accountability to an audience for a display of communicative skill and efficacy. In this sense of performance the act of expression is put on display, objectified, marked out to a degree from its discursive surroundings and opened up to interpretive scrutiny and evaluation by the audience” (p. 1).

Rather than privileging the linguistic aspect as Bauman’s understanding of verbal performance does, the conceptualisation of these literacy activities as “multisemiotic performances” highlights the complex web of semiotic resources available to children. It also brings to sharp focus the different socio-cultural settings (e.g. home, complementary and mainstream schools, country of origin) and media (e.g. audio, visual, print, electronic) and the novel and creative ways semiotic resources become transformed and reshaped in classroom interaction. I take complementary school classrooms as complex interactional spaces for social and cultural production where participants (pupils and teachers) have differential access to different sets of semiotic resources with different sets of values attached to them and different ways of accepting or contesting them (Creese et al, 2008a).

Following Giddens (1984) I understand agency as shaped by and shaping larger social structures and institutions. Rather than structure being imposed on social action, structure and agency are mutually constitutive and shaping. As Lin (forthcoming) aptly puts it “precisely because structures and social actions are mutually constitutive and shaping/structuring, there is the possibility of transformation of larger social structures through situated social actions, which often involve discursive practices”. I focus on the children’s interactional moves to reproduce, transform or challenge the unfolding interactional order as they engage in Turkish literacy activities. I concur with Heller & Martin-Jones (2001) that

we assume that actors are no more completely unconstrained (nor, of course, overdetermined) than action. Hence it becomes necessary to understand actors as engaging in social positioning in the face of constraints and possibilities open to them (Giddens 1984) and the resources available to them and with respect to their interests in the production and distribution of the symbolic and material resources that they may possess or wish to possess (p. 6).
 This analytical focus draws our attention to the ways larger social structures and institutions are being maintained, contested or transformed through social action. In other words, I seek to link the use of songs as curriculum and the talk and action around these texts “to larger social processes that shape the local and from which local events can be read translocally” (Prinsloo & Baynham, 2008, p. 5).

I use an ethnography perspective to explore these processes of meaning-making in context (Geertz 1993). An ethnographic perspective provides a richly textured account of the literacy practices mediated through the use of songs as texts in the Turkish complementary school classrooms. Crucially, it accounts for the different ways emergent local meanings of Turkish language and culture shape and are shaped by the official curriculum and teaching objectives of the schools as well as by larger social and cultural structures and processes across different spaces and timescales.
3. Methods
This paper draws on a recently completed research project which explored multilingualism and identity performances in complementary schools in four ethno-linguistic minority communities in the UK (ESRC, RES-000-23-1180). The research project took an ethnographically informed case study approach that foregrounded the voices and experiences of the different actors (children, parents, teachers and school administrators) learning and communicating in Bengali schools in Birmingham, Chinese (Cantonese and Mandarin) schools in Manchester, Gujarati schools in Leicester and Turkish schools in London (Creese et al 2008a).

In addition, the research project used team ethnography, “the process of doing ethnography in teams” (Creese et al, 2008b) with the purpose of “produc[ing] rich, comprehensive, trustworthy ethnography” (Erickson & Stull, 1998, p. 7). Erickson & Stull (1998) argue that the importance of doing ethnography in teams rests in bringing together a variety of different, complementary but also competing voices and perspectives in order to best represent the research participants. In this study, researchers were paired with at least one researcher being bilingual in English and the community language in each site. In the Turkish case study in particular, we were three researchers, as the second researcher had to withdraw from the study for family reasons and a third researcher was recruited towards the end of the study. Mullings (1999) points out the significance of the researchers’ backgrounds (e.g. race, class, gender, nationality and other identity markers) in shaping what gets and what doesn’t get noticed in the field and how noticings are interpreted. The three researchers who collaborated in the Turkish case study had different linguistic and cultural backgrounds, performed different subject positionings and developed different relationships with the research participants. The author is bilingual (in Greek and English), has a good knowledge of Turkish language and culture and has worked with and researched Turkish-speaking children in Greece. The other two researchers were bilingual in Turkish and English. The first researcher had experience teaching Turkish-speaking young people in Higher Education in Cyprus and the second researcher had significant teaching experience in Turkish complementary schools and with Turkish-speaking children in British mainstream schools.
For the Turkish case study, we selected two schools which were located in different parts of London, one in East London and the other in West London, through personal links of the author with members of the London Turkish-speaking communities. In both schools, we observed a range of settings, including classrooms, break-times, school assemblies and other formal school-sponsored events (e.g. end-of- year and national celebrations). After four weeks, we identified four key participant children (two boys and two girls - one of the children opted out of the study early on during the fieldwork and a fifth child volunteered to take his place). We selected the children after consulting with their teachers and parents. The key participant children were digitally recorded during Turkish literacy classes, in the break-times and during school assemblies for six weeks. Parts of literacy classes, school assemblies and formal school-sponsored events were also video recorded. We interviewed key actors in the two schools, including the focal children and their parents as well as their teachers and members of the two schools’ managing committees. Throughout the 10-week fieldwork we collected documentary data relating to each school’s policy, planning and curriculum and photographs. We solicited informed consent prior to and throughout the data collection.
In this paper, I draw on field notes written up in the form of analytic vignettes (Erickson 1986). They are based on my field notes and those of my first colleague. They are the product of reflection and knowledge-building over time. In this sense, they have benefited from the sharing and discussion of observations and interpretations between researchers in the Turkish case study as well as among researchers in the broader team throughout and after the completion of the research project which in turn have given rise to comments, additional information or different interpretations in the vignettes. At the same time, concurring with Rosaldo (1993) I acknowledge that:

All interpretations are provisional; they are made by poisoned subjects who are prepared to know certain things and not others. Even when knowledgeable, sensitive, fluent in the language, and able to move easily in an alien cultural world, good ethnographers still have their limits, and their analyses are always incomplete (p. 9).
4. The context of the study: Turkish-speaking communities and their schools in London
The diversity of Turkish-speaking communities has been well documented (e.g. Küçükcan, 1999; Issa, 2008; Mehmet-Ali 2001). The Turkish-speaking communities in the UK are comprised of Cypriot-Turks, Turks and Kurds from mainland Turkey and more recently other Turkish-speaking peoples who have immigrated to the UK via other European Union countries. It is estimated that Turkish-speaking peoples in the UK are around 180,000-200,000. The largest concentration is in the Greater London area, although pockets can be found in major cities around the UK (e.g. Birmingham, Manchester and Edinburgh). Migration flows from Cyprus to the UK occurred in the aftermath of World War II and the Turkish invasion in 1974 triggered by inter-communal violence and economic hardship on the island. Immigration from Turkey to the UK started in the 1970s as part of supplying cheap labour to post-WWII European markets. It was accelerated during the 1980s and1990s with Turkish-speaking peoples increasingly settling to the UK via other European Union countries (e.g. Germany, France, the Netherlands and Greece). Kurds with roots in Turkey have immigrated to the UK since the late 1980s mainly as asylum seekers due to on-going conflict in South-East Turkey.

Besides the diversity evident in their composition and migration trajectories, there are further divisions within the Turkish-speaking communities along the lines of language, social class, economic activity, educational background and achievement, religious and political affiliation. As far as language is concerned, although the use of standard (mainland) Turkish has developed into a lingua franca among members of the Turkish-speaking communities in the UK, there are efforts to preserve the Turkish-Cypriot variety and defend its legitimacy against attempts at its standardisation. Similar efforts are under way to preserve Kurmanji and Zaza, the main Kurdish varieties spoken by Kurds from Turkey, by opting for the teaching of Kurmanji alongside Turkish in complementary schools set up by Kurds in London (Issa, 2008; Issa et al, 2008).

Most Turkish complementary schools were set up from the early 1980s onwards. Besides an explicit focus on linguistic and cultural maintenance, schools may run classes on Turkish music, folk dancing and religious education (principles of Islam) as well as homework clubs in English, maths and science to support children in their mainstream schools. Schools are voluntary, non-profit organisations which are financed almost exclusively through school fees and community-based fundraising activities. The two schools in this study were founded in the late 80s. “East London Turkish School” attracted children and families living mainly in North, North-East and East London where Turkish-speaking communities have traditionally settled and continue to live. At the time of the field work it had about 250 registered pupils. Most of the children were of Cypriot-Turkish background, although there were some children whose families came from mainland Turkey. “West London Turkish School” had a larger catchment area with children coming from West and NW London and its environs. At the time of the field work there were about 110 registered children. The majority of the children’s families were from mainland Turkey with almost half of the children of mixed background.
5. Results: Language, culture, and pupil agency

5.1 Nasreddin Hodja and lahmacun
Research in complementary school classrooms in the UK has repeatedly documented the centrality of transmitting aspects of the community culture, heritage and history alongside language and literacy teaching (e.g. Blackledge & Creese, 2008, 2010; Creese et al 2009; Li Wei & Wu 2010). Rampton (2006) draws an important distinction between “heritage” and “culture” which I also adopt in this paper. “Heritage” refers to “elements of past experience which a group deliberately sets out to preserve and pass on to the next generation” where as “culture” is “reproduced and emerges in people’s activity together – it exists in the processes and resources involved in situated, dialogical, sense-making” (p. 20). In this sense, cultures are seen as something people do rather than an arbitrary collection of independent traits, patterns or artefacts and there is a general recognition that cultures are fluid, mixed and change over time and space.

Our observations revealed that the teaching of language and culture in Turkish complementary schools was associated with and sought to reproduce aspects of the Turkish “national” culture and a Turkish “national” identity mediated through the use of standard Turkish among almost exclusively British-born Turkish speaking youth. We noticed that cultural knowledge was embedded in the recitation of the (mainland) Turkish national anthem and the Act of Allegiance during school assemblies, the teaching of poems to commemorate (mainland) Turkish national days (e.g. Children’s Day, Independence Day) and other celebrations (e.g. Mother’s Day) as well as the extensive use of stories, folk tales and songs in language and literacy teaching (Creese et al 2007). Although we recorded that children spoke different regional, classed, and diasporic varieties of Turkish inside and outside complementary school classrooms, Turkish language and literacy teaching was done exclusively in standard (mainland) Turkish or <İstanbul Türkçesi>. The standard enjoyed high prestige as its use was linked to education and socio-economic mobility and served to reinforce the modern Turkish national identity through the one language- one culture- one nation paradigm (Lytra & Baraç, 2008). In this sense, Turkish complementary schools as educational institutions produced and transmitted what Philips (1998) has called “nation-imagining language ideologies” (p. 218).

It is important to clarify that the transmission of these beliefs and values were supported by the overwhelming majority of the parents in both schools who felt that they acted as powerful reminders of their children’s roots. Sneddon (2010) describes the reproduction of similar beliefs and values in the Albanian literacy classes she observed in South London. She describes how the teaching of the Albanian alphabet through flash cards was seamlessly followed by the celebration of the Albanian National Flag day through the children’s recitation of well-known poems. She recounts how the children volunteered to recite stanzas of the poems to their classmates, how the teacher supported them by prompting them along and how each performance was followed by a loud round of applause. In this context, the recitation of the poems not only served to support the children’s language skills in Albanian, but also to cultivate in them moral and cultural values, such as patriotism and a sense of a collective (Albanian) national identity.
The following vignette illustrates how the teaching of language and culture is intertwined and how for the teacher cultural knowledge tends to be associated with “what was left behind in remote lands, what is one’s past” (Garcia, 2005, p. 601). The teacher, Adam Bey, is a trained primary school teacher with many years of teaching experience in South East Turkey and Istanbul before being appointed by the Turkish Ministry of Education to teach in Turkish complementary schools in London. His class includes mostly children of mainland Turkish background as well as some children of mixed marriages. In this vignette, he uses a traditional folk tale to bring the children back to order after a short interruption of the lesson. The tale he recounts is attributed to Nasreddin Hodja, the famous 13th century trickster and wit, whose stories are well known in Turkey as well as in parts of the Islamic world.

Today is the celebration of Mother’s Day. Adam Bey has written on the whiteboard: “Anne” <Mother>. It looks like the children have already read a poem from their textbooks about Mother’s Day and are now doing a vocabulary building exercise. The lesson is briefly interrupted by a volunteer mother. She distributes the children’s new Turkish reading books for the week and collects the old ones [this is part of a reading scheme parents had initiated and was coordinated by volunteer parents]. After she leaves, the children become restless. One of the girls, Melek, shouts out: “Canım lahmacun cekti” <I have a craving for lahmacun> [lahmacun is considered a quintessential dish of Central Turkey. It is usually made of a thin piece of dough topped with minced meat]. The other children laugh. Adam Bey has his own way of restoring classroom order. He recounts a tale about Nasreddin Hodja: one day Nasreddin Hojda decides to sell his pickles at the market. He loads them on his donkey and sets off. He gets there and he starts hawking his pickles. But every time he starts hawking the donkey starts braying. He tries again and again but the donkey keeps butting in. He gets very annoyed, turns to the donkey and shouts “Are YOU going to sell these pickles or ME?” Then, Adam Bey turns to the children and says “bırakın da tursuyu ben satayım” <let me sell the pickles> meaning stop talking and let me do my job. I don’t know how much of the message of the story the children take in but at least they seem amused by the teacher’s successful impersonations of the donkey braying. The school bell rings, the class comes to an abrupt end and the children grab their school bags and rush out of the classroom.

In this tale, Nasreddin Hodja is portrayed as the victim of a practical joke who manages to get himself out of trouble in the end with the witty one-liner that the teacher appropriates for class management purposes. The vignette illustrates how by drawing on the iconic figure of Nasreddin Hodja, the teacher also reproduces a nation-imagining understanding of culture that is grounded in traditional Turkish lore associated with the country of origin (mainland Turkey) but with resonances in this case in other parts of the Islamic world too. Although the Anatolian Turkish origins of Nasreddin Hodja have been contested (Taşkin Baraç, personal communication) through repetition among members of the Turkish speaking communities across time and space, tales of Nasreddin Hodja and other songs and stories have become imbued with “cultural authenticity”. Mo & Shen (2003) argue that cultural authenticity “involves cultural values, facts, and attitudes that members of the culture as a whole consider worthy of acceptance and belief” (p. 10). By choosing this folk tale, the teacher is reminding and showing the children their Turkish (and Islamic) roots as well as socially and culturally appropriate norms of pupil conduct in classroom settings, notably respect for the teacher and his labour.

The transmission of such folk tales, songs and stories is juxtaposed with the children’s attempts to incorporate a more “sophisticated and nuanced understanding of widely circulating notions of cultural authenticity” (Sánchez, 2007, p. 267). This understanding of Turkish culture reflects the children’s own lives, family and community narratives, diasporic experiences and peer concerns. In the vignette above, Adam Bey’s traditional tale of Narseddin Hodja is juxtaposed with Melek’s more contemporary North London cultural reference to “lahmacun”. In Lytra & Baraç (2009), we discuss the effectiveness of what we came to call the “lahmacun” joke:

what made this joke so effective in consistently generating a good laugh was that Melek tended to insert it in the most incongruent moments during Turkish literacy teaching. We also suggest that its effectiveness was compounded by the fact that among many Turkish-speaking young Londoners “lahmacun” had an additional connotation associated with peasantness and backwardness based on shared stereotypes about people originating from rural Turkey (p. 72).

It is likely that Melek and her peers were familiar with stereotypical images of consumers of lahmacun via transnational media sources (e.g. Turkish satellite TV, the internet) and annual family visits to Turkey. It is also likely that she and her peers were aware of the derogatory use of this word among North London Turkish-speaking youth to single out recently arrived immigrants from rural Turkey with little linguistic, cultural, socio-economic and educational capital. Unlike the teacher’s folk tale which is firmly grounded in some distant past in the country (and religion) of origin, the “lahmacun” joke and its cultural resonances seem to be grounded in the present, in the local North London reality and the experiences of migration of the young people and their peers. Unlike the tale of Nasreddin Hodja, the “lahmacun” joke had emerged and become part of the children’s North London transnational community, classroom and peer cultures.

In the next sections, I look at two songs as curriculum and the talk and action around them. First, I situate each song in its classroom context, then, I discuss how the children negotiated and transformed the songs to reflect their own transnational experiences and understandings of Turkish language and culture.

5.2 Song 1: Bak postacı geliyor <Here comes the postman>
The first song Bak postacı geliyor <Look here comes the postman> was a well known children’s song. It was introduced by the class teacher, Sibel Hanım, in her L1 (beginners) Turkish class. Sibel Hanım was a history graduate of a Turkish University. At the time of the field work, she had been teaching in the “West London” Turkish school for almost two years. The majority of the children in her class came from mixed heritage backgrounds and were born in the UK. They were at the time between 8 and 12 years old and according to their teacher they were dominant in English and spoke little Turkish at home. All the children had family in Turkey which they visited annually.

Our observations of Sibel Hanım’s class revealed that she and the children moved seamlessly between Turkish and English and that she provided spaces for the children to share their out-of-school experiences, narratives and cultural understandings during instruction. The classroom vignette below is illustrative of these pedagogic practices and serves to contextualise the discussion of the song Bak postacı geliyor around it that follows:

I am immediately struck by the amount of English the teacher and children use during the lesson. Sibel Hanım seems to be very proficient in English and I notice that she moves from Turkish to English and back all the time. The children move between languages too. Sibel Hanım asks David in Turkish what he ate during his recent trip to Istanbul over the Easter holidays and he says “balık” [fish], then she inquires whether he ate “hamsi” [a very popular small fish and a Bosporus delicacy] when John asks “how do we say ‘trout’ in Turkish?”. I also notice that Sibel Hanım lets the children share their personal and family narratives drawing on their available linguistic resources: David recounts in English an incident that happened during his recent trip to Istanbul over the Easter break. He tells how he went to a fish restaurant and asked for ketchup for his chips only to find out that the ketchup had pepper in it. Sibel Hanım and the other children listen attentively and no one tries to stop him from telling his story in English or asks him to revert to Turkish. At the end, Sibel Hanım repeats the gist of the story in Turkish.

Elsewhere (Creese et al, 2007; Lytra & Baraç, 2008, 2009; Lytra et al, 2010), we have discussed in detail the pedagogic practices in Turkish complementary school classrooms. Suffice it to say that the extensive use of both Turkish and English and the sharing of personal and family narratives using whatever resources the children were most comfortable with seemed to depart from what we observed in most of the other Turkish literacy classes (see also the discussion of the next song). We noticed that as a rule when children switched to English or tried to share their stories in English during literacy teaching, teachers tended to ask them to speak Turkish <Türkçe konuş> and reframed classroom talk back to instruction. The unique pedagogic practices that had emerged in Sibel Hanım’s classroom perhaps reflected the teacher’s high bilingual competences (most teachers, especially those appointed by the Turkish Ministry of Education, had limited competence in English) as well as the children’s beginners’ level and the fact that they spoke little Turkish at home.

The following classroom vignette describes the use of the song Bak postacı geliyor as curriculum:

Today the children are particularly animated. Sibel Hanım has written the lyrics of a song on the white board the children seem to know well- it looks like she introduced the song in the previous lesson and does not need to explain any of the vocabulary. She gets the children to sing the song individually and then in chorus. She suggests that some of the children may hum or whistle the tune while others sing. The children discuss among themselves in English who will do what. They decide to hum, whistle and sing the song together. It’s a lovely little song with a very happy tune and I find myself quietly singing along with the children. It goes like this:
Bak postacı geliyor
<Here comes the postman>

selam veriyor

<he is greeting us>

herkes ona bakıyor
<everyone is waiting for him>

gülümşüyor *

<smiling>

Çok teşekkür ederim
<many thanks>
postancı sana

<to you postman>
pek sevinçli haberler
<for the joyful news>
getirdin bana

<you have brought to me>

After they’ve sung the song a couple of times, John says in English: “there is a problem with this song”. He explains that it needs a tune to go before and after the lyrics as well as in between the two stanzas. Sibel Hanım agrees with him and asks him (in Turkish) what he suggests they do. John suggests (in English) that he and David (who are doing the whistling) and Dina and Ipek (who are doing the humming) should whistle and hum the tune first and then allow the singing to kick in. Other children also take the floor making various suggestions (e.g. to include clapping, drumming and other sounds). There is a lot of negotiation going on (all in English). It’s the first time I see John so animated: I notice that he’s a very articulate child for his age and I’m pleasantly surprised because he’s always so quiet, almost in the shadow of his older sister Dina. In the end, John gets his way and everyone sings the song as he had initially suggested. Sibel Hanım does not participate in the negotiation process at all and lets the children sort it out. She seems happy letting the children orchestrate this activity and the children seem happy to take initiative. *[The original version goes “merak ediyor” <in anticipation>. There are two more stanzas in the original song].
Informal discussions with Sibel Hanım after the lesson revealed that her choice of the children’s song Bak postacı geliyor was not random. It was a well known children song which featured in many children’s CDs and print anthologies of children’s songs. In this sense, its ubiquitous presence made it a culturally authentic artefact to use in Turkish language and literacy teaching. Although the lyrics depicted an idyllic representation of rural Turkey which can rarely be found in present day Turkey, its popularity meant that the children must have been familiar with at least one of its numerous renditions (e.g. instrumental, choral as well as renditions by well-known vocal artists).

Indeed, prompted by the teacher, the children discuss among themselves how they will go about performing the song when John suggests that they also need to include a tune to go before, after and in-between the two stanzas. Inspired most likely by choral and instrumental versions of the song in wide circulation John’s suggestion triggers a reframing of the literacy activity from teacher-led, where the teacher suggests ways to perform the song, to pupil-orchestrated, where the pupils themselves discuss and debate (in English) different ways to perform the song (in Turkish). In the process, the children combine a wealth of semiotic resources (i.e. whistling, humming, drumming, clapping, the use of lyrics and rhythm) to complement and transform the children’s song and negotiate their understanding of Turkish culture.

John and the other children’s reframing of the activity and the integration of different semiotic resources also brings to the fore their agentive role in meaning making. They use this literacy activity as a spring board to make linkages between complementary school worlds where children’s songs, folk tales and other stories are often seen as “authentic” cultural artefacts that are used to reproduce and transmit an “idealised” Turkish culture located in the past and their own lives firmly grounded in the present. Their localised vision of Turkish culture seeks to ensure the Turkish “authenticity” of their performance of the children’s song based on their own rather than the teacher’s frame of reference. Citing Bishop (2003), Sánchez (2007) discusses how the young people she worked with in the co-authoring of a bilingual and bicultural children’s book project incorporated “authenticating details” of their own teen lives as well as of their Latino family and community narratives in the book they produced (: 276). The incorporation of the tune to go before, after and in-between the two stanzas can be seen as an example of such an authenticating detail which ensures a more “accurate” and “authentic” representation of the song. At the same time, the incorporation of the tune is creatively transformed by drawing on the children’s available multimodal resources – humming and whistling the tune.

Sibel Hamin’s positive response to John’s reframing of the singing activity reflects the particular pedagogic practices that had evolved in this classroom. It opens up interactional spaces for the children to use their linguistic and multimodal repertoires to negotiate meaning, allocate roles and ultimately develop their localised understanding of Turkish culture by building on and extending what the teacher has put forth.

5.3 Song 2: Annemize <To our mother>
The second song was a traditional folk song, entitled Annemize which was chosen by the class teacher to celebrate Mother’s Day. The class teacher in question, Hasan Bey, was a trained primary school teacher with a long teaching experience in Turkey. This was the last year of his five-year appointment to the UK and he planned to return to Turkey at the end of the school year. At the time of the field work, Hasan Bey was teaching L3 (intermediate) Turkish. The majority of children in his class were of Cypriot-Turkish backgrounds with some children whose parents originally came from mainland Turkey. All the children were born in the UK and were between 9 and 13 years old. According to the children’s reports, they spoke English (with siblings and some parents) and Turkish (mainly with mothers and grandparents) at home. All the children had family in Cyprus and/or Turkey which they visited annually.

Similar to other Turkish language and literacy classes we observed, in Hasan Bey’s classroom most of the public pupil-teacher talk was in Turkish while almost all of the private pupil-pupil talk seemed to be in English. Much of the public classroom talk often emerged in what appeared to be a teacher controlled classroom interactional order where Hasan Bey made use of the traditional pattern of classroom talk where the teacher initiates, pupils respond and the teacher then provides feedback. Classroom discourse encouraged decontextualised knowledge and modelling responses to teacher oral or written prompts. In the context of these pedagogic practices, however, Hasan Bey initiated a limited range of literacy activities that provided a space for the young people’s unproblematic juxtaposition of Turkish and English (e.g. during language games) and their sharing of out-of-school experiences, narratives and cultural understandings during classroom instruction (e.g. during discussions of current events). The following classroom vignette captures the beginning of one such classroom discussion and serves to contextualise the discussion of the song Annemize as curriculum:

Today Hasan Bey starts the lesson by asking the children in Turkish about current events in Britain and the world. Galip talks about asylum seekers as it has been in the news recently. Figen brings up the issue of the scarf [whether women should be allowed to wear the scarf in public places and institutions or not] that has dominated headlines in Turkey recently and links it to the shooting of a judge for ruling against it by an allegedly Islamist lawyer. Hasan Bey asks the class what they think about the scarf issue and whether girls and women should be allowed to wear the scarf in school. I am taken aback by how interested the class is in the discussion as boys and girls take turns and speak their minds in a very mature way- mostly in Turkish. Figen argues that everyone should be free to wear whatever they like. Hulya, on the other, hand thinks that the scarf should be banned in schools and the workplace. Hasan Bey explains the historical background to the current scarf controversy. He explains that before the Republic of Turkey was established men and women used to wear traditional dress that reflected their religious affiliations. “Atatürk” [the founding father of modern Turkey] he continues “reformed the dress code in Turkey in 1928 and banned all types of clothing [including the scarf] that suggested some religious affiliation. Atatürk separated civil life from religious life and made Turkey secular”.

Rather than firmly being lodged in the past, in this vignette, cultural content content oscillates between the present -the current debates on asylum seekers in Britain and the scarf in Turkey- and the past -the historical background to the scarf controversy. In his effort to contextualise the scarf controversy, the teacher launches into a lengthy monologue (its first part only is described in the vignette above) about Atatürk’s reforms of the dress code and the process of secularisation that the deeply Islamic Ottoman Turkish society underwent in the Republican Era. In so doing, he shares with the children and reproduces one of the central grand narratives of the Turkish nationalist project, the secularisation of post-Ottoman Turkish society (Özkirimli & Sofos, 2008).

The next classroom vignette illustrates the introduction of the song Annemize as curriculum. Unlike the hegemonic nationalist view of Turkish history and culture put forth by the teacher in the previous vignette, in this classroom vignette, the focus is on how some of the children transform the song to produce localized understandings of Turkish language and culture:

Hasan Bey tells the class that they will learn to sing a song about Mother’s day but that they will write down the lyrics of the song first before they sing it. He warns the children that he will send out anyone who is misbehaving and reminds them to write down the lyrics in a poem format. He explains that each stanza is called kıta in Turkish. He has also brought along a rather ancient looking tape recorder. The battered tape recorder contrasts sharply with the slick mobile phones the children have lying conspicuously on their desks. First, the teacher plays the whole song on the tape recorder. I notice that the voice quality is rather poor. Then, he plays it again stopping the tape after each stanza to explain its meaning and comment on the beauty of lyrics before dictating them. The girls seem engaged in the dictation and write down the lyrics quietly in their note books but the boys seem very disruptive. Here is what the children write down in their note books:
ANNEMİZE

<To our mothers>
Güneşin alası çok
<The sun has many colours>
Her evin çilesi çok
<Each home has many problems>
Annalar çeker yükü
<Mothers bear the hardships of life>
Kimsenin bilesi yok
<Alas nobody comes to realize this
Gelin çiçek derelim
<Let’s gather flowers>
Yollarına serelim
<Let’s pave the way with flowers>
Sevgi dolu türkülerle
<With the accompaniment of songs filled with love>
Annemize verelim
<Let’s give these to our mothers>
Çocuğa bakar anne
<Mothers take care of their children>
Evine bakar anne
<Mothers take care of their homes>
Gece gündüz çalışır
<Mothers work day in day out>
Yarını yapar anne
<Mothers make the future>
Gelin çiçek derelim … <Let’s gather flowers … >

When they finish the dictation, Hasan Bey announces that they will listen to the song once more and hold a singing competition. He informs that pupils that he and the researcher will act as judges. As Hasan Bey plays the song again, he suggests that the children sing or dance along to the music. As the music plays, some boys imitate folk dance and traditional halay <circle or line dance> movements as well as more contemporary arabesque and hip hop movements. They sing along fragments of the song out of tune interspersed with commentary in English (including a significant amount of swearing and jocular abuse) and make funny gestures. One of the boys, Baran, is keen to assume the role of the DJ and shouts out “wait man I will interfere it you remember my DJ bit”. The teacher warns him and another boy, Caner, to stop mucking about and then sends them out. Meanwhile, two other boys, Cem and Güney continue singing and shouting aloud and the teacher sends them out too. Hasan Bey admonishes the class for misbehaving and reminds them that Turkish school is a place for learning, adding that if they don’t want to learn they should just stay home. After that he lets the pupils listen to the song once again before they start the singing competition.
Mother’s Day is celebrated widely in primary schools in Turkey. Children learn to recite and sing poems, write cards with personal messages and make drawings and other artifacts to offer to their mothers. We observed that Mother’s Day was also celebrated in London Turkish complementary schools. For the occasion, Hasan Bey chose Annemize, a traditional folk song which belonged to the türkü genre. There were a number of traditional folk songs and children’s songs that address this theme and were commonly used in schools as curriculum. It was not clear to us how well known this particular song was to the children but the classroom vignette revealed that they immediately recognized the rhythm and beat of the türkü.

Prompted by Hasan Bey who suggests to sing along and dance to the music, some of the boys use the traditional folk song as a springboard for an ad hoc multisemiotic performance. They combine different aesthetic preferences originating from different sources: movements from traditional folk dances and the halay – a dance commonly danced in weddings and other community celebrations - with gestures from more contemporary Turkish music and dance genres such as arabesk and Turkish-German hip-hop. In so doing, they weave aesthetic preferences and practices such as DJing as well as personal, family and community experiences and narratives located in real and virtual spaces, in their parents’ countries of origin and across transnational Turkish-speaking communities.

The boys’ reframing of the teacher-initiated singing and dancing activity into a pupil-orchestrated one foregrounds their agency in meaning making. From a resistance-oriented explanation, the boys’ multisemiotic performance can be seen as a reaction to what was perceived by many children as a rather mundane curriculum that focused on sharing and producing “national imaginings” which made few connections with their own lives as young British-born Turkish speaking Londoners. Indeed, the choice of the music genre of the türkü appears to reflect the aesthetic preferences of their teachers and parents’ generation rather than their own.

A more proactive reading, however, focuses on how the boys’ weaving of different semiotic resources and aesthetic preferences attempts to rework the ideology of linguistic, cultural and historical homogeneity that underpins much of the official curriculum of Turkish complementary schools and articulate connections between Turkish complementary school and their out-of-school worlds. Such connections are not readily articulated by the curriculum nor by the overwhelming majority of the teachers. At the same time, our observations inside and outside the classroom indicate that the weaving of different semiotic resources, music and dance genres is not a novel one-off practice but seems to reflect the aesthetics of the engagement of many Turkish-speaking urban young people with transnational Turkish-German hip hop and other youth popular culture forms and new media (Baraç 2009; Lytra forthcoming). In this sense, the boys transform the traditional folk song as “authentic” cultural artefact to a more localised cultural representation which is steeped in diverse personal, peer and community aesthetic influences and transnational articulations and in which folk music is but one of the influences (cf. Bennet, 1999; Rampton, 2006).

From Hasan Bey’s perspective, however, the boys’ transformation of the song is clearly seen as a form of subversion: he sends out the main orchestrators and then admonishes the rest of the class for misbehaving reminding them that Turkish class is a place for learning. His admonitions echo a theme that emerged in our interviews with some of the teachers that pupils showed little respect to their teachers and were unruly and unmotivated learners. Perhaps not having access to the children’s transnational experiences and aesthetic preferences and practices, the teacher is unable to open up a space for and provide ways to integrate the boys’ worlds and voices (disruptive as they may be) in the unfolding literacy activity.

6. Discussion and conclusion
The focus of this paper on the teaching of language and culture in Turkish complementary schools and in particular the use of songs as curriculum brought to the fore the rich linguistic, cultural and other semiotic resources children drew upon to negotiate and transform texts and the talk and action around them in classroom interactions. In “bringing the outside in”, children juxtaposed different languages and language varieties (Turkish, English, youth oriented varieties), combined different semiotic resources (whistling, humming, gestures and movement), weaved different genres (türkü, arabesk, transnational Turkish-German hip-hop, children’s songs) and cultural references drawing on the countries of origin, the north London Turkish-speaking diasporic communities and other Turkish transnational communities in an attempt to “forge productive linkages between the disparate worlds of school and everyday life” (Kamberelis 2001: 120).

Moreover, the focus on the teaching of language and culture illustrated the interplay of pupil agency and social structure involved in “bringing the outside in” classroom discourse. It showed how pupil agency was integrated with the emergent classroom interactional order, official curriculum and recurring pedagogic practices and how it shaped and was shaped by widely circulating understandings of Turkish language and culture valued in Turkey and among the Turkish-speaking transnational communities. Our interviews with the children showed that in their everyday lives they used MSN messenger to stay in touch with cousins in Turkey and Cyprus, watched the Turkish mafia series Kurtlar Vadisi <The valley of the Wolves> on Turkish satellite TV, listened to the Turkish-German hip hop artist Ceza <Punishment> on Youtube and then swapped music files with his latest hits via their mobile phones (cf. Baraç 2009; Lytra forthcoming). They also attended community weddings and annual balls where they danced the halay and listened to traditional türkü songs alongside other more contemporary dance and music forms. These everyday personal, family, peer and community practices revealed that for the children, Turkish language and culture was located in the here and now rather than in the country of origin in some remote past, such as in the Ottoman era or in early Republican Turkey.

As the vignettes illustrated, the children sought to find ways to bring these everyday practices and personal, family and community experiences into the complementary school classroom. Their language and literacy practices revealed a fluent and fluid movement between cultural references, linguistic and other semiotic resources and genres. These language and literacy practices resonated with what Guerra (2004) has called “acts of transcultural repositioning” which she has described as “to move back and forth with ease and comfort between and among different languages and dialects, different social classes and different cultural and artistic forms” (: 8). As Guerra asserted, such acts of transcultural repositioning were central to self- and other- presentation and in constructing relationships with different aspects of the culture of the country of origin and its local articulations.

For the children, the fluent and fluid movement between cultural references, resources and genres had the potential to open up discursive spaces for producing nuanced narratives of belonging anchored in the here and now, as Melek’s multi-layered contemporary North London cultural reference to “lahmacun” illustrated. In so doing, the children seemed on the one hand to build upon and extend and on the other hand to contest the teachers’ more static cultural understandings firmly lodged in the country of origin and claims to (mainland) Turkish nationality (e.g. the story of Nadreddin Hodja and the discussion of the scarf controversy). In this sense, the children’s narratives of belonging sought to transform the ideology of homogeneity that characterized much of the teaching and learning in Turkish complementary schools and was reproduced by teachers, parents and school administrators. Nevertheless, through these transformations, the children did not seek to produce a uniform localised vision of Turkish culture: Galip and his peers sought to produce a more “authentic” version of the children’s song inspired by vocal and instrumental renditions while Baran and his peers sought to intertwine national genres and forms of expression with transnational aesthetic preferences. It is important to emphasize that children neither accepted nor rejected whole-sale elements of the community culture, but rather songs as curriculum provided a context for them to articulate their own constructions of the community culture.
For the teachers, songs (as well as the extensive use of stories and folk tales) as curriculum endorsed particular values and beliefs and invoked salient aspects of the communities’ collective memory (cf. Blackledge & Creese, 2010; Li Wei & Wu, 2010; Sneddon, 2010). As the classroom vignettes showed, the children’s transformations emerged in the context of particular pedagogic practices which generated divergent teacher responses and opened up or closed down discursive spaces for pupil agency. Sema Hanım tacitly endorsed the children’s transformations by letting them lead the negotiation of the literacy activity using whatever linguistic and other semiotic resources they were most comfortable with. Adam Bey, on the other hand, sanctioned the children’s transformations, although he had initially solicited their participation (to sing and dance along with the music). By positioning the boys’ singing and dancing performance as an unsanctioned form of classroom participation he treated it as a challenge to his own teacher authority. This positioning had the effect of physically removing four of the boys from the classroom and unwittingly silencing their voices and marginalising their understandings of Turkish language and culture.
The teacher responses and the subsequent opportunities they open up or the constraints they impose on pupil agency brought into sharp focus the need to engage with the question of how to best integrate in classroom discourse the children’s voices, knowledge, language and literacy practices with those formally sanctioned by complementary schools. In addition to maintaining and developing the language and culture of the country of origin, complementary schools need to provide discursive spaces where pupils are able to shape and transform meanings, explore and integrate their knowledge of the community language and culture in teacher-pupil interactions. Millard (2006) describes the privileging of pupil agency and the opportunities for learning it entails in her discussion of what she calls “a transformative pedagogy founded in a literacy of fusion which is characterised by the blending of aspects of school requirements with children’s current interests” (p. 238). Complementary school can, thus, emerge as important sites for intergenerational transcultural negotiations where knowledge is distributed rather than the prerogative of the teacher and where the children’s knowledge and experiences outside the complementary school classroom can support the formal learning of the community language and culture.

Acknowledgements

The financial assistance of the Economic and Social Research Council, UK for the project Investigating Multilingualism in Complementary Schools in Four Communities upon which this paper draws its data is gratefully acknowledged. Many thanks to Angela Creese, Adrian Blackledge, Arvindt Bhatt, Shehila Hamid, Li Wei, and Choa-Jung Wu and in particular to Dilek Yağcıoğlu-Ali and Taşkin Baraç for insightful discussions of the data at different stages of the project. I also thank the two anonymous reviews for their very useful comments.
References
Barlett, L. (2008). To seem and to feel: Engaging cultural artefacts to “do” literacy. In M. Prinsloo & M. Baynham (Eds.), Literacies, global and local (pp. 35-50) Amsterdam/Philadelphia: John Benjamins.
Bauman, R. (2000). Language, identity and performance. Pragmatics, 10(1), 1-5.

Baraç, T. (2009). Language use and emerging ethnicities among London born youth of Turkish descent. Unpublished MA Thesis. King’s College London.
Bennet, A. (1999). Hip hop am Main. The localisation of rap music and hip hop culture. Media, Culture and Society, 21, 77-91.
Blackledge, A. & Creese, A. (2010). Multilingualism: A critical perspective. London: Continuum.

Blackledge, A. & Creese, A. with Baraç, T., Bhatt, A., Hamid, S., Li Wei, Lytra, V., Martin, P., Wu, C-J, and Yağcıoğlu-Ali, D. (2008). Contesting ‘language’ as ‘heritage’: Negotiation of identities in late modernity Applied Linguistics 29(4), 533-554.
Creese, A., V. Lytra, T. Baraç, & Yağcıoğlu-Ali, D. (2007). Investigating Multilingualism in Turkish Complementary Schools. University of Birmingham.

Creese, A., Baraç, T., Bhatt, A., Blackledge, A., Hamid, S., Li Wei, Lytra, V., Martin, P., Wu, C-J, and Yağcıoğlu-Ali, D. (2008a). Investigating Multilingualism in Complementary Schools in Four Communities (final report). University of Birmingham. http://www.esrcsocietytoday.ac.uk/esrcinfocentre/viewawardpage.aspx?awardnumber=RES-000-23-1180 (06/09)
Creese, A., A. Bhatt, N. Bhojani & Martin, P. (2008b). Fieldnotes in team ethnography: Researching complementary schools. Journal of Qualitative Research 8, 223-242.
Creese, A., C-J Wu & A. Blackledge (2009). Folk stories and social identification in multilingual classrooms. Linguistics and Education, 20(4), 350-365.
Conteh, J. P. Martin & Helavaara Robertson, L. (Eds.) (2008). Multilingual learning: Stories from schools and communities in Britain. Stoke-on-Trent: Trentham.
Curdt-Christiansen, X. L. (2008). Reading the world through words: Cultural themes in heritage Chinese language textbooks. Language and Education 22(2): 95-113.
Erickson, F. (1986). Qualitative methods in research on teaching. In M. C. Wittrock (Ed.), Handbook of research on teaching (pp 119-161). New York: Macmillan.

Erickson, K. & Stull, D. (1998). Doing team ethnography: Warnings and advice. London: Sage.
Garcia, O. (2005). Positioning heritage languages in the United States. The Modern Language Journal. 89(4), 601-605.

Geertz, C. (1993) The interpretation of cultures. London: Fontana.

Giddens, A. (1984). The constitution of society: Outline of the theory of structuration. Cambridge: Polity Press.

Guerra, J. C. (2004). Emerging representations, situated literacies, and the practices of transcultural repositioning. In M.H. Kells, V. Balester & Villanueva,V. (Eds.) Latino/a discourses: On languages, identity and literacy in education (pp 7-23). Portsmouth, NH: Heineman.

Heller, M. & Martin-Jones, M. (2001). Introduction: symbolic domination, education and linguistic difference. In M. Heller & M. Martin-Jones (Eds.), Voices of authority education and linguistic difference (pp. 1-28). Westport, CT: Albex.
He, A. W. & Xiao, Y. (2008). Chinese as a heritage language: Fostering rooted world citizenry. National Foreign Language Resource Centre, University of Hawai’i at Mānoa.

Issa, T. (2008) Multiculturalism and inter-group dynamics: Language, culture and the identity of Turkish-speaking youth in the UK. In Lytra, V. & N. Jørgensen (Eds.) Multilingualism and identities across contexts: Cross-disciplinary perspectives on Turkish-speaking youth in Europe (pp. 151-177). Copenhagen Studies in Bilingualism 45. University of Copenhagen.

 Issa, T., Allen, K. & Ross, A. (2008). Young people’s educational attainment in London’s Turkish, Turkish Kurdish and Turkish Cypriot communities. A Report for the Mayor of London’s Office. Institute of Policy Studies in Education. London Metropolitan University.
Issa, T. & Williams, C. (2009). Realising potential: Complementary schools in the UK. Stoke-on-Trent: Trentham.
Kamberelis, G. (2001). Producing heteroglossic classroom (micro) cultures through hybrid discourse practice. Linguistics and Education 12(1), 85- 125.

Kücükcan, T. (1999). Politics of ethnicity, identity and religion: Turkish-Muslims in Britain Avebury: Ashgate.
Li Wei & Wu, C-J (2010). Literacy and socialisational teaching in Chinese complementary schools. In Lytra, V. & Martin, P. (Eds.), Sites of multilingualism. Complementary schools in Britain today (33-44). Stoke-on-Trent: Trentham,

Lin, A. (forthcoming) Researching intercultural communication: Discourse tactics in non-egalitarian contexts. In Streeck, J. (Ed.), Interaction analysis and language. Amsterdam/Philadelphia. Benjamins

Lytra V. & Baraç, T. (2008). Language practices, language ideologies and identity construction in London Turkish complementary schools. In V. Lytra & Jørgensen, J. N. (Eds.), Multilingualism and Identities across Contexts: Cross-disciplinary Perspectives on Turkish-speaking Youth in Europe. Copenhagen Studies in Bilingualism 45. University of Copenhagen, 15-43.
Lytra, V. & Baraç, T. (2009). Multilingual practices and identity negotiations among Turkish-speaking young people in a diasporic context. In Stedström, A-B & A. Jørgensen (Eds.), Youngspeak in a Multilingual Perspective (pp. 55-78). Amsterdam/Philadelphia: Benjamins.
Lytra, V. and Martin, P. (Eds.) (2010) Sites of Multilingualism. Complementary Schools in Britain Today. Stoke-on-Trent: Trentham.
Lytra, V., P. Martin, T. Baraç & Bhatt, A. (2010) Investigating the intersection of multilingualism and multimodality in Turkish and Gujarati literacy classes. In Lytra, V. & P. Martin (Eds.), Sites of multilingualism. Complementary schools in Britain today (19-31). Stoke-on-Trent: Trentham.
Lytra, V. (forthcoming). Multilingualism and multimodality. In M. Martin-Jones, A. Blackledge & A. Creese (Eds.) Handbook of multilingualism. Abingdon: Routledge.

Mehmet Ali, A. (2001). Turkish-speaking communities and education. No delight. London: Fatal Publications.
Millard, E. (2006). Transformative pedagogy: Teachers creating a literacy of fusion. In Palh, K. & J. Rowsell (Eds.) Travel notes from the New Literacy Studies. Instances of practice (pp. 234-253). Clevedon: Multilingual Matters.

Minty, S., Maylor U., Issa, T., Kuyuk, K. & Ross, A. (2008). Our languages: Teachers in supplementary schools and their aspirations to teach community languages. Institute for Policy Studies in Education. London Metropolitan University.

Mo, W. & Shen, W. (2003). Accuracy is not enough: The role of cultural values in the authenticity of picture books. In D. L. Fox & K.G. Short (Eds.), Stories matter: The complexity of cultural authenticity in children’s literature (pp. 198-212). Urbana, IL: NTCE.

Mullings, B. (1999). Insider or outsider, both or neither: Some dilemmas of interviewing in a cross-cultural setting. Geoforum 30(4), 337-350.

Özkirimli, U. & Sofos, S. (2008) Tormented by history. Nationalism in Greece and Turkey. London: Hurst.

Philips, S. U. (1998). Language ideologies in institutions of power: A commentary. In B. B. Schieffelin, K. A. Woolard & P. V. Kroskrity (Eds.), Language ideologies: Practice and theory (pp. 211-225). NY: Oxford University Press.

Prinsloo M. & Baynham, M. (2008). Introduction: Renewing literacy studies. In: Prinsloo M. & M. Baynham (Eds) Literacies, global and local (pp 1-13). Amsterdam/Philadelphia: John Benjamins.
Rampton, B. (2006) Language in late modernity. Interaction in an urban school. Cambridge: Cambridge University Press.
Rosaldo, R. (1993). Culture and truth: The remaking of social analysis. New York: Routledge.

Sánchez, P. (2007) Cultural authenticity and transnational Latina youth: Constructing a meta-narrative across borders. Linguistics and Education 18: 258-282.
Sneddon, R. (2010) Abetare and dancing: The story of a partnership. In Lytra, V. & P. Martin (Eds.), Sites of multilingualism. Complementary schools in Britain today (pp. 45-56). Stoke-on-Trent: Trentham.

34

