Constructing Greater Britain: E B Sargant, Education and the Idea of Imperial Citizenship

Progress Report

Substantive Objective One: Investigation of the Idea of Imperial Citizenship In the Writings of E B Sargant

- secondary literature searches relating to E B Sargant were conducted at Cambridge University Library.

- secondary literature searches relating to late-nineteenth and early-twentieth century constructions of empire and citizenship were carried out at Cambridge University Library.

- Conceptual and methodological apparatuses for the investigation of Sargant’s writings were refined and developed, drawing on the key texts of Quentin Skinner and other intentionalist historical methodologists.

- Sargant’s published works were located at Cambridge University Library, and subjected to scrutiny and assessment.

- Sargant’s unpublished works were located at repositories in Cambridge UL, the Modern Archive Centre at King’s College, Cambridge, the Bodleian Library, and the British Library, and subjected to scrutiny and assessment.

- Contemporary contextual literature was identified at Cambridge University Library, and utilised in conjunction with Sargant’s writings, in order to ascertain the degree to which the latter’s texts indicated the manipulation of normative linguistic contexts (as provided by the neo-Skinnerian methodology being deployed).

- the research findings are in the process of preparation for submission to History of Education Researcher.

Formative Objective Two: Construction of Full Research Proposal

- appropriate funding bodies were considered with a view to ascertaining the most appropriate for the purposes of securing funding; we decided to prepare a proposal for submission to the Spencer Foundation, with a view to securing $40000 for a project of approximately one year’s duration.

- secondary literature relating to both postcolonial imperial scholarship, and the more recent scholarship of empire associated with the concept of ‘Greater Britain’, was identified and scrutinised.

- more topical secondary literature relating to citizenship, globalisation and multiculturalism was surveyed with a view to establishing the relevance of our proposed research to Spencer Theme Four: Purposes and Values Of Education.
- it was established that the secondary literature largely neglected questions relating to the articulation of the political concept of Greater Britain in the content of popular education provision in the late-nineteenth century; it was therefore decided that these questions should form the focus of our proposed investigation.

- it was established that the investigation of three principal educational areas would form the basis of our proposed project: educational policy documents, teacher discourse and children’s literature.

- preliminary source analysis was conducted in the three identified educational fields. This work was undertaken at the Cambridge University Library, the Bodleian Library, and the British Library.

- further work relating to the refinement of conceptual frameworks and methodologies was undertaken.

- a detailed research proposal was prepared (copy attached) and submitted. Unfortunately the proposal was not successful in this form and is currently being revised for submission elsewhere.

Philip Gardner (Principal Investigator)

Paul McDonald (Research Assistant)

