


Learning in Social Action:
Knowledge production in social movements

Guest Editor
AZIZ CHOUDRY

In this issue:

The Prison Houses of Knowledge: Activist scholarship
and revolution in the era of “globalization”
• *Radha D’Souza*

Global Justice Protest Events and the Production of
Knowledge about Differences
• *Vinci E. Daro*

Adivasis (Original Dwellers) “in the way of”
State-Corporate Development:
Development dispossession and learning
in social action for land and forests in India
• *Dip Kapoor*

Learning to Sleep without Perching:
Reflections by activist-educators on learning
in social action in Ghanaian social movements
• *Jonathan Langdon*

Education and Liberation
• *David Austin*

The Teach-in on Global Warming Solutions and Vygotsky:
Fostering ecological action and environmental citizenship
• *Mishka Lysack*

MJE Volume 44 Number 1 Winter 2009

McGILL JOURNAL of EDUCATION • REVUE des SCIENCES de L'ÉDUCATION de MCGILL • Vol 44, No 1 Winter 2009

MJE

McGILL JOURNAL OF EDUCATION
REVUE DES SCIENCES DE L'ÉDUCATION DE MCGILL
VOLUME 44 NUMBER 1 WINTER 2009
VOLUME 44 NUMÉRO 1 HIVER 2009