Spring 1984 Vol. 19 No. 2

Table of Contents

Editorial: The Importance of Whistling in the Dark	J.K.H.	107
Educational Heresies	J.D. Jefferis	111
Two Wrong Steps for Curriculum: Structures of knowledge and stages of development	Kieran Egan	118
Design and Curriculum Design: an architectonic view	Graeme Chalmers	133
"Madness with a Method" On humanistic metaphors and educational research	Geoffrey Milburn	149
Surrealistic Tendencies in Educational Thought: Sources and implications	John K. Olson	159
Current Thinking on the Model of Education	P. Nagy, G.S. Aikenhead D.L. Common, A.G. Ryan, R.A. Yackulic	168
Development Versus Liberation	John Warnock	181
The Evolution of the Idea of Reason and its Educational Consequence	Philip L. Smith	189
Book Review	Paddy Webb-Hearsey	198
Résumés		202
Collaborateurs		
"Imaginary Creatures" (Collages)	106, 110, 148, &	197