

Table of Contents

Editorial Ethics, Philosophy, Training, and Legislation	WMT	3
Values, Technology, and Social Studies	Joseph M. Kirman	5
Adolescents' Perceptions of Classroom Process	Sharon Anne Cook	19
L'effet de la révision sur la qualité des textes écrits par des élèves de fin de secondaire	Guy Lusignan Gilles Fortier Martin Gagnon	31
Institutional Constraints and Role Expectations: Perspectives on field experiences in an on-site teacher education program	Colla J. MacDonald Margaret McKinnon Margaret Joyce Penelope Gurney	45
Freinet's Concept of Teachers and Theory of Teaching	K. Nowak-Fabrykowski	61
Viewpoint		
• Humanism, Hegemony and Teacher Training	Laurence Stott	69
• Philosophy in Teacher Education: Some personal reflections	Jane O'Dea	77
Notes from Quebec		
• Private Education in Quebec: Proposed legislation	Donald A. Burgess	85
• The Task Force on English Education	Donald A. Burgess	89
In Memoriam – Yanina Murin-Diez		94
Book Reviews		95
Graphics	Gisele Paquette	Passim

