


When Adult Education Invites Itself to the Debate
About Teacher Development

Guest Editor
PHILIPPE MAUBANT

In this issue:

A Discursive Approach to Recognition in the Practicum
• *Kristine Balslev, Sabine Vanhulle & Edyta Tominska*

Braided Stories and Bricolaged Symbols: Critical
reflection and transformative learning theory for teachers
• *Susan M. Brigham*

Professional Constructs of Future Teachers in Special
Education within the Context of Remedial Guidance for
Adults with Minimal Schooling
• *Enrique Correa Molina & Carine Villemagne*

An Element of Practical Knowledge in Education:
Professional routines
• *France Lacourse*

Tacit Knowledge: Revisiting the epistemology of knowledge
• *Michel Lejeune*

Toward a Transformation of Practices in Teacher Education
• *Yves Lenoir*

Faculty Conceptions of Teaching: Implications for teacher
professional development
• *Despina Varnava Marouchou*

History and Perspectives of Adult Education and Profes-
sional Teacher Education: Between complicity, distance,
and recognition
• *Philippe Maubant, Lucie Roger, Michel Lejeune, Brigitte
Caselles-Desjardins & Nicole Gravel*

Teacher Education in Light of a Few Principles, Theories,
and Studies on Vocational Training and Adult Education
• *Patrick Mayen*

McGILL JOURNAL of EDUCATION • REVUE des SCIENCES de L'ÉDUCATION de MCGILL • Vol 46 N° 1 Winter 2011

MJED

McGILL JOURNAL OF EDUCATION
REVUE DES SCIENCES DE L'ÉDUCATION DE MCGILL
VOLUME 46 NUMBER 1 WINTER 2011
VOLUME 46 NUMÉRO 1 HIVER 2011