


Worker Education / Labour Learning:
Tensions and Lessons

Guest Editors:
AZIZ CHOUDRY & DAVID BLEAKNEY

In this issue:

Worker Education in South Africa: Lessons and contradictions
• *Salim Vally, Mphutlane Wa Bofelo & John Treat*

Intervening in Informal Learning: Activity theory as teaching tool
• *Susan L. Carter*

Recognition of Prior Learning as “Radical Pedagogy”: A case
study of the Workers’ College in South Africa
• *Mphutlane Bofelo, Anitha Shah, Kessie Moodley, Linda Cooper &
Barbara Jones*

Power in Practice: Trade union education in Sierra Leone
• *John Stirling*

Labour Studies, the Liberal Arts, and the Sociological Imagination
• *Richard Wells*

Education and Knowledge Production in Workers’ Struggles:
Learning to resist, learning from resistance
• *David Bleakney & Aziz Choudry*

Travailleurs-euses, Étudiant-es : Même combat!
• *Association of Graduate Students Employed at McGill, 2012-2013
Teaching Assistants’ Unit Executive*

Workers’ Education in Palestine
• *Wajih Elayassa*

Doing it Old School: Peer-led occupational safety training in the
U.S. construction industry
• *Clayton Sinyai, Pete Stafford & Chris Trahan*

Why Union Activists Write Good Stories
• *Helena H. Worthen*

MJE Volume 48 Number 3 Fall 2013

McGILL JOURNAL of EDUCATION • REVUE des SCIENCES de L'ÉDUCATION de McGILL • Vol 48 N° 3 Fall 2013

McGILL JOURNAL OF EDUCATION
REVUE DES SCIENCES DE L'ÉDUCATION DE McGILL
VOLUME 48 NUMBER 3 FALL 2013
VOLUME 48 NUMÉRO 3 AUTOMNE 2013