

VOLUME 55

NUMBER 3

FALL 2009

Theme Issue doe systems
The me Issue doe systems
The many knowledge systems

Expanding Knowledge systems

The Alberta Journal of Educational Research

Published in Spring, Summer, Fall, and Winter by the Faculty of Education, University of Alberta.

ajer is a quarterly journal devoted to the dissemination, criticism, interpretation, and encouragement of all forms of systematic inquiry into education and fields related to or associated with education.

Editor: Larry Prochner Book Review Editor: Carla Peck Administrator: Joyce Hiller Editorial Assistant: Edie Peters Technical Editor: Naomi Stinson Proofreader: Karen McFarlane Translator: Dorine Chalifoux

Consulting Editors

Jim Anderson Allan MacKinnon
University of British Columbia Simon Fraser University
Shauna Butterwick Richard Morehouse

University of British Columbia Viterbo University, La Crosse, WI

Ardra L. Cole Lorri Neilsen

Ontario Institute for Studies in Education Mount Saint Vincent University of the University of Toronto David Reid

of the University of Toronto
Emery Hyslop-Margison
University of New Brunswick
Ingrid Johnston

David Reid
Acadia University
Heather Rintoul
Nipissing University

University of Alberta
Sandra G. Kouritzin

Nipissing University
Hans Smits
University of Calgary

University of Manitoba
Pauline Leonard
Pauline Leonard
Simon Fraser University

Louisiana Tech University
Dianne Looker

Dianne Looker

Jennifer Sumsion

Charles Sturt University

Acadia University Kelleen Toohey

Xin Ma Simon Fraser University University of Kentucky, Lexington Ion C Young

niversity of Kentucky, Lexington Jon C. Young
University of Manitoba

For subscription information see order form at the end of this issue.

Web site: http://www.education.ualberta.ca/educ/journals/ajer.html

ajer gratefully acknowledges support from the Social Sciences and Humanities Research Council of Canada and the Alberta Advisory Committee for Educational Studies.

We acknowledge the financial support of the Government of Canada through the Publications Assistance Program towards our mailing costs.


The Alberta Journal of Educational Research

Volume 55, Number 3, Fall 2009

Theme Issue Expanding Knowledge Systems in Teacher Education

Guest Editors: Cora Weber-Pillwax, Jennifer Kelly, Lynette Shultz, and Elizabeth A. Lange

Articles

Jennifer Kelly Lynette Shultz Cora Weber-Pillwax Elizabeth A. Lange	263	Expanding Knowledge Systems in Teacher Education: Introduction
Ali A. Abdi	269	Recentering the Philosophical Foundations of Knowledge: The Case of Africa With a Special Focus on the Global Role of Teachers
Frank Elliott	284	Science, Metaphoric Meaning, and Indigenous Knowledge
Akwasi Asabere-Ameyaw George J. Sefa Dei Kolawole Raheem	298	Examination of Traditional Medicine and Herbal Pharmacology and the Implications for Teaching and Education: A Ghanaian Case Study
Heesoon Bai Charles Scott Beatrice Donald	319	Contemplative Pedagogy and Revitalization of Teacher Education
Lynette Shultz Jennifer Kelly Cora Weber-Pillwax	335	The Location of Knowledge: A Conversation With the Editors on Knowledge, Experience, and Place
Rebecca Cardinal Sockbeson	351	Waponahki Intellectual Tradition of Weaving Educational Policy
Judy Iseke	365	Cultural Mirrors Made of Papier Mâché: Challenging Misrepresentations of Indigenous Knowledges in Education Through Media

Karen Ragoonaden Sabre Cherkowski Maxine Baptiste Blane Després	382	Sntrusntm i7 captik ^w lh: Unravel the Story, the Okanagan Way
Alma Fleet Rosalind Kitson	397	Rethinking Assessment in an Indigenous Specific Program
Bosire Monari Mwebi Susan M. Brigham	414	Preparing North American Preservice Teachers for Global Perspectives: An International Teaching Practicum Experience in Africa
Book Review		
Elizabeth A. Lange	428	A Fair Country: Telling Truths About Canada by John Ralston Saul

Single copies of this issue are available for purchase. Please see order form at back of this issue.

ISSN 0002-4805

AJER is indexed in the following major indexing and abstracting services (source: *Ulrich's Periodicals Directory*):

Australian Education Index; Canadian Business and Current Affairs Education; Contents Pages in Education; Current Contents; ERIC; EBSCOhost; Education Research Index; Sage; Educational Administration Abstracts; Educational Management Abstracts; Educational Research Abstracts Online; Educational Technology Abstracts; FRANCIS; Family Index; Linguistics and Language Behavior Abstracts; Micromedia ProQuest; Multicultural Education Abstracts (Print); PsycINFO; RILM Abstracts of Music Literature; Research into Higher Education Abstracts; Russian Academy of Sciences Bibliographies; Sage Race Relations Abstracts; Scorial Sciences Citation Index; Social Services Abstracts; Sociology of Education Abstracts; Special Educational Needs Abstracts; Studies on Women and Gender Abstracts; Swets Information Services; Technical Education & Training Abstracts; Violence & Abuse Abstracts; PAIS International In Print (Annual).

Guidelines for Contributors

Submission of a manuscript to the *Alberta Journal of Educational Research (AJER)* implies, and is an undertaking on the part of the author(s), that neither the manuscript nor any substantially similar manuscript has been published, is in press, or is under consideration elsewhere. This is a condition for publication in *AJER*. Prior to publication, authors will assign their copyright to *AJER* by means of a standard form.

Format

Use a standard typeface and size such as Times New Roman 12 pt. and double-space throughout, including block quotations, references, and notes. Manuscripts are *not to exceed 6,500 words* excluding references. Please indicate the word count (text only) in the cover letter accompanying manuscripts. Provide an abstract of approximately 100 words either in a separate file or on a separate page. Include a list of 3 to 5 keywords describing the main subjects discussed in the manuscript. *The submission will be blinded at AJER* prior to being sent for review.

Style

AJER's editorial style conforms to the *Publication Manual of the American Psychological Association* (5th ed.). Manuscripts that do not conform may be returned for adjustment. For spelling consult *Webster's New Collegiate Dictionary*. Spelling in quoted material must remain as in the original.

Referencing

Sources cited appear in parentheses after each reference (direct or otherwise), giving author's name (unless mentioned in text), year of publication, and page number(s) in the case of direct quotes. Enclose quotes of 40 or fewer words in double quotation marks in the text; indent quotes longer than 40 words in block format. Page numbers must be given.

List all sources alphabetically at the end of the manuscript under the heading *References* using the APA style.

Footnotes are not allowed, and the use of endnotes is discouraged; however, necessary brief explanatory notes, numbered consecutively and marked in the text with superscript numerals, may appear before the *References* under the heading *Notes*. Citations in notes follow the same format as other references.

Graphics

Number tables and figures with Arabic numerals and provide each on a separate page at the end of the manuscript. Prepare tables using tabs, *not* entering data column by column. Indicate placement of figures and tables in text, e.g., *Insert Figure 3 about here*.

Submitting

Manuscripts must be submitted electronically as E-mail attachments. The preferred file formats are Microsoft Word and Rich Text Format (RTF).

Research Notes

The *Research Notes* section provides a means for educational researchers to communicate with one another about their research-in-progress. Because *AJER* is so widely indexed nationally and internationally, it is effective in supporting such exchanges. The *Research Notes* are also a useful means for reporting on smaller research projects that have one or two findings of particular interest but do not warrant full-article treatment.

The *Note* should report briefly on the author's/authors' research-inprogress or recently completed research and should feature work that has not been reported elsewhere in journal publications. This current work should be situated, briefly, in the context of other pertinent scholarship, including the author's or authors' related research. The focus of the *Note* could be either a specific study or an overview of an ongoing line of inquiry where fuller reporting of results will not occur in print for some time. The maximum length for a *Note* is 1,000 words, excluding references and one or two tables or graphs. To encourage communication between researchers, authors of *Research Notes* are asked to provide contact information including a one-line biography, full mailing address, E-mail, fax, and/or telephone numbers for publication with each *Note*. This biography and contact information should be included in the document file submitted. No abstract is required, but in all other respects the usual *AJER* guidelines for manuscripts must be observed.

Submissions to *Research Notes* will be reviewed for readability, rationale, clarity, logic, organization, length, and adherence to all *Alberta Journal of Educational Research (AJER)* guidelines. Any submission that is judged to meet these criteria will be published as soon as possible. Any submission that is judged to require revisions according to the criteria outlined will not be published, and revisions will not be invited as the *Notes* must be current if they are to serve the purposes identified.

To make inquiries or submissions, please contact:

Larry Prochner, Editor
Alberta Journal of Educational Research
Faculty of Education
845 Education Centre South
University of Alberta
Edmonton, AB T6G 2G5
CANADA

Tel: (780) 492-7941 Fax: (780) 492-0236 E-mail: ajer@ualberta.ca