

Related Readings from [CJLT V35\(1\) Winter 2009](#)

Participation in Knowledge-Building Discourse: An Analysis of Online Discussions in Mainstream and Honours Social Studies Courses

Hui Niu, Canadian Council on Learning; Jan van Aalst, Faculty of Education, The University of Hong Kong

<http://www.cjlt.ca/index.php/cjlt/article/view/515>

Knowledge Building in an Aboriginal Context

Alexander McAuley, University of Prince Edward Island

<http://www.cjlt.ca/index.php/cjlt/article/view/514>

Learning for Teaching: Building Professional Knowledge on a National Scale

Elizabeth Hartnell-Young, The University of Melbourne, Parkville, AUSTRALIA

<http://www.cjlt.ca/index.php/cjlt/article/view/516>

Online Learning Journals as an Instructional and Self-Assessment Tool for Epistemological Growth

Clare Brett, OISE, Bruce Forrester, and Nobuko Fujita

<http://www.cjlt.ca/index.php/cjlt/article/view/517>

Models for Building Knowledge in a Technology-Rich Setting: Teacher Education

Gregory R. MacKinnon, Acadia University

<http://www.cjlt.ca/index.php/cjlt/article/view/518>