

BIBLIOGRAPHY

Adams, M., Blumenfeld, W., Castaneda, R., Hackman, H., Peters, M. and Zuniga, X. (Eds). (2000). *Readings for Diversity and Social Justice*. London: Routledge.

Adorno, T.W. (1976). Cultural Criticism and Society. In Connerton, P. (Ed). *Critical Sociology*. England: Penguin Books Ltd.

Adorno, T.W. (1976). Sociology and Empirical Research. In Connerton, P. (Ed). *Critical Sociology*. England: Penguin Books Ltd.

Adorno, T.W., Albert, H., Dahrendoff, R., Habermas, J., Pilot, H., Popper, K.R. (1976). *The Positivist Dispute in German Sociology*. London: Heinemann

African Commission on Human and People's Rights. (1993). Resolution on Human and People's Rights Education.

Ajayi, J.F.A. (Ed) (2003). *General History of Africa. VI Africa in the Nineteenth century until the 1880s*. Cape Town: ABC Press.

Ali, A. (undated). *A Conceptual Framework for Environmental Justice based on Shared but Differentiated Responsibilities*. Norfolk: University of East Anglia.

Althusser, L. (1971). Ideology and the Ideological State Apparatuses, *Lenin and Philosophy and other Essays*. New York: Monthly Review Press.

Anderson, E. (2003). Feminist Epistemology and Philosophy of Science. *Stanford Encyclopedia of Philosophy*. <http://plato.stanford.edu/entries/feminism-epistemology>. [accessed 20 June 2005].

Andreapoulous, G.J. and Claude, R.P. (Eds). (1997). *Human rights education for the 21st century*. Philadelphia: University of Pennsylvania Press.

An-Naim, A.A. (Ed) (2002). *Cultural Transformation and Human Rights in Africa*. New York: Zed Books Ltd.

Anyon, J. (2005). *Radical Possibilities: public policy, urban education, and a new social movement*. New York: Routledge.

Appignanesi, R. and Garratt, C. (2003). *Introducing Postmodernism*. Cambridge: Icon Books.

Apple, M.W. (1993). *Official knowledge and democratic education in a conservative age*. London: Routledge.

Apple, M. (2000). Power, Meaning and Identity. In McClafferty, K., Torres, C., and Mitchell, T. (Eds). *Challenges of Urban Education*, Albany: State University of New York Press.

Aronowitz, S., and Giroux, H. A. (1986). *Education Under Siege*. London: Routledge and Kegan Paul.

Arslan, Z. (1999). Taking Rights Less Seriously: Postmodernism and Human Rights. Netherlands: Kluwer Academic Publishers.

Ayers, W.; Hunt, J.A.; and Quinn, T. (Eds) (1998). *Teaching for Social Justice. A Democracy and Education Reader*. New York: Teachers College Press.

Avery, P.G. (2002). Teaching Tolerance: What Research Tells Us. *National Council for the Social Studies* 66 (5), 270-275.

Babbie, E. and Mouton, J. (2001). *The practice of social research*. New York: Oxford University Press.

Baken, J. (1997). *Just Words. Constitutional Rights and Social Wrongs*. Toronto: University of Toronto Press.

Baldwin, M.A. (2003). Patient advocacy: a concept analysis. *Nursing Standard*, 17 (21): 33-39.

Ball, S.J. (ed) (1990). *Foucault and Education: Disciplines and Knowledge*. London: Routledge.

Ball, S.J. (2003). The State, performativity and authenticity. University of London, Institute of Education. (Unpublished paper).

Baudrillard, J. (2002). The Consumer Society. In Giddens, A; Held, D; Hubert, D; Seymour, D and Thompson, J. (Eds). *The Polity Reader in Social Theory*. Cambridge: Polity Press.

Bauman, Z. (2002). Modernity and Ambivalence. In Giddens, A; Held, D; Hubert, D; Seymour, D and Thompson, J. (Eds). *The Polity Reader in Social Theory*. Cambridge: Polity Press.

Baxi, U. (1997). The promise of the third millennium. In Andreopoulos, G.J. and Claude, R.P. (Eds). *Human rights education for the 21st century*. Philadelphia: University of Pennsylvania Press.

Baxi, U. (Undated). Random Reflections on the [Im]possibility of Human Rights Education. <http://www.pdhre.org/dialogue/reflections.html>. [accessed 23 January 2005].

Baxi, U. (2002). *The Future of Human Rights*. New Delhi: Oxford University Press.

Beany, M. (2000). Conceptions of Analysis in Early Analytic Philosophy. *Acta Analytica*, (15) 25: 97-116.

Bear, M. and Moody, L. (1990). Formulating Researchable Questions or Hypotheses. In Moody, L. *Advancing Nursing Science Through Research*. Newbury Park: Sage Publications.

Beck, C. (1993). Postmodernism, Pedagogy and the Philosophy of Education. http://www.edu.uiuc.edu/EPS/PES-Yearbook/93_docs/BECK.HTM [accessed 04 August 2003].

Bennett, T.W. (1995). *Human Rights and African Customary Law*. Cape Town: Juta & Co, Ltd.

Bernstein, B. (1996). *Pedagogy, symbolic control and identity; theory, research and critique*. London: Taylor and Francis.

Bernstein, R.J. (1979). *Restructuring of Social and Political Theory*. London: Methuen.

Bernstein, R.J. (1985). *Beyond Objectivism and Relativism*. Oxford: Blackwell.

Bertens, H. and Natoli, J. (Eds) (2002). *Postmodernism, the key figures*. London: Blackwell Publishers.

Best, S. (undated). Book Review: The Condition of Postmodernity, David Harvey. In *Illuminations*. <http://www.uta.edu/human/illuminations/best2.htm>, [accessed 02 June 2004].

Bhabha, H. (1999). The Postcolonial and the Postmodern. In During, S. (1999). *The Cultural Studies Reader*. London: Routledge.

Bell, R.H. (2002). *Understanding African Philosophy. A Cross-Cultural Approach to Classical and Contemporary Issues*. New York: Routledge.

Birhistle, U. (2000). Peace education: The importance of social engagement skills and a human rights framework. Paper presented at the annual meeting of the American Educational Research Association, New Orleans.

Bix, B. (2002). John Austin. In the *Stanford Encyclopedia of Philosophy*. <http://plato.stanford.edu/entries/austin-john/>. [accessed 11 March 2004].

- Bloor, D. (1983). *Wittgenstein: a Social Theory of Knowledge*. London: Macmillan.
- Blackman, M.S. (1988). Professor HLA Hart and the Separation of Law and Morals. In Corder, H. (ed). *Law and Social Practice in South Africa*, Cape Town: Juta.
- Boahen, A.A. (Ed) (2003). *General History of Africa. VII Africa under Colonial Domination 1880-1935*. Cape Town: ABC Press.
- Bohler-Muller, N. (2002). Other possibilities? Postmodern Feminist Legal Theory in South Africa. *South African Journal on Human Rights*, (2002) 18: 614-629.
- Boshoff, A. (2004). Law as dialogical politics, *Journal of South African Law*. 4.
- Bourne, R. et al. (1997). *School-based understandings of human rights in four countries: A Commonwealth study*. London: Department of International Development.
- Bowles, S. and Gintis, H. (1988). Prologue: The Correspondence Principle. In Cole, M. (Ed). *Bowles and Gintis Revisited*. London: Falmer Press.
- Bowles, S. and Gintis, H. (1976). *Schooling in Capitalist America*. London: Routledge and Kegan Paul.
- Brighouse, H. (2004). *Justice*. UK: Polity Press.
- British Council. (2001). Development and Resources in the UK, 2. In *Citizenship education and human rights education*. England: Galloways.
- Bronner, S.E. and Kellner, D.K. (Eds). (1989). *Critical Theory and Sociology*. New York: Routledge.
- Bryant, G.A. (1985). *Positivism in Social Theory and Research*. Hong Kong: Macmillan.
- Brysk, A. (Ed). (2002). *Globalization and Human Rights*. USA: University of California Press.
- Burchard, M. (2004). Feminist Jurisprudence. In the *Internet Encyclopedia of Philosophy*. <http://www.iep.utm.edu/j/jurifem/htm>. [accessed 01 June 2004].
- Burke, B. (2000). Post-modernism and post-modernity. <http://www.infed.org/biblio/b-postmd.htm>. [accessed 25 November 2005].
- Burrell, G. and Morgan, G. (1992). *Sociological paradigms and organisational analysis*. Vermont: Ashgate Publishing Company.

Callinicos (1996). The multiple worlds of South Africa's historiography. In Lessem, R. and Nussbaum, B. (Eds). (1996). *Sawubona Africa. Embracing four worlds in South African management*. Sandton: Zebra Press.

Campbell, M.A. (2001). Getting it Right: Exploring the Conception and Presentation of Human Rights in Education. Unpublished Paper.

Candau, V.M. (2004). Challenges of Human Rights in South America. In Georgi, V.B. and Seberich, M. (Eds). *International Perspectives in Human Rights Education*. Gutersloh: Bertelsmann Foundation Publishers.

Carrim, N. (2003). Human Rights Methodology Project. British Council and South African Human Rights Commission.

Charles, C.M. (1988). *Introduction to Educational Research*. New York: Longman

Cherryholmes, C.H. (1988). *Power and Criticism: Poststructural investigations in Education*, New York: Teachers College Press.

Chen, Y. and Reid, I. (2002). Citizenship Education in Chinese schools. Retrospect and Prospect, *Research in Education* 67, 58-69.

Chinn, P.L. and Kramer, M.K. (4th edition) (1995). *Theory and Nursing, a systematic approach*. Missouri: Mosby.

Chomsky, N. (1998). The United States and the challenge of relativity. In Evans, T. (Ed). *Human Rights Fifty Years on. A Reappraisal*. Manchester: Manchester University Press.

Claude, R. (2000). *Popular Education for Human Rights*. HREA: Amsterdam.

Claude, R. (1996). *Educating for Human Rights, The Philippines and Beyond*. Quezon City: University of the Philippines Press.

Cohen, L. and Manion, L. (4th edition) (1994). *Research methods in education*. London: Routledge.

Cohen, C., Manion, L. and Morrison, K. (5th edition) (2000). *Research methods in education*. London: Routledge.

Colon, A. (undated). Terry Eagleton's Latest. <http://facpub.stjohns.edu/~ganterg/sjreview/vol2-2/07Colon-Eagleton.htm>. [accessed 17 February 2005].

Connel, R.W. (1993). *Schools and social justice*. Temple University Press: Philadelphia.

Connerton, P. (Ed) (1976). *Critical Sociology*. England: Penguin Books Ltd.

Constitution of the Republic of South Africa, (Act No. 108 of 1996). Pretoria: Government Printer.

Cotter, B. (2005). Hannah Arendt and “The Right to Have Rights”. <http://www.isanet.org/noarchive/cotter.html> [accessed 27 June 2005].

Council of Europe (1978). Resolution (78) 41 on the Teaching of Human Rights. Strasbourg.

Council of Europe. (2000). Programme on Education for Democratic Citizenship based on the Rights and Responsibilities of Citizens. Strasbourg.

Council of Europe. (2002). Recommendation 2002/12 of the Committee of Ministers of the Council of Europe on education for democratic citizenship. Strasbourg.

Cowles, K.V. and Rodgers, B.L. (1993). The Concept of Grief: An Evolutionary Perspective. In Rodgers, B. L. and Knafl, K.A. *Concept Development in Nursing. Foundations, Techniques and Applications*. Pennsylvania: W.B. Saunders Company.

Darder, A. (2002). *Reinventing Paulo Freire. A Pedagogy of Love*. Cambridge: Westview Press.

Dauenhauer, B. (2005). Paul Ricoeur. <http://plato.stanford.edu/entries/ricoeur/> [accessed 20 November 2005].

Deflem, M. (1996) (Ed). *Habermas, Modernity and Law*. London: Sage Publication.

Degenhardt, M. A. B. (1984). Educational Research as a source of Educational Harm, *Culture, Education and Society* 51 (3): 232-252.

Denzin, N.K. and Lincoln, Y.S. (2nd ed.). (2000). *Handbook of qualitative research*. Thousand Oaks: Sage Publications.

Department of Education (National). Pretoria: Government Printers.

- Manifesto on Values in Education. Pretoria. (2001).
- National Curriculum Statement for Further Education and Training (2004)
- Revised National Curriculum Statement for General Education and Training. (2002).
- South African Schools Act (No 84 of 1996).
- White Paper 1 on Education and Training. (1995).
- White Paper 6 on Education and Training (2001).

Dev, A. (1999). *Human Rights Education in Asian Schools - Volume Two*. Japan: BUNSEIDO.

De Vos, P. (2001). A Bridge too far? History as context in the interpretation of the South African Constitution. *South African Journal on Human Rights*, 17 (2001): 1-33.

Dias, C. (1997). Human rights education as a strategy for development, in Andreapoulous, G.J. and Claude, R.P. (Eds). *Human rights education for the 21st century*. Philadelphia: University of Pennsylvania Press.

Dillabough, J. (2002). *The “Hidden Injuries” of Critical Pedagogy*. Oxford: Blackwell Publishing.

Dilthey, W. (1976). The Rise of Hermeneutics. In Connerton, P. (Ed). *Critical Sociology*. England: Penguin Books Ltd.

Doniela, W.V. (1984). "Rationalism". In *Dialectic*. University of New Castle, New South Wales, XXII: 12-19.

Donnelly, J. (2003). Human Rights as an issue in world politics. In Mazlish, B. and Iriye, A. (Eds). *The Global History Reader*. New York: Routledge.

Donnelly, J. (2003). *Universal Human Rights in Theory and Practice*. New York: Cornell University Press.

Doshi, S.L. (2003). *Modernity, Postmodernity and Neo-Sociological Theories*. New Delhi: Rawat Publications.

Douzinas, C. (undated). Biographical notes. <http://www.bbk.ac.uk/law/staff/cdouzina.shtml>. [accessed 17 July 2005].

Douzinas, C. (2000). *The End of Human Rights. Critical legal thought at the turn of the century*. Oxford: Hart Publishing.

Durrheim, K. (1999). Research Design. In Martin Terre Blanche & Kevin Durrheim (Eds.). *Research in Practice: Applied Methods for the Social sciences*. Cape Town: Cape Town University Press.

Dworkin, R. (1978). *Taking Rights Seriously*. Cambridge, Massachusetts: Harvard University Press.

Eagleton, T. (1999). Local and Global. In Savic, O. (Ed). *The Politics of Human Rights*. London: Verso.

Eagleton, T. (1996). *The Illusions of Postmodernism*. Oxford: Blackwell Publishers.

Eagleton, T. (2004). *After Theory*. New York: Basic Books.

Edgar, A. and Sedgwick, P. (2004). *Key Concepts in Cultural Theory*. Chennai: Chennai Micro Print.

Edwards, A.B. (1998). Legal Theory. In Holsten, W.J., Edwards, A.B., Bosman, F. and Church, J. (1998). *Introduction to South African Law and Legal Theory*. Durban: Butterworths.

Education for All: Global Monitoring Report (2005). UNESCO. Paris.

Egendorf, L. (Ed) (2003). *Human Rights: Opposing Viewpoints*. Farmington Hills: Greenhaven Press.

Ellsworth, E. (1989). 'Why doesn't this feel empowering? Working through the repressive myths of critical pedagogy?' in *Harvard Educational Review*. Vol 59 (3)

Engstrom, J. (2005). How adequate are the conceptions of 'justice' offered by liberal political theory? <http://blogs.warwick.ac.uk/fredericks/entry/how-adequate-are/> [accessed 05 September 2005]

Enslin, P. (2003). Citizenship in post-apartheid South Africa. *Cambridge Journal of Education, Special Issue: Citizenship Education in Divided Societies*, 33(1): 73-83.

Evans, T. (Ed) (1998). *Human Rights Fifty Years on. A Reappraisal*. Manchester: Manchester University Press.

Evans, T. (2001). *The Politics of Human Rights. A Global Perspective*. London: Pluto Press.

Fagan, A. 'Human Rights'. (2003). <http://www.utm.edu/research/iep/h/hum-rts.htm>. [accessed 23 April 2003].

Falk, R.A. (2002). *Human rights horizons. The pursuit of Justice in a globalizing world*. Routledge: London.

Fanon, F. (1963). *The Wretched of the Earth*. New York: Grove Weidenfeld

Fawcett, J. (2nd edition) (1989). *Analysis and Evaluation of Conceptual Models of Nursing*. Philadelphia: F.A. Davis Company.

Faubion, J.D. (Ed) (1994). *Michel Foucault (Power). Essential works of Foucault 1954-1984, Volume 3*. London: Penguin Books.

Fay, B. (1975). *Social Theory and Political Practice*. London: George Allen and Unwin Ltd.

Felice, W.F. (1996). *Taking suffering seriously*. State University of New York Press.

- Flowers, N. (1998). *Human rights here and now*, Amnesty International, New York.
- Flowers, N. (2004). How to Define Human Rights Education? A Complex Answer to a Simple Question. In Georgi, B.B. and Seberich, M. (Eds). *International Perspectives in Human Rights Education*. Gutersloh: Bertelsmann Foundation Publishers.
- Flyvbjerg, B. (2000). *Ideal Theory. Real Rationality: Habermas Versus Foucault and Nietzsche*. Paper presented at the annual meeting for the Political Studies Association-UK 50th Annual Conference, London.
- Foucault, M. (1972). *The Archaeology of Knowledge*. New York: Harper Colophon Books.
- Foucault, M. (1979). *Discipline and Punish. The Birth of the Prison*. New York: Vintage Books.
- Foucault, M. (1994). *Power. Essential works of Foucault 1954-1984, Volume 3*. London: Penguin Books.
- Foucault, M. (1999). Space, Power and Knowledge. In During, S. (1999). *The Cultural Studies Reader*. London: Routledge.
- Foucault, M. (2001). *Fearless Speech*. Los Angeles: Semiotext.
- Fraser, N. (1997). *Justice Interruptus, Critical Reflections on the "Postsocialist" Condition*. New York & London: Routledge.
- Freeman, M. (2002). *Human Rights*. Cambridge: Polity Press.
- Freeman, M. (2004). The Problem of Secularism in Human Rights Theory. *Human Rights Quarterly*, 26 (2004): 375-400.
- Freire, P. (1972). *Pedagogy of the oppressed*. Penguin Books: Great Britain.
- Freire, P. (1993). Foreword. In McLaren, P. and Leonard, P. (Eds). (1993). *Paulo Freire, A Critical Encounter*. London & New York: Routledge.
- Freire, P. (2002). *Pedagogy of hope: Reliving Pedagogy of the Oppressed*. New York: Continuum Publishing Company.
- Fruchtman, J. (2003). Foreword. In Paine, T. (2003). *Common Sense, Rights of Man, and other essential writings*. New York: Signet Classics.
- Gabel, S. (2002). *Some Conceptual Problems with Critical Pedagogy*. Oxford: Blackwell Publishing.

Gadamer, H. (1976). The Historicity of Understanding. In Connerton, P. (Ed). *Critical Sociology*. England: Penguin Books Ltd.

Galtung, J. (1998). The Third World and human rights in the post-1989 world order. In Evans, T. (Ed). *Human Rights Fifty Years on. A Reappraisal*. Manchester: Manchester University Press.

Garrat, D. and Piper, H. (2003). Citizenship and the Monarchy: Examining the contradictions, *British Journal of Educational Studies* 51 (2): 128-148.

Garrett, J. (2004). Martha Nussbaum on Capabilities and Human Rights. <http://www.wku.edu/~jan.garrett/ethics/nussbaum.htm>. [accessed 27 July 2005].

Geertz, C. (1973). *The Interpretation of Cultures*. New York: Basic Books.

Gellner, E. (1985). *Relativism and the Social Sciences*. Cambridge: Cambridge University Press.

Georgescu, D. (1995). A project on human rights education in Romanian schools. Ministry of Education, Bucharest, Romania.

Gewirth, A. (1985). Rights and Virtues. *The Review of Metaphysics*, 38 (4): 739-762).

Gewirth, A. (1996). *The Community of Rights*. Chicago: University of Chicago Press.

Gewirtz, S. and Cribb, A. (2002). Plural conceptions of social justice: implications for policy sociology, *British Journal of Educational Policy* 17 (5): 234.

Gibson, R. (1986). *Critical Theory and Education*. London: Hodder and Stoughton.

Giddens, A. (1985). Jurgen Habermas. In Skinner, Q. (Ed). *The Return of Grand Theory in the Human Sciences*. Cambridge: Cambridge University Press.

Giddens, A; Held, D; Hubert, D; Seymour, D and Thompson, J. (Eds) (2002). *The Polity Reader in Social Theory*. Cambridge: Polity Press.

Giroux, H. (1981). *Ideology, Culture and the Process of Schooling*. London: Falmer Press.

Giroux, H. (1997). *Pedagogy and Politics of Hope: Theory, Culture and Schooling*. Oxford, Westview Press.

Giroux, H. and Freire, P. (1986). Series introduction to Livingston, D.W. (Ed), *Critical Pedagogy and Cultural Power*. London: Macmillan.

Greene, M. (1996). In Search of a Critical Pedagogy. In Leistyna, P, Woodrum, A. and Sherblom, S.A. (Eds). *Breaking Free. The Transformative Power of Critical Pedagogy*. Cambridge: Harvard Educational Review.

Griffiths, M. (1998). *Educational Research for Social Justice: Getting off the Fence*.

Griffiths, M. (2003). *Action for social justice in education, Fairly different*. USA: Open University Press.

Habermas, J. (1972). *Knowledge and Human Interest*. London: Heinemann.

Habermas, J. (1976). A Positivistically Bisected Rationalism, in Adorno, T.W. *et al. The Positivist Dispute in German Sociology*. London: Heinemann.

Habermas, J. (1976). Theory and Practice in a Scientific Civilization. In Connerton, P. (Ed). *Critical Sociology*. England: Penguin Books Ltd.

Habermas, J. (1994). The Tasks of a Critical Theory. In Giddens, A; Held, D; Hubert, D; Seymour, D and Thompson, J. (Eds). *The Polity Reader in Social Theory*. Cambridge: Polity Press.

Habermas, J. (1996). Postscript to Between Facts and Norms. In Deflem, M. (1996) (Ed). *Habermas, Modernity and Law*. London: Sage Publication.

Habermas, J. (1999). Private and Public Autonomy, Human Rights and Popular Sovereignty. In Savic, O. (Ed). *The Politics of Human Rights*. London: Verso.

Habte, A. and Wagaw T. (2003). Education and Social Change. In Mazrui, A. A. (Ed). *General History of Africa. VIII Africa since 1935*. Cape Town: ABC Press.

Hamilton, L.A. (2003). *The Political Philosophy of Needs*. Cambridge: Cambridge University Press.

Harris, D. (2000). Laws of the Postcolonial. Law, Social Justice and Global Development, 2000 (1). <http://elj.warwick.ac.uk/global/issue/2000-1/harris.html>. [accessed 1 June 2004].

Harris, I. (2004). Peace education theory. *Journal of Peace education, 1 (1): 5-20*.

Hartman, J. (2003). Power and Resistance in the Later Foucault. Paper presented at the 3rd Annual Meeting of the Foucault Circle, Cleveland.

Harvey, D. (1990). *The Condition of Postmodernity*. Cambridge: Blackwell Publishers.

Hatch, J.A. (2002). *Doing Qualitative Research in Education Settings*. USA: State University of New York Press.

Heater, D. (1992). Political Education for Global Citizenship. In Lynch, J.; Modgil, C.; and Modgil, S. (Eds). *Human Rights, Education and Global Responsibilities*. London: The Falmer Press.

Held, D. (1980). *Intoduction to Critical Theory. Horkheimer to Habermas*. London: Hutchinson.

Hempel, C. (1965). *Aspects of Scietific Explanation*. New York: Free Press.

Henriquez, H. (1999). *Human Rights: An Approach to a Political Issue*. Havana: Publicaciones en Lenguas Extranjeras.

Hentoff, N. (2003). *The War on the Bill Of Rights and the Gathering Resistance*. New York: Seven Stories Press.

Hicks, D. (1997). Conflict resolution and human rights education, in Andreapoulous, G.J. and Claude, R.P. (Eds). *Human rights education for the 21st century*. Philadelphia: University of Pennsylvania Press.

Himma, K.E. (2001). Philosophy of Law. *Internet Encyclopedia of Philosophy*. <http://www.utm.edu/research/iep/l/law-phil.htm>. [accessed 23 March 2004].

Holsten, W.J., Edwards, A.B., Bosman, F. and Church, J. (1998). *Introduction to South African Law and Legal Theory*. Durban: Butterworths.

Holub, R.C. (1991). *Jurgen Habermas. Critic in the Public Sphere*. London: Routledge.

Horkheimer, M. (1989). Notes on Science and the Crisis. In *Critical Theory and Society, a Reader*. New York: Routledge.

Horkheimer, M. (1976). Traditional and Critical Theory. In Connerton, P. (Ed). *Critical Sociology*. England: Penguin Books Ltd.

Howarth, D. (2002). *Discourse*. New Delhi: Viva Books Private Limited.

Hrbek, I. (Ed) (2003). *General History of Africa. III Africa from the Seventh to the Eleventh Century*. Cape Town: ABC Press.

Human Rights Education Associates (2003). www.hrea.org

Human Sciences Research Council. (1998). *Directory of South African Human Rights Organisations*. Pretoria.

Hupcey, J. E., Morse, J.M., Lenz, E.R., and Tason, M.C. (1997). *Methods of Concept Analysis in Nursing: A Critique of Wilsonian Methods*. In Gift, A.G. (Ed). *Clarifying Concepts in Nursing Research*. New York: Springer Publishing Company.

Ignatieff, M. (1984). *The needs of strangers*. New York: Penguin Books.

Ignatieff, M. (1999). *The Warrior's Honour. Ethnic War and the Modern Conscience*. Ontario: Penguin Books.

Ignatieff, M. (2000). *The Rights Revolution*. Toronto: House of Anansi Press Limited.

Ignatieff, M. (2001). *Human Rights as Politics and Idolatry*. New Jersey: Princeton University Press.

Indabawa, S.A. (2001). Education for civil society in Africa: an agenda for the 21st century. In Maloka, E. and le Roux, E. (Eds). *Africa in the new millennium*. Pretoria: MC Printers.

Inter-American Institute of Human Rights. (2003). *Inter-American Report on Human Rights Education: Development of school curricula and textbooks*. San Jose, Costa Rica.

Inter-American Institute of Human Rights. (2005). *Inter-American Report on Human Rights Education: Development of teacher education*. San Jose, Costa Rica.

Ishay, M.R. (2004). *The History of Human Rights. From Ancient Times to the Globalization Era*. California: University of California Press.

Jameson, F. (1991). *Postmodernism or, The Cultural Logic of Late Capitalism*. London: Verso.

Jameson, F. (1999). Foreword in Lyotard, J. *The Postmodern Condition: A Report on Knowledge, Volume 10*. Minneapolis: University of Minnesota Press.

Kainz, H.P. (2003). Natural Law and Natural Rights. In Sweet, W. (Ed). *Philosophical Theory and the Universal Declaration of Human Rights*. Canada: University of Ottawa Press.

Kang, S. (2002). Democracy and human rights education in South Korea. *Comparative Education*, 38 (3): 315-325.

Keet, A. (2002). Human Rights and Curriculum Transformation. *Quarterly Review of Education and Training in South Africa*, 9 (4): 28-36.

Keet, A. (2005). *Towards a Critical Human Rights Education in South African Schools*. Unpublished paper commissioned by the Centre for Education Policy Development (CEPD).

Keet, A. (2005). Review of Democracy and Human Rights in the Curriculum in the South African Development Community (SADC), Electoral Institute of Southern Africa.

Keet, A. and Carrim, N. (2001). Guidelines Document: The National Curriculum Statement and the Promotion and Protection of Human Rights, Values and Inclusivity. Unpublished.

Keet, A. and Carrim, N. (Forthcoming). Human Rights Education and Curricular Reform in South Africa, *Journal of Social Science Education*.

Kelly, A.V. (1995). *Education and Democracy*. Liverpool: Paul Chapman Publishing.

Kemmis, S. (1996). Emancipatory Aspirations in a Postmodern Era. In Zuber-Skerrit, O. (Ed) (1996). *New Directions in Action Research*. London: Falmer Press.

Kennedy, D. (2002). The Critique of Rights in Critical Legal Studies. In Brown, W. and Halley, J. (Eds). *Left Legalism/ Left Critique*. USA: Duke University Press.

Kennedy, D. (2002). The International Human Rights Movement: Part of the Problem?, *Harvard Human Rights Journal* 15:231.

Khan, I. (2006). Foreword to Amnesty International Report, *The State of the World's Human Rights*. Amnesty International.

Kinach, B. (1995). Grounded theory as scientific method: Haig-Inspired reflections on educational research methodology. www.ed.uiuc.edu

Kincheloe, J.L. and McLaren, P.L. 1998. Rethinking critical theory and qualitative research. In: Denzin, N.K. & Lincoln, Y.S. (Eds). *The landscape of qualitative research. Theories and issues*. Thousand Oakes: Sage.

Ki-Zerbo, J. and Niane, D.T. (Eds) (2003). *General History of Africa. IV Africa from the Twelfth to the Sixteenth Century*. Cape Town: ABC Press.

Knowles, D. (2004). *Political Philosophy*. London: Routledge, Taylor and Francis Group.

Kouassi, K. (2003). Africa and the United Nations since 1945. In Mazrui, A.A. (Ed). *General History of Africa. VIII Africa since 1935*. Cape Town: ABC.

Kriek, H.J. (1995). Opvoeding en Onderrig in Menseregte. Unpublished dissertation. University of South Africa.

Kuhn, T.S. (1970). *The Structure of Scientific Revolutions*. Chicago: Chicago University Press.

Kumar, V. (2003). A Propleptic Approach to Postcolonial Legal Studies. *Law, Social Justice and Global Development*, 2003 (2). <http://elj.warwick.ac.uk/global/issue/2003-2/kumar.htm>. [accessed 1 June 2004].

Langlois, A.J. (2001). *The Politics of Justice and Human Rights, Southeast Asia and Universalist Theory*. UK: Cambridge University Press.

Leedy, P.D. (1997). *Practical Research: planning and design*. New Jersey: Macmillan Publishing Company.

Leistyna, P. and Woodrum, A. (1996). Context and Culture: What is Critical Pedagogy? In Leistyna, P., Woodrum, A. and Sherblom, S.A. (Eds). *Breaking Free. The Transformative Power of Critical Pedagogy*. Cambridge: Harvard Educational Review.

Le Mottee, S. assisted by Keet, A (2003). Human Rights and Inclusivity in the Curriculum: A resource book for educators, SAHRC.

Lenhart, V. and Savolainen, K. (Eds) (2002). Special Issue on Education and Human Rights, *International Review of Education* 48 (3 and 4): 53.

Lenta, P. (2001). Just Gaming? The case for postmodernism in South African legal theory. *South African Journal on Human Rights*, 17 (2001): 173-209.

Lenta, P. (2004). Rainbow Rhetoric. In Du Plessis, M. and Pete, S. (Eds). *Constitutional Democracy in South Africa 1994-2004*. Durban: LexisNexis-Butterworths.

Leone, R.C. and Anrig, G. (Eds) (2003). *The War on Our Freedoms. Civil Liberties in an Age of Terrorism*. New York: Public Affairs.

Lloyd, C. (1983). *Social Theory and Political Practice*. New York: Oxford University Press.

Lloyd, D. (1991). *The Idea of Law*. London: Penguin Books.

Locke, J. (2002). *The Second Treatise of Government and a Letter Concerning Toleration*. New York: Dover Publications, Inc.

Lorenscheit, C. (2002). International Approaches in Human Rights Education. *International Review of Education*, 48 (3-4): 173-185.

Luk Fong Yuk Yee, P. (2001). Competing context for developing personal and social education in Hong Kong, *Comparative Education*, 37 (1): 65-87.

Lynch, J. (1989). *Multicultural education in a global society*. London: Falmer Press.

Lynch, J. (1992). *Education for Citizenship in a Multicultural Society*. London: Cassell.

Lynch, J. (1999). Citizenship Education. http://64.233.161.104/search?q=cache:BW0ezQUFQ mgJ:www.mta.ca/faculty/arts/canadian_studies/english/about/multimedia/citizenship/pdf/printer.pdf+James+Lynch+Citizenship+Education&hl=en&gl=za&ct=clnk&cd=3. [accessed 17 January 2006].

Lynch, J.; Modgil, C. and Modgil, S. (Eds) (1992a). *Education for Cultural Diversity: Convergence and Divergence*. London: The Falmer Press.

Lynch, J. *et al* (Eds) (1992b). *Human Rights, Education and Global Responsibilities*. London: Falmer Press.

Lyotard, J. (1999). *The Postmodern Condition*. Minneapolis: University of Minnesota Press.

Macedo, M. and Bartolome, L. (1997). Multiculturalism: The Fracturing of Cultural Souls in McLaren, P. (ed). *Revolutionary Multiculturalism*. Cumnor Hill: Westview Press.

MacIntyre, A. (1992). Justice as a Virtue: Changing Conceptions. In Avineri, S. and de-Shalti, A. (eds). *Communitarianism and Individualism*. Oxford: Oxford University Press.

Macey, D. (1993). *The Lives of Michel Foucault*. London: Hutchinson.

Madlingoz1, T. (2003). The Significance of Critical Legal Studies' Rights Critique for Africa: Exposing the Dangers and Limitations of the Human Rights Discourse. Paper delivered at the Critical Legal Conference, Johannesburg, 5-7 September 2003.

Mahar, C. and Wilkes, C. (2004). Pierre Bourdieu (1930-2002). In Simons, J. (Ed). *Contemporary Critical Theorists*, Edinburgh: Edinburgh University Press.

Magendzo, A. (2002). Human Rights Education and Critical Pedagogy. Unpublished paper.

Magendzo, A. (2005). Notes on Human Rights and Citizenship Education. HREA listserv. www.hrea.org.

Mamdani, M. (2000). *Beyond Rights Talk and Culture Talk*. Cape Town: David Philip Publishers.

Marcuse, H. (1976). Repressive Tolerance. In Connerton, P. (Ed). *Critical Sociology*. England: Penguin Books Ltd.

Marcuse, H. (1989). Philosophy and Critical Theory. In Bronner, S.E. and Kellner, D.K. (Eds). *Critical Theory and Sociology*. New York: Routledge.

Marks, S.P. (1997). Human rights education in UN peace building, in Andreapoulous, G.J. and Claude, R.P. (Eds). *Human rights education for the 21st century*. Philadelphia: University of Pennsylvania Press.

Marmor, A. (Ed) (1995). *Law and Interpretation*. Oxford: Clarendon Press.

Martin, R. (2003). T.H. Green on Rights and the Common Good. In Sweet, W. (ed). *Philosophical Theory and the Universal Declaration of Human Rights*. Ottawa: University of Ottawa Press.

May, J. (Ed). (2000). *Poverty and inequality South Africa: Meeting the challenge*. Cape Town and London: David Phillips and Zed Books.

Martin, J., Gitta, C. and Inge, T. (1997). Promoting Human Rights Education in a Marginalised Africa in Andreapoulous, G.J. and Claude, R.P. (Eds). *Human rights education for the 21st century*. Philadelphia: University of Pennsylvania Press.

McCarthy, T. (1978). *The Critical Theory of Jürgen Habermas*. Cambridge: Polity Press.

McCormack B., Kitson A., Harvey G., Rycroft-Malone J., Titchen A. and Seers K. (2002). Getting evidence into practice: the meaning of 'context'. *Journal of Advance Nursing, Volume 38, Number 1: 94-104(11)*

McLaren, P. (1989). *Life in schools: An introduction to critical pedagogy in the foundations of education*. New York: Longman.

McLaren, P. (1995). *Critical Pedagogy and Predatory Culture*. New York: Routledge.

McLaren, P. and Farahmandpur, R. (2005). *Teaching Against Global Capitalism and the New Imperialism*. Lanham: Rowman and Littlefield Publishers.

McLaren, P. and Jaramillo, N. (2005). The Struggle against Imperial Punditry and Reactionary Anti-Humanism: Critical Pedagogy, Latina/o Education, and Class Struggle in the Age of Empire. *Educacao, Vol 3 (57), 391-436*.

McLaren, P. and Leonard, P. (Eds). (1993). *Paulo Freire, A Critical Encounter*. London & New York: Routledge.

McMillan, J.H. & Schumacher, S. (5th edition) (1997). *Research in education: A conceptual introduction*. New York: Longman.

McQuoid-Mason, D. et al. (Eds). *Street Law, Democracy for all. Education Towards a Democratic Culture*. Cape Town: Clyson Printers.

Melander, G. and Alfredsson, G. 1997. *The Raoul Wallenberg compilation of human rights instruments*. The Hague: Martinus Nijhoff Publishers.

- Meintjes, G. (1997). Human rights education as empowerment, in Andreapoulous, G.J. and Claude, R.P. (Eds). *Human rights education for the 21st century*. Philadelphia: University of Pennsylvania Press.
- Menand III, L. (2005). Human Rights as Global Imperative. In Mazlish, B. and Iriye, A. (Eds). *The Global History Reader*. New York: Routledge.
- Merriam, S. (1998). *Qualitative research and case study applications in education*. New York: Josey- Bass.
- Meyers, M. (2004). Calling the Left: A Review of Apple's "Educating the 'Right' Way" Market Standards, God and Inequality. *Journal of Curriculum Theorizing, Winter, 2004*.
- Misgeld, D. (1994). Human rights and education. Conclusions from some Latin American experiences. *Journal of Moral Education, 23(3) 239-250*.
- Misgeld, D. and Magendzo, A. (1997). Human rights education, moral education and modernisation, *Journal of Moral Education, 26 (2)*.
- Mokhtar, G. (Ed) (2003). *General History of Africa. II Ancient Civilizations of Africa*. Cape Town: ABC Press.
- Moody, L.E. (1990). Advances in Theory. In Moody, L.E. *Advancing Nursing Science Through Research, Volume 1*. Newbury Park: Sage Publications.
- Morrow, R.A. and Brown, D.D. (1994). Contemporary Social Theory, Volume 3. In *Critical Theory and Methodology*. London: Sage Publications.
- Morrow, R.A. and Torres, C.A. (2002). *Reading Freire and Habermas. Critical Pedagogy and Transformative Social Change*. Columbia: Teachers College Press.
- Morse, J.M. (2004). Constructing Qualitatively Derived Theory: Concept Construction and Concept Typologies, *Qualitative Health Research 13 (X): 16*.
- Morse, J.M.; Hupcey, J.E.; Mitcham, C.; and Lenz, E.R. (1997). Choosing a Strategy for Concept Analysis in Nursing Research: Moving Beyond Wilson. In Gift, A.G. (Ed). *Clarifying Concepts in Nursing Research*. New York: Springer Publishing Company.
- Mosher, J.E. (1997). Legal Education: Nemesis or Ally of Social Movement? Paper presented at Parkdale Community Legal Clinic's 20th anniversary symposium, Toronto.
- Mouton, J (1987). "Die Positivism" in Snyman, J.J. & Du Plessis P.G.W. (Eds) *Wetenskapsbeelde in die Geesteswetenskappe*. Pretoria: Raad vir Geesteswetenskaplike Navorsing.

Mouton, J. (2001). *How to succeed in your master's and doctoral studies: A South African guide and resource book*. Pretoria: Van Schaik.

Mukherjee, S. and Ramaswamy, S. (2000). *A History of Socialist Thought. From the Precursors to the present*. New Delhi: Sage Publications.

Mutua, M. (1997). Hope and Despair for a New South Africa: The Limits of Rights Discourse, *Harvard Human Rights Journal* 10, 63-114.

Mutua, M. (2002). *Human Rights. A Political and Cultural Critique*. Philadelphia: University of Pennsylvania Press.

Nagel, E. (1961). *The Structure of Science*. London: Routledge and Kegan Paul.

Nagel, T. (1987). *What does it All Mean?* Oxford: Oxford University Press.

National Education Co-ordinating Committee. (1992 [a]). *Curriculum*. Cape Town: Oxford University Press.

National Education Co-ordinating Committee. (1992 [b]). *Support Services*. Cape Town: Oxford University Press.

Neuman, W.L. (3rd ed.). (1997). *Social research methods*. Needham Heights: Allyn and Bacon.

Nieuwenhuis, F.J. and George, K. (2000). *Education: What is it and where is it going?* Technikon SA.

Norris, C. (1992). *Uncritical Theory: Postmodernism, Intellectuals and the Gulf War*. London: Lawrence and Wishart Limited.

Nozick, R. (1996). *Distributive Justice*. In Cahn, S. et al (eds), *Reason at Work*, Forth Worth: Harcourt Brace.

Odora-Hoppers, A. (2006). *Knowledge, Democracy and Justice in a Globalizing World*. Paper presented at the Nordic Education Research Association Conference on Education widens Democracy - Or?, Stockholm.

Orend, B. (2002). *Human Rights: Concept and Context*. Canada: Broadview Press.

Organisation of African Unity. (1986). *African Charter on Human and People's Rights*.

Organisation of African Unity, (1992). *Charter on the Rights and Welfare of the African Child*.

Ozmon, H.A. and Craver, S.M. (2nd edition) (undated). *Philosophical Foundations of Education*. London: Charles E. Merrill Publishing Company.

Paine, T. (2003). *Common Sense, Rights of Man, and other essential writings*. New York: Signet Classics.

Parker, J. (2002). *Structuration*. New Delhi: Viva Books.

Patrick, J.J. (1997). *Civil Society and the Worldwide Surge of Democracy: Implications for Civic Education*. Indiana: ERIC.

Patterson, D. (Ed). (2003). *Philosophy of Law and Legal Theory, An Anthology*. UK: Blackwell Publishing Ltd.

Paulston, R.G. and Liebman, M. (1993). 'Invitation to a Postmodern Reflection on Critical Social Cartography'. Paper presented at the Comparative and International Education Society Annual Conference, Kingston, Jamaica.

Peters, R.S. (1975). *The Concept of Motivation*. London: Routledge and Kegan Paul.

Phillips, D. and Burbules, N. (2000). *Postpositivism and educational research*. Lanham, MA: Rowman and Littlefield Publishers.

Pollock, F. (1976). *Empirical Research into Public Opinion*. In Connerton, P. (Ed). *Critical Sociology*. England: Penguin Books Ltd.

Popper, K. (1959). *The Logic of Scientific Discovery*. London: Hutchinson.

Popper, K.R. (1972). *Science: Conjectures and Refutations*, in Morick, H. (ed) *Challenges to Empiricism*. Belmont: Wadsworth.

Popper, K.R. (1976a). *Unended Quest*. Glasgow: Fontana & Collins.

Popper, K.R. (1976b). *Reason or Revolution*, in Adorno, T.W. et al. *The Positivist Dispute in German Sociology*. London: Heinemann.

Popper, K.R. (1976c). *The Logic of the Social Sciences*, in Adorno, T.W. et al. *The Positivist Dispute in German Sociology*. London: Heinemann.

Popper, K.R. (1989a). *Conjectures and Refutations*. New York: Routledge.

Popper, K.R. (1989b). *Objective Knowledge*. Oxford: Clarendon.

- Pring, R. (2000). *Philosophy of Educational Research*. London: Continuum.
- Print, M. & Coleman, D. (2003) Towards understanding social capital and citizenship education. *Cambridge Journal of Education*, 33, 1, 123-149.
- Print, M. and Smith, A. (2002). Editorial, *European Journal of Education, Special Edition Challenges for Citizenship Education in the New Europe*, 37, 2, 103-5.
- Ramirez, F., Suarez, D., and Meyer, J.W. (Forthcoming). The Worldwide Rise of Human Rights Education, 1950-2005, in Benavot, A. and Braslavshy, C. (Eds). *The Changing Contents of Primary and Secondary Education: Comparative Studies of the School Curriculum*. Hong Kong: Springer-Kluwer.
- Rasmussen, D. (1996). How is Valid Law Possible?: A Review of Between Facts and Norms by Jurgen Habermas. In Deflem, M. (1996) (Ed). *Habermas, Modernity and Law*. London: Sage Publication.
- Rawls, J. (1971). *A Theory of Justice*, Cambridge: Belknap Press.
- Ray, L.J. (1993). *Rethinking Critical Theory. Emancipation in the age of global social movements*. London: Sage Publications.
- Reardon, B. (1997). Human rights education as education for peace, in Andreapoulos, G.J. and Claude, R.P. (Eds). *Human rights education for the 21st century*. Philadelphia: University of Pennsylvania Press.
- Ricoeur, P. (1976). Hermeneutics: Restoration of Meaning or Reduction of Illusion? In Connerton, P. (Ed). *Critical Sociology*. England: Penguin Books Ltd.
- Ricoeur, P. (2000). *The Just*. Chicago: The University of Chicago Press.
- Robinson, G. D. (1995). Paul Ricoeur and the Hermeneutics of Suspicion: A Brief Overview and Critique. *Premise*, Volume II, Number 8, http://dmoz.org/Society/Philosophy/Philosophers/R/Ricoeur,_Paul/ [accessed 23 January, 2005].
- Robinson, F. (1998). The limits of a rights-based approach to international ethics. In Evan, T. (Ed). *Human Rights Fifty Years on. A Reappraisal*. Manchester: Manchester University Press.
- Rodgers, B.L and Knafl, K.A. (1993). *Concept Development in Nursing. Foundations, Techniques, and Applications*. Pennsylvania: W.B. Saunders Company.

Rodgers, B.L. (1993). Philosophical Foundations of Concept Development. In Rodgers, B.L. and Knafel, K.A. *Concept Development in Nursing. Foundations, Techniques, and Applications*. Pennsylvania: W.B. Saunders Company.

Rohmann, C. (2002). *The Dictionary of Important Ideas and Thinkers*. London: Arrow Books.

Rorty, R. (1999). Human Rights, Rationality and Sentimentality. In Savic, O. (Ed). *The Politics of Human Rights*. London: Verso.

Roseman, N. (2004). The UN Decade for Human Rights Education and its Implementation in Germany. In Georgi, V.B. and Seberich, M. (Eds). *International Perspectives in Human Rights Education*. Gutersloh: Bertelsmann Foundation Publishers.

Rousseau, J. (1998). *The Social Contract*. Hertfordshire: Wordsworth.

Rowe, D. (1992). Law-related Education: An Overview. In Lynch, J.; Modgil, C.; and Modgil, S. (Eds). *Human Rights, Education and Global Responsibilities*. London: The Falmer Press.

Roy, A. (2004). *The Ordinary Person's Guide to Empire*. London: Flamingo.

Sadar, Z. (2002). *The A to Z of Postmodern Life, Essays on Global Culture in the Noughties*. London: Biddles Ltd.

Said, E. (1978). Orientalism. In Bayoumi, M. and Rubin, A. (2000) (Eds). *The Edward Said Reader*. New York: Vintage Books.

Said, E. (2001). *Reflections on Exile, and other literary and cultural essays*. Great Britain: Granta Books.

Sanbonmatsu, J. (2003). *The Postmodern Prince: Critical Theory, Left Strategy, and the Making of a New Political Subject*. New York, New York University Press.

Sarup, M. (1978). *Marxism and Education*. London: Routledge and Kegan Paul.

Savic, O. (Ed) (1999). *The Politics of Human Rights*. London: Verso.

Saxon, D. (2005). Philosophy in a Time of Terror: Searching for an Appropriate Jurisprudence, *Journal of Human Rights* 4 (1): 81

Schultz, B. (2004). Jeremy Bentham. In Baggini, J. and Stangroom, J. (2004). *Great Thinkers A-Z*. London: Continuum.

Schwartz-Barcott, D. and Kim, H.S. (1993). An Expansion and Elaboration of the Hybrid Model of Concept Development. In Rodgers, B. L. and Knafl, K.A. *Concept Development in Nursing. Foundations, Techniques, and Applications*.

Sen, A. (1999). *Development as freedom*. Oxford University Press: Oxford.

Sen, A. (2005). What is it like to be a human being. Paper delivered at the Third Forum on Human Development, Paris: 17 January 2005.

Shafer, M.S. (1987). Human Rights Education in Schools. In N.B. Tarrow (Ed), *Human Rights and Education* (pp. 191-205), Oxford: Pergamon Press.

Shapiro, I. (2003). *The Moral Foundations of Politics*. USA: Yale University Press.

Sharma, A.K. (1996). Education for democracy and human rights in Indian schools, Canadian Human Rights Foundation: Montreal.

Shivji, I.G. (2000). Contradictory perspectives on rights and justice in the context of land tenure reform in Tanzania. In Mamdani, M. *Beyond Rights Talk and Culture Talk*. Cape Town: David Philip Publishers.

Shivji, I.G. (2003). Law's Empire and Empire's Lawlessness: Beyond the Anglo-American Law. <http://elj.warwick.ac.uk/global/issue/2003-1/shivji.htm>. [accessed 23 February 2004].

Shen, J. (2001). Confucius, 551-479 BCE. In Palmer, J. A. (Ed). *Fifty Major Thinkers on Education. From Confucius to Dewey*. London: Routledge.

Simons, J. (2004). (Ed). *Contemporary Critical Theorists*, Edinburgh: Edinburgh University Press.

Simons, J. (2004). Michel Foucault (1926-1984). In Simons, J. (Ed). *Contemporary Critical Theorists*, Edinburgh: Edinburgh University Press.

Simpson, K. (2005). Terry Eagleton: After Theory. http://www.uwo.ca/theory/skandalon/skandalon/pdf_files/sk_rev_1_1.pdf. [accessed 25 November 2005].

Skinner, Q. (1985). *The Return of Grand Theory in the Human Sciences*. Cambridge: Cambridge University Press.

Smith, A. and Print, M. (2003). Citizenship Education in the Twenty-first Century, *Cambridge Journal of Education* 33 (3): 56.

Smith, R. (1995). Prologue. In Smith, R. and Wexler, P. (Eds). *After Postmodernism: Education, Politics and Identity*. London: Falmer Press.

Smith, R. (2001). John Locke, 1632-1704. In Palmer, J. A. (Ed.). *Fifty Major Thinkers on Education. From Confucius to Dewey*. London: Routledge.

Smith, R. and Wexler, P. (Eds) (1995). *After Postmodernism: Education, Politics and Identity*. London: Falmer Press.

South African Human Rights Commission. (2001). The Third Economic and Social Rights Report. Johannesburg.

South African Human Rights Commission. (1997-2002). Annual Reports. Johannesburg

Sowell, E.J. (2001). *Educational research*. New York: McGraw-Hill.

Spies, P. *et al.* (2004). From Crisis to Civic Engagement: The Struggle Over Social Studies Standards in Minnesota, *National Council for the Social Studies* 68 (7), 457-463.

Spring, J. (1998). *Education and the rise of the global economy*. Mahwah: Lawrence Erlbaum Publishers.

Spring, J. (2nd edition) (1999). *Wheels in the Head. Educational Philosophies of Authority, Freedom, and Culture from Socrates to Human Rights*. New York: McGraw-Hill College.

Standing, E. (2003). Postmodern Approaches to Gender, Sex, and Sexuality - A Critique. <http://www.butterfliesandwheels.com/articleprint.php?num=55>. [accessed 25 November 2005].

Stavropoulos, N. (2002). Interpretivism. Unpublished paper.

Stott, J. (1999). *Human Rights & Human Wrongs, Major Issues for a New Century*. Great Britain: Harper Collins Publishers.

Suarez, D. (2006). “*Creating Global Citizens?: Human Rights in Latin America and the Caribbean*” Stanford University.

Suarez, D. and Ramirez, F. (2004). Human Rights and Citizenship: The Emergence of Human Rights Education. *Working Papers, Number 12, Center on Democracy, Development, and the Rule of Law, Stanford Institute for International Studies*.

Swee-Hin, T. (1996). Human rights education: New trends and initiatives, Canadian Human Rights Foundation: Montreal.

Sweet, W. (Ed) (2003). *Philosophical Theory and the Universal Declaration of Human Rights*. Canada: University of Ottawa Press.

Svenaesus, F. (2002). *The Hermeneutics of Medicine and the Phenomenology of Health*. London: Kluwer Academic Publishers.

Talesra, H., Pancholy, N., and Nagda, M.L. (Eds). (2000). *Human Rights. A Global Perspective*. New Delhi: Regency Publications.

Tarrow, N. (Ed) (1987). *Human rights and education*. Oxford: Pergamon Press.

Tarrow, N. (1992). Human rights education: Alternative conceptions in Lynch, J. *et al* (Eds). *Human Rights, Education and Global Responsibilities*. London: Falmer Press.

Taylor, C. (1976). Hermeneutics and Politics. In Connerton, P. (Ed). *Critical Sociology*. England: Penguin Books Ltd.

Taylor, C. (1985). Interpretation and the Sciences of Man. In *Philosophy and the Human Sciences*. Cambridge: Cambridge University Press.

Thompson, J.B. (1984). *Studies in the Theory of Ideology*. Cambridge: Polity Press.

Tibbitts, F. (2002). Understanding what we do: Emerging models for human rights education. *International Review of Education*, 48 (3-4): 159-171.

Tibbitts, F. and Torney-Purta, J. (1999). Citizenship Education in Latin America: Preparing for the Future. HREA.

Tomasevski, K. (2005 [a]). Globalising What: Education as a Human Right or as Traded Service? *Indiana Journal of Global Legal Studies*, 12 (1).

Tomasevski, K. (2005 [b]). Has the Right to Education a Future Within the United Nations? A Behind-the-Scenes Account by the Special Rapporteur on the Right to Education 1998-2004. *Human Rights Law Review*, 5 (2): 205-237.

Torney, S. (2004). Jean-Francois Lyotard in Simons, J. (Ed). *Contemporary Critical Theorists: From Lacan to Said*. Edinburgh: Edinburgh University Press.

Torney-Purta, J. (2001). Citizenship and Education in twenty-eight countries, (Amsterdam, IAEEA).

Torney-Purta, J. (1987). Human Rights and Education Viewed in a Comparative Framework: Synthesis and Conclusions. In Tarrow, N.B. (Ed). *Pergamon Comparative & International Education Series, Volume 3, Human Rights and Education*. UK: Pergamon press.

Ukpokodu, N. (1997). Developing democratic citizens for emerging democracies in Africa, *Social Education*, 6 (2): 93-96.

United Nations Instruments and Publications.

- Committee on the Rights of the Child: General Comment on the Aims of Education (2001) (CRC/GC/2001/1).
- Convention on the Elimination of All Forms of Racial Discrimination. (1965).
- Convention on the Elimination of Discrimination Against Women. (1979).
- Convention on the Rights of the Child. (1989).
- Convention on the Protection of Rights of Migrant Workers. (2003).
- Declaration on the Elimination of All Forms of Racial Discrimination. (1963).
- ILO Convention Concerning Employment and Occupation. (1960).
- ILO Convention Concerning Indigenous and Tribal Peoples in Independent Countries. (1989).
- International Convention on the Elimination of All Forms of Racial Discrimination. (1965).
- International Covenant on Economic, Social and Cultural Rights. (1966).
- International Covenant on Civil and Political Rights. (1966).
- Office of the High Commissioner for Human Rights (OHCHR): United Nations Decade for Human Rights Education and Plan of Action. (1995).
- Office of the High Commissioner for Human Rights (OHCHR): Midterm Global Evaluation of the United Nations Decade for Human Rights Education. (2000).
- Office of the High Commissioner for Human Rights (OHCHR): Human Rights and Poverty Reduction. (2004).
- Office of the High Commissioner for Human Rights (OHCHR): World Programme of Action for Human Rights Education (2005).
- UNESCO Recommendation Concerning Education for International Understanding, Co-operation and Peace and Education relating to Human Rights and Fundamental Freedoms. (1974).
- UNESCO Declaration on Race and Racial Prejudice. (1978).
- UNESCO World Plan of Action on Education for Human Rights and Democracy (The Montreal Declaration). (1993).
- UNESCO Integrated Framework of Action on Education for Peace, Human Rights and Democracy. (1995).
- UNESCO. (1998). Universal Declaration of Human Rights: A history of its creation and implementation. UNESCO: Paris.

- UNESCO: Human Rights Education (Undated [a]). http://portal.unesco.org/shs/en/ev.phpURL_ID=1688&URL_DO=DO_TOPIC&URL_SECTION=201.html [accessed 26 January 2006].
- UNESCO: Human Rights Education (Undated [b]). http://portal.unesco.org/shs/en/ev.phpURL_ID=1688&URL_DO=DO_TOPIC&URL_SECTION=201.html [accessed 26 January 2006].
- UNESCO: Human Rights Education (Undated [c]). http://portal.unesco.org/shs/n/ev.phpURL_ID=1688&URL_DO=DO_TOPIC&URL_SECTION=201.html [accessed 26 January 2006].
- UNESCO: Human Rights Education (Undated [d]). http://portal.unesco.org/shs/n/ev.phpURL_ID=1688&URL_DO=DO_TOPIC&URL_SECTION=201.html [accessed 26 January 2006].
- UNESCO: Definition of Human Rights Education (Undated [e]). http://portal.unesco.org/shs/es/ev.phpURL_ID=7952&URL_DO=DO_TOPIC&URL_SECTION=201.html [accessed 26 January 2006].
- UNESCO: Education for All (EFA), Global Monitoring Report. (2005).
- United Nations Decade for Human Rights Education: The Right to Human Rights Education. (1999).
- United Nations Development Programme: Human Development Report (2005).
- Universal Declaration of Human Rights. (1948).
- Vienna Declaration and Programme of Action. (1993).

Unterhalter, E. (2003). The capabilities approach and gendered education: An examination of South African complexities. *Theory and Research in Education*, 1(1): 7-22.

Usher, R. and Edwards, R. (1994). *Postmodernism and Education*. London: Routledge.

Vally, S. (2002). Neo-liberalism, Globalisation and Education, *Quarterly Review of Education and Training in South Africa* 9 (4).

Vally, S. (2002). Human Rights and Neo-Liberalism, *Quarterly Review of Education and Training in South Africa* 9 (4).

Van Blerk, A. (1996). Critical Legal Studies on South Africa. In the *South African Law Journal*, (113): 89-108.

Vattimo, G. (2002). The Postmodern: A Transparent Society. In Giddens, A; Held, D; Hubert, D; Seymour, D and Thompson, J. (Eds). *The Polity Reader in Social Theory*. Cambridge: Polity Press.

Verma, V. (2000). *Justice, Equality and Community. An Essay in Marxist Political Theory*. New Delhi: Sage Productions.

- Viruru, R. (2005). The Impact of Postcolonial Theory on Early Childhood Education. *Journal of Education*, (35): 7-29.
- Vithal, R. and Jansen, J.D. (1997). *Designing your first research proposal. A manual for researchers in education and the social sciences*. Kenwyn: Juta and Co. Ltd.
- Walker, L.O. and Avant, K.C. (3rd edition) (1995). *Strategies for Theory Construction in Nursing*. London: Prentice-Hall International Limited.
- Walters, G.J. (2003). MacIntyre or Gewirth? Virtue, Rights and the Problem of Moral Indeterminacy. In Sweet, M. (Ed). *Philosophical Theory and the Universal Declaration of Human Rights*. Canada: University of Ottawa Press.
- Ward, I. (2004). *Introduction to Critical Legal Theory*. London: Cavendish Publishing.
- Waugh, P. (1998). Postmodernism and Feminism. In Jackson, S. and Jones, J. (Eds). *Contemporary Feminist Theories*. New York: New York University Press.
- Webster, Y. (1997). *Against the multicultural agenda*. Westport: Praeger Publishing.
- Weston, B.H. (1984). Human Rights, *Human Rights Quarterly* 6: 56.
- Wikipedia Encyclopedia. (2005). http://en.wikipedia.org/wiki/Discourse_ethics [accessed 27 July 2005].
- Winch, P. (1958). *The Idea of a Social Science*. London: Routledge and Kegan Paul.
- Winter, R. (1987). *Action Research and the Nature of Social Inquiry*. Aldershot: Avebury.
- Winter, R. (1989). *Learning from Experience: Principles and Practice in Action-Research*. London: Falmer Press.
- Woods, M. and Trexler, C. (2001). Expanding the Agricultural Education Research Toolbox: A Case for an Interpretive Perspective. http://64.233.161.104/search?q=cache:f5_tVFX-BeAJ:aaae.okstate.edu/proceedings/2000/web/f3.pdf+woods+and+ trexler &hl = en&gl =za&ct=clnk&cd=1 [accessed 23 February, 2005].
- Wronka, J. (1994). Human rights and social policy in the United States. *Journal of Moral Education*, 23 (3): 261-272.
- Young, I.M. (1990). *Justice and the Politics of Difference*. Princeton: Princeton University Press.
- Young, I.M. (1997). *Dilemmas of Gender, Political Philosophy, and Policy*. Princeton: Princeton University Press.

Young, R. (1990). *A critical theory of education. Habermas and our children's future*. New York: Teacher's College Press.

Young, R. (1995). Liberalism, Postmodernism, Critical Theory and Politics. In Smith, R. and Wexler, P. (Eds). *After Postmodernism: Education, Politics and Identity*. London: The Falmer Press.

Zuber-Skerritt, O. (Ed) (1996). *New Directions in Action Research*. London: The Falmer Press.

End
AK