
BIBLIOGRAFIE

- AASEN P. 1993. The school in a postmodern society: Norway. *New Education*, 15(1): 3-19.
- ACKERMAN L. 1994. Affirmative action: Rights and obligations. In: B Kaplan. *Changing by Degrees?* Cape Town: UCT Press.
- AFRICA HP. 1998. Academic excellence is the key. An interview with the vice-chancellor of Vista University, Prof. Hugh Africa. *Vista Voice*, 10(6): 14-15. March.
- AGAR DL. 1994. Universities and the academic profession: implications for change. *South African Journal of Higher Education*, 8(2): 5-8.
- ALBORNOZ O. 1991. Autonomy and accountability in higher education. *Prospects*, 21(2): 204-213.
- ALLEN M. 1988. The Goals of Universities. Buckingham: SRHE & Open University Press.
- ALTBACH P. 1980. University reform: an international perspective. Washington: American Association for Higher Education.
- ALTBACH PG, ARNOVE RF & KELLY GP. 1982. Comparative Education. New York: Macmillan Publishing Co. Inc.
- ARONOWITCH S. & GIROUX HA. 1993. Postmodern Education. Politics, Culture and Social criticism. Minneapolis: University of Minnesota Press.
- ASSIE-LUMUMBA NT. 1996. The role and mission of African higher education: preparing for the 21st century and beyond. *South African Journal of Higher Education*, 10(2): 5-12.
- ASHBY E. 1966. Universities, British, Indian, African. Cambridge: Harvard University Press.
- ATKIN JM. 1998. The OECD study of innovations in science, mathematics and technology education. *Journal of Curriculum studies*, 30(6): 647 – 660.

AUALA RK. 1991. Current main trends and issues facing higher education in Africa. Paper presented at the Consultation of Experts on Future Trends and Challenges in Higher Education in Africa, 28 February - 1 March 1991, Dakar, Senegal. Paris: Unesco.

BADAT S, BARRON F, FISHER G, PILLAY D & WOLPE H. 1994. Differentiation and Disadvantage: the Historically Black Universities in South Africa. Education Policy Unit, University of the Western Cape.

BADAT S. 1998. Martin Carnoy's "Universities in a global innovation economy": Issues for Higher Education and Human Resource Development in South Africa. In: Globalization, Higher Education, High Level Training and National Development. Report on a Joint CHET & HSRC Seminar. 31 July. Pretoria.

BAILEY LJ. 1973. Career education: new approaches to human development. Bloomington: McKnight.

BAKER TL. 1988. Doing social research, 4th edition. New York: McGraw-Hill.

BALDRIDGE JV, CURTIS DV, ECKER GP & RILEY GL. 1986. Alternative models of governance in higher education. In: MW Peterson (ed). ASHE Reader on organization and governance in higher education. Lexington: Ginn Press.

BALL CJ. 1990. Higher education at the crossroads. *Higher Education Management*, 2(2):124-133.

BALL C. 1992. Teaching and Research. In: TG Whiston & RL Geiger (eds). Research and Higher Education: The United Kingdom and the United States. Buckingham: SRHE & Open University Press.

BALL C. & EGGINNIS H. 1989. Higher Education into the 1990's. New Dimensions. Stony Stratford: SRHE and Open University Press.

BANKS JA. 1994. An introduction to multicultural education. Boston: Allyn and Bacon.

BARNETT R. 1990. The idea of higher education. Buckingham: SRHE & Open University Press.

BARNETT R. 1994. The Limits of Competence: Knowledge, Higher Education and Society. Buckingham: SRHE & Open University Press.

BATTLE JA. 1968. The new idea in Education. In: JA Battle & RL Shannon (eds). The new idea in Education. New York: Harper & Row.

BECHER T. & KOGAN M. 1992. Process and Structure in Higher Education. Second Edition. London: Routledge.

BECKMANN JL, KLOPPER JC, MAREE LM, PRINSLOO JG, & ROOS CM. 1995. Skole en die Grondwet. Pretoria: VIA AFRIKA.

BEELD 20 Januarie 1998. Pretorius C. Regering gee R300 miljoen vir arm studente.

BEELD 20 Januarie 1998. Van der Westhuizen. G'n versoening sonder transformasie – premier.

BEELD 29 Januarie 1998. UP kan nie meer fasiliteite of personeellede bekostig.

BEELD 2 Februarie 1998. Pretorius C. Konfrontasie dreig weens hantering van studieskuld.

BEELD 5 Februarie 1998. Pretorius B. Groot omwenteling wag op universiteit.

BEELD 6 Februarie 1998. Kotze A. Mbeki begin program van R20 miljoen vir wetenskap in Suid-Afrika.

BEELD 29 Mei 1998. Raad bekend wat onderwys "ontwikkel".

BEELD 10 Junie 1998. Jordaan W. Pluspunt vir geloof in postmodernisme.

BEELD 7 Julie 1998. Lessing C. Sterk bestuur sal tersiêre instansies deur oorgangsfase dra.

BEELD 10 Julie 1998. Redaksionele kommentaar: Les vir Mbeki.

BEELD 22 Julie 1998. Lessing C. Afrika dra 0,5% by tot navorsing.

BEELD 28 Julie 1998. Van der Westhuizen. Probleme op twee kampusse ondersoek

BEELD 31 Julie 1998. Lessing C. Technikon glo op rand van ineenstorting.

BEELD 23 Februarie 1999. Ferreira K. Minder studente registreer aan "swart" instellings.

BEELD 24 Februarie 1999. Smit F. Hoër onderwys 'n 'gistende massa'.

BEHR AL. 1984. New Perspectives in South African Education. Second Edition. Durban: Butterworths.

BEHR AL. 1988. Education in South Africa. Origins, Issues and Trends: 1652-1988. Pretoria: Academica

BERDAHL R. 1990. Academic freedom, autonomy and accountability in British universities. *Studies in Higher Education*, 15(2): 169-181.

BERG B. & OSTERGREN B. 1979. Innovation processes in higher education. *Studies in Higher Education*, 4: 261-268.

BERKHOUT F. & BERKHOUT SJ. 1992. Die Skool. Finansiële bestuurstegnieke. Pretoria: J L van Schaik

BIEBUYCK LJT. 1973. Degrees by institutions other than universities – possibility and desirability. Pretoria: HSRC.

BISSCHOFF T. 1997. The role of co-operative education in the relationship between Education and the economy. *South African Journal of Education*, 17(2): 53-55.

BOBBIO N. 1987. The Future of Democracy: A Defense of the Rules of the Game. London: Polity Press.

BOK D. 1982. Beyond the Ivory Tower. Social responsibilities of the Modern University. Cambridge: Harvard University Press.

BONDESI MJ. & BERKHOUT SJ. 1987. Onderwysstelselkunde. Pretoria: Gutenberg Boekdrukkers Edms Bpk

BOTHA D. 1998. On course. *Civil Engineering*, June: 2.

BRISTON M. 1997. Professor Hugh Africa. The Human Element. *The Educator's Link*, 2(3), July/August): 4-6.

BUDLENDER D. & SUTHERLAND C. 1995. Staff Access and Development in the Tertiary Education Sector in South Africa. A report to the Human Resources and Staff Development Technical Committee of the National commission on Higher Education. October.

BUNTING I. 1994. A legacy of inequality. Higher education in South Africa. Cape Town: UCT Press.

BURGESS T. 1985. The Organization of Continuing Learning in Higher Education. In: C Titmus. Widening the Field. Continuing Education in Higher Education. Surrey: SRHE & NFER-Nelson.

BUSH T. 1995. Theories of educational management (2nd edition). London: Chapman.

CABAL AB. 1993. The university as an institution today. Topics for reflection. Paris: Unesco.

CAHN SM (ed). 1993. Affirmative Action and the University. A Philosophical Inquiry. Philadelphia: Temple University Press.

CARNOY M. 1998. Higher Education in a Global Innovation Economy. In: Globalisation, Higher Education, High Level Training and National Development Report on a Joint CHET & HSRC Seminar. 31 July. Pretoria.

CASTELLS M. 1994. The University System: Engine of Development in the New World Economy. In: J Salmi & AM Verspoor (eds). Revitalizing Higher Education. London: IAU Press Pergamon.

CHET. (Centre for Higher Education Transformation). 1998. The Best in Higher Education. Pretoria: CHET.

CHRISTIE P. 1985. The right to learn. The struggle for Education in South Africa. Braamfontein: The Sached Trust.

CLARK BR (ed). 1993. The Research Foundations of Graduate Education: Germany, Britain, France, United States, Japan. Berkeley: University of California Press.

CLOETE N. 1998. The Best in Higher Education – Sunday Times Panel. October. Centre for Higher Education Transformation (CHET). Pretoria.

COETZEE JK (ed). 1986. Development is for people. Johannesburg: Macmillan.

COHEN MD & MARCH JG. 1974. Leadership and Ambiguity: The American College President. New York: McGraw-Hill.

COLE L. 1950. A history of education. New York: Holt, Rinehart & Winston.

COOMBS PH. 1985. The world crises in Education. The view from the eighties. New York: Oxford University Press.

COOPER D. 1995. Technikons and Higher Education Restructuring. *Comparative Education*, 31(2): 243-260.

COULBY D. & JONES C. 1996. Post-modernity, Education and European Identities. *Comparative Education*, 32(2): 171-184

COWEN R. 1996(a). Performativity, Post-modernity and the University. *Comparative Education*, 32(2): 245-258.

COWEN R. 1996(b). Last Past the Post: comparative education, modernity and perhaps post-modernity. *Comparative Education*, 32(2): 151-170.

CROWSON RL. 1987. Qualitative research methods in higher education. In: JC Smart (ed). *Higher education: handbook of theory and research*. Volume III. New York: Agathon Press.

CSD. 1994. Black tertiary institutions earmarked for massive US funding. *CSD Bulletin*, 1(2).

CUP (Committee of University Principals). 1987. Macro-aspects of the university within the context of tertiary education in the RSA. Pretoria: Government Printer.

DAVIES J. 1996. The State and the South African University System under Apartheid. *Comparative Education*, 32(3):319-332.

DE BEER L. 1997. Visie en doelwitte vir die Universiteit van Pretoria. (Toespraak gelewer by die Opening van die Akademiese Jaar, Dinsdag 28 Januarie). *Pedagogiekjoernaal*, 18(1): 85-92.

DEPARTMENT OF NATIONAL EDUCATION. 1993. Educational Realities in South Africa. Pretoria: Department of Education.

DE VOS A. S. (ed). 1998. Research at grass roots. A prime for the caring professions. Pretoria: J L van Schaik.

DE WINTER HEBRON C. 1992. Quality and equality: perspectives from international education. In: E Bitzer and A Beyleveld (eds). *Quality and equality in higher education*. Proceedings of the 1992 SAARDHE Congress. Bloemfontein: Information Service on Higher Education, Bureau for Academic Support, UOFS.

DIAZ C. 1992. Multicultural education for the 21st century. National Education Association, Washington, D. C.

DION D. 1995. Evocations of empire in a Transnational Corporate age: tracking the sign of saturn, In: Postmodern Culture. Oxford: Oxford University Press.

DLAMINI CRM. 1995. The transformation of South African universities. *South African Journal of Higher Education*, 9(1): 39-46.

DUKE C. 1992. The Learning University. Towards a New Paradigm? Buckingham: SRHE & Open University Press.

DU TOIT CM. 1996. Transforming and managing the organizational culture of a university to meet the challenges of a changing environment. *South African Journal of Higher Education*, 10(1): 96-104.

- DYASI M. 1996. A narrow vision. *Frontiers of Freedom. Fourth Quarter*, no 10: 16-17.
- EATON J. 1992. The coming transformation of Community Colleges. *Planning for Higher Education*, vol. 21, Fall: 1-7.
- EDUCATION GREEN PAPER. 1996. Higher Education Transformation. December. Pretoria: Department of Education.
- EDUCATION DRAFT WHITE PAPER 3. 1997. A programme for Higher Education transformation. April. Pretoria: Department of Education.
- EDUCATION WHITE PAPER 3. 1997. A programme for the Transformation of Higher Education. July. Pretoria: Department of Education.
- EGEROD S. 1975. Freedom and Equality in the Universities. In: P Seabury (ed). *Universities in the Western World*. New York: The Free Press.
- EIDE K. 1985. The university into the 21st century. Planning priorities: Western European challenges. *Higher Education in Europe*, X(2): 74-84.
- EISEMON TO & SALMI F. 1995. Increasing Equity in Higher Education: Strategies and Lessons from International Experience. In: T Schuller (ed). *The Changing University?* Buckingham: SRHE & Open University Press.
- EKONG D. & CLOETE N. 1997. Curriculum Responses to a changing National and Global environment in an African Context. In: N Cloete, J Muller, MW Makgoba & D Ekong (eds). *Knowledge, Identity and Curriculum Transformation in Africa*. Cape Town: Maskew Miller Longman.
- ELTON L. 1981. Can universities change? *Studies in Higher Education*, 6(1): 23-33.
- ESTERHUYSE W. 1997. Die omvorming van tersire inrigtings. *Finansies & Tegniek*, 28 Maart.
- EVERARD KB & MORRIS G. 1996. Effective School Management. London: Paul Chapman Publishing Ltd.
- EVERS FT & GILBERT SN. 1991. Outcomes Assessment: How Much Value Does University Education Add? *The Canadian Journal of Higher Education*, XXI(2): 53-76.
- FARMER DW. 1990. Strategies for change. *New directions for higher education*, 1990(71): 7-17. Fall.
- FARRELL JP. 1982. Educational Expansion and the Drive for Social Equality. In: PG Altbach et al. *Comparative Education*. New York: Macmillan.

- FAYE M. 1997. Africa and the Internet. A manual for policymakers, planners and researchers. United Nations Economic Commission for Africa. Addis Ababa.
- FETTERMAN DM. 1988. A qualitative shift in allegiance. In: DM Fetterman (ed) Qualitative approaches to evaluation in education. The silent scientific revolution. New York: Praeger.
- FINANSIES & TEGNIEK. 1994. Fokus op Technikon SA. Maart 11.
- FINANSIES & TEGNIEK. 1995. Universiteite kan verder steier onder gelddruk. Maart 31.
- FOURIE M. 1996. Institutional Governance of Higher Education in Transition: A South African Perspective. Unpublished PhD thesis. Bloemfontein: University of the Orange Free State.
- FRD. 1991. Science Policy in South Africa. Pretoria: Foundation for Research and Development.
- FULLAN M. 1982. The meaning of educational change. Canada: Teachers College Press.
- GELLERT C. 1993. The German model of research and advanced education. In: BR Clark (ed). The Research Foundations of Graduate Education: Germany, Britain, France, United States, Japan. Berkeley: University of California Press.
- GENDER EQUITY IN EDUCATION. 1997. Report of the Gender Equity Task Team. October. Pretoria: Department of Education.
- GIBBONS M. 1998. Higher Education Relevance in the 21st Century. UNESCO World Conference on Higher Education, Paris, France. October.
- GODUKA IN. 1996. Challenges to traditionally white universities: affirming diversity in the curriculum. *South African Journal of Higher Education*, 10(1): 27-35.
- GOEDEGEBUURE L. & VAN VUGHT F. 1994. Comparative higher education policy studies. Intellectual context and methodological framework. In: L Goedegebuure & F Van Vught (eds). Higher education policy. An international comparative perspective. Oxford: Pergamon Press.
- GOODENOW R. 1996. The Cyberspace Challenge: modernity, post-modernity and reflections on international networking policy. *Comparative Education*, 32(2): 197-216.
- GOURLEY BM. 1994. Transformation in tertiary education. Faculty of Education - Annual Faculty Lecture. Pretoria: University of South Africa. (Unpublished paper)

- GOURLEY BM. 1995. Transformation in tertiary education. *Progressio*, 17(1): 20-27.
- GREEN A. 1990. Education and State Formation: the rise of educational systems in England, France and the United States. London: Macmillan Press.
- GREEN A. 1997. Education, Globalization and the Nation State. London: MacMillan Press Ltd.
- GREEN PAPER ON FURTHER EDUCATION AND TRAINING. 1998. Preparing for the twenty-first century through education, training and work. April. Pretoria: Department of Education.
- GROBBELAAR J. 1992. Tertiary education: luxury or necessity? *South African Journal of Higher Education*, 6(2): 5-7.
- GROBBELAAR JW. 1997. Notes on the Green Paper for higher education transformation. *South African Journal of Higher Education*, 11(1): 5-10.
- GUBA EG & LINCOLN YS. 1988. Do inquiry paradigms imply inquiry methodologies? In: DM Fetterman (ed). Qualitative approaches to evaluation in education. The silent scientific revolution. New York: Praeger.
- HALL M. 1997. The Virtual University: Education for All, or a Segregated Highway? In: Towards smart solutions for Information usage in Higher Education. A workshop for organizations seeking to invent, introduce and replicate smart practices. 29 -31 October. Centre for Higher Education Transformation. (CHET). Pretoria.
- HARRIS T. 1993. Change and strategic management. Management memos, SA Institute of Management, Autumn: 1-3.
- HERBERT PA. 1993. The World Bank and higher education quality improvement and assurance. Montreal: Conference of the International Network of Quality Assurance Agencies in Higher Education. May.
- HERMAN DH. 1995. School-leaving Examinations, Selection and Equity in Higher Education in South Africa. *Comparative Education*, 31(2): 261-273.
- HEWTON E. 1982. Rethinking Educational Change: A Case for Diplomacy. Guildford: Society for Research into Higher Education.
- HOLSTEIN JA & GUBRIUM JF. 1995. The active interview. Thousand Oaks: Sage.
- HSRC. (Human Sciences Research Council). 1981. Provision of education in the RSA. (De Lange Report). Pretoria: HSRC.

HSRC. (Human Sciences Research Council). 1998. The Graduate Newsletter of the HSRC Register of Graduates. Pretoria: HSRC.

HUBERMAN AM & MILES MB. 1994. Data management and analysis methods. In: NK Denzin & YS Lincoln, Handbook of qualitative research. Thousand Oaks: Sage.

HUDSON WW. 1981. Development and use of indexes and scales. In: RM Grinnell. Social work research and evaluation. Itasca IL: Peacock.

IDENBURG PHI. 1972. Theorie van het Onderwijsbeleid. Groningen: HD Tjeenk Willink.

JANSEN JD. 1995. Effective Schools? *Comparative Education*, 31(2): 181-199.

JARVIS P. 1996. Continuing Education in a Late-modern or Global Society: towards a theoretical framework for comparative analysis. *Comparative Education*, 32(2): 233-244.

JENCKS C. 1984. The Language of Post-modern Architecture, 4th edition. London: Academy Editions.

JENCKS C. 1996. What is Post-Modernism? London: Academy Editions.

JENKINS C. & SHERMAN B. 1979. The collapse of work. London: Eyre Methuen Ltd.

JOHNSON D. 1995. Developing an Approach to Educational Management Development in South Africa. *Comparative Education*, 31(2): 223-237.

JOHNSON-HILL J. 1996. Conflict and Transformation in South African Tertiary Institutions. A Liberation Ethics Perspective. *Missionalia*, 24(2), August: 186-207.

JOHNSTON CJ & MARCUS T. 1998. Are engineers people? An investigation into the need for a multi-disciplinary approach to development. *Civil Engineering*, June: 11-14.

KAPLINSKY R. & POSTHUMA A. 1994. Easternisation: the spread of Japanese management techniques to developing countries. London: Frank Cass.

KENWAY J. 1996. The Information Superhighway and Post-modernity: the social promise and the social price. *Comparative Education*, 32(2): 217-231.

KERR C. 1995. The uses of the university. Fourth Edition. Cambridge: Harvard University Press.

KHOTSENG BM. 1989. The polytechnic university and its contribution to education for the development of high level manpower in South Africa. (Unpublished Ph.D. thesis) Pietermaritzburg: University of Natal.

KHOTSENG B. 1994. Universities and the challenges of nation-building in the new South Africa. *Acta Academica*, 26(2&3): 1-11.

KING A. 1967. Higher education - the challenge of expansion. In: The Comparative Education society in Europe. The university within the education system. Proceedings of the Third General Meeting. Ghent: Erasmus.

KIRSTEN JM. 1994. Building a new UPE: the contexts of institutional transformation / Die bou van 'n nuwe UPE: die kontekste van institusionele transformasie. Port Elizabeth: University of Port Elizabeth.

KOGAN M. & HENKEL M. 1992. Constraints on the Individual Researcher. In: TG Whiston. & RL Geiger. Research and Higher Education. The United Kingdom and the United States. Suffolk: St Edmundsbury Press Limited.

KRAAK A. 1996. Intermediate skilling and a new university qualification structure for South Africa. *South African Journal of Higher Education*, 10(1): 52-59.

KRAAK A. 1998. Higher Education and the knowledge economy: critical issues facing South Africa's post-Apartheid transition. In: Towards smart solutions for Information usage in Higher Education. A workshop for organizations seeking to invent, introduce and replicate smart practices. 29 – 31 October. Centre for Higher Education Transformation (CHET). Pretoria.

KREFTING L. 1990. Rigor in qualitative research: The assessment of trustworthiness. *American Journal of Occupational Therapy*, 45(3): 214 – 222.

KRESS G. 1996. Internationalisation and Globalisation: rethinking a curriculum of communication. *Comparative Education*, 32(2): 185-196.

KRUGER EG. & BOOYSE J. 1996. Unisa: fifty years of distance education. *Educare*, 25(1&2): 4-19.

KWIATKOWSKI S. 1990. Survival through Excellence: prospects for the Polish university. *European Journal of Education*, 25(4): 391-398.

LANDMAN WA. 1977. Fundamentele Pedagogiek en Onderwyspraktyk. Metodologie, Fundamentele Pedagogiek en Lesstruktuur. Durban: Butterworths.

LEWIN KM. 1995. Development Policy and Science Education in South Africa: reflections on post-Fordism and praxis. *Comparative Education*, 31(2): 201-221.

- LINDQUIST J. 1978. Strategies for Change. Berkeley: Pacific Soundings Press.
- LINCOLN YS & GUBA EG. 1985. Naturalistic inquiry. London: Sage.
- LOCKWOOD G. 1985. Universities as organizations. In: G Lockwood & J Davies (eds) Universities: the management challenge. Windsor: The NFER-NELSON Publishing Company & SRHE.
- LOUW WJ. 1997. Die idee van die universiteit vir die 21ste eeu. 'n Suid-Afrikaanse perspektief. *Pedagogiekjoernaal*, 18(1): 25-56.
- LYOTARD JF. 1984. The postmodern Condition: A Report on Knowledge. (Translation from the French by Geoff Bennington and Brian Massumi). London: Manchester University Press.
- MAASSEN PAM & VAN VUGHT FA. 1990. Strategic planning. (Publication no. 91 in the series: Higher Education Policy Studies). Enschede: University of Twente.
- MAASSEN P. & VAN VUGHT F. 1994. Alternative models of governmental steering in higher education. An analysis of steering models and policy-instruments in five countries. In: L Goedegebuure & F Van Vught (eds). Comparative policy studies in higher education. Utrecht: Center for Higher Education Policy Studies.
- MACFARLANE A. Future patterns of teaching and learning. In: T. Schuller (ed). The Changing University? Buckingham: SRHE & Open University Press.
- MAIL AND GUARDIAN. 1 to 7 March 1996. Education budget can't cover student debt.
- MAKGOBA WM. 1996. South African universities in transformation: Africanise or perish. *Politeia*, 15(2): 114-118.
- MALAN B. 1997. Excellence through outcomes. Pretoria: Kagiso Tertiary.
- MALHERBE EG. 1977. Education in South Africa, 1923 – 1975. Cape Town: Juta.
- MANDELA N. 1994. Inaugural Address to a Joint Sitting of Parliament. 24 May.
- MAREE L. 1997. Ons land het ingenieurs nodig - skoliere, begin nou beplan. *Journal of Education and Training*, 18(2), November: 75-79.
- MAYER KU. 1996. Education and work in an aging population. In: A Burgen (ed). Goals and purposes of higher education in the 21st century. London: Jessica Kingsley Publishers.

McFARLANE LR. 1996. Die transformasie van 'n fakulteit. *Pedagogiekjoernaal*, 17(2): 98-102.

McGREGOR R. & McGREGOR A. 1992. McGregor's Education Alternatives. Kenwyn: Juta & Co.

McMILLAN JH & SCHUMACHER S. 1989. Research in Education. A conceptual introduction. Second edition. USA: Scott, Foresman and Company.

MELLUCI A. 1989. The democratisation of everyday life. In: S Keane & P Meier (eds) Nomads of the Present. London: Hutchinson.

MILES MB & HUBERMAN AM. 1988. Drawing valid meaning from qualitative data: toward a shared craft. In: DM Fetterman (ed). Qualitative approaches to evaluation in education. The silent scientific revolution. New York: Praeger.

MKANDAWIRE T. 1995. Three Generations of African Academics: A Note. *Transformation* 28: 75-83.

MOODIE GC & EUSTACE R. 1974. Power and Authority in British Universities. London: Allen and Unwin.

MOTALA S. 1994. "Training for Transformation" revisited. *Multicultural Teaching*, 12(3): 42-46.

MOTALA S. 1995. Surviving the System - critical appraisal of some conventional wisdoms in primary education in South Africa. *Comparative Education*, 31(2): 161-179.

MOULDER J. 1995. "Africanising" our Universities: some Ideas for a Debate. *Journal of Constructive Theology*, 1(1): 43-60.

MPHAHLELE E. 1996. Search for cultural synthesis. University Transformation. *Financial Mail*, February 2: 24-27.

MWIRIA K. 1994. Enhancing linkages between African universities, the wider society, the business community and governments. (Background paper for the joint colloquium on the university in Africa in the 1990's and beyond). Accra: Association of African Universities.

NCHE. (National Commission on Higher Education). 1996. A Framework for Transformation. April. Pretoria: Department of Education.

NECC (National Education Co-ordinating Committee). 1992. Post-secondary education. Report of the NEPI post-secondary educational research group. Cape Town: Oxford University Press / NECC.

NEPI (National Education Policy Investigation). 1992. Post-Secondary Education. Cape Town: Oxford University Press.

NIEBUHR GA. 1997. Sentrale beheer en eenvormigheid in die onderwys: is dit die toekoms vir Suid-Afrika? *Pedagogiekjoernaal*, 18(1): 93-101.

NOAH HJ & ECKSTEIN MA. 1969. Towards a science of Comparative Education. London: Collier/Macmillan.

O'CONNEL B. 1991. Education and transformation: a view from the ground. In: E Unterhalter. Apartheid education and popular struggles. Johannesburg: Ravan Press.

OECD. (ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT). 1985. Education and Training after basic schooling. Paris.

OBERHOLZER CK. 1977. NKP 1902 – 1977. Pretoria: Onderwyskollege Pretoria.

OSHAGBEMI T. 1988. Leadership and Management in Universities Britain and Nigeria. New York: Walter de Gruyter.

PAISEY A. 1981. Organization and management in schools. London: Longman.

PALOUŠ R. 1995. The social and political vocation of the university in the Global Age. In: T Schuller (ed). *The Changing University?* Buckingham: SRHE & Open University Press.

PEEKE G. 1994. Mission and change. Institutional mission and its application to the management of further and higher education. Buckingham: SRHE & Open University Press.

PERELMAN L. 1992. School's Out: hyper learning, the new technology and the end of education. New York: William Morrow and Company.

PERKIN H. 1991. History of universities. In: PG Altbach (ed). *International higher education. An encyclopedia.* Volume 1. New York: Garland Publishing.

PERKINS JA. 1973. Is the university an agent for social reform? New York: International Council for Educational Development.

POPKEWITZ TS. 1984. Paradigm & Ideology in Educational Research. The social functions of the intellectual. New York: The Falmer Press.

PRETORIUS C. 1996. Kampusonrus en transformasie. *Word and Action*, 36(357): 23-25. Spring.

PRINSLOO JG & BECKMANN JL. 1987. Die onderwys en die regte en pligte van ouers, onderwysers en kinders. 'n Inleidende oriëntering. Johannesburg: Perskor-Uitgewery.

QUINE WV & ULLIAN JS. 1978. *The Web of Belief*. New York: Random House.

RAMPHELE M. 1994. Equity: Reality factors and their implications. In: B Kaplan (ed). *Changing by Degrees? Equity issues in South African tertiary education*. Cape Town: UCT PRESS.

RAPPORT, SAKE. 9 Augustus 1998. Gous F. Tersière instellings kreun onder studente se skuld.

RATCLIFFE M. 1994. A red line in cyberspace. *Digital Media Perspective*, 23 December: 1-9.

RDP. 1994. White Paper on Reconstruction and Development. Cape Town. 15 November.

REDDY J. 1992. The transformation of South African universities. The perspective of a historically Black university. In: CA Taylor (ed). *Tertiary education in a changing South Africa*. Papers presented at a conference held at the University of Port Elizabeth on 10 and 11 April 1992 and jointly organized by the University of Port Elizabeth and the National Education coordinating committee. Port Elizabeth: University of Port Elizabeth.

REICH R. 1991. *The Work of Nations*. London: Simon & Schuster.

RENAN E. 1990. What is a nation? In: H Bhabhi (ed). *Nation and Narration*. London: Routledge.

RENDEL M. 1987. Women's Equal Right to Equal Education. In: M Buckley & M Anderson (eds). *Women, Equality and Europe*. London: Macmillan.

RENDEL M. 1988. Human Rights and Academic Freedom. In: M Tight (ed). *Academic Freedom and Responsibility*. Buckingham: SRHE & Open University Press.

RICE RE. 1992. Toward a Broader Conception of Scholarship: The American Context. In: TG Whiston & RL Geiger (eds). *Research and Higher Education: The United Kingdom and the United States*. Buckingham: SRHE & Open University Press.

RHODES R. 1988. *The Making of the Atomic Bomb*. Harmondsworth: Penguin.

ROBINSON JH. 1934. *The mind in the making*. London: Watts & Co

RODERICK G. 1985. Provision and Need for Continuing Education. In: C Titmus (ed) Widening the Field. Continuing Education in Higher Education. Surrey: SRHE & NFER-NELSON.

ROODE D. 1995. Leierskap tot optimum kwaliteit: die universiteit in tye van verandering. *Acta Academica*, 27(3): 1-19.

ROSOVSKY H. 1990. The university: an owner's manual. New York: WW Norton and Company.

ROSSOUW D. 1995. Universiteite in diens van die gemeenskap: 'n kontemporêre beginsel met historiese wortels. *Educare*, 24(1): 22-34.

RSA DACST (Republic of South Africa. Department of Arts, Culture, Science and Technology). 1996(a). Preparing for the 21st century: South Africa's Green Paper on Science and Technology. Pretoria: Department of Arts, Culture, Science and Technology.

RSA DACST (Republic of South Africa. Department of Arts, Culture, Science and Technology). 1996(b). The White Paper on Science and Technology. December. Pretoria: Department of Arts, Culture, Science and Technology.

RSA DNE (Republic of South Africa. Department of National Education). 1974. Main report of the commission of inquiry into universities. (Van Wyk De Vries Commission). Pretoria: Government Printer.

RSA DNE (Republic of South Africa. Department of National Education). 1992. Educational Renewal Strategy. Pretoria: Unisa.

RSA DNE (Republic of South Africa. Department of National Education). 1996(a). Lifelong learning through a National Qualifications Framework. Report of the Ministerial Committee for the development work on the NQF February. Pretoria: Department of Education

RSA DNE (Republic of South Africa. Department of National Education). 1996(b) Changing Management to Manage Change in Education. Report of the Task Team on Education Management Development. December. Pretoria: Department of National Education.

RSA (Republic of South Africa). 1995. South African Qualifications Authority Act no 58

RSA (Republic of South Africa) 1997. Higher Education Act no 101.

RSA (Republic of South Africa) 1998. Draft Employment Equity Bill.

- RUST V. D. 1991. Postmodernism and Its Comparative Education Implications. *Comparative Education Review*, 35(4): 610-626.
- RUTHERFORD D, FLEMING W. & MATHIAS H. 1985. Strategies for change in Higher Education: three political models. *Higher Education*, 14: 433-445.
- SAACE BULLETIN. (South African Association of Consulting Engineers) 1998. Editor's note... and now for something completely different... No 68, January/February.
- SAQA. (South African Qualifications Authority). 1997. Draft Regulations Governing the Activities of National Standards Bodies. (NSB's). Pretoria: Government Gazette.
- SALMI J & VERSPOOR AM (eds). 1994. Revitalizing Higher Education. London: IAU Press Pergamon.
- SANDELOWSKI M. 1986. The problem of rigor in qualitative research. *Advances in Nursing Science*, 8: 27 – 37.
- SANDERSON M. 1972. The Universities and British Industry 1859-1970. London: Routledge and Kegan Paul.
- SAUNDERS SJ. 1995. The reconstruction and development of Higher Education in South Africa: A systematic approach. A submission to the National Commission of Higher Education.
- SAYED Y. & CARRIM N. 1997. Democracy, participation and equity in educational governance. *South African Journal of Education*, 17(3): 91-99.
- SCHUMAN D. & OLUFS D. 1995. Diversity on Campus. Boston: ALYNN & BACON.
- SEARLE J. 1972. The Campus War. London: Pelican.
- SENGE S. 1996. Towards the New Learning Space. In: Towards smart solutions for Information usage in Higher Education. A workshop for organizations seeking to invent, introduce and replicate smart practices. 29 – 31 October. Centre for Higher Education Transformation. (CHET). Pretoria.
- SIMON RL. 1993. Affirmative Action and the University: Faculty Appointment and Preferential Treatment. In: SM Cahn. Affirmative Action and the University. A Philosophical Inquiry. Philadelphia: Temple University Press.
- SKILBECK M. & CONNELL H. 1996. International education from the perspective of emergent world regionalism: the academic, scientific and technological dimension, In: P Blumenthal (ed). Academic Mobility in a Changing World: regional and global trends. London: Jessica Kingsley.

- SLOWEY M. 1995. Reflections on Change - Academics in Leadership Roles. In: M Slowey. Implementing Change from within Universities and Colleges. London: Kogan Page Limited.
- SMIT P. 1989. The role of universities and technikons in research and the training of researchers. *South African Journal of Higher Education*, 3(1): 24-35.
- SOLOMON R. & SOLOMON J. 1993. Up the university. Re-creating higher education in America. New York: Addison-Wesley Publishing Company.
- SONO T. 1996. Do African universities need an African ethic? Of course not, a response to the Makgoba thesis. *Politeia*, 15(2): 119-124.
- SPRINTHALL RC, SCHMUTTE GT & SIROIS L. 1991. Understanding educational research. New Jersey: Simon & Schuster.
- STEWART M. 1994. If you can turn on your telly, you can turn on to the information superhighway. *The West Magazine*, 24 September: 10-12.
- STRAUSS A. & CORBIN J. 1990. Basics of qualitative research: Grounded theory procedures and techniques. Newbury Park, CA: Sage.
- STUMPF RH. 1998. Uitdagings vir die Hoër Onderwys in die oorgang na die 21ste eeu. *Tydskrif vir Opvoeding en Opleiding*, 19(1): 74-86.
- SWARTS M. 1998. Higher Education: a new ball game for the 21st century. *The Graduate*, Newsletter of the HSRC Register of Graduates: 11-13.
- SWIFT D. 1994. A well functioning distance education institution. Paper delivered at the Technicon SA, Roodepoort: Student Support Workshop. March.
- SWITZER L. 1996. University Reform, Academic Performance and the Crises in Education at the University of the Western Cape and other Historically Black Universities in South Africa. *Perspectives in Education*, (17)1: 51-71.
- TAFT R. 1988. Ethnographic research methods. In: JP Keeves (ed). Educational research, methodology, and measurement. An international handbook. Oxford: Pergamon Press.
- TAN EA. 1994. Mechanics of Allocating Public Funds to Universities, Their Implications on Efficiency and Equity. In: J Salmi & AM Verspoor (eds). Revitalizing Higher Education. London: IAU Press Pergamon.
- TAYLOR W. 1987. Universities under scrutiny. Paris: OECD.

TEICHLER U. 1988. Changing Patterns of the Higher Education System: The Experience of Three Decades. London: Jessica Kingsley Publishers.

THOMPSON KW, FOGEL BR & DANNER HE (eds). 1977. Higher Education and Social Change. Promising Experiments in Developing Countries. Volume 2: Case Studies. New York: Praeger Publishers.

TIGHT M. 1988. So what is academic freedom? In: M Tight. (ed). Access and institutional change. Milton Keynes: SRHE & Open University Press.

TITMUS C. 1985. Higher Education in Continuing Education. In: C Titmus (ed). Widening the Field. Continuing Education in Higher Education. Surrey: SRHE & NFER-NELSON.

TOYNBEE A. 1947. A study of History. London: Oxford University Press.

TURKLE S. 1995. Life on the Screen: identity in the age of the Internet. New York: Simon and Schuster.

ULLYATT AG. 1989. The management of change and the change of management in South African universities. *South African Journal of Higher Education*, 3(2): 159-164

UNESCO. 1993. Word education report 1993. Paris: Unesco.

VAN DEN BERG JH. 1995. Metabletica van God: de drie voornaamste veranderingen. Kapellen: Pelckmans.

VAN DEN BERG DJ. 1996. The rise and demise of two binary systems of higher education and the consequence for career education. *South African Journal of Higher Education*, 10(1): 8-15.

VAN DER LINDEN WJ & WIJNSTRA JM. 1986. Ontwikkelingen in de methodologie van het onderwijsonderzoek. Amsterdam: Swets & Zeitlinger.

VAN DER WALT JL. 1989. Postmoderne pedagogiek: enkele opmerkings. *Suid-Afrikaanse Tydskrif vir Opvoedkunde*, 9(1): 188-195.

VAN DER WALT JL. 1999. Fakulteit van Opvoedkunde. Het hulle nog 'n toekoms? *Journal of Education and Training*, 20(1): 78 - 94

VAN DER WESTHUIZEN PC (red). 1990. Doeltreffende Onderwysbestuur. Pretoria: HAUM

VAN DER WESTHUIZEN PC (ed). 1996. Schools as organizations. Pretoria: JL Van Schaik.

- VAN NIEKERK EJ. 1996. Enkele aspekte van die postmodernistiese kritiek teen die modernisme en die relevansie daarvan vir die opvoekunde. *Suid-Afrikaanse Tydskrif vir Opvoekunde*, 16(4): 210-215.
- VAN SCHALKWYK OJ. 1982. Focus on the education system. Durban: Butterworths.
- VAN VUGHT FA. 1994. Autonomy and Accountability in Government/University Relationships. In: J Salmi & AM Verspoor (eds). Revitalizing Higher Education. Oxford: IAU Press/Pergamon.
- VOLKSBLAD, DIE. 3 Oktober 1995. Buiteland sal meer vra van universiteite. Moet bewys lewer van doeltreffende bestuur.
- VOLTI R. 1988. Society and Technological Change. New York: St Martin's Press.
- VULLIAMY G, LEWIN K. & STEPHENS D. 1990. Doing education research in developing countries: qualitative strategies. London: Falmer Press.
- WATTS AG. 1983. Education, Unemployment and the Future of Work. Milton Keynes: Open University Press.
- WHITE PAPER ON EDUCATION AND TRAINING. 1995. Education and Training in a Democratic South Africa. First Steps to Develop a New System. Pretoria: Department of Education.
- WIELEMANS W. 1984. Opvoeding en onderwijs onder maatschappelijke druk. Amersfoort: Acco Leuven.
- WILLIAMS B. 1996. Some Predicted and Unpredicted Changes in Higher Education. *Journal of Higher Education Policy and Management*, 18(2): 139 – 148.
- WITS. (The University of the Witwatersrand). 1998. General Prospectus, University Policy and General Information. Johannesburg: The University of the Witwatersrand.
- WOLF-DEVINE C. 1993. Proportional Representation of Women and Minorities. In: SM Cahn. Affirmative Action and the University. A Philosophical Inquiry. Philadelphia: Temple University Press.
- WOLPE H. 1991. Education and social transformation: problems and dilemmas. In: E Unterhalter, H Wolpe & T Botha (eds). Education in a future South Africa. London: Heinemann.
- WOLPE H. 1995. The Debate on University Transformation in South Africa: the case of the University of the Western Cape. *Comparative Education*, 31(2): 275-292.

AANHANGSEL A

ONDERHOUDSPROTOKOL

INLEIDING

- die voorsiening van 'n kort agtergrondskets van die navorsingsprojek
- die bevestiging van 'n gemeenskaplike begrip van die konsepte "postmoderne beïnvloeding", "hoër onderwys" en "transformasie"
- die verkryging van toestemming om die onderhoud op band op te neem
- die versoek aan die respondent om die vorm met betrekking tot persoonlike inligting in te vul

VORM MET PERSOONLIKE INLIGTING OOR DIE RESPONDENT

1. Titel & Naam:
2. Inrigting:
3. Posisie van die respondent:
4. Jare diens binne huidige posisie:
5. Het u enige besware daarteen dat u naam in die navorsingsverslag genoem word met betrekking tot inligting soos direk van u verkry?

.....
HANDTEKENING

.....
DATUM

ONDERHOUDSKEDULE

VRAAGSTELLING:

Wat behels die effektiewe bestuur van transformasie van u inrigting, gesien teen die agtergrond van toenemende postmodernistiese beïnvloedingstendense?

Relatiwiteit van kennis (wetenskap en tegnologie)

1. Verskeie interpretasies
 - kultureel
 - geslag
2. Snelle verandering van kennis
 - kennisgedrewe produksie
 - inligtingstegnologiese dinamiek en rekenaargebruik
 - post-Fordistiese kortkursusse en heropleiding
 - markverwante implementeerbaarheid

Eis om globalisering (ekonomiese)

1. Internasionale mededingbaarheid
 - Hoër onderwysfunksies: onderrig & navorsing
 - samewerkingsooreenkomste internasional
 - geinternasionaliseerdheid van kurrikulum
 - internasionale kwalifikasiestandaarde
2. Plaaslike ontwikkeling
 - Hoër onderwysfunksies: onderrig, navorsing, gemeenskapsdiens
 - afvoerregstelling: natuurwetenskaplike georiënteerdheid
 - samewerkingsooreenkomste nasional
3. Status van inrigting
 - gemeenskapsinrigting
 - akademies voortreflike inrigting

Insluiting en akkommodering van almal (politiek)

1. Deelnemende besluitneming

- eenvormigheid van rolspeleropinie
- eenvormigheid van gemeenskapsopinie

2. Massifikasie

- ras en geslagsregstelling
- akkommodering van benadeelde groep se agtergrondagterstande
- leerdergesentreerde fokus en mobiliteit

3. Diversifikasie

- toelatingsvereistes
- tipes programme
- tipes fasiliteite

Eis om sinbelewing (sosiaal / wêreldbeskouing)

1. Multidissiplinêre benadering

- vertrekpunte
- moontlikhede

2. Westerse interpretasie / kontekstualisering van inhoud

- relevansie
 - implementeerbaarheid
 - internasionalisering en globalisering
-