PAGE
1

LESLEY LE GRANGE

[image: image1.jpg]

LE GRANGE LLL: BSc (UWK), BS MEd (Kaapstad), PhD
(Stell)

Professor en Voorsitter

· Opvoedkundige navorsing (metodologie)

· Kurrikulumondersoek

· Omgewingsopvoeding

· Wetenskaponderwys

· Hoër Onderwys Pedagogiek

· Inheemse metodologie

CURRICULUM VITAE

Professional Association-membership / Lidmaatskap van Professionele Verenigings:

· Education Association of South Africa (EASA)

· Environmental Education Association of Southern Africa (EEASA)

· International network of Philosophers of Education (INPE)

· Kenton Education Association (KEA)

· Philosophy of Education Society of Great Britain (PESGB)

· South African Assoication for Research and Development in Higher Education (SAARDHE)

· Associate Editor: South African Journal of Higher Education

Member of Committees on Educational Matters / Lid van Komitee tov Onderwyssake

· Advisory panel of NRF for evaluating research proposals in education.

NRF Rating / NNS Gradering

· P: ()
ACADEMIC OUTPUTS / AKADEMIESE UITSETTE (2002-2006)

Academic Journals / Akademiese tydskrifte:

2002
Educational research, democracy and praxis. South African Journal of Education. 22:36-39. ISSN 0256-0100.

2002
Challenges for higher education transformation in South Africa: Integrating the local and the global. South African Journal of Higher Education 16:67-73. ISSN 1011-3487.

2002
Towards a “language of probability” for environmental education in South Africa. South African Journal of Education. 22:83-87. ISSN 0256-0100

2002
Science and sustainability: integrating science and environmental education processes. New Era in Education.83:2-5. ISSN 0028-5048.
2002
Education for sustainable living: a useful concept? South African Journal of Higher Education. 16:49-55. ISSN 1011-3487.

2002
(co-author) Postgraduate research supervision in a socially distributed knowledge system: some thoughts. South African Journal of Higher Education. 16:50-57. ISSN 1011-3487.

2002
(co-author) A civil society partnership in special education in a changing South Africa. International Journal of Special Education. 17: 85-90. ISBN 0827-3383.

2002
(co-author) (De)constructions of functionalist discourses in South Africas Education White Paper 6: Special Needs Education. International Journal of Special Education, 17:1-13. ISBN 0827-3383.

2002
(co-author) Globalisation and higher education in South Africa: Moving towards distributive justice. South African Journal of Higher Education 16:5-8. ISSN 1011-3487.

2003
The role of (dis)trust in a (trans)national development project. Higher Education (The international journal of higher education and educational planning). 46:491-505. ISSN 0018-1560.

2003
R(e)imagining higher education for sustainable futures. South African. Journal of Higher Education. 17:90-96. ISSN 1011-3487.

2003
Why publish? Perspectives in Education. 21:129-135. ISSN 0258-2236.
2003
Opportunities that the South African OBE curriculum framework provides for addressing environmental concerns. Education as Change 7:34-49. ISSN 1682-3206.

2003
(co-author) Teaching thinking skills in science to learners with special needs. International Journal of Special Education 18:84-94. ISBN 0827-3383.

2003
(co-author) Subjective Perceptions of Stress & Coping By Mothers Of Children With An Intellectual Disability: A Needs Assessment. International Journal of Special Education. 18:36-43. ISBN 0827-3383.

2003
(co-author) The use of qualitative and quantitative methodologies in a special educational needs study. International Journal of Special Education 18:62-72. ISBN 0827-3383.

2003
(co-author) Pioneering and business discourses in South Africa’s Education White Paper 6: Special Needs Education. International Journal of Special Education, 18:7-16. ISBN 0827-3383.

2003
(co-author) Interpretive discourses in South Africa’s Education White Paper 6: Special Needs Education. South African Journal of Education. 23:152-156. ISSN 0256-0100.

2003
(co-author) (De)constructing systems discourses in South Africa’s White Paper 6: Special Needs Education. Acta Academica. 35:167-187. ISSN 0587-2405.

2003
(co-author) Introduction: Research and development in higher education: rating or not? South African Journal of Higher Education. 17:5-8. ISSN 1011-3487.

2004
Embodiment, social praxis and environmental education: some thoughts. Environmental Education Research. 10:385-397. ISSN 1350-4622.

2004
Against environmental learning: why we need a language of environmental education. Southern African Journal of Environmental Education 21:234-140. ISSN 1810-0333.

2004
E-learning: some critical thoughts. South African Journal of Higher Education. 18:87-97. ISSN 1011-3487.

2004
Ignorance, trust and educational research. Journal of Education. 32:69-84. ISSN 0259-479X.

2004
(South) African(a) philosophy of education: A reply to Higgs and Parker. Journal of Education. 34:143-154. ISSN 0259-479X.

2004
Western Science and Indigenous knowledge: competing perspectives or complementary frameworks? South African Journal of Higher Education. 18:82 - 91. ISSN 1011-3487.

2004
“Universalism/Multiculturalism” science and its implications for science education in contemporary South Africa. Africa Education Review 1:204-219. ISSN 1814-6627.

2004
(co-author) Environment as a community project: deliberative democracy in action. South African Journal of Higher Education 18:111-126. ISSN 1011-3487.

2004
(co-author) (De)constructions of radical humanist discourses in White Paper 6: Special Needs Education. Perspectives in Education. 22:1-16. ISSN 0258-2236.
2005
Guattari’s philosophy of education and its implications for environmental education in (post)colonial Africa. Southern African Journal of Environmental Education. 22:33-45. ISSN 1810-0333.

2005
Evidence, analysis and case study research. Journal of Education Studies 4:22-29. ISSN 1680-7456.

2005
The scholarship of teaching as deconstructive force. Education as Change. 9:185-196. ISSN 1682-3206.

2005
The ‘idea of engagement’ and the ‘African University in the 21st century: some reflections. South African Journal of Higher Education. Special issue:26-37. ISSN 1011-3487.

2005
Reflexivity and new modes of knowledge production: The case of the human and social sciences. South African Journal of Higher Education. Special issue:262-273. ISSN 1011-3487.

2005
Africanising assessment practices: Does the notion of ubuntu hold any promise? South African Journal of Higher Education. Special issue:15-25. ISSN 1011-3487.

2005
Geography education in South Africa after a decade of democracy. Geography 90:267-277. ISSN 0016-7487.

2005
(co-author) (Re)conceptualizing validity in outcomes-based assessment. South African Journal of Education. 25:114-119. ISSN 0256-0100.

2005
(co-author) Continuity and progression: the Achilles’ heel of the national curriculum statement for Geography. South African Journal of Education. 25:190-197. ISSN 0256-0100

2005
(co-author) Improving thinking skills in science of learners with (dis)abilities. South African Journal of Education. 25:239-246. ISSN 0256-0100.

2006
Curriculum: A neglected area in discourses on higher education. South African Journal of Higher Education 19:4-9. ISSN 1011-3487.

Books and Chapters in Books / Boeke en hoofstukke in boeke:

2002
(Co-author) Environmental education as a process of change and reconstruction: The Science and Sustainability Project. Education and Sustainability: Responding to the Global Challenge. (Eds. Daniella Tilbury, John Fien, Bob Stevenson & Danie Schreuder). Switzerland: IUCN. (pp 133 – 139 (ISBN: 2-8317-0623-8).

2004
Environment constructed: perspectives from the South. Key Issues in Life Lifelong Learning and Sustainability: a critical review. (Eds. William Scott & Stephen Gough). London: RoutledgeFalmer. (pp 19-21) (ISBN 0-415-27649-7).

2004
Assessment in science and technology education. Outcomes-based Assessment for university students. (Eds. Jakobus Maree & Billy Fraser). Johannesburg: Heinemann Publishers. (pp 185-197) (ISBN: 0796204403).

2004
Introduction: Democracy, curriculum and transformation. Imaginaries on democratic education and change. (Eds. Yusef Waghid & Lesley Le Grange). Stellenbosch: SAARDHE. (pp 83-86) (ISBN: 09584687-8-8).

2004
Democratic citizenship, dis(trust), risk and education. Imaginaries on democratic education and change. (Eds. Yusef Waghid & Lesley Le Grange) Stellenbosch: SAARDHE. (pp 61-67) (ISBN: 09584687-8-8).

2004
(Co-author) Introduction. Emerging voices. Imaginaries on democratic education and change. (Eds. Yusef Waghid & Lesley Le Grange). Stellenbosch: SAARDHE. (pp 135-136) (ISBN: 0 627 02550 1).

2005
African philosophy of education: An emerging discourse in South Africa. African(a) philosophy of education: Reconstructions and deconstructions. (Ed. Yusef Waghid) Stellenbosch: Stellenbosch University Press. (pp 126-139) (ISBN: 0-620-34077-0).

2005
(co-author) Education for sustainability: a critical appraisal. Environmental Education in South Africa. (Ed. Callie Loubser). Johannesburg: Van Schaik publishers. (pp 113-126) (ISBN: 0 627 02550 1).

Published Conference Proceedings / Gepubliseerde kongresbydraes:

2003
Can Indigenous knowledge and Western epistemologies work together? Conference of the Philosophy of Education Society of Great Britain. Oxford. University of Oxford. 465-473.

2004
Practical reasoning and education for sustainable development. Conference of the Southern African Association of Environmental Education. Mooi River. Treverton College. 90-95.

2006
Some thoughts on “needs” in relation to education for sustainable development. Conference of the Philosophy of Education Society of Great Britain. Oxford. University of Oxford. 1-3.

Papers / Referate
· National / Nasionaal:

2002
Opportunities that the South African OBE curriculum framework provides for addressing environmental concerns? Education Association of South Africa (EASA), University of Pretoria, Pretoria. (15-18 January).

2002
Globalisation, pedagogy and nation building. Education Association of South Africa (EASA), University of Pretoria, Pretoria. (15-18 January).

2002
Education policy and research paradigms. Kenton Education Association (KEA), University of Witwatersrand, Muldersdrift. (1-4 November).

2003
Realities/Challenges, educational paradigms and paradigm shifts. Education Association of South Africa (EASA), Stellenbosch University, Stellenbosch. (14-16 January).

2003
(Re)imagining in higher education for sustainable futures. South African Association for Research and Development in Higher Education (SAARDHE), Stellenbosch University. (25-27 June).

2003
Embodiment, social praxis and environmental education: some thoughts. Environmental Education Research in Southern Africa conference. Rhodes University, Grahamstown. (22-23 September).

2003
Ignorance and trust in educational research. Conference of the Kenton/Saches Associations, University of Cape Town, Goudini Spar. (30 October – 02 November).

2004
The teacher/lecturer as scholar: some critical perspectives. Education Association of South Africa (EASA), Rand Afrikaans University, Johannesburg. (13 -15 January).

2004
(co-presenter) (Re)conceptualizing validity in assessment. Conference of ASEESA Rand Afrikaans University, Johannesburg. (26-30 September)

2004
The stories we (do not) tell science and technology learners about their past, present and future. Conference of the Kenton Education Association (KEA), University of Kwazulu-Natal, Ddima. (30 September – 02 October).

2004
Educational research in developing countries: some thoughts. Keynote address at the regional postgraduate student conference, University of Cape Town, Rondebosch (October)

2005
Integrating western and indigenous knowledge systems: the basis for effective science and technology education in (South) Africa. Conference of the Education Association of South Africa (EASA), Potchefstroom University, Potchefstroom. (12-14 January).

2005
(co-presenter) ‘Africanising’ assessment practices: does the notion of Ubuntu hold any promise? Conference of the South African Association for Research and Development in Higher Education (SAARDHE), University of Kwazulu-Natal, Durban. (26-29 June).

2005
The ‘idea of engagement’ and the ‘African University in the 21st century. Conference of the South African Association for Research and Development in Higher Education (SAARDHE), University of Kwazulu-Natal, Durban. (26-29 June).

2005
Evidence, analysis and quality in case study research. Presentation at PhD week. Rhodes University, Grahamstown. (21-24 March).

2005
An analysis of “needs talk” in relation to sustainable development. Conference of the Kenton Education Association (KEA), Rhodes University, Mpekweni Resort. 27 October – 01 November)

2006
Education for sustainable development: Contested voices and discourses. Conference of the Education Association of South Africa (EASA), Free State University, Ilanga Estate, Bloemfontein. (18-20 January).

· International / Internasionaal:

2002
Philosophy of environmental education in a contemporary era. Conference of the International Network of Philosophers of Education (INPE), University of Oslo, Oslo (8-11 August).

2003
Can western ways of knowing and indigenous epistemologies work together? Paper Conference of the Philosophy of Education Society of Great Britain (PESGB), University of Oxford, Oxford, Great Britain. (11-13 April).

2004
Practical reasoning and education for sustainable development. Paper presented at the Conference of the Environmental Education Association of Southern Africa (EEASA), Treverton College, Mooi River, (29 March - 02 April).

2004
A response to recent debates on an (South) African philosophy of education. Joint conference of SAARDHE and the University of Bergen (Norway). Balmoral Hotel, Durban. (10-12 June).

2004
Western science and indigenous knowledge: competing perspectives or complementary frameworks? Joint conference of SAARDHE and the University of Bergen (Norway). Balmoral Hotel, Durban. (10-12 June).

2004
“Multicultural” science in South Africa’s new National Curriculum Statement. Conference of the International Network of Philosophers of Education (INPE), Universidad Complutense Madrid, Spain. (02-06 August)

2005
Guattari’s philosophy of environment. International Invitational Seminar on Environmental and Health Education. Rhodes University, Grahamstown. (15-17 March).

2005
African philosophy of education: an emerging discourse in South Africa. International Symposium on African Philosophy of Education. German International Institute for Educational Research, Frankfurt, Germany. (29-30 August).
2005
Reflexivity and new modes of knowledge production: The case of the human and social sciences. Knowledge Production in the 21st Century Conference (Bergen University and SAARDHE). Bergen University, Scandic Hotel, Bergen, Norway. (31 August to 2 September).

OTHER / ANDER

Professional Workshops / Professionele Werkwinkels:

2006
Writing for publication. Cape Peninsula University of Technology, Mowbray, (13 April)

2006
Writing for publication. Stellenbosch Lodge Hotel, Stellenbosch, (26-27 May)

Number of current and completed post graduate students / Getal lopende en afgehandelde nagraadse studente:

· Master students / Meestersgraadstudente:
7
· Doctoral students / Dokorale studente:
1
