PAGE
6

CHRIS REDDY

REDDY CPS: BSc (Hons), M.Phil (UWC), PhD (Stell)
[image: image1.jpg]

Associate Professor

· Environmental Education

· Curriculum Enquiry

· Professional studies: pre and in-service teacher education

CURRUCLUM VITAE

Professional Association-membership / Lidmaatskap van Professionele Verenigings:

· Vice President: Education Association of South Africa
· Environmental Educators Association of Southern Africa

· Environmental Education Curriculum Initiative (EECI)
· Member: Education Association of South Africa (EASA)

· Member: South African Association for Research and Development in Higher Education (SARDHE).

· Founder member, Western Cape Teacher Education Research Forum with UCT, CPUT and UWC staff members 2001

· Member Curriculum Board: Western Cape Education Department

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

· Curriculum Board Western Cape Education Department: Teacher Education

NRF Rating / NNS Gradering
· L
ACADEMIC OUTPUTS / AKADEMIESE UITSETTE (2000-2008)
Authored books / monographs

· Le Grange Lesley and Reddy Chris (1998). Continuous Assessment: An introduction and guidelines to implementation. (Juta, Cape Town) (ISBN 0-7021-4383)

· Jenkin, N; Le Grange, L; Lotz, H; Mabunda, K; Madisakwane, K; Makou, T; Mphaphuli, E; Neluvhalani, E; Reddy, C and Robottom, I. (eds.). 2000. Educating for socio-ecological change: Case studies of changing practice in South African Tertiary Institutions. Cape Town: AUSAID. (ISBN 0-7972-0778-3).

· Reddy C and Nehuvilani E (2005). Stories of change: Action research and professional development in environmental education in the NEEP GET project. Rhodes University Environmental education and Sustainability Unit. Grahamstown. (ISBN 1-919991-08-5)
· Raven G, Reddy C and Snyder R (2005). Storyline of a project in Context: NEEP GET in the Western Cape Province. Rhodes University Environmental education and Sustainability Unit. Grahamstown. (ISBN 1-919991-12-3)

Book Chapters
· Reddy Chris (co-author) (2000). Introduction to the participatory research process. In Jenkin et al. (eds) Educating for socio-ecological change: Case studies of changing practice in South African Tertiary institutions, Ausaid, Cape Town. ISBN 0-7972-0778-3

· Reddy Chris (2000). Issue based curriculum development as a professional development process in environmental education. In Jenkin et al. (eds) Educating for socio-ecological change: Case studies of changing practice in South African Tertiary institutions, Ausaid, Cape Town. ISBN 0-7972-0778-3

· Reddy Chris (2000) School based curriculum development: Probable reality or ideological rhetoric? In educating for socio-ecological change: A resource pack for developing and reviewing environmental education in universities and colleges of education in South Africa. Howick: AUSAID

· Schreuder D, Le Grange l and Reddy C (2002). Environmental education as processes of change and reconstruction: The Science and Sustainabilty project. In Tilburry D, Stevenson R, Fein J and Schreuder D (Eds), Education and Sustainability: Responding to the Global Challenge. Commission on Education and communication, IUCN, Gland Switzerland.

· Schreuder, DR; Reddy, CPS &. Le Grange, L 2000. Science and sustainability: Alternative understandings of education and sustainability. In Jarnet, A et al (eds.), The Future of Environmental Education in a Postmodern World? Canada: Yukon College. pp. 170-174. (ISBN: 0-9694150-2-8).

· Reddy C (2004). Assessment Principles and Approaches. In Fraser, W and Maree, J (EDS) OBE Assessment. Johannesburg: Heinemann

· Reddy C (2004). Democracy and In-service processes for teachers: A debate about professional teacher development programmes. In Waghid Y and Le Grange L (Eds), Imaginaries on Democratic Education and Change. Pretoria: Southern African Association for Research and Development in Higher Education.

· Reddy C, Du Toit G & Du Toit E (2008). OBE and Assessment Principles and Approaches. In Fraser, W and Maree, J (EDS) OBE Assessment. Johannesburg: Heinemann

ACCREDITED AND REFEREED ACADEMIC JOURNALS

(i)International
· Le Grange L and Reddy C (1997). Outcomes Based Education and Environmental Education in South Africa : A marriage made in heaven ? Southern African Journal of Environmental Education (17) 1997.
· Reddy C and Schreuder D (2004). Scholarship in environmental education in a marketised setting Environmental Education Research, Vol 10(3), pp29

· Dillon J, Ketlhoilwe MJ, Ramsharup P & Reddy C (2005). Designing research in Environmental Education: Curriculum Policy construction, conceptualisation and Implementation as exemplified by Southern African examples. Southern African Journal of Environmental Education Vol 22, 2005.

· Le Grange L and Reddy C (2007). Environments of learning and learning environments. Southern African Journal of Environmental Education Vol 24, 2007.

(ii) National

· Reddy, Chris and Le Grange, Lesley 1996. Continuous evaluation: Friend or Foe? Spectrum, 34(2): 18-20.

· Le Grange, Lesley; Schreuder, Danie and Reddy, Chris 1997. Sustainability in Curriculum 2005. Enviroteach (3): 9-11.
· Schreuder, Danie; Le Grange, Lesley and Reddy, Chris 1998. Sustainability as a unifying theme in biology curricula. Spectrum, 36(1), 4-7.

· Schreuder D, Le Grange L and Reddy C (1999). Science and Sustainability: Exploring new perspectives in environmental education. SA Journal of Education, Vol 19 (2), pp127-130.

· Le Grange L and Reddy C (2000). Introducing teachers to Outcomes Based education and Environmental Education. A Western Cape Case study.

SA Journal of Education, Vol 20 (1)

· Reddy C and Menkveldt H (2000). Teaching students to reflect: a preliminary study of reflective practice in a University environment. SA Journal of Higher Education Vol 14 (3)

· Reddy C, Le Grange L & Waghid Y (2004). Environment as community.

SA Journal of Higher Education, Vol 18(1).

· Le Grange and Reddy (2007). Environments of Learning and learning environments. Southern African Journal of Environmental Education and Ethics Vol

· Reddy C, Menkveld H & Bitzer E (2008). Reviewing practices for practicum: an institutional survey. South African Review of Education, Vol 14, (1&2).
· Kunkwenzu E and Reddy C (2008) Using grounded theory to understand teacher socialisation: A research experience. Education as Change, Vol 12 (1)
Conference Proceedings

· Le Grange, Lesley & Reddy, Chris. 1998. Introducing outcomes-based education to teachers using environmental education materials and case studies. Proceedings of a colloquium on environmental education research, 3-4. Pretoria: HSRC.

· Reddy C (1999) Opportunities for initial teacher education in a changing policy environment: In Smit M & Jordaan A (compilers). Curriculum 2005: Rhetoric and Reality. Proceedings of the National Didactics/Learning Area Symposium, pp 74-80. Stellenbosch: University of Stellenbosch.

· Reddy C (2000) Can devolution of power enable transformation in schools? Proceedings of the Democratic Transformation of Education in South Africa Conference, Johannesburg: Konrad Adenauer Foundation.

Popular articles

· Reddy C (2002). The seashore in service of the environment. Phycological Society of Southern Africa, Newsletter 52.

· Reddy C (2008) Bringing the environment and biodiversity into the curriculum. Veld and Flora Magazine September 2008, Vol 93(4)

Conference presentations

National

· Paper: Looking back to forge ahead: reflective practice as a professional development process. Paper presented at Education Association of SA conference, Boland College January 1999.
· Paper: Opportunities for inititial teacher education in a changing policy environment: National Didactics Association of South Africa symposium, Stellenbosch, September 1999.

· Paper: African rennaissance: A new dawn for teacher education? Paper presented at Education Association of SA conference, Bloemfontein January 2000.
· Paper: Teacher professionalism: a cycle of poverty? Kenton Education Association conference, Sea View, Port Elizabeth. October 2000.
· Paper: Co-operation on National and international levels: reporting on a joint research project on continuous assessment. (With Hannie Menkveldt). Paper presented at Education Association of SA Conference UPE January 2001.
· Paper. Teacher responses to systemic policy changes: Implications for policy and practice. South African Education Association, Conference University of Pretoria, January 2002.
· Paper. Inservice teacher education and professional development: Exploring options in times of transformation. South African Education Association Conference Stellenbosch University, January 2003.

· Paper: Theory practice relationships: A local perspective on a perennial debate. S. African Association for Research and Development in Higher Education conference Stellenbosch University, July 2003.

· Paper: Resourced based in-service programmes as a professional development process: some initial experiences. Education Association of South Africa conference, Potchefstroom, 17-19 January 2005

· Paper: Practicum in teacher education: an institutional survey. Education Association of South Africa conference, Bloemfontein, 18-20 January 2006

· Paper: Curriculum Development in a higher education context. Kenton-EASA conference, Novemebr 2006, Wilderness.

International

· Paper: Issue based curriculum development as a professional development process in environmental education, EEASA conference, September 1999, Grahamstown
· Paper: School-based curriculum development: possibility or pipe dream? EEASA conference, September 1999, Grahamstown
· Paper: Can devolution of power enable transformation in schools? Konrad Adenauer foundation conference, Democracy and Education, Stellenbosch, September 2000.

· Paper.Action Research and Reflective Peractice: Catalysts for professional development processes? Action Learning, Action research and Process Management conference, 21-24 September 2003, University of Pretoria

· Paper:Teacher professionalism and professional development: a philosophical enquiry. International Network of Philosophers of Education, Universidad Completense, Madrid, Spain, August 2004.

· Paper: Water quality monitoring as a curriculum process in environmental education. Presentation at the 8th International Invitational Seminar on Environmental and Health Education. Grahamstown: Rhodes University. 15-17 March, 2005.

· Paper: Teachers partnerships as practitioner research: Practitioner research and action research conference, 4-7 November 2005, Utrecht, Holland.
· Paper: Practicum in Teacher Education: Exploring challenges and responsibilities. International Society for Teacher Education conference, Stellenbosch, 24-27 April 2006.
· Paper Research in contexts: exploring teacher development processes in EE. Invitational seminar: Switzerland, March 2007
· Supporting EE implementation in context: inset case studies. World Environmental Education Conference Durban 2007
· Supporting EE implementation through collaborative partnerships: INSET case studies. American Education Research Association conference, New York 2008.

Number of current and completed Post Graduate students / Getal lopende en afgehandelde nagraadse studente:

	Year
	Candidate
	Institution
	Degree
	My involvement
	Current Status

	2003
	Chris Mertz
	Stellenbosch University
	PhD
	Associate supervisor
	Completed

	2005
	Petto Ferreira
	Stellenbosch

University
	PhD
	Associate supervisor
	Completed

	2005
	Heleen De Vries
	Stellenbosch University
	MEd:

 Full thesis
	Supervisor
	Completed

	2005
	Neal Petersen
	Stellenbosch University
	MPhil: Ed

Leadership
	Supervisor
	 Completed

	2006
	Hestelle Melville
	Stellenbosch University
	M.Ed: Environmental Education
	Supervisor
	Completed

	2006
	Zorina Dharsey

	Stellenbosch University
	M.Ed:

Curriculum Studies
	Supervisor
	Completed

(Cum Laude)

	2007
	Andre Rowan
	Stellenbosch University
	M.Ed

Full thesis
	Supervisor
	Completed

	2007
	Esthery Kunkwenzu
	Stellenbosch University
	PhD
	Supervisor
	Completed

	2008
	Akeda Isaacs
	Stellenbosch University
	MEd

Full thesis
	Supervisor
	In progress

	2008
	Jeffrey Lombard
	Stellenbosch University
	PhD
	Supervisor
	In progress

Reviewer - Editorial work / Keurder - Redakteurswerk
· Reviewer : Canadian Journal of Environmental Education

· Reviewer: Southern African Journal of Research and development in Higher Education

· Reviewer : Perspectives in Edcuation
· Reviewer : Per Linguam

· Reviewer : Acta Academica
· Reviewer: Africa Education Review
· Reviewer: South African Journal of Education
· Reviewer: Environmental Education Review
· Consultant editor: Trans Curriculum International Journal
