

FACULTY OF EDUCATION, STELLENBOSCH UNIVERSITY, GG CILLIE BUILDING, PRIVATE BAG X1 MATIELAND, STELLENBOSCH, 7602, SOUTH AFRICA

PHONE (021) 808 3948 • FAX (021) 808 2283 • E-MAIL yw@sun.ac.za

LINK: http://www.sun.ac.za/english/faculty/education/Documents/CV/CV_2013_Waghid.pdf

YUSEF WAGHID (55)

ACADEMIC QUALIFICATIONS

DPhil (Philosophy, 2001); *PhD* (Education Policy Studies, 2000) (Stellenbosch University) and *DEd* (Philosophy of Education, 1995); *MEd*; *BEd*; *BA*; *HDE* (University of the Western Cape); and Certificate in Management (*CM*) (Mancosa, 1998)

PROFESSIONAL EXPERIENCE

Academic

- 2002-to present: Professor of Philosophy of Education (Department of Education Policy Studies, Stellenbosch University)
- 2001-2002: Associate Professor *ad hominem* (Department of Education Policy Studies, Stellenbosch University)
- 1999-2001: Senior Lecturer (Department of Education Policy Studies, Stellenbosch University)

Visiting Professor

- 2001 (October): Centre for Interdisciplinary Studies, Hamburg University, Germany
- 2003 (May): Department of Educational Foundations, Faculty of Education, Hamburg University, Germany
- 2005 (September): Department of Philosophy, Faculty of Humanities, University of Salzburg, Austria
- 2007 (June): Department of Education, Psychology and Sport, Hamburg University, Germany
- 2010 (September): ATMA, Universiti Kebangsaan Malaysia
- 2012 (May): Ghent University, Belgium
- 2012 (September): Waikato University, New Zealand [Also Nominated for Adjunct Professor]

Management

- 2007-2012: Dean (Faculty of Education)
- 2003-2007: Departmental Chair (Education Policy Studies)
- 1998-1999: Director (Centre for Education Development, Stellenbosch University)
- 1996-1997: Senior Teaching Adviser (Bureau for University Teaching, University of South Africa)

Teaching

- 1992-1996: Head of Department (Wynberg Secondary School)
- 1979-1991: Teacher (Zeekoevlei and Ocean View Secondary Schools)

RESEARCH FOCUS

- Analytical inquiry vis-à-vis democratic citizenship, cosmopolitanism and education within the genres of teaching and learning, educational policy, African higher education transformation, and Islamic education

National Research Awards

- 2013: Special Award – Sustainable Learning Environments Research Project (in appreciation and recognition of the outstanding and consistent contribution to the enhancement of quality research)
- 2013: Research Award (R50 000) – Amongst Top 50 of SU's Most Productive Researchers
- 2012: Human and Social Dynamics in Development Grand Challenge (HSDD Grant) for Project: Cultivating Democratic Citizenship and Cosmopolitanism in Higher Education (R1.205m for 3 years)
- 2012: Rector's Award for General Performance (Stellenbosch University)
- 2011: Rector's Award for General Performance (Stellenbosch University)
- 2011: National Research Foundation Special Recognition Award: Champion of Research Capacity Development at Higher Education Institutions in South Africa (R300 000 Grant)
- 2010-2015: National Research Foundation (NRF) B3 Rating (Internationally acclaimed researcher) (R80 000 per annum for 6 years)
- 2010: Rector's Award for Excellent Service (Stellenbosch University)
- 2008-until present: Elected Member of the Academy of Science of South Africa (ASSAf)
- 2007: Rector's Award for Excellent Research (Stellenbosch University)
- 2007: EASA (Education Association of South Africa) Medal of Honour for Contribution to Higher Education
- 2005-2009: National Research Foundation (NRF) C2 Rating (Established researcher) (R40 000 per annum for 5 years)
- 2002: Rector's Award for Excellent Research (Stellenbosch University)
- 2002: Education Association of South Africa (EASA) Research Award
- 2001: Biennial *South African Journal of Higher Education* Award: Perspectives on Higher Education Category for the article, "Engaging universities and society through research, teaching and service" Volume 13 No 2 of 1999.

International Research Networks

- Collaborative Research on Interpretation and educational research with David Bridges (Cambridge University), Morwenna Griffiths (UK) & Paul Smeyers (Ghent University) (2012-2014).
- Collaborative Research on Religious schools and faith-based education with Judith Chapman (Australian Catholic University), Sue McNamara & Michael Reiss (London Institute of Education) (2012-2014).
- Collaborative Research on The university during times of political strife with N'Dri- Assie-Lumumba (Cornell University), Zehavit Gross (Bar-Ilan University), Joseph Divala (University of Johannesburg), Philip Higgs (UNISA) and Nuraan Davids (Stellenbosch University) (2012-2014).
- Collaborative Research on Islamic education: Tensions, opportunities, challenges and possibilities with Saeeda Shah (Leicester University), Zehavit Gross (Bar-Ilan University), Mohammed Haron (Botswana University), Nuraan Davids & Zahraa McDonald (Stellenbosch University) (2012-2014).
- Collaborative Research on Citizenship, education and violence with Nuraan Davids (Stellenbosch University) (2012-2014).
- Collaborative Research on African philosophy of education with Paul Smeyers (Ghent University, Belgium) (2010-2014).
- Member of research team on project: Intellectual Advancement through the Internationalisation of Curriculum Studies led by Bill Pinar, British Columbia University (Canada) (2008-2010).
- Member of Muslim Schools Project: A Comparison between Germany and South Africa (with Wolfram Weise of the University of Hamburg) (2007-2009).
- Member of research team of Public Transformations of Universities Project (with Diana Rhoten & Craig Calhoun of HSRC in New York) (2008-2012).

Professional Affiliations

- 2013-to present: Member of the Board of Consulting Editors for the *Online Encyclopaedia of Educational Philosophy and Theory*
- 2013-to present: Regional Editor of *Educational Philosophy and Theory*
- 2013-to present: Assistant Editor of *Ethics and Education* – Taylor & Francis journal of the International Network of Philosophers of Education
- 2012-to present: Member of Advisory Board of Centre for Global Studies in Education, University of Waikato, New Zealand.
- 2012-to present: Member of Editorial Advisory Board of *Higher Education Research & Development* (HERD)
- 2011-to present: Member of Review Board of the international journal *Educational Theory*
- 2010-to present: Chief Regional Editor for Africa of the international journal *Citizenship Teaching and Learning*
- 2008-to present: Elected Member of the Academy of Science of South Africa (ASSAf)
- 2008-2010: Member of the Programme Committee (INPE, Bogota [Columbia] Conference)
- 2008-2010: Member of the International Advisory Board of the *Journal of Educational Administration and History*
- 2007-to present: Member of the Editorial Board of *Perspectives in Education*
- 2006-2018: Executive Board Member of the International Network of Philosophers of Education (INPE)
- 2006: Chair of the Education Association of South Africa (EASA)
- 2005 – to present: Editor-in-Chief of *South African Journal of Higher Education*
- 2001-2005: Associate Editor of *South African Journal of Higher Education*
- 2005-to present: Member of the American Educational Research Association (AERA)
- 2003-to present: Member of the Philosophy of Education Society of Great Britain (PESGB)
- 2002-2011: Member of the Editorial Board of the Education Association of South Africa (EASA)
- 2001-2003; 2006-2008: Executive Member of the South African Association for Research and Development in Higher Education (SAARDHE) – Organiser of the 2003 SAARDHE Conference: "Rethinking and re-imagining higher education"
- 2001-2002: Chair of the Philosophy of Education Interest Group (EASA)
- 1996-2003: Consultant Editor of *South African Journal of Higher Education*
- 1999-to present: Member of the International Network of Philosophers of Education (INPE)
- 1997-to present: Member of the Kenton Education Association of South Africa

COMMITTEE MEMBERSHIPS

- 2008-20015: Member of Appointments Committee of Senate (ASK[S])
- 2006-2007: Member of University Research Committee as Member of Senate (Stellenbosch University)
- 2004-2010: Member of Library Committee (Stellenbosch University)
- 2005-2011: Member of Honorary Degrees Committee (Stellenbosch University)
- 2002-to present: Member of the University Senate (Stellenbosch University)
- 2002-2005: Member of Research Sub-Committee A of the University, Faculty of Education Representative (Stellenbosch University)
- 2000-2001: Member of the Task Team to facilitate the implementation of the University's Strategic Plan (Stellenbosch University)
- 2000-2001: Member of Employment Equity Forum (Stellenbosch University, Humaniora and Overarching Forum)
- 2000-2002: Member of Central Student Disciplinary Committee (Stellenbosch University)
- 2000-2001: Member of Academic Development Programmes Committee (Stellenbosch University)
- 1998-1999: Member of Steering Committee (Centre for Education Development)
- 1999, 2002-2006: Member of Standing Committee (Research, Faculty of Education)
- 1999-2001: Member of Standing Committee (Distance Education, Faculty of Education)
- 1999: Member of Working Committee (M Phil in Educational Leadership, Faculty of Education)
- 1999-2001: Member of Working Committee (Governance, English, Mathematics and Science Community Service Project in the Northern Cape)

CONVENORSHIPS

- 2007-2012: Chair of the Faculty of Education's, Examination Committee (Stellenbosch University)
- 2007-2012: Chair of the Faculty of Education's, Faculty Committee and Executive Committee (Stellenbosch University)
- 2007-2012: Chair of the Faculty of Education's, Faculty Board (Stellenbosch University)
- 2002-2005: Chair of the Faculty of Education's Research Standing Committee (Stellenbosch University)
- 1998-1999: Director: Centre for Education Development (University of Stellenbosch)
- 2000-2002: Convenor of Standing Committee (Community Service)

ACADEMIC COMMUNITY SERVICE

- 2013-2015: Member of the Task Team of Council on Higher Education (CHE): Reviewing the State of HE in SA Over Twenty Years

- 2007-2011: Member of the Education Advisory Committee of the NRF
- 2006-2007: Member of the ACE, BEd and PGCE Programmes Accreditation Committee, CHE / HEQC (23-24 November, 25-26 July 2007, 30-31 August 2007, 19 October 2007)
- 2006: Chair of the HEQC Panel for the Teach-Out of MEd at the University of Zululand (21-22 November 2006)
- 2006: Chair of the HEQC Panel for the National Teacher Education Review Team at the University of Pretoria (15-18 August 2006)
- 2005: Panel Member of the HEQC Review Team to Limpopo University (6-11 November 2005)
- 2005: Member of the MEd Accreditation Committee, CHE / HEQC (23-25 November 2005)
- 1999-2001: Co-ordinator of Governance and Literacy Development Component of Billiton funded project in Northern Cape (Governance, English, Mathematics and Science, GEMS)

RESEARCH PUBLICATIONS (256)

Books (8)

1. Waghid, Y. 2002. *Democratic Education: Policy and Praxis*. Stellenbosch: University of Stellenbosch Printers, (126 pp.), ISBN: 0-620-29956-8.
2. Waghid, Y. 2003. *Community and Democracy in South Africa: Liberal vs Communitarian Perspectives*. Frankfurt-am Main: Peter Lang, (204 pp.), ISBN: 3-03910-194-3.
3. Waghid, Y. 2003. *Education as Virtue: Cultivating Practical Reasoning and Compassion*. Stellenbosch: Stellenbosch University Printers, (105 pp.), ISBN: 09584687-7-X.
4. Waghid, Y. 2010. *Education, Democracy and Citizenship Revisited: Pedagogical Encounters*. Stellenbosch: SUN PRess, (155 pp.), ISBN: 978-1-920338-43-5.
5. Waghid, Y. 2011. *Conceptions of Islamic Education: Pedagogical Framings*. Global Studies in Education Series Volume III. New York: Peter Lang Publishers, (152 pp.), ISBN: 9781433112041 (Hardback), ISBN: 9781433112034 (Paperback); ISSN 2153330X.
6. Waghid, Y. & Davids, N. 2013. *Citizenship, Education and Violence: On Disrupted Potentialities and Becoming*. Rotterdam/Boston/Taipei: Sense Publishers (125 pp.), ISBN: 978-94-6209-474-1 (Paperback)
7. Waghid, Y. 2014. *African Philosophy of Education Reconsidered: On Being Human*. London: Routledge, (168 pp.), ISBN 9780415825849 (Hardback).
8. Waghid, Y. 2014. *Pedagogy Out of Bounds: Untamed Variations of Democratic Education*. Rotterdam/Boston/Taipei: Sense Publishers (116 pp.), ISBN 978-94-6209-615-8 (Hardback).

Edited Collections (7)

9. Waghid, Y. & Le Grange, L. (eds.). 2004. *Imaginaries on Democratic Education and Change*. Pretoria: SAARDHE, (172 pp.), ISBN: 0-9584687-8-8.
10. Waghid, Y., Van Wyk, B., Adams, F. & November, I. (eds.). 2005. *African(a) Philosophy of Education: Reconstructions and Deconstructions*. Stellenbosch: Stellenbosch University Printers, (316 pp.), ISBN: 0-620-34077-0.
11. Waghid, Y. & Smeyers, P. 2012. African Philosophy of Education [Special Issue]. *Educational Philosophy and Theory*, 44(S2): 1-100.
12. *The Europa World of Learning 2014, 64th Edition: The University during Times of Strife* – Waghid, Y. (special editor) (London, Routledge), ISBN 978-1-85743-690-7.
13. Waghid, Y. & Davids, N. 2014. Islamic education: Possibilities, Opportunities and Tensions [Special Issue]. *Studies in Philosophy and Education* (In Press).
14. Chapman, J., McNamara, S., Reiss, M. & Waghid, Y. (eds.) 2014. *International Handbook for Learning, Teaching and Leadership in Faith-based Schools* (Dortrecht: Springer Press).
15. Waghid, Y. (Sectional ed.) 2014. In: Bridges, D., Burbules, N., Griffiths, M. & Smeyers, P. (eds.). *International Handbook on Interpretation in Educational Research* (Philosophy of Education Genre) (Dortrecht: Springer).

Refereed Academic Journals International

Accredited (63)

16. Waghid, Y. 2014. On the potentiality of an African philosophy of education in disrupting inhumanity. *Educational Philosophy and Theory* (Forthcoming).
17. Smeyers, P., De Ruyter, D., Strand, T. & Waghid, Y. 2014. Publish yet perish: On the pitfalls of philosophy of education in an age of impact factors. *Studies in Philosophy and Education* (Forthcoming).
18. Waghid, Y. 2014. Philosophical remarks on Nelson Mandela's education legacy. *Educational Philosophy and Theory*, 46(1): 4-7.
19. Waghid, Y. & Davids, N. 2014. Islamic education: possibilities, opportunities and tensions - Introduction. *Studies in Philosophy and Education* (In Press).

20. Waghid, Y. 2014. Islamic education and cosmopolitanism: a philosophical interlude. *Studies in Philosophy and Education* (In Press).
21. Waghid, Y. & Davids, N. 2014. On the (im)possibility of democratic citizenship education in the Arab and Muslim world. *Studies in Philosophy and Education* (In Press).
22. Waghid, Y. 2014. Islam, democracy and an education for non-violence. *Ethics and Education* (In Press).
23. Waghid, Y. & Smeyers, P. 2014. Reenvisioning the future: Democratic citizenship education and Islamic education. *Journal of Philosophy of Education*, 48(1): (In Press).
24. Waghid, Y. & Davids, N. 2014. Muslim education and its (in)commensurability with multiculturalism: Some thoughts on the imaginative *madrassah*. *Policy Futures in Education*, 12(1): 133-140.
25. Waghid, Y. 2013. Learning as an educational encounter: staying in touch *Learning for Democracy* (In Press)
26. Waghid, Y. 2013. Teaching and learning as a deliberative encounter: On the possibility of new imaginings. *Higher Education Research and Development*, 32(6): 1051-1053.
27. Waghid, Y. & Davids, N. 2013. Combating terrorism through an education for democratic iteration. *American Journal of Islamic Social Sciences*, 30(2): 1-20.
28. Waghid, Y. 2012. Response to Paul Smeyers's review of *Conceptions of Islamic education*, *Studies in Philosophy and Education*, 31(1): 99-101.
29. Waghid, Y. & Smeyers, P. 2012. Reconsidering *ubuntu*: On the educational potential of an ethic of care. *Educational Philosophy and Theory*, 44(S2): 6-20.
30. Waghid, Y. & Smeyers, P. 2012. Taking into account African philosophy: An impetus to amend the agenda of philosophy of education. *Educational Philosophy and Theory*, 44(S2): 1-5.
31. Davids, N. & Waghid, Y. 2012. Re-imagining democratic citizenship education: Towards a culture of compassionate responsibility. *Perspectives in Education*, 30(4): 19-28.
32. Smeyers, P. & Waghid, Y. 2010. Cosmopolitanism and the radical postmodern critique. *Educational Theory*, 60(4): 449-467.
33. Waghid, Y. & Smeyers, P. 2010. On doing justice to cosmopolitan values and the otherness of the other. *Studies in Philosophy and Education*, 29(2): 197-211.
34. Waghid, Y. 2010. On the limits of cosmopolitanism and a 'curriculum of refuge' – A response to Molly Quinn. *Transnational Curriculum Inquiry*, 7(1): 104-106.
35. Waghid, Y. 2009. Education for responsible citizenship. *Perspectives in Education*, 27(1): 85-90.
36. Waghid, Y. 2009. The public university in South Africa: Philosophical remarks on the notion of elitist knowledge production. *Perspectives in Education*, 27(3): 211-214.
37. Waghid, Y. 2009. Education and *madrassahs* in South Africa: On the possibility of preventing extremism. *British Journal of Religious Education*, 31(2): 117-128.
38. Waghid, Y. 2009. Patriotism and democratic citizenship education in South Africa: On the (im)possibility of reconciliation and nation building. *Educational Philosophy and Theory*, 41(4): 399-409.
39. Waghid, Y. 2008. The public role of the university reconsidered. *Perspectives in Education*, 26(1): 19-24.
40. Waghid, Y. 2008. Democratic citizenship education and friendship revisited: In defence of democratic justice. *Studies in Philosophy and Education*, 27(2/3): 197-206.
41. Waghid, Y. 2007. Teacher mobility: loss for South African schools? *Perspectives in Education*, 25(2): 101-108.
42. Waghid, Y. 2007. Education, responsibility and democratic justice: cultivating friendship to alleviate some of the injustices on the African continent. *Educational Philosophy and Theory*, 39(2): 182-196.
43. Waghid, Y. 2007. Against 'smart' thinking, *Perspectives in Education*, 25(1): 119-122.
44. Waghid, Y. 2006. Dialogue and the limits of violence: some thoughts on responsible action. *Journal of Beliefs and Values*, 27(3): 315-326.
45. Waghid, Y. 2006. Against terrorism: cultivating a pedagogy of peace. *Comparative Education Review*, 50(3): 528-530.
46. Waghid, Y. 2006. Reclaiming freedom and friendship through post-graduate student supervision. *Teaching in Higher Education*, 11(4): 427-439.
47. Waghid, Y. 2006. University education and deliberation: in defence of practical reasoning. *Higher Education*, 51(3): 315-328.

48. Waghid, Y. 2005. Respect, dialogue and reconciliation in South Africa. *Theory of Science*, 14(3): 33-46.
49. Waghid, Y. 2005. On the possibility of cultivating justice through teaching and learning: an argument for civic reconciliation in South Africa. *Policy Futures in Education*, 3(2): 132-140.
50. Waghid, Y. 2005. Action as an educational virtue: towards a different understanding of democratic citizenship education. *Educational Theory*, 55(3): 323-342.
51. Waghid, Y. 2004. Compassion, citizenship and education in South Africa: Transformative possibility? *International Review of Education*, 50(5/6): 525-542.
52. Waghid, Y. 2004. Compassionate citizenship and education. *Perspectives in Education*, 22(1): 41-50.
53. Waghid, Y. 2004. Democratic citizenship and higher education in South Africa: preparing students for the world of work. *Kwartalnik Pedagogiczny*, 1(1): 293-311.
54. Fakier, M. & Waghid, Y. 2004. On Outcomes-based education and creativity in South Africa. *International Journal of Special Education*, 19(2): 53-63.
55. Waghid, Y. 2003. Peters' non-instrumental justification of education view revisited: contesting the philosophy of Outcomes-based education in South Africa. *Studies in Philosophy and Education*, 22(3/4): 245-265.
56. Waghid, Y. 2003. Citizenship education and justice in South Africa: re-constituting the notion of a socially embedded individual. *Educational Awakening: Journal of the Educational Sciences*, 1(1): 1-24.
57. Waghid, Y. 2003. NEPAD and the need for deliberative democracy. *Journal of Comparative Education and International Relations in Africa*, 5(1/2): 89-109.
58. Nxawe, L. & Waghid, Y. 2003. Critical and democratic teacher performance in schools: a South African case study. *International Journal of Special Education*, 18(2): 73-83.
59. Adams, F. & Waghid, Y. 2003. In quest of a "special education" programme for democratic school governance in South Africa. *International Journal of Special Education*, 18(1): 17-23.
60. Waghid, Y. 2002. Knowledge production and higher education policy transformation in South Africa. *Higher Education*, 43(4): 457-488.
61. Waghid, Y. & Engelbrecht, P. 2002. Inclusive education, policy and hope: mapping democratic policy changes on inclusion in South Africa. *International Journal of Special Education*, 17(1): 21-26.
62. Waghid, Y. 2001. Globalisation and higher education restructuring: Is democracy under threat? *Journal of Education Policy*, 16(5): 455-464.
63. Waghid, Y. 2001. Reflexivity, democracy and praxis: reflecting on a critical moment in classroom pedagogy. *Perspectives in Education*, 19(1): 29-37.
64. Ridge, E. & Waghid, Y. 2001. Equity and distance education. *Equity and Excellence in Education*, 34(3): 80-86.
65. Waghid, Y. 2000. Reconceptualising engineering education: creating spaces for outcomes and dialogical agape. *Higher Education*, 40(3): 259-276.
66. Waghid, Y. & Le Grange, L. 2000. Repositioning inclusive education in South Africa through a poststructuralist lens. *International Journal of Special Education*, 15(2): 92-102.
67. Waghid, Y. & Cilliers, C. 2000. Integrating university research, teaching and community service: a practice of greater social relevance. *International Journal of Special Education*, 15(2): 46-64.
68. Waghid, Y. 1998. Improving teaching and learning at a distance through collegial partnerships. *Open Learning*, 13(1): 45-51.
69. Waghid, Y. 1997. Islamic educational institutions: can the heritage of the past be sustainable? *American Journal of Islamic Social Sciences*, 14(4): 35-49.
70. Waghid, Y. 1996. In search of a boundless ocean and new skies: human creativity is a matter of action, striving and intellectual exertion. *American Journal of Islamic Social Sciences*, 13(3): 353-365.
71. Waghid, Y. 1996. Does philosophy of Islamic education necessarily lead to doctrinaire thinking? *American Journal of Islamic Social Sciences*, 12(3): 320-328.
72. Waghid, Y. 1996. *Ta'dib*: restatement of Islamic education. *Muslim Education Quarterly*, 13(4): 32-45.
73. Waghid, Y. 1996. Can a theory of Islamic education be epistemologically neutral. *Muslim Education Quarterly*, 12(2): 43-54.
74. Waghid, Y. 1996. Creative order, truth and justice: the rationale of Islamic science. *Journal of Islamic Science*, 12(1): 87-101.
75. Waghid, Y. 1995. Shura or dialogue: a procedure towards addressing the problems in madrassah schooling in South Africa. *Muslim Education Quarterly*, 12(2): 34-51.

76. Waghid, Y. 1995. Implications of the concept *khala ifal ard* (inheritors of the earth) for a teaching community in South Africa. *Muslim Education Quarterly*, 13(1): 68-78.
77. Waghid, Y. 1994. Could the practice of Islamic educational research be scientific? *Journal of Islamic Science*, 10(2): 51-63.
78. Waghid, Y. 1994. Conceptually based problems within madrassah education in South Africa. *Muslim Education Quarterly*, 11(2): 9-28.
- Refereed
National (72)*
79. Waghid, Y. & Davids, N. 2013. On cosmopolitanism and inclusion: Is religion a justifiable reason for exclusion? *Journal of Education* (In Press).
80. Waghid, Y. & Davids, N. 2013. Reflecting on a doctoral supervision: From scepticism to friendship. *South African Journal of Higher Education*, 27(4): (In Press).
81. Waghid, Y. & Smeyers, P. 2012. Beyond democratic citizenship education: making an argument for religious freedom through an amended ethics of care. *Journal of Education*, 53(1): 117-132.
82. Waghid, Y. & Davids, N. 2012. Higher education and cosmopolitanism without illusions. *South African Journal of Higher Education*, 26(6): 865 – 872.
83. Waghid, Y. 2011. Pedagogies of hope: A Faculty of Education's response. *South African Journal of Higher Education*, 25(1): 5-13.
84. Waghid, Y. 2010. The decline of educational research in South Africa: Reconstituting the place of reason. *Southern African Review of Education*, 16(2): 61-72.
85. Waghid, Y. 2010. Education, performance and a cosmopolitan imaginary. *South African Journal of Higher Education*, 24(6): In press.
86. Waghid, Y. 2010. Beyond the university of racial diversity: Some remarks on race, diversity, (dis)advantage and affirmative action. *South African Journal of Higher Education*, 24(2): 373-375.
87. Waghid, Y. 2009. On the unattentiveness of South African higher education research to teaching and learning. *South African Journal of Higher Education*, 23(6): 1126-1132.
88. Waghid, Y. 2009. Towards an African cosmopolitanism university. *South African Journal of Higher Education*, 23(5): 845-851.
89. Waghid, Y. & Divala, J. 2009. On learning and cosmopolitanism in higher education. *South African Journal of Higher Education*, 23(6): 1191-1203.
90. Waghid, Y. & Divala, J. 2008. Challenges facing higher education governance practices on the African continent. *South African Journal of Higher Education*, 22(1): 1-16.
91. Waghid, Y. & Van Louw, T. 2008. A deliberative democratic view of mentorship. *South African Journal of Higher Education*, 22(1): 207-221.
92. Waghid, Y. & Van Louw, T. 2008. Die behoefte aan 'n multidimensionele benadering tot dissiplineprobleme op skool. *Tydskrif vir Geesteswetenskappe*, 48(4): 467-477.
93. Waghid, Y. 2007. University education and critical pedagogy. *South African Journal of Higher Education*, 21(2): 360-363.
94. Divala, J. & Waghid, Y. 2007. An analysis of equal educational opportunities. *South African Journal of Higher Education*, 21(4): 225-234.
95. Waghid, Y. 2007. Educating for democratic citizenship and cosmopolitanism. *South African Journal of Higher Education*, 21(5): 584-595.
96. Waghid, Y. 2007. Deliberative democracy revisited: In defence of distress, belligerence and responsibility in/through democratic education. *Journal of Educational Studies*, 6(1): 52-62.
97. Kotze, C. & Waghid, Y. 2006. Leerdergesentreerde onderwys en demokratiese burgerskapsopvoeding in primêre skole in Namibië. *Tydskrif vir Geesteswetenskappe*, 46(4): 428-442.
98. Waghid, Y. 2006. Academic freedom, institutional autonomy and responsible action: A reply to Martin Hall. *South African Journal of Higher Education*, 20(3): 379-382.
99. Waghid, Y. 2006. On the possibility of an African university: towards a scholarship of criticism, deliberation and responsibility. *South African Journal of Higher Education*, 20(2): (Forthcoming).
100. Waghid, Y., Berkhout, S. & Taylor, D. 2005. In defence of institutional autonomy and academic freedom: Contesting state regulation of higher education. *South African Journal of Higher Education*, 19(6): 1177-1185.
101. Waghid, Y. 2005. Education, imagination and forgiveness. *Journal of Education*, 37: 215-232.
102. Waghid, Y. & Menkveld, H. 2005. Verhoogde relevansie van die hoër onderwyspraktyk bemoontlik deur 'n verskuiwing in kennisproduksie tydens transformasie. *Tydskrif vir Geesteswetenskappe*, 45(1): 68-78.
103. Adams, F. & Waghid, Y. 2005. In defence of deliberative democracy: challenging less democratic school governing body practices. *South*

- African Journal of Education*, 25(1): 25-33.
104. Waghid, Y. 2005. Philosophy of education as action: transcending the theory and practice divide. *Acta Academica*, 37(1): 126-145.
 105. Waghid, Y. 2004. African philosophy of education: implications for teaching and learning. *South African Journal of Higher Education*, 18(3): 56-64.
 106. Van Niekerk, H. & Waghid, Y. 2004. Developing leadership competencies for the knowledge society: The relevance of action learning. *South African Journal of Information Management*, 6(4): 1-12.
 107. Waghid, Y. 2004. African(a) philosophy of education and deliberative university teaching. *African Education Review*, 33(1): 34-45.
 108. Waghid, Y. 2004. Deliberation and citizenship: closing some of the gaps related to the "Values in Education" initiative in South Africa. *South African Journal of Education*, 24(4): 278-283.
 109. Waghid, Y. 2004. Revisiting the African-Africana philosophy of education debate: implications for university teaching. *Journal of Education*, 34: 127-142.
 110. Waghid, Y. 2004. Against transmission: A defence of deliberative inquiry in South African universities. *Education as Change*, 8(1): 28-49.
 111. Waghid, Y. 2004. Citizenship education as compassion. *Journal of Education*, 32: 105-122.
 112. Reddy, C., Le Grange, L. & Waghid, Y. 2004. Environment (education) as a community project: Deliberative democracy in action. *South African Journal of Higher Education*, 18(1): 111-126.
 113. Waghid, Y. 2003. Compassionate citizenship and higher education re-imagining. *South African Journal of Higher Education*, 17(3): 159-163.
 114. Waghid, Y. 2003. Rethinking justice, equality and rights: communitarian challenges for an atomistic-liberalist view of the South African Constitution and Bill of Rights. *Transformation: Critical Perspectives on Southern Africa*, 51: 101-128.
 115. Waghid, Y. & Le Grange, L. 2003. Research and development in higher education: rating or not? *South African Journal of Higher Education*, 17(1): 5-8.
 116. Waghid, Y. 2003. Democracy, higher education transformation and citizenship in South Africa. *South African Journal of Higher Education*, 17(2): 91-97.
 117. Waghid, Y. 2002. Communitarian deliberative democracy and its implications for political discourse in South Africa. *Politikon*, 29(2): 183-207.
 118. Waghid, Y. 2002. Rationality and the role of the university: a response to Philip Higgs. *South African Journal of Higher Education*, 16(2): 18-24.
 119. Waghid, Y. 2002. Mapping collaborative and critical university teacher and students voices in action. *South African Journal of Higher Education*, 16(2): 212-218.
 120. Waghid, Y. 2002. In need of deliberative inter-school relations. *South African Journal of Education*, 22(1): 95-100.
 121. Waghid, Y. 2002. Educational development in rural schools: Exemplifying the personal dimension of community. *South African Journal of Education*, 22(1): 1-5.
 122. Waghid, Y. 2002. Does globalisation create space for communitarian liberalism within higher education restructuring? *South African Journal of Higher Education*, 16(1): 106-112.
 123. Waghid, Y. & Le Grange, L. 2002. Introduction: Globalisation and higher education restructuring in South Africa: moving towards distributive justice. *South African Journal of Higher Education*, 16(1): 5-8.
 124. Waghid, Y. 2001. Towards equality through distance education: a higher education case study. *South African Journal of Education*, 21(3): 176-181.
 125. Waghid, Y. 2001. Is Outcomes-based education a sufficient justification for education? *South African Journal of Education*, 21(2): 127-132.
 126. Waghid, Y. 2000. Philosophy of education as reflective action: Towards metaphysical objectivity. *South African Journal of Education*, 21(2): 84-87.
 127. Waghid, Y. & Le Grange, L. 2001. Can postpositivist research in environmental education engender ethical notions within higher education? *South African Journal of Higher Education*, 15(3): 92-101.
 128. Waghid, Y. 2001. Restating a philosophy of education: Integrating the personal, public and professional dimensions of al-Attas' view on philosophy of education. *South African Journal of Higher Education*, 15(3): 210-215.
 129. Waghid, Y. 2001. Reflexive democratic discourse and classroom pedagogy. *South African Journal of Education*, 21(1): 1-5.
 130. Waghid, Y. 2001. Transforming university teaching and learning through a reflexive praxis. *South African Journal of Higher Education*, 15(1): 77-83.
 131. Waghid, Y. 2000. Notions of transformative possibility: equality, development, accountability and quality within higher education. *South African*

Journal of Higher Education, 14(3): 101-111.

132. Le Grange, L. & Waghid, Y. 2000. Environmental education research, materials development and collegial dialogue: improving teaching through partnerships between a university and schools. *South African Journal of Education*, 20(2): 136-141.
 133. Waghid, Y. & Schreuder, D. 2000. Can poststructuralist nuances of sustainable living contribute towards educational transformation in schools? *South African Journal of Education*, 20(2): 85-90.
 134. Waghid, Y. 2000. Qualitative research and the critical use of rationality. *South African Journal of Education*, 20(1): 32-36.
 135. Waghid, Y. 2000. Designing distance learning using a dialogic theory of language. *Per Linguam*, 15(1): 1-9.
 136. Waghid, Y. 1999. Engaging universities and society through teaching, research and community service. *South African Journal of Higher Education*, 13(2): 109-117.
 137. Waghid, Y. 1999. Towards a critical theory of engineering education. *South African Journal of Higher Education*, 13(1): 122-131.
 138. Waghid, Y. 1999. Instructional systems design "tools" and engineering materials development. *South African Journal of Education*, 19(2): 115-121.
 139. Waghid, Y. 1998. Collegial dialogue: A procedure towards reconceptualising an inadequate understanding of resource-based learning at higher distance education institutions in South Africa. *South African Journal of Higher Education*, 12(1): 78-86.
 140. Waghid, Y. 1997. Becoming critical of distance education theory again. *South African Journal of Education*, 17(3): 112-116.
 141. Waghid, Y. 1996. Can a system of teacher appraisal in a changing South Africa be sustainable? *South African Journal of Education*, 16(1): 82-89.
 142. Waghid, Y. 1996. Can distance education engender effective teacher education in South Africa? *South African Journal of Education*, 17(1): 204-209.
 143. Waghid, Y. 1996. Can intersubjectivity contribute towards filling the conceptual spaces in distance education research? *South African Journal of Higher Education*, 11(1): 26-34.
 144. Waghid, Y. 1998. Rigidity versus flexibility in engineering curricula. *Newsletter of the Centre for Research in Engineering Education*, 2(1): 7-9.
 145. Waghid, Y. 1998. Muslim 'schools' in the Western Cape: a philosophical interlude. *Annual Review*, 1(1): 5-6.
 146. Waghid, Y. 1997. Can collegiality lead to an intersubjective practice of instructional design? *Progressio*, 19(1): 48-55.
 147. Waghid, Y. 1997. Filling conceptual spaces in South African engineering education: reflecting on needs and challenges. *Research Probe*, 3(4): 9-11.
 148. Waghid, Y. 1997. Management education in engineering curricula at South African technikons: An issue of relevance. *Research Probe*, 3(5): 10-14.
 149. Waghid, Y. 1997. The NQF, 'unit standards' and engineering education. *Research Probe*, 3(5): 10-14.
 150. Waghid, Y. 1996. Can a theory of Islamic education be neutral? *Al-'Ilm: Journal of the Centre for Research in Islamic Studies*, 16: 91-101.
- Books Chapters (33) (On Invitation)*
151. Waghid, Y. 2014. Communitarianism. In: Phillips, D.C. (ed.). *Encyclopedia of Educational Theory and Philosophy*, San Francisco: SAGE, (Forthcoming) (On Invitation).
 152. Davids, N. & Waghid, Y. 2014. Indigenous knowledge, Muslim education and cosmopolitanism: In pursuit of knowledge without borders. In: Adeniji, D. & Van Wyk, B. (eds.). *Indigenous Concepts of Education: Toward Elevating Humanity for All Learners*, New York: Palgrave MacMillan (Forthcoming) (On Invitation).
 153. Waghid, Y. 2014. Reconceptualising madrasah education: Towards a radicalised imaginary. In: Mukhlis Abu Bakar (ed.). *Living the Faith, Engaging the Mind: Rethinking Madrasah Education in the Modern World* (Singapore: MUIS Academy & Marshall-Cavendish Academic) (Forthcoming) (On Invitation).
 154. Waghid, Y. 2014. Reform in madrasah education: The South African experience. In: Mukhlis Abu Bakar (ed.). *Living the Faith, Engaging the Mind: Rethinking Madrasah Education in the Modern World* (Singapore: MUIS Academy & Marshall-Cavendish Academic) (Forthcoming) (On Invitation).
 155. Waghid, Y. 2014. Curriculum theory and moral debates. In: Du Preez, P., Moletsane, L. & Reddy, C. (eds.). *Curriculum Studies*. Cape Town: Pearson (Forthcoming) (On Invitation).
 156. Waghid, Y. & Davids, N. 2014. On hospitality, responsibility and *ubuntu*: Some philosophical remarks on teaching and learning in South Africa. In: Petrovic, J.E. & Kunz, A.M. (eds.). *Citizenship Education: Global Perspectives, Local Practices*. London: Routledge (Forthcoming).
 157. Waghid, Y. (2014) African philosophy of education. *Education in South Africa*, Cape Town: Oxford University Press of Southern Africa

(Forthcoming) (On Invitation).

158. Waghid, Y. 2014. Conceptions: Nature, aims and values of education in faith-based schools. In: Chapman, J., McNamara, S., Reiss, M. & Waghid, Y. (eds.). *International Handbook for Learning, Teaching and Leadership in Faith-based Schools* (Dordrecht: Springer Press).
159. Waghid, Y. 2014. Faith-based education and the notions of autonomy, common humanity and authenticity: In defence of a pedagogy of disruption. In: Chapman, J., McNamara, S., Reiss, M. & Waghid, Y. (eds.). *International Handbook for Learning, Teaching and Leadership in Faith-based Schools* (Dordrecht: Springer Press).
160. Waghid, Y. & Davids, N. 2013. An introduction to an examination of the university in turbulent political times: On cultivating a community of responsibility. In: Europa World of Learning 2014. *The University during Times of Strife*. London: Routledge, 6-10 (On Invitation).
161. Davids, N. & Waghid, Y. 2013. The Arab Spring: An opportunity to remould the scepticism. In: Europa World of Learning 2014. *The University during Times of Strife*. London: Routledge, 26-30 (On Invitation).
162. Waghid, Y. 2012. The decline of the university in South Africa: Reconstituting the place of reason in the university. Barnett, R. (ed.) *The Future University: Ideas and Possibilities*, (London: Routledge, 71-84) (On Invitation).
163. Waghid, Y. 2011. Critical Islamic pedagogy: Possibilities for cultivating democratic citizenship and cosmopolitanism in Muslim schools. Tayob, A.I. & Weise, W. (eds.). *Muslim Education*, Berlin: Waxmann, 27-38 (On Invitation).
164. Waghid, Y. 2012. Hopeful teacher education in South Africa: Towards a politics of humanity. *Hopeful pedagogies*, Stellenbosch: SUN PReSS (On Invitation).
165. Waghid, Y. 2011. Challenges for higher education in Africa, *ubuntu* and democratic justice. Rhoten, D. & Calhoun, C. (eds.). *Knowledge Matters: The Public Mission of the Research University*, New York: Columbia University Press, 231-250.
166. Waghid, Y. 2011. Do Muslim schools in the Western Cape have the potential to cultivate democratic citizenship education? Ter Avest, I. (ed.). *Contrasting Colours: European and African Perspectives on Education in a Context of Diversity*, Amsterdam: Grover BV, 166-179 (On Invitation).
167. Waghid, Y. 2011. On learning and cosmopolitanism in education. Aspin, D., Chapman, J., Evans, K. & Bagnall, R. (eds.) *Second International Handbook of Lifelong Learning*. Dordrecht, Heidelberg, London & New York: Springer, 91-102.
168. Waghid, Y. 2011. Educational change in Africa through cosmopolitanism. Assie-Lumumba, N. (ed.) *African Renaissance and Education*, In Press (On Invitation).
169. Waghid, Y. 2010. Reflections on al-Attas's conception of the Islamic university: Implications for academic freedom, institutional autonomy and philosophy of education in South Africa. Wan Daud, W.M.N. & Uthman, MZ. (eds.) *Knowledge, Language, Thought and the Civilisation of Islam: Essays in Honour of Seyed Muhammad Naquib al-Attas's* (Kuala Lumpur: Universiti Teknologi Malaysia), 103-118.
170. Waghid, Y. 2010. Towards authentic teaching and learning in post-apartheid South Africa: In defence of freedom, friendship and cosmopolitan justice. Pinar, W. (ed.) *South African Curriculum Studies Today* (New York: Palgrave-Macmillan), 201-220.
171. Waghid, Y. 2010. Towards a philosophy of Islamic education. McGaw, B., Baker, E. & Peterson, P. (eds.). *International Encyclopedia of Education, Philosophy of Education* (3rd Edition), Oxford: Elsevier, 69-73.
172. Waghid, Y. 2010. On the possibility of multicultural education through a politics of difference. Pendlebury, S. & Shalem, Y. (ed.) *Retrieving Teaching: Critical Issues in Curriculum, Pedagogy and Learning*, Kenwyn, Cape Town: Juta, 133-139.
173. Waghid, Y. 2009. Universities and public goods: In defence of democratic deliberation, compassionate imagining and cosmopolitan justice. Bitzer, E. (ed.) *Higher Education in South Africa – Some Perspectives and Themes*, Stellenbosch: SUN PReSS, 71-84.
174. Waghid, Y. 2008. Higher education research in South Africa: Between conservatism and radicalism. Besley, T. (ed.) *Assessing the Quality of Educational Research in Higher Education: International Perspectives*, Rotterdam, Taipei: Sense Publishers, 243-262.
175. Evans, M., Davies, I., Dean, B. & Waghid, Y. (2008) Educating for 'global citizenship' in schools: Emerging understandings. Mundy, M., Bickmore, K., Hayhoe, R., Madden, M. & Madjidi, K. (eds.). *Comparative and International Education: Issues for Teachers*, New York & London: Teachers College, Columbia University, 273-298.
176. Waghid, Y. 2008. Higher education policy discourse(s) in South Africa: Procedural or substantive democracy?. Simons, M., Olssen, M. & Peters, M. (eds.). *Re-reading Education Policies: Studying the Policy Agenda of the 21st Century*, Rotterdam: Sense Publishers, 495-514.
177. Waghid, Y. 2007. Can philosophy of Islamic education engender democratic citizenship education?. Peters, M., Britton, A. & Blee, H. (eds.). *Global Citizenship Education: Philosophy, Theory and Pedagogy*, Rotterdam: Sense Publishers, 409-420.
178. Waghid, Y. 2007. Lifelong learning and democratic citizenship education in South Africa. Aspin, D. (ed.) *Philosophical Perspectives on Lifelong Learning*, Dordrecht, The Netherlands: Springer, 158-170.
179. Waghid, Y. 2005. Can an African philosophy of education be morally justified?. Waghid, Y., Van Wyk, B., Adams, F. & November, I. (eds.). *African(a) Philosophy of Education: Reconstructions and Deconstructions*, Stellenbosch: SUN PReSS, 76-85.
180. Waghid, Y. 2004. Deliberative democracy and higher education policy discourse in South Africa: In defence of equitable redress. Waghid, Y. & Le Grange, L. (eds.). *Imaginaries on Democratic Education and Change*, Pretoria: South African Association for Research and Development in

Higher Education, 31-40.

181. Waghid, Y. 2002. Communitarian liberalism, democracy and higher education restructuring. Reuter, LR. & Dobert, H. (eds.). *After Communism and Apartheid: Transformation of Education in Germany and South Africa*, Frankfurt-am Main: Peter Lang, 131-144.
182. Steyn, J. & Waghid, Y. 2000. Can educational policy transformation in South Africa achieve multicultural education and eradicate racism in schools?. Golz, R., Keck, RW. & Mayrhofer, W. (eds.). *Humanisation of Education. Yearbook 2000 of the International Academy for Humanization of Education (IAHB)*, Frankfurt-am Main, Berlin, New York & Oxford: Peter Lang, 65-84.
183. Ridge, E. & Waghid, Y. 2000. Improving teaching and learning from a distance. Makoni, S. (ed.) *Improving Teaching and Learning in Higher Education*, Johannesburg: Wits University Press, 77-97.

Study Guide Chapters (9)

184. Waghid, Y. 2000. Leadership in the context of educational transformation. In Puhl, C. (ed.) *Leadership in Educational Transformation MPhil*. Stellenbosch: SUN PReSS, 39-47.
185. Waghid, Y. 2000. Theoretical frameworks and educational leadership. In Puhl, C. (ed.) *Leadership in Educational Transformation MPhil*. Stellenbosch: SUN PReSS, 81-95.
186. Waghid, Y. 2000. Theories, methodologies and approaches of Comparative Education. In Sonnekus, D. (ed.) *Comparative Education BEd COMEDD/E1*. National Private Colleges: Centre for Course Design and Development, 1-42.
187. Waghid, Y. 2000. Democratic education, reflexivity and classroom praxis. In Sonnekus, D. (ed.) *Comparative Education BEd COMEDD/E1*. National Private Colleges: Centre for Course Design and Development, 71-85.
188. Waghid, Y. 2000. Community service, teaching and research as forms of knowledge production. In Sonnekus, D. (ed.) *Comparative Education BEd COMEDD/E1*. National Private Colleges: Centre for Course Design and Development, 88-123.
189. Waghid, Y. 2000. Socio-educational frameworks of thinking. In Sonnekus, D. (ed.) *Historical and Sociological Perspectives in Education BEd HISSOD/E1*. National Private Colleges: Centre for Course Design and Development, 121-134.
190. Waghid, Y. 2000. Effective teachers in a contemporary education system: A sociological approach. In Sonnekus, D. (ed.) *Historical and Sociological Perspectives in Education BEd HISSOD/E1*. National Private Colleges: Centre for Course Design and Development, 145 - 158.
191. Waghid, Y. 1997. Towards a rationale for designing quality print material. In Goodwin-Davey, A. & Mackintosh, W. (eds.). *Designing Materials for Learning*. Pretoria: Unisa Press, 1-23.
192. Waghid, Y. 1997. Frameworks of Thinking in Distance Education. In Mackintosh, W. (ed.) *Open and Distance Learning*. Pretoria: Unisa Press, 133-149.

Conference Proceedings (21)

193. Waghid, Y. 2012. Islam, democracy and education for non-violence. Terence H. McLaughlin Memorial Lecture (Keynote Address) at the International Network of Philosophers of Education 13th Biennial Conference: Passion, Commitment and Justice in Education, Addis Ababa University, Ethiopia, 15-18 August, 50-59.
194. Waghid, Y. 2006. The South African National Qualifications as a social construct or not?. *Second annual National qualifications Framework Colloquium*, SAQA, Velmóre Conference Estate, Pretoria, 10-11 August 2006, 66-76.
195. Waghid, Y. 2006. Friendship in education. *International Network of Philosophers of Education 10th Biennial Conference: Philosophical Perspectives on Educational Practice in the 21st Century*, University of Malta, Malta, 3-6 August 2006, 280-290.
196. Waghid, Y. 2006. Academic freedom, institutional autonomy and responsible action: A response to Martin Hall. *Council on Higher Education, Regional Forum on Government Involvement in Higher Education, Institutional Autonomy and Academic Freedom*, Cape Town, 17 May 2006, www.che.ac.za/documents, 1-5.
197. Waghid, Y. 2006. On cultivating respect for persons in madrassah education. *Annual Conference of the Philosophical Society of Great Britain*, New College, Oxford, 31 March - 2 April 2006, <http://www.philosophy-of-education.org>), 1-6.
198. Waghid, Y. 2004. Democracy, higher education transformation and citizenship in South Africa. *Twenty-first World Congress of Philosophy: Philosophy Facing World Problems*, Volume 4, Philosophy of Education, Evans, JDG. (ed.), 170.
199. Waghid, Y. 2004. Making an argument for compassionate imagining: Towards a different understanding of citizenship education. *International Network of Philosophers of Education 9th Biennial Conference: Voices of Philosophy of Education*, Spain, Madrid: Universidad Complutense, 4-7 August 2004, 311-317.
200. Waghid, Y. 2004. Compassionate citizenship and education. *Annual Conference of the Philosophical Society of Great Britain*, New College, Oxford, 2-4 April 2004, <http://k1.ioe.ac.uk/pesgb/z/Waghid.pdf>, 1-9.
201. Waghid, Y. 2003. Caring, conversational justice and political reasoning in university education: Advancing an argument for MacIntyre's notion of practical reasoning. *Annual Conference of the Philosophical Society of Great Britain*, New College, Oxford, 11-13 April 2003, Conference Papers Volume 2, 701-718.

202. Waghid, Y. 2002. Revisiting MacIntyre's notion of practical reasoning: A challenge to university teaching. Kvernbeek, T. & Nordtug, B. (eds.). *The Many Faces of Philosophy of Education: Traditions, Problems and Challenges Proceedings*, The University of Oslo, Institute of Educational Research, 8-11 August 2002, 338-349.
203. Waghid, Y. 2001. Exploring communitarian liberalist prospects for deliberative democracy and effective educational leadership. University of Stellenbosch, Department of Education Policy Studies and Konrad Adenauer Foundation, 5-6 September 2001, 89-94.
204. Waghid, Y. 2000. Rethinking outcomes based education through philosophy of education. O'Loughlin, M. (ed.) *Philosophy of Education in the New Millennium Conference Proceedings*, Faculty of Education, University of Sydney, 18-21 August 2000, 186-194.
205. Waghid, Y. 2000. Education for democracy: Revisiting Rortyan pragmatism. University of Stellenbosch, Department of Education Policy Studies and Konrad Adenauer Foundation, 28-29 September 2000, 29-36.
206. Waghid, Y. 2000. Democratic governance through decentralised education. Steyn, J., Du Plessis, W., Taylor, D. & Waghid, Y. (eds.). *Democratic Transformation of Education*, University of Stellenbosch, Department of Education Policy Studies and Konrad Adenauer Foundation, 54-66.
207. Waghid, Y. 1999. Deconstructing OBE masks of learning. Rhetoric or Reality: OBE Symposium, University of Stellenbosch, 14-17 September 1999, 265-272.
208. Waghid, Y. 1998. Educational paradigms in engineering education and their link with outcomes based education. University of Queensland, Gladstone, Australia, 129-134.
209. Waghid, Y. 1998. Management education in engineering curricula at South African technikons: An issue of relevance. On the Threshold: International Symposium on Technology Education, Cape Technikon, Cape Town, 115-118.
210. Waghid, Y. 1997. Designing quality materials for learning. Plenary position paper: Towards a rationale for designing quality materials, Breakwater Lodge Workshop Proceedings, Cape Town, 28-30 May 1997, 1-23.
211. Waghid, Y. 1996. Does philosophy of Islamic education create space for diversity?. International Network of Philosophers of Education (INPE) Conference Proceedings, 20-23 August 1996, 112-116.
212. Waghid, Y. 1996. Can *ta'dib* lead to eco-educational transformation?. International Conference on Science Education for Development in the Islamic World, Cairo, 2-6 December 1996. *Journal of Islamic Science*, 12(2): 49-55.
213. Waghid, Y. 1997. *Adab* (Common good): A means towards reconceptualizing the traditional culture of higher and distance education in South Africa. *Education Journal*, 1(1): 27-41.
- Book Reviews (10)*
214. Waghid, Y. 2013. *Imagining the University*. R. Barnett. *Higher Education Research and Development (Forthcoming)*.
215. Divala, J. & Waghid, Y. 2007. An analysis of equal educational opportunities. *South African Journal of Higher Education*, 21(4): (Forthcoming).
216. Waghid, Y. 2007. University education and critical pedagogy. *South African Journal of Higher Education*, 21(2): (Forthcoming).
217. Adams, F., November, I. & Waghid, Y. 2005. *Indigenous Knowledge and the Integration of Knowledge Systems*. CA Odora-Hoppers. *Journal of Comparative Education and International Relations in Africa* (Forthcoming).
218. November, I. & Waghid, Y. *Completing Your Thesis: A Practical Guide*. N. Bak. http://www.puk.ac.za/educ/sa_educ/BookReviews/breview%2002%20final%20version.doc
219. Waghid, Y. 2001. *African Voices in Education*. P Higgs, NCG Vakalisa, TV Mda & NT Assie-Lumumba. *Journal of Comparative Education and International Relations in Africa*, 4(1-2): 128-132.
220. Waghid, Y. 2001. *African Voices in Education*. P Higgs, NCG Vakalisa, TV Mda & NT Assie-Lumumba. *South African Journal of Higher Education*, 15(3): 216-217.
221. Waghid, Y. 2001. *Rethinking Our World*. P Higgs & J Smith, Juta, Cape Town. *South African Journal of Higher Education*, 15(3): 216-217.
222. Waghid, Y. 1998. *Instructional Design Fundamentals: A Reconsideration*. B Seels (ed.), Educational Technology Publications, Inc. Englewood Cliffs, New Jersey. *Progressio*, 19(1): 167-169.
223. Waghid, Y. 1999. *Islamic Science: Towards a Definition*. Alparslan Açıgenc, International Institute of Islamic Thought and Civilization Publications, Kuala Lumpur. *Journal Islamic Studies*, 17: 90-91.
- 'Popular' Articles (15)*
224. Waghid, Y. 2007. A review of equal educational opportunities. *Mail and Guardian*, 18 May 2007, 4-5.
225. Waghid, Y. 2005. The Philosophy of Education Community in South Africa. *Philosophy of Education Society of Great Britain Newsletter*, December 2005, 10-12.
226. Waghid, Y. 2005. On the Africanisation of Islamic higher education. *Al-Miftah*, 6(26): 1-2.

227. Waghid, Y. 2003. Ramadan and compassion. *Al-Miftah*, 5(26): 1-2.
228. Waghid, Y. 2002. The knowledge-structure of the Islamic Worldview. *Al-Miftah*, 16 May 2002, 3.
229. Waghid, Y. 2001. Mapping conceptual meanings of the term religion (*din*). *Al-Miftah*, 17 December 2001, 4.
230. Waghid, Y. 1999 Higher education and Muslim academics. *Boorhaanol Islam*, 34(3): 37-40.
231. Waghid, Y. 1998. Shura: A procedure aimed at fostering a culture of creative engagement. *Boorhaanol Islam*, 33(4): 14-19.
232. Waghid, Y. 1998. Islamic philosophy: restatement of identity. *Boorhaanol Islam Movement*, 33(1): 38-45.
233. Waghid, Y. 1996. The integration between Quran and science (Part 3). *Boorhaanol Islam*, 31(3): 34-37.
234. Waghid, Y. 1996. The integration between Quran and science (Part 2). *Boorhaanol Islam*, 31(2): 34-39.
235. Waghid, Y. 1996. The integration between Quran and science (Part 1). *Boorhaanol Islam*, 31(1): 28-33.
236. Waghid, Y. 1995. Madrassah education and the reconstruction of education in a democratic South Africa. *Boorhaanol Islam*, 30(4): 17-21.
237. Waghid, Y. 2000. Tranquil voices in Ramadan. *Muslim Views*, 16(2): 3.
238. Waghid, Y. 2001. Reflections on al-Mi'raj and al-Isra: In quest of the moral good. *Muslim Views*, 18(2): 2.
239. *Research Reports (1)*
240. Waghid, Y. 2006. Teacher education and institutional change: An analysis of teacher education restructuring at the University of the Free State, Prepared for the Human Sciences Research Council (Pathways to Change Project Led by Glenda Kruss), 1-36.
Editorials / Initiating Debates (12)
241. Waghid, Y. & Divala, J. 2010. Teacher mobility, 'brain drain', labour markets and educational resources in the Commonwealth. *Compare: A Journal of Comparative and International Education*, 40(2): 257-258.
242. Waghid, Y. 2010. On the limits of cosmopolitanism and a 'curriculum of refuge.' *South African Journal of Higher Education*, 24(5): In press.
243. Waghid, Y. 2010. Re-imagining higher education in South Africa: on a critical democratic education. *South African Journal of Higher Education*, 24(4): In press.
244. Waghid, Y., Engelbrecht, A. & Mafumo, TN. 2009. Cosmopolitan education revisited: implications for higher education in Africa. *South African Journal of Higher Education*, 23(2): 219-224.
245. Waghid, Y. & Smeyers, P. 2009. Educational research: On tensions, expectations and policy. *South African Journal of Higher Education*, 23(6): 1065-1071.
246. Waghid, Y. 2009. Cosmopolitanism and education: learning to talk back. *South African Journal of Higher Education*, 23(1): 5-7.
247. Waghid, Y. 2008. Higher education transformation and a pedagogy of hope. *South African Journal of Higher Education*, 22(4): 745-748.
248. Waghid, Y. & Mncube, V. 2007. Leadership and friendship: On the possibility of taking risks. *South African Journal of Higher Education*, 21(2): 193-201.
249. Waghid, Y. 2006. Cultivating higher education discourse in South Africa. *South African Journal of Higher Education*, 20(1): 5-6.
250. Waghid, Y. 2006. Voices in this issue: Higher education pedagogy, academic performance and knowledge construction. *South African Journal of Higher Education*, 20(3): 5-6.
251. Waghid, Y. 2006. Higher education, critical learning and democratic justice. *South African Journal of Higher Education*, 20(5): 565-571.
252. Gouws, A. & Waghid, Y. 2006. Higher Education Quality Assurance in South Africa. *South African Journal of Higher Education*, 20(6): 751-761.
Articles Under Consideration (4)
253. Waghid, Y. 2012. A decade of democratic citizenship education in South Africa: Some remarks on building a culture of humanity and responsibility in public schools. *African Education Review* (Under Review).
254. Davids, N. & Waghid, Y. (2013) Educational leadership reconsidered: re-invoking authority in schools. *Social Dynamics* (Under Review).
255. Waghid, Y. & Davids, N. (2013) Maximalist Islamic education as a response to terror: Some thoughts on unconditional action. *Educational Philosophy and Theory* (Under Review).
256. Waghid, Y. (2014) African philosophy of education as a response to human rights violations: Cultivating Ubuntu as a virtue in religious education. *Journal of the Study of Religion* (Under Review, On Invitation)

PAPERS PRESENTED AT CONFERENCES

*International (83 *Plenary)*

1. Waghid, Y. 2013. Learning democracy as an educational encounter: Staying in touch ... 43rd PESA Conference: Measuring Up in Education, Melbourne: Graduate School of Education, 6-9 December 2013.
2. Waghid, Y. 2013. Education and the cultivation of the ethical person. Public Lecture, Singapore: Muslim Religious Council of Singapore, 4 December 2013 (On Invitation).
3. de Reuyter, D., Smeyers, P., Strand, T. & Waghid, Y. 2013. 'Publish yet perish': Philosophy of education in an age of impact factors. Symposium at European Conference on Educational Research: Creativity and Innovation in Educational Research, Istanbul, Turkey, 9-13 September 2013.
4. Waghid, Y. 2013. The 'Arab Spring' and the illusion of educational change: Towards a defensible pedagogical encounter. XIII World Congress of Philosophy: Philosophy as Inquiry and Way of Life, Athens, Greece, 4 – 10 August 2013.
5. Waghid, Y. 2013. Democratic citizenship education in South Africa: Building a culture of responsibility and humanity in public schools (Roundtable presentation). AERA Annual Meeting: Education and Poverty – Theory, Research, Policy and Praxis, San Francisco, California (US), 27 April – 1 May.
6. Waghid, Y. 2013. Reform in madrasah education: The South African experience. Conference on Madrasah Education for the 21st Century (Keynote). Singapore: Muslim Religious Council of Singapore, 15 March 2013 (On Invitation).
7. Waghid, Y. 2013. Reconceptualising madrasah education: Towards a radicalised imaginary. Conference on Madrasah Education for the 21st Century. Singapore: Muslim Religious Council of Singapore, 16 March 2013 (On Invitation).
8. Waghid, Y. 2013. The limits of liberal conceptions of education: Implications for the family and media in the 21st century (Keynote). Family, Education and Media in a Diverse Society, Yizhak Rabin World Center of Jewish Studies, Mount Scopus, Hebrew University of Jerusalem, 15 January (On Invitation).
9. Waghid, Y. 2012. The decline of the university in South Africa: Reconstituting the place of reason. Centre for Global Studies in Education Executive Seminar Series, Faculty of Education, University of Waikato, Hamilton, New Zealand, 11 September (On Invitation).
10. Waghid, Y. 2012. Islam, democracy and education for non-violence. Terence H. Mclaughlin Memorial Lecture (Keynote Address) at the International Network of Philosophers of Education 13th Biennial Conference: Passion, Commitment and Justice in Education, Addis Ababa University, Ethiopia, 15-18 August (On Invitation).
11. Waghid, Y. 2012. Towards a minimalist-maximalist conception of Islamic education: Implications for democratic citizenship education. Presentation at the Philosophy of Education Society Branch, London Institute of Education, London, 25 May (On Invitation).
12. Waghid, Y. 2012. Islamic education and cosmopolitanism: Enhancing a liberal perspective of Islamic education. Presentation at the Philosophy of Education Society Branch, University of Glasgow, Glasgow, 22 May (On Invitation).
13. Waghid, Y. 2012. Democratic citizenship education and Islamic education: Towards a maximalist imaginary of education. Presentation at the Philosophy of Education Society Branch, University of Utrecht, Amsterdam, 11 May (On Invitation).
14. Waghid, Y. 2012. Interpretation and democratic citizenship education (in South Africa) Presentation at the Faculty of Psychology and Educational Foundations, KU Leuven (Belgium), Ghent, 10 May.
15. Waghid, Y. 2012. Towards a pragmatist understanding of democratic citizenship education (in South Africa) Presentation at the Faculty of Psychology and Educational Foundations, Ghent University (Belgium), Ghent, 8 May.
16. Waghid, Y. 2012. Knowing *ubuntu* is a matter of acting with care (Commissioned Essay Writers Presidential Invited Session). AERA Annual Meeting: To know is not enough, Vancouver, Canada, 13-16 April.
17. Waghid, Y. 2012. *Ubuntu* is a matter of acting deliberately, compassionately, and responsibly (Roundtable presentation). AERA Annual Meeting: To know is not enough, Vancouver, Canada, 13-16 April.
18. Waghid, Y. (Symposium with Paul Smeyers and responses from Penny Enslin, Naomi Hodgson and Zehavit Gross) 2012. Re-envisioning the future: Democratic citizenship, education and Islam. Annual Conference of the Philosophy of Education Society of Great Britain, New College, Oxford, 29-31 March 2012.
19. Waghid, Y. 2012. Democratic citizenship education, reconciliation and justice. Presentation at the College of Education and Information Sciences, Long Island University, New York, 10 April.
20. Waghid, Y. 2011. Religious freedom, democratic citizenship education and an Islamic ethic of care. Philosophy of Education Society of Australasia Conference, Auckland: Auckland University of Technology, North Shore Campus, 2 December.
21. Waghid, Y. & others 2011. Africanisation of educational discourse: On the educational potential of *ubuntu*. Philosophy of Education Society of Australasia Conference, Auckland: Auckland University of Technology, North Shore Campus, 2 December.
22. *Waghid, Y. 2011. Conceptions of Islamic education: Pedagogical framings. Keynote Address at Seminar of Akademie Der Weltreligionen, University of Hamburg, 6 July (On Invitation).

23. *Waghid, Y. 2011. Early education in religion, culture and spirituality and the preparation of democratic citizens: Lessons from Muslim education in South Africa. Keynote Address at the Research Workshop: Jewish Education in the Early Years, University of Haifa and the Van Leer Jerusalem Institute, 20-23 June (On Invitation).
24. Waghid, Y. 2011. Teacher education, hope and responsibility: The case of Stellenbosch University (Round table paper presentation). AERA Annual Meeting: Inciting the social imagination: Education research for the public good, New Orleans, Louisiana, 8-12 April.
25. *Waghid, Y. 2011. The status of higher education in post-apartheid South Africa. Seminar at School for Teaching and Learning, Bowling Green State University, Ohio, 14 April (On Invitation).
26. *Waghid, Y. 2011. The university without conditions Opening address at Knowledge Production and Higher Education in the 21st Century Conference, The Pavilion Conference Centre V & A Waterfront, Cape Town, 28-31 March (On Invitation).
27. Waghid, Y. 2010. Philosophy of (Islamic) education and cosmopolitanism. XIV World Congress of Comparative Education Societies: Bordering, Re-bordering and New Possibilities in Education and Society, Bogazici University, Istanbul, 14-18 June 2010.
28. *Waghid, Y. (with others) 2010. Africanisation of education: The case of *ubuntu*. Seminar at University of Illinois, Urbana-Champaign, Illinois, Chicago, 6 May 2010 (On Invitation).
29. Waghid, Y. (with others) 2010. *Ubuntu* and the reconceptualisation of teacher education in South Africa. AERA Annual Meeting: Understanding complex ecologies in a changing world, Denver, Colorado, 30 April - 4 May 2010.
30. Waghid, Y. 2010. Critical Islamic pedagogy. AERA Annual Meeting: Understanding complex ecologies in a changing world, Denver, Colorado, 30 April - 4 May 2010.
31. Waghid, Y. 2010. Patriotism and democratic citizenship education in South Africa: On the (im)possibility of reconciliation and nation building. AERA Annual Meeting: Understanding complex ecologies in a changing world, Denver, Colorado, 30 April - 4 May 2010.
32. *Waghid, Y. 2010. Educational change in Africa through cosmopolitanism, 54th Comparative and International Education Society Conference: Reimagining Education, Palmer House Hilton Hotel, Chicago, 1-5 March 2010 (Invited to SIG – Reimagining Education for Social Progress towards African Renaissance) (On Invitation).
33. Waghid, Y. 2009. Teacher education, responsibility and hope. 54th International Council on Education for Teaching (ICET) World Assembly, Inter-Continental Hotel and Sultan Qaboos University, Muscat, Oman, 14-16 December 2009.
34. *Waghid, Y. 2009. Against education for performativity. Keynote Address at the Closing the Gap in Education? Improving Outcomes in Southern World Societies, Monash South Africa, 25-27 November 2009 (On Invitation).
35. *Waghid, Y. 2009. Islamic education in South Africa: Contesting the boundaries of extremism. Keynote Address at the Institute of the Malay World and Civilisation, Universiti Kebangsaan Malaysia, Kuala Lumpur, 16 September 2009 (On Invitation).
36. Waghid, Y. (with others) 2009. Africanisation and curriculum change(s) in South Africa: Exploring education for social justice. International Conference for the Advancement of Curriculum Studies, Lord Charles Hotel, Somerset West, 7 September 2009 (Symposium).
37. Waghid, Y. 2009. Education for citizenship. Round table discussion at 5th World Environmental Education Congress: Earth, Our Common Home, Palais des congrès de Montreal, Montreal, 10-14 May 2009.
38. *Waghid, Y. 2009. Islamic education: A response to Niehaus, Spengler, Oueslati and Kamper. Living Islam in Europe: Muslim Traditions in European Contexts Symposium, Centre for Modern Oriental Studies, Berlin, 7-9 May 2009 (On Invitation).
39. *Waghid, Y. 2009. Possibilities for democratic citizenship education and cosmopolitanism. Paper presented at Symposium: Islamic Schools and Muslim Education in Europe and South Africa: A Comparative Approach, University of Hamburg, 5-6 May 2009 (On Invitation).
40. *Waghid, Y. 2009. Critical pedagogy and Islamic education: Possibilities for democratic citizenship education and cosmopolitanism. Paper presented at Symposium: Islamic Schools and Muslim Education in Europe and South Africa: A Comparative Approach, University of Hamburg, 5-6 May 2009 (On Invitation).
41. *Waghid, Y. 2009. Higher education research in South Africa: Possibilities for democratic citizenship. Paper presented at Faculty of Education, Katolieke Universiteit Leuven, Belgium, 30 April 2009 (On Invitation).
42. Waghid, Y. 2009. Education for citizenship: Cultivating responsible citizens through deliberation. AERA Annual Meeting: Disciplined Inquiry: Education Research in the Circle of Knowledge, San Diego, California, 13-17 April 2009.
43. *Waghid, Y. (with Le Grange, L. & Beets, P.) 2009. Education for social justice in South Africa. School of Education, Stanford University, Paolo Alto, California, 20 April 2009 (On Invitation).
44. Waghid, Y. 2008. On the (im)possibility of extremism through madrassah education. International Network of Philosophy of Education 11th Biennial Conference: Philosophy of Education and Multiculturalism, University of Kyoto, Japan, 7-11 August 2008.
45. Waghid, Y. 2008. Towards a philosophy of Islamic education. Twenty-second World Congress of Philosophy: Rethinking Philosophy Today, Seoul, Korea, 30 July - 5 August 2008.
46. Waghid, Y. 2008. Madrassah education and the (im)possibility of violent action. Annual Conference of the Philosophical Society of Great Britain, New College, Oxford, 28 March - 30 March 2008.

47. Smeyers, P. & Waghid, Y. 2008. Education and social practices: Is a balance between cosmopolitanism and the cultural group to which one belongs possible?. Annual Conference of the Philosophical Society of Great Britain, New College, Oxford, 28 March - 30 March 2008.
48. *Waghid, Y. 2007. Challenges for higher education in Africa, *ubuntu* and democratic justice. Paper defended at The Transformation of Public Universities Working Group, Social Sciences Research Council, New York, 7-8 December 2007 (On Invitation).
49. *Waghid, Y. 2007. Response to Gustavo Fischman, Sarah Igo and Dian Rhoten, Great expectations, past promises, and golden ages: Rethinking the crisis of public research universities. Response to paper at The Transformation of Public Universities Working Group, Social Sciences Research Council, New York, 7-8 December 2007 (On Invitation).
50. *Waghid, Y. 2007. Response Michael Kennedy, Cultural formations of the public research university: Globalisation, diversity and the State of the University of Michigan. Response to paper at The Transformation of Public Universities Working Group, Social Sciences Research Council, New York, 7-8 December 2007 (On Invitation).
51. Waghid, Y. & Zecha, G. 2007. Education, democracy and friendship: An Aristotelian account of the thoughts of Karl Popper. International Conference, Prague, September 2007.
52. *Waghid, Y. 2007. Towards quality education for all: In defence of universal justice. International Conference: The Role of Islamic States in a Globalised World organised by Institute of Islamic Understanding, Kuala Lumpur, Malaysia, 17-18 July 2007 (Plenary Address, On Invitation).
53. Waghid, Y. 2007. Patriotism and democratic citizenship education in South Africa: On the (im)possibility of reconciliation and nation building. Paper presented at the Second International Conference on Citizenship and Human Rights in Education: Education and Extremism, Roehampton University, London, 5-7 July 2007.
54. *Waghid, Y. 2007. On the possibility of democratic citizenship education through madrassah schooling. International Symposium on Islam and Education in Germany and South Africa, Universität Hamburg, Hamburg, Germany 26 June 2007 (Keynote, On Invitation).
55. Waghid, Y. 2007. Dialogue and the limits of violence: Some thoughts on responsible action. Roundtable paper discussion, AERA Annual Meeting: The World of Educational Quality, Chicago, Illinois, Special Interest Group – Philosophical Studies in Education, April 9-13 2007.
56. Waghid, Y. 2007. Democratic citizenship, philosophy of Islamic education and madrassah schooling in South Africa. Individual paper presentation, AERA Annual Meeting: The World of Educational Quality, Chicago, Illinois, Special Interest Group – Democratic Citizenship in Education, April 9-13 2007.
57. *Waghid, Y. 2007. Cultivating a pedagogical space between democratic citizenship and cosmopolitanism. Paper presented at Royal Holloway, University of London, 30 March 2007 (On Invitation).
58. Waghid, Y. 2006. Education as friendship. International Network of Philosophy of Education 10th Biennial Conference: Perspectives on Philosophy of Education, University of Malta, 3-6 August 2006.
59. *Waghid, Y. 2006. Islamic schools in South Africa: Is there space for democratic citizenship education?. Inter-religious education, diversity and social cohesion, CHN University, Leeuwarden, The Netherlands, 27-29 July 2006 (On Invitation).
60. Waghid, Y. 2006. On cultivating respect for persons in madrassah education. Annual Conference of the Philosophical Society of Great Britain, New College, Oxford, 31 March - 2 April 2006.
61. Waghid, Y. 2006. Educating for respect and dialogue in (South African) university classrooms. Education Widens Democracy, Or Not?. 34th Nordic Educational Research Association Conference, Örebro University, Sweden, 9-11 March 2006.
62. Waghid, Y. 2005. On the possibility of imaginative action in/beyond an African university classroom. Joint Conference of the South African Association for Research and Development in Higher Education (SAARDHE) and the Productive Learning Cultures Project (University of Bergen, Norway): Knowledge production and Higher Education in the 21st Century, Bergen, Norway, 31 August - 3 September 2005.
63. *Waghid, Y. 2005. African philosophy of education – Reconstructions and deconstructions. Paper presented at the International Symposium on African Philosophy of Education organised by the German International Institute for Educational Research, Frankfurt, 29-30 August 2005 (On Invitation).
64. Waghid, Y. 2005. The state of education in South Africa: Critical reflections. Roundtable discussion at the International Symposium on African Philosophy of Education organised by the German International Institute for Educational Research, Frankfurt, 29-30 August 2005.
65. Waghid, Y. 2005. Cultivating caring, justice and trust through imaginative action in South African university classrooms. Human Rights Education Conference: Theoretical Considerations for the 21st Century, Roehampton University, London, 17-19 June 2005.
66. Waghid, Y. 2004. Making an argument for compassionate imagining: Towards a different understanding of citizenship education. International Network of Philosophers of Education 9th Biennial Conference: Voices of Philosophy of Education, Universidad Complutense, Madrid, Spain, 4-7 August 2004.
67. *Waghid, Y. 2004. Reconceptualising Physical Education in South Africa: Making an argument for *ubuntu*. Pre-Olympic Congress: Sport Science Through the Ages – Challenges in the New Millennium, Hellas, Thessaloniki, Greece, 6-11 August 2004.
68. Waghid, Y. 2004. Compassionate citizenship and education in South Africa. Annual Conference of the Philosophical Society of Great Britain, New College, Oxford, 2-4 April 2004.
69. Waghid, Y. 2003. Democracy, higher education transformation and citizenship in South Africa. Twenty-first World Congress of Philosophy: Philosophy Facing World Problems, Istanbul, Turkey, 10-17 August 2003.

70. Waghid, Y. 2003. Caring, conversational justice and political reasoning in university education: Advancing an argument for MacIntyre's notion of practical reasoning. Annual Conference of the Philosophical Society of Great Britain, New College, Oxford, 11-13 April 2003.
 71. *Waghid, Y. 2003. Education as compassion. Paper presented at Royal Holloway, University of London, 11 April 2003 (On Invitation).
 72. Waghid, Y. 2002. Revisiting MacIntyre's notion of practical reasoning: A challenge to university teaching. International Network of Philosophers of Education 8th Biennial Conference: The Many Faces of Philosophy of Education, University of Oslo, Oslo, Norway, 8-11 August 2002.
 73. *Waghid, Y. 2002. Communitarian liberalism, democracy and higher education restructuring. Transformation of Education Systems in Comparative Perspective, Germany, Berlin: German Institute for International Educational Research, 24-26 January 2002.
 74. Waghid, Y. 2001. Identity, practical reasoning and engagement: In quest of the common good. Summer School of the International Centre for Graduate Studies, University of Hamburg, Hamburg, Germany, 1-5 October 2001.
 75. *Waghid, Y. 2001. Politics and identity: exploring communitarian notions of justice and rights. Summer School of the International Centre for Graduate Studies, Germany, Hamburg: University of Hamburg, 1-5 October 2001.
 76. Waghid, Y. 2001. Cultivating critical pedagogy through practical reasoning. Summer School of the International Centre for Graduate Studies, University of Hamburg, Hamburg, Germany, 1-5 October 2001.
 77. Waghid, Y. 2000. Rethinking outcomes based education through philosophy of education. International Network of Philosophers of Education 7th Biennial Conference: Philosophy of Education in the New Millennium, University of Sydney, Sydney, Australia, 18-21 August 2000.
 78. Waghid, Y. 2000. Transforming higher pedagogy after apartheid through a reflexive democratic discourse: Reflecting on a critical moment in my praxis. International Conference: Emerging Democracies, Citizenship and Human Rights Education, University of Twente, Enschede, The Netherlands, 18-21 June 2000.
 79. Waghid, Y. 1998. Educational paradigms in engineering education and their link with outcomes based education. International Symposium Outcomes Based Education, Vista University, Pretoria, 17-18 November 1998.
 80. Waghid, Y. & Hodges, M. 1998. Can science education wear an OBE mask?. International Symposium Outcomes Based Education, Vista University, Pretoria, 17-18 November 1998.
 81. Waghid, Y. 1998. Frameworks of thinking, outcomes and engineering education. Waves of Change Conference, Queensland University, Gladstone, Australia, 26-28 September 1998.
 82. Waghid, Y. 1998. Management education in engineering curricula at South African technikons: An issue of relevance. On the Threshold: International Symposium on Technology Education, Cape Town, July 1998.
 83. Waghid, Y. 1996. Does philosophy of Islamic education create space for diversity. International Network of Philosophers of Education (INPE) Conference, Rand Afrikaans University, 20-23 August 1996.
- National (64 *Plenary)*
84. Waghid, Y. 2011. Democratic citizenship education and an ethics of care. Kenton Education Association of South Africa: Educating for Humanity – Action Plans, Tests and Charters?, Lagoon Beach Hotel, Milnerton, 3-6 November.
 85. *Waghid, Y. (with others) 2011. Re-imagining education in South Africa. Keynote Symposium at EASA Conference 2011, Sun City Hotel, Sun City, Rustenburg, 13-15 January 2011.
 86. *Waghid, Y. 2010. School leadership and cosmopolitanism. National Quality Education Summit: Preparing School Leaders for a Changing World, Gallagher Convention Centre, Midrand, 23 February 2010 (On Invitation).
 87. Waghid, Y. (and others) 2010. Education as an inconsistent initiation into practices: In conversation with Derrida and Deleuze. Symposium at the Annual Education Association of South Africa, Partnership in Education – Research and Practices, Quest Conference Estate, Vanderbijlpark, 12-14 January 2010.
 88. *Waghid, Y. (and others) 2009. Performance and education: Taking a poststructuralist turn. Symposium at The Annual Kenton Education Association of South Africa, Technopark, Stellenbosch, 7 November 2009.
 89. Waghid, Y. 2009. Education and cosmopolitanism: Learning to talk back. EASA Conference 2009, Protea Hotel, Illovo Beach, Durban, 14-16 January 2009.
 90. Waghid, Y. 2009. Education for democratic citizenship: Implications for schooling. EASA Conference 2009, Protea Hotel, Illovo Beach, Durban, 14-16 January 2009.
 91. Waghid, Y. 2008. Schools and the teaching of autonomy. The Annual Conference of the Kenton Education Association of South Africa: 350 Years of Formal Schooling in South Africa – Where to from Here?, Magaliesberg Conference Centre, Broederstroom, 23-26 October 2008.
 92. Waghid, Y. 2008. The university and its expansion in the knowledge society. Alumni Function of Stellenbosch University, Hilton Hotel, Durban, 17 October 2008 (On Invitation).
 93. *Waghid, Y. 2008. Dialogue and Muslim pedagogy: In defence of deliberation. Islamic Schools Seminar, Faculty of Education, Stellenbosch University, 11 October 2008 (On Invitation).

94. *Waghid, Y, 2008. Minimalist and maximalist conceptions of a philosophy of Islamic education: Towards cosmopolitanism. Muslim Minority Rights, Islam Education and Democratic Citizenship Symposium, Centre for Contemporary Islam, University of Cape Town, 8 October 2008 (On Invitation).
95. *Waghid, Y, 2008. Outcomes-based education under siege. Imam Abdullah Haron Inaugural Public Debate Lecture, University of Cape Town, 7 October 2008 (On Invitation).
96. *Waghid, Y. 2008. Pedagogy of Hope: Conscientisation, humanisation and praxis. Plenary paper presented at Seminar organised by Stellenbosch University Centre for Teaching and Learning (On Invitation).
97. *Waghid, Y, 2008. Stellenbosch University and its pedagogy of hope. Stellenbosch family Meeting, Wallenberg Research Centre, Stellenbosch University, 21 August 2008 (On Invitation).
98. *Waghid, Y, 2008. Education, responsibility and democratic justice. Paper presented at a Seminar organised by the South African Association for Counselling and Development in Higher Education (SAACDHE), Centre for Student Counselling and Development, Stellenbosch University, 19 August 2008 (On Invitation).
99. *Waghid, Y, 2008. Evaluation of democratic education in South Africa. National Conference organised by the CPTA of the Western Cape, The Ritz Hotel, Sea Point, 1 July 2008 (Keynote Address, On Invitation).
100. *Waghid, Y. 2008. Education for gender justice. Gender Justice Seminar: Islamic Unity Convention and Radio 786, Zoology Department, University of Cape Town, 28 June 2008 (On Invitation).
101. *Waghid, Y. 2008. Education, responsibility and justice: Restating some of said Nursi's views on ethics and the eradication of injustices on the African continent, International Nursi Conference: Between Despair and Hope, the Alienation of Modern Youth, and the Response of Religion – The Case of Risale-I Nur, Baxter Theatre, Cape Town, 31 May 2008 (Keynote Address, On Invitation).
102. *Waghid, Y. 2008. Changing institutional culture – A pedagogical prerequisite. Paper presented at the Conference on Institutional Culture, Stellenbosch University, 30 May 2008 (On Invitation).
103. *Waghid, Y. 2007. On quality student supervision. HEQC Seminar: Reflections on the National Reviews, Technopark, Stellenbosch (On Invitation).
104. *Waghid, Y. 2007. From a pedagogy of the oppressed towards a pedagogy of love and hope: A response to Joubert, Sonn, Dugmore and Michaels. 5th Annual Beyers Naude Lecture: South African education and sustainable development – Is education for the privileged only?, Wellington, South Africa, 20 August 2007 (On Invitation).
105. *Waghid, Y. 2007. Deracialisation of the academic profession and democratic justice – A response to Beverley Thaver. Education Policy Consortium Conference: Human Rights, Democracy and Social Justice in South Africa, Rosebank Hotel, Rosebank, Johannesburg, 7-8 March 2007 (On Invitation).
106. *Waghid, Y. 2007. Deliberation, school management and social change. Keynote Address at EMASA Conference, Garden Court Southern Sun, Cape Town, 18 March 2007 (On Invitation).
107. Waghid, Y. 2006. Re-visiting deliberative democracy: In defence of belligerence and distress in pedagogical action. Joint International Conference of the Education Association of South Africa and the Kenton Education Association of South Africa: Education Beyond Boundaries, Protea Hotel Wilderness Resort, Wilderness, 28 November - 1 December 2006.
108. Beets, P., Le Grange, L., Van Wyk, B. & Waghid, Y. 2006. African philosophy of education: Reconstructions and deconstructions. Joint International Conference of the Education Association of South Africa and the Kenton Education Association of South Africa: Education Beyond Boundaries, Protea Hotel Wilderness Resort, Wilderness, 28 November - 1 December 2006.
109. *Waghid, Y. 2006. The NQF as a social construct or not?. Second Annual National Qualifications Framework Colloquium of the South African Qualifications Authority, Pretoria, 10-11 August 2006 (On Invitation).
110. Waghid, Y. 2006. State regulation of higher education: A decline of institutional autonomy and academic freedom?. EASA Conference 2006, University of the Free State, Bloemfontein, 18-20 January 2006.
111. *Waghid, Y. 2006. Respect, dialogue and reconciliation in South Africa. EASA Conference 2006, University of the Free State, Bloemfontein, 18-20 January 2006.
112. Waghid, Y. 2005. Justice and university pedagogy: In defence of civic reconciliation. Kenton Education Association of South Africa, Mpekweni, Port Elizabeth, 27-30 October 2005 (Paper presented by 1 November).
113. Waghid, Y. 2005. On the possibility of imaginative action in/beyond and African university classroom changed to Reclaiming freedom and friendship through post-graduate supervision. Conference of the South African Association for Research and Development in Higher Education: The African University in the 21st Century, University of KwaZulu-Natal, Durban, 27-29 June 2005.
114. *Waghid, Y. 2005. Democratic citizenship, education and civic reconciliation in South Africa. Arts and Reconciliation Festival and Conference, University of Pretoria, Pretoria, 14-20 March 2005 (On invitation).
115. Waghid, Y. 2005. Philosophy of education as action: Transcending the theory and practice divide. EASA Conference 2005, North-West University, Potchefstroom, 13-15 January 2005.
116. Waghid, Y. 2004. Exploring dilemmas of teaching and learning: making an argument for imaginative action. Kenton Education Association of South Africa, Didima Camp, Drakensberg, 30 September - 3 October 2004.

117. Waghid, Y. 2004. African(a) philosophy of education and implications for deliberative teaching. Joint Conference of the South African Association for Research and Development in Higher Education (SAARDHE) and the Productive Learning Cultures Project (University of Bergen, Norway), Durban, 10-12 June 2004.
118. Waghid, Y. 2004. Deliberative or encyclopaedic inquiry?: Exploring possibilities for university education. EASA Conference 2004: The Educator in Focus, Rand Afrikaans University, 13-15 January 2004.
119. Waghid, Y. 2003. On being deliberative inquirers. Kenton Education Association of South Africa, Goudini Spa, Worcester, 30 October - 2 November 2003.
120. Waghid, Y. 2003. Compassionate citizenship and education. 13th Biennial Conference of the South African Association for Research and Development in Higher Education: Rethinking and Re-imagining Higher Education, Stellenbosch University, 25-27 June 2003.
121. Waghid, Y. 2003. Deliberative democracy, citizenship and liberal politics in South Africa. Annual Conference of the Philosophical Society of Southern Africa, Rhodes University, Grahamstown, 19-22 January 2003.
122. Waghid, Y. 2003. Deliberative democracy: Closing some of the gaps related to teacher education policy implementation. Education Association of South Africa: Education – Realities and Challenges Conference, Stellenbosch University, 14-16 January 2003.
123. Waghid, Y. 2002. Democracy, higher education transformation and citizenship in South Africa: Policy implementation. Kenton Education Association of South Africa, Muldersdrift, Johannesburg, 1-4 November 2002.
124. *Waghid, Y. 2002. Where to find information on quantitative and qualitative (research) tools?. Executive Women of Five Western Cape Higher Education Institutions Forum, Peninsula Technikon, Bellville, 30 July 2002.
125. *Waghid, Y. 2002. Philosophy, higher education policy and change. Professorial Inaugural Address, Stellenbosch University, 7 May 2002.
126. *Waghid, Y. 2002. Democracy, higher education transformation and citizenship. Stellenbosch Forum, Stellenbosch University, 20 March 2002.
127. Waghid, Y. 2002. Deliberative democracy, communitarian liberalism and higher education transformation in South Africa. Education Association of South Africa: Nation Building Conference, University of Pretoria, 15-18 January 2002.
128. Waghid, Y. 2001. A conceptual analysis of a reflexive democratic praxis related to higher education transformation in South Africa. Research Colloquium for Post-Graduate Students, Faculty of Education, Stellenbosch University, 2 November 2001.
129. Waghid, Y. 2001. Exploring communitarian liberalist prospects for deliberative democracy and effective educational leadership. Department of Education Policy Studies and Konrad Adenauer Foundation, Stellenbosch University, 5-6 September 2001.
130. Waghid, Y. 2001. Globalisation and higher education restructuring in South Africa: Is democracy under threat?. SAARDHE Conference, University of the Free State, Bloemfontein, 21-23 March 2001.
131. *Waghid, Y. 2001. Cultivating interactionism. International Conference on Values, Education and Democracy, National Botanical Institute, Kirstenbosch, 22-24 February 2001.
132. Waghid, Y. 2001. Educational development in rural schools: Exemplifying the personal dimension of community. Education Association of South Africa Conference, University of Port Elizabeth, Port Elizabeth, 16-18 January 2001.
133. Waghid, Y. 2000. What's the justification for outcomes based education?. Poverty in Education, Kenton Association of South Africa, University of Port Elizabeth, Port Elizabeth, 27-29 October 2000.
134. *Waghid, Y. 2000. Education for democracy: Revisiting Rortyan pragmatism.. Department of Education Policy Studies and Konrad Adenauer Foundation, Stellenbosch University, 28-29 September 2000.
135. Waghid, Y. 2000. Philosophy of education as reflective action: Towards metaphysical objectivity. Qualitative Research (Action and Participatory Research) Conference, Rand Afrikaans University, Johannesburg, 24-26 July 2000.
136. Waghid, Y. 2000. Exploring post-positivist spaces of an African philosophy of education. African Renaissance: Education, EASA Conference, University of the Free State, Bloemfontein, 19-21 January 2000.
137. *Waghid, Y. 1999. Reflexive democratic discourse and critical classroom pedagogy (Workshop report). Democratic Values and Classroom Practice Conference, Department of Education Policy Studies, Stellenbosch University, 13 October 1999.
138. Waghid, Y. 1999. Deconstructing OBE masks of learning. Rhetoric or Reality: OBE Symposium, Stellenbosch University, Stellenbosch, 14-17 September 1999.
139. Waghid, Y. 1999. Qualitative research and the use of conceptual rigor. Qualitative Research Conference, Rand Afrikaans University, Johannesburg, 6-8 July 1999.
140. Waghid, Y. 1999. Integrating university research, teaching and community service: A practice of greater social relevance. SAARDHE Conference, Peninsula Technikon, Bellville, 29 June - 1 July 1999.
141. Waghid, Y. 1999. Does education-related community service create space for OBE?. Education for the New Millenium, EASA National Conference, Boland Teachers' College, Wellington, 13-15 January 1999.

142. Waghid, Y. 1998. Distance learning and quality design. National Symposium on Literacy Development and Multimedia, Peninsula Technikon, Bellville, 24-26 June 1998.
143. Waghid, Y. 1997. Pilot testing and evaluation of engineering courses at technikons: Action research in focus. Centre for Course Design and Development Training Workshop, Technikon South Africa Conference Centre, Johannesburg, 11-12 November 1997.
144. Waghid, Y. 1997. (Islamic) moral philosophy and engineering education. Kenton Association of South Africa, Hermanus, 26-29 September 1997.
145. Waghid, Y. 1997. Designing quality materials for learning. Plenary position paper: Towards a rationale for designing quality materials, Breakwater Lodge Workshop, Cape Town, 28-30 May 1997.
146. *Waghid, Y. 1998. Technology education and the common good. Education for the New Millennium Conference, University of Cape Town, Cape Town, August 1998.
147. Waghid, Y. 1997. Distance learning and internal good. Education Transformation Conference, Athlone Technical College, Athlone, June 1997.

Workshop Presentations (25)

148. Waghid, Y. 2011. School partnerships: Towards learning to be ... (Stellenbosch University: Faculty of Education)
149. Waghid, Y. 2008. Writing for publication. Chantecler Hotel, Kwazulu-Natal, organised by School of Social Sciences, Faculty of Education, University of Kwazulu-Natal, 10-11 April 2008.
150. Waghid, Y. (with Jansen, J., Berjack, P. and Daniel, J.) 2007. How to write for publication?. Royal Hotel, Durban, organised by SANPAD, 11-12 September 2007.
151. Waghid, Y. 2006. Getting published?. Faculty of Education, University of the Western Cape, organised under the auspices of the Organising Committee of the Annual Education Students' Regional Research Conference, 26 October 2006.
152. Waghid, Y. (with Le Grange, L.) 2006. How to get published?. Stellenbosch Lodge Hotel, Stellenbosch, organised under the auspices of SAJHE, 26-27 May 2006.
153. Waghid, Y. (with Le Grange, L.) 2006. How to get published?. Faculty of Education, Cape Peninsula University of Technology, 13 April 2006 (On invitation).
154. Waghid, Y. 2006. Publications as an academic activity in the social sciences. Division: Research and Development, Stellenbosch University, 12 April 2006 (On invitation).
155. Waghid, Y. 2005. Publications as an academic activity in the humanities. Division: Research and Development, Stellenbosch University, 11 April 2005 (On invitation).
156. Waghid, Y. 2002. Educational challenges: The divide between education policy formulation and its implementation. Western Cape Provincial Parliament, 25 May 2002 (On invitation).
157. Waghid, Y. 2002. Practical reasoning and teaching effectiveness. Klein Nederburg Secondary, Paarl, 16 May 2002.
158. Waghid, Y. 2001. Moving beyond dualism towards interactionism in democratic school governance. Democratic Empowerment of School Leaders Workshop, Department of Education Policy Studies and Konrad Adenauer Foundation, Stellenbosch University, 1-9 May 2001.
159. Waghid, Y. 2000. Effective school governing bodies. Improving Governance in Public Schools Workshop, Maekailo Combined School, Olifantshoek, 24 October 2000.
160. Waghid, Y. 2000. Effective school governing bodies. Improving Governance in Public Schools Workshop, Ratang Thuto Secondary School, Postmasburg, 23 October 2000.
161. Waghid, Y. 2000. Democratic education and moral virtues. Refresher Course for School Management, Western Cape Education Department (Mitchell's Plain Area), Protea Ritz Hotel, Sea Point, 21 October 2000.
162. Waghid, Y. 2000. Professional development and school improvement. Democratic Transformation of Education Workshop, Stellenbosch University, 10 October 2000.
163. Waghid, Y. 2000. Democratic governance through decentralised education. Democratic Transformation of Education Workshop 3, Department of Education Policy Studies and Konrad Adenauer Foundation, Stellenbosch University, August 2000.
164. Waghid, Y. 2000. Democratic governance through decentralised education. Democratic Transformation of Education Workshop 1, Department of Education Policy Studies and Konrad Adenauer Foundation, Stellenbosch University, August 2000.
165. Waghid, Y. 2000. Decentralised school governance. Improving Governance in Public Schools Workshop 2, Maekailo Combined School, Olifantshoek, May 2000.
166. Waghid, Y. 2000. Decentralised school governance. Improving Governance in Public Schools Workshop 2, Ratang Thuto Secondary School, Postmasburg, May 2000.

167. Waghid, Y. 2000. Effective school governance. Improving Governance in Public Schools Workshop 1, Maekailo Combined School, Olifantshoek, March 2000.
168. Waghid, Y. 2000. Effective school governance. Improving Governance in Public Schools Workshop 1, Ratang Thuto Secondary School, Postmasburg, March 2000.
169. Waghid, Y. 1999. Conceptual analysis of democracy and transformation. Democratic Values and Educational Transformation Workshop 3, Department of Education Policy Studies and Konrad Adenauer Foundation, Stellenbosch University, August 1999.
170. Waghid, Y. 1999. Conceptual analysis of democracy and transformation. Democratic Values and Educational Transformation Workshop 2, Department of Education Policy Studies and Konrad Adenauer Foundation, Stellenbosch University, August 1999.
171. Waghid, Y. 1999. Conceptual analysis of democracy and transformation. Democratic Values and Educational Transformation Workshop 1, Department of Education Policy Studies and Konrad Adenauer Foundation, Stellenbosch University, August 1999.
172. Waghid, Y. 1997. Pilot testing and evaluation of engineering courses at technikons: Action research in focus. Centre for Course Design and Development Training Workshop, TSA Conference Centre, Johannesburg, 11-12 November 1997, 1-16.

POST-GRADUATE AND UNDER-GRADUATE TEACHING

- 1999-2001: BEd Hons (Comparative Education, Theories, Methodologies and Approaches)
- 1999-2003: BEd (Philosophy of Education)
- 2000-2013: BEd Hons Core Module (Educational Transformation)
- 2002: BEd Hons (Historical and Sociological Perspectives in Education)
- 2000-2003: MPhil (Unit 1 Leadership in Educational Transformation)
- 2001-2013: MEd (Education Policy Studies, Philosophy of Education Module)
- 2013-2013: MEd (Education Policy Studies, Research Module)
- 2001-2007: BEd Hons (Philosophy of Education)
- 2002-2013: PGCE: Philosophy of Education
- 2007-2009: PGCE: Diversity and Inclusivity

POST-GRADUATE SUPERVISION

Current (Active, 15: 3 Postdocs, 8 PhDs & 4 Ms)

1. 2014-2016: PhD (Current: Promoter of Tracey Isaacs, Proposal Stage)
2. 2014-2016: PhD (Current: Promoter of Thlako Mashebela, Proposal Stage)
3. 2009-2014: PhD (Current: Promoter of Phillip Plaatjies, A philosophical analysis of school governing body practices in some religious schools in South Africa, Authoring Chapter 5, Renewed Citizenship)
4. 2012-2015: PhD (Current Promoter of Jane Chiroma, Democratic citizenship education and its implications for Kenyan higher education, Authoring Chapter 3, African Education)
5. 2009-2014: PhD (Current: Promoter of Beryl Botman, Educators, praxis and hope: a philosophical analysis of post-apartheid teacher education policy, Authoring Chapter 4, Cultivating Democratic Citizenship)
6. 2011-2015: PhD (Current: Promoter of Zena Scholtz, Proposal Defence Completed, Towards a conceptual framework for the integration of critical thinking into a teacher education curriculum: addressing some of the educational challenges of South Africa, Authoring Chapter 2, Renewed Citizenship Education)
7. 2011-2015: PhD (Current: Promoter: Helette Pieterse (Authoring Chapter 1, Renewed Citizenship Education)
8. 2012-2016: PhD (Current: Promoter of Akeda Isaacs, Authoring Chapter 2, Renewed Citizenship Education)
9. 2011-2014: MEd (Current: Supervisor of Anlerie Truter, Authoring Chapter 5, Renewed Citizenship Education)
10. 2012-2015: MEd (Current: Supervisor of Jacqui Du Plessis (Title to be registered, Authoring Chapter 2, Renewed Citizenship Education)
11. 2013-2014: MEd (Current: Supervisor of Mariana van Zyl [Title to be registered])
12. 2013-2014: MEd (Current: Supervisor of Celiwe Ngwenya [Title to be registered])
13. 2013-2013: Postdoctoral Promoter of Dr. Galit Caduri (Cultivating Democratic Citizenship and Cosmopolitanism in Higher Education)
14. 2013-2014: Postdoctoral Promoter of Dr. Jyothi Chabibal (African Philosophy of Education)
15. 2013-2014: Postdoctoral Promoter of Dr. Zahraa McDonald (Reimagining Citizenship Education)

Completed (36 in Total: 17PhDs – 3 as co-promoter and 19 M's – 10 Full theses)

PhDs (17)

1. 2011-2014: PhD (Promoter: Rachel Ndinelayo Shanyanana – Examining the potential of an ethics of care for inclusion of women in African higher education discourse, Completed)
2. 2009-2012: PhD (Promoter of Nuraan Davids – Exploring the (in)commensurability between practices of Muslim women and cosmopolitanism: Implications for democratic citizenship education and Islamic education, Completed)
3. 2005-2012: PhD (Promoter of Mursheed Fakier – A deconstructive analysis of the National Plan for Higher Education, Completed).
4. 2009-2012: PhD (Co-promoter with Lesley le Grange of Najma Mohamed – Revitalising and eco-justice ethic of Islam by way of environmental education: Implications for Islamic schooling, Completed).
5. 2007-2010: PhD (Promoter of Thinvodzulu Norman Mafumo – Managing racial integration in public schools, Completed).
6. 2006-2009: PhD (Promoter of Jerome Slamet – Teachers, assessment and Outcomes-based education: A philosophical inquiry, Completed).
7. 2006-2008: PhD (Promoter of Joseph Jinga Karlos Divala – Is a liberal conception of university autonomy relevant to higher education in Africa?, Completed).
8. 2005-2008: PhD (Promoter of Ncebsie Mabuvula – Exploring democratic education in relation to school governance in selected South African Black schools in the Eastern Cape province, Completed).
9. 2004-2007: PhD (Promoter of Greta Galloway – Cultivating democratic citizenship education in schools: Implications for educational leaders, Completed).
10. 2004-2005: PhD (Promoter of Ivan November – Outcomes-based education as a social practice: Transformative or not?, Completed).
11. 2004-2005: PhD (Promoter of Chrisna Kotze – Demokratiese onderwys in Namibiese skole: Vlak of diep?, Completed).
12. 2003-2005: PhD (Promoter of Fareed Adams – Critical theory and school governance: Making an argument for democratic citizenship, Completed).
13. 2003-2004: PhD (Promoter of Noel Adams – A conceptual analysis of teacher education in South Africa in relation to the Norms and Standards for Educators, Completed).
14. 2002-2004: PhD dissertation: (Promoter of Berte van Wyk – A conceptual analysis of transformation at three South African universities in relation to the National Plan for Higher Education, Completed).
15. 2001-2004: PhD (Promoter of Herman van Niekerk – Enabling organisational knowledge through action learning: a philosophical study, Completed).
16. 2001-2001: PhD (Co-promoter with Danie Schreuder of Lesley le Grange – Pedagogical practices in a higher education context: case studies in environmental and science education, Completed).
17. 1999-2001: PhD (Co-promoter with Simon Bekker of June Catherine Bam – The current relevance of populist history in schools: attitudes of Cape Town youth to history, Completed).

Masters Full Theses (9)

18. 2012-2014: MEd – Full Thesis (Supervisor of Ivenilde Race Guirrogu – Democratic citizenship education: Implications for teaching and learning in post-colonial Mozambique, Completed, 72%)
19. 2009-2011: MEd – Full Thesis (Supervisor of RN Shanyanana – Education for democratic citizenship and cosmopolitanism: The case of the Republic of Namibia, Completed, 76%)
20. 2006-2008: MEd – Full Thesis (Supervisor of RN lipumbu – Can higher education contribute towards achieving some of NEPAD's goals, Completed, 60%).
21. 2004-2005: MEd – Full thesis (Supervisor of M Kandumbu – Exploring education policy transformation in Namibia in terms of democratic change, Completed, 75%).
22. 2003: MEd – Full thesis (Supervisor of C Kotze – Leierskapontwikkeling van vroue vir die onderwys in Namibië, Completed, 75%).
23. 2002-2006: MEd – Full thesis (Supervisor of Z Scholtz – Exploring critical dimensions of mentorship in schools through the professional development of in-service teachers, Completed, 75%).
24. 2002: MEd – Full thesis (Supervisor of F Essa – Do values in education create spaces for democratic citizenship?, Completed, 65%).
25. 2002: MEd – Full thesis (Supervisor of F Adams – Practices of school governing bodies in selected Grassy Park schools: a challenge to democracy, Completed, 78%).
26. 2000-2001: MEd – Full thesis (Supervisor of M Fakier – A philosophical study of structural and conceptual trends underlying the development of Outcomes-based education, Completed, 65%).

Masters Course Work Theses (10)

27. 2008-2010: MEd (Supervisor of H Pieterse – Democratic citizenship education and the university in a cosmopolitan world, Completed, 75%)
28. 2006-2007: MEd (Supervisor of LB Shawa – Can higher education policy frameworks engender quality education in Malawian universities?, Completed, 75%).
29. 2005-2006: MEd (Supervisor of J Swartz – Reconceptualising assessment practices in South African schools – making an argument for critical action, Completed, 71%).
30. 2004-2004: MEd – Course work thesis (Supervisor of E Tsephe, Free and compulsory primary education in Lesotho: Democratic or not?, Completed, 59%).
31. 2004-2004: MEd – Course work thesis (Supervisor of E Nakusera, Rethinking higher education transformation in terms of an African(a) philosophy, Completed, 53%).
32. 2003: MPhil – Course work thesis (Supervisor of G Galloway – A conceptual analysis of visionary leadership and its implications for educational transformation in schools, Completed, 70%).
33. 2001-2002: MPhil – Course work thesis (Supervisor of YH Damons – Has educational transformation deepened democracy in high schools?, Completed, 70%).
34. 2001-2002: MPhil – Course work thesis (Supervisor of J Schlebusch – Managing change: Challenges and contradictions facing educational leaders attempting to transform education in their schools, Completed, 75%).
35. 2001-2002: MEd – Course work thesis (Supervisor of L Nxawe – Can critical theory contribute towards enacting democratic policy implementation in schools?, Completed, 61%).
36. 1999: MEd – Course work thesis (Supervisor of M Hendricks – School governing bodies: their significance in the democratic transformation of South African society, Completed, 70%).

EXTERNAL / INTERNAL EXAMINATION (48)

PhD Theses (30)

1. 2013. External Examination of PhD of Judith K. Mung'oo (Beyond policy and rhetoric: the provision of quality education in selected Junior Secondary Schools (JSSs) – Dr. F. Moorad at University of Botswana)
2. 2013. Internal Examination of PhD of Edwin Darrell de Klerk (Teacher autonomy and professionalism: A policy archaeology perspective – Prof. B. Van Wyk, Stellenbosch University)
3. 2013: External Examination of PhD Thesis of Mbusiseni Samuel Ntuli (Supervision and total quality education in Kwazulu-Natal – Prof. S. Imenda at University of Zululand)
4. 2012: External Examination of PhD Thesis of Reville Jess Nussey (The challenges and limitations of developing a reconciliatory pedagogy using oral history with South African pre-service and in-service history teachers – Prof. Kai Horsthemke at University of the Witwatersrand)
5. 2012: External Examination of PhD Thesis of Eghsaan Behardien (The role and impact of Sheikh Shakier Gamielien in the establishment of Rational Islam in the Western Cape, with specific reference to his educational endeavours, 1950-1996 – Prof. Aslam Fataar at the University of the Western Cape)
6. 2012: External Examination of PhD Thesis of Terence Wang Hui-Yu (Intercultural education for the freedom from socio-political terror – Prof. Colin Evers at the University of Hong Kong, China)
7. 2012: External Examination of PhD Thesis of Sarina Aini Kasim (Teaching and learning experiences in Malaysia higher education: A case study of a teacher education programme – Dr. D Bislet at Auckland University of Technology, New Zealand)
8. 2012: Internal Examination of PhD Thesis of JJ Spies (Die manifestering van neoliberaler diskoerse in leierskappraktyke in plattelandse skole – Proff. A Fataar and J Heystek Promoters at Stellenbosch University).
9. 2011: External Examination of PhD Thesis of R Naidoo (Experiences and practices of school principals creating, leading and governing democratic schools – Prof V. Mncube, Supervisor at University of Kwazulu-Natal).
10. 2010: External Examination of Doctoral Thesis of AS Preece (Developing ELT materials for Muslim learners (EMML): A qualitative study – Prof. R Hashim, Promoter at The International Islamic University of Malaysia).
11. 2010: External Examination of Doctoral Thesis of JE Iloanya (Basic education and the actualisation of Botswana's philosophy of education: Implementers' and students' perspectives – Prof. A Adeyabo, Promoter at The University of Botswana).
12. 2010: External Examination of Doctoral Thesis of Wan Mazwati Wan Yusoff (Reviving the Muslim minds through doing philosophy: Implications for the curriculum of Muslim education – Prof. R Hashim, Promoter at The International Islamic University of Malaysia).
13. 2009/10: Internal Examination of Doctoral Thesis of C Beukes (A critical-hermeneutical inquiry of schools as learning organisations – Dr. B van Wyk, Promoter at Stellenbosch University).
14. 2009: External Examination of Doctoral Thesis of N Toni (Breaking down subtle and implicit racial divides in higher education institutions: An Educational management perspective – Dr. J McFarlane, Promoter at NMMU).

15. 2009: External Examination of Doctoral Thesis of PT Mathebula (Citizenship Education in South Africa: A Critique of Post-apartheid Citizenship Education Policy – Prof. P Enslin and Dr. K Horsthemke, Promoters at the University of Witwatersrand).
16. 2009: External Examination of Doctoral Thesis of I Solomon (Values education, teaching and assessment in public schools – Prof. L Green, Promoter at University of the Western Cape).
17. 2008/9: External Examination of Doctoral Thesis of AM Arshard (Developing a curriculum content for children's character development based on *Tahdhib al-Akhlaq wa Tathir al-A'RaQ and Ihya 'Ulum al-Din* – Prof. Saedah bt. Hj. Siraj, Promoter at University of Malaysia; Participated in *Viva Voce* on 14 September at the University of Malaysia, Kuala Lumpur).
18. 2008: External Examination of Doctoral Thesis of JM Lilemba (Indigenous Mafwe philosophy of education: Impact of Western education from 1860 until 1990 – Drs. TCK Iijambo, JJ Katzao and J Mushaandja, Promoters at University of Namibia; Also re-examined in 2009).
19. 2008. Internal Examination of Doctoral Thesis of P du Preez (Dialogue as facilitation strategy: Infusing the classroom with a culture of human rights – Prof. CD Roux, Promoter at Stellenbosch University).
20. 2007. External Examination of Doctoral Thesis of S Rouhani (Internationalisation of the South African public higher education sector: 1994-2001 – Prof. S Pendlebury, Promoter at the University of Witwatersrand).
21. 2007. External examination of Doctoral Thesis in Theology and Religion of SA Jazbhay (The impact of globalisation on the SA Constitution and its implications for religion and culture – Prof. SE Dangor, Promoter at University of Kwazulu-Natal).
22. 2006/2008: External examination of Doctoral Thesis in Education Policy Studies of C Tshivhase (The development and implementation of an institutional tuition policy for an open and distance learning institution: A case study of the University of South Africa – Prof. M Nkomo and Dr. J Nieuwenhuisen, Promoters at Pretoria University).
23. 2006. Internal examination of Doctoral Dissertation of NW Msengana (The significance of the concept *ubuntu* for educational management and leadership during democratic transformation in South Africa – Dr. D Taylor, Promoter at Stellenbosch University).
24. 2005. Internal examination of Doctoral Thesis in Education Policy Studies of NC Noble (Intercultural understanding in global education communities: Tracing intercultural education in a pre-service teacher training programme at the University of Stellenbosch – Prof. SJ Berkhout, Promoter at Stellenbosch University).
25. 2004. Internal examination of Doctoral Thesis in Didactics of WJ Green (Use of the TRAC PAC as a microcomputer-based laboratory (MBL) tool for addressing misconceptions in kinematics and kinematics graphs held by secondary school learners – Dr. AS Jordaan, Promoter at Stellenbosch University).
26. 2004: External examination of Doctoral Thesis in Philosophy of Education of MA Mothapo (A phenomenological evaluation of Outcomes-based education with specific reference to South Africa – Prof. T Moller, Promoter at Pretoria University).
27. 2004: External examination of Doctoral Thesis in Philosophy of Education of KK Ayouby (Speak American or Language, power and education in Dearborn, Michigan: A case study of Arabic heritage learners and their community – Prof. S van Rensburg, Promoter at University of Port Elizabeth).
28. 2006: External examination of Doctoral Thesis in Philosophy of Education of J Keevy (A Foucauldian Analysis of the NQF and SAQA – Prof. P Higgs, Promoter at UNISA).
29. 2005. External examination of Doctoral Thesis in Philosophy of Education of H Dhaou (Analysis and evaluation of the Islamabad curriculum concept: Implications for educational theory and practice in the Muslim world – Prof R. Hashim, Promoter at International Islamic University Malaysia).
30. 2003: External examination of PhD Thesis in Philosophy of Education of MA Mophato (A phenomenological evaluation of Outcomes-based education in South Africa – Prof. T Moller, Promoter at University of Pretoria; Referred, Eventually Passed).

Masters Theses (18)

31. 2013: External Examination of M.Soc.Sc of Nafisa Patel (An Islamic Feminist Reflection of Pedagogy and Gender Praxis in South African Madaris – Associate Prof. S. Shaykh at the University of Cape Town, 85%).
32. 2013: External Examination of MEd of Joseph Hungwe (The dilemmas of student body diversity for social cohesion: a critical analysis ... – Dr. JJK Divala at Wits University, 70%).
33. 2011: External Examination of MEd Thesis of M Pingla (A narrative inquiry: An exploration of teacher learning through clustering – Prof. L Ramrathan, Supervisor at University of Kwazulu-Natal).
34. 2007. External examination of MA in Religion Education of I Kader (Introduction of Arabic language in the Muslim private schools in SA – Prof. SE Dangor, Supervisor at University of Kwazulu-Natal).
35. 2006: External examination of MEd Thesis in Education Policy Analysis, Leadership and Management of D Pieterse (Towards self-evaluation – Development of a framework for an intervention strategy at an institution of higher education – Dr. B Thaver, Supervisor at University of the Western Cape, 68%).
36. 2006: Internal examiner of Masters Thesis in Education Policy Studies of M Petersen ('n Gevallestudie van die effek van die herverdeling van mag op vroue wat op skoolbeheerliggame dien – Prof. S Berkhout, Supervisor at Stellenbosch University, 75%).
37. 2006: Internal examiner of Masters Thesis in Education Policy Studies of CJ Spamer (Karakteropvoeding van risiko-leerders in die Wes-Kaap – Dr. J de Klerk, Supervisor at Stellenbosch University, 65%).

38. 2006: External examination of MEd Thesis of D Colgan (Perceptions of democracy education amongst Preset and Inset students and teacher educators at a College of Education – Prof. P Enslin, Supervisor at Wits University, 70%).
39. 2005: External examination of Masters Thesis in Sociology of T Kulati (Research utilisation in policy making: A case study of the Education Policy Unit at UWC – Prof J Mouton, Supervisor at Stellenbosch University).
40. 2003: Internal examiner of Masters Thesis in Education Policy Studies of T Linderts (A critical perspective on the role of OBE in the democratic transformation of education in SA – Dr. D Taylor, Supervisor at Stellenbosch University).
41. 2003: Internal examiner of Masters Thesis in Education Policy Studies of T Mkentane (Dr. D Taylor, Supervisor at Stellenbosch University).
42. 2003: Internal examiner of Masters Thesis in Philosophy of G Papier (The merging of technical colleges in the Eastern Cape - a management challenge – Prof. S Berkhout, Supervisor at Stellenbosch University).
43. 2003: Internal examiner of Masters Thesis in Education Policy Studies of E Kesten (Die impak van beheerliggame as komponent van onderwysbestuur tydens die herstruktureringproses – Dr. DJL Taylor, Supervisor at Stellenbosch University, 55%).
44. 2002: External examination of Masters Thesis in Philosophy of Education of F Bahadoor (An Islamic perspective on educator-learner relationships – Dr. A Schalekamp, Supervisor at Rand Afrikaans University, 55%).
45. 2002: Internal examination of Masters Thesis in Leadership in Education of F Joubert (Leerkragte se beleving van bemagtiging en die implikasies daarvan vir skoolkultuur en klimaat: 'n ondersoek aan 'n hoërskool in die Suid-Kaap – Dr JH Schreuder and Prof NP Prinsloo, Supervisors at University of Stellenbosch, 55%).
46. 2000: External examination of Doctoral Thesis in Educational Studies of C Campbell (Science Education in Primary Schools in a State of Change – Prof. I Robottom, Promoter at Deakin University, Australia).
47. 1999: External examination of Masters Thesis in Philosophy of Education of N Mashebela (Dialogical Pedagogy and the Concept of Liberty – Prof. N Bak, Supervisor at University of the Western Cape, 70%).
48. 1999: External examination of Masters Thesis in Educational Administration, Planning and Social Policy of J Yende-Mthetwa (Perceptions of Curriculum 2005: Grade One Primary Teachers in Twenty-Eight Cape Town Schools – Prof. C Soudien, Supervisor at University of Cape Town, 65%).