

RHODES UNIVERSITY
Where leaders learn

“The ideology was diversity - the impact was global uniformity... the missing factor was a change in the conception of the university itself and what its purposes were.”

- Ali Mazrui

PROGRAMME

Africanisation and the Higher Education Sector

Wednesday — April 30th 2014

Africanisation and the Higher Education Sector

PROGRAMME

Time	Item
8:15	Registration, Coffee + Tea - Senior Common Room
8:45	Welcome address by Vice Chancellor Dr. Saleem Badat
09:00 COUNCIL CHAMBER	Africanisation and the transformation of university culture.
	Chair: Professor Rose Boswell
	Is the notion of Africanisation an enabling premise for the transformation of South African universities in the 21st century? Dr. Molebatsi Nkoane (University of the Free State).
	Racialised identities and the Africanisation of South African universities. Professor Melissa Steyn (University of the Witwatersrand).
11:00	MORNING TEA - SENIOR COMMON ROOM

11:30 COUNCIL CHAMBER	Africanisation and the university curriculum
	Chair: Professor Chrissie Boughey
	Africanisation of the higher education curriculum in South Africa? Limits and possibilities. Professor Kai Horsthemke (University of the Witwatersrand). Locating the South African University in Africa: Implications for the curriculum. Professor Lesley Le Grange (University of Stellenbosch)
13:30	FINGER LUNCH - SENIOR COMMON ROOM
14:30 EDEN GROVE SEMINAR ROOM	Africanisation and academic research
	Chair: Professor Monica Hendricks
	Endogenisation and knowledge production in South African universities. Ms Tebello Letsekha (HSRC Researcher/Rhodes University PhD Candidate) Research and the African University in the global sphere. Professor Barney Pityana (Rector for the College of Transfiguration)
16:30	AFTERNOON TEA
17:00 EDEN GROVE RED	Self and institutional transformation
	Chair: Professor Russell Kaschula
	Africanisation: The basis for self-transformation? Professor Pitika Ntuli South African Universities in the 21 st Century: Transformation, identities and purpose (Open discussion)
19:00	SUPPER

“...the African university was born as a subsidiary of a cultural transnational corporation - the Western academic establishment... The African university was conceived primarily as a transmission belt for Western high culture rather than a workshop for the transfer of Western high skills. African universities became nurseries for a Westernized black intellectual aristocracy.”

Ali Mazrui