

BIBLIOGRAPHY

- Alexander, N. 1997. Curriculum 2005: Shades of Cape Town 2004, in Fakier, Y. 1997. Grappling with change. A newspaper series. *The Cape Times*, 12 November 1997.
- Ary, D., Jacobs, L.C. & Razavich, A. 1990. *Introduction to research in education*. (4th edn). Fort Worth: Harcourt Brace.
- Asprinwall, K., Simkins, T., Wilkensen, J. & McAuley, J. 1992. *Managing evaluation in education: a developmental approach*. London: Routledge.
- Badenhorst, D.C. 1993. The task and function of the high school principal in the changing educational dispensation in South Africa. Unpublished paper delivered at the University of Zululand, 28 April 1993.
- Barrow, R. 1984. *Giving teaching back to teachers. A critical introduction to curriculum theory*. London, Ontario: Wheatsheaf Books.
- Basson, C.J.J., Van der Westhuizen, P.C. & Niemann, G.S. 1991. Organisational theory, in Van der Westhuizen, P.C. (ed) *Effective educational management*. Pretoria: HAUM.
- Bates, R. 1988 *Evaluating: a critical approach*. Geelong: Deakin University.
- Beare, H., Caldwell, B.J. & Millikan, R.H. 1989. *Creating an excellent school*. London: Routledge.
- Beauchamp, G.A. 1983. Curriculum Design. *ASCD yearbook*, 90-98.
- Bells, I. 1997. Issues of competence and equity and assessment. *SAQA Bulletin*, December 1997 2(2) Pretoria: Office of the Executive Officer, SAQA. 4- 6.
- Bernd, M. 1992. Shared decision making requires effective instructional leadership. *NASSP Bulletin*, January, 76(540): 64-69.

- Best, I. & Kahn, J. 1993. *Research in education* (7th edn), Boston: Allyn and Bacon.
- Bogdan, R.C. & Biklen, S.K. 1992. *Qualitative research for education: an introduction to theory and methods*. (2nd edn). Boston: Allyn and Bacon.
- Bondesio, M.J. & De Witt, J.T. 1991. Personnel management, in Van der Westhuizen, P.C. (ed). *Effective educational management*. Pretoria: HAUM.
- Bonstingl, J.J. 1992. The quality revolution in education. *Educational Leadership Journal* 50(3):4-9.
- Borden, V. & Banta, T. 1994. *Using performance indicators to guide strategic decision making*. San Francisco: Jossey-Basso.
- Borg, W.R. & Gall, M.D. 1989. *Educational research: an introduction*. (5th edn). New York: Longman.
- Boschee, F. & Baron, M.A. 1993. *Outcomes-based education. Developing programs through strategic planning*. USA Lancaster: Technomic Publishing Co., Inc.
- Bossert, S.T., Dwyer, D.C., Rowan, B. & Lee, G.V. 1982. The instructional management role of the principal. *Educational Administration Quarterly*, 18(3):34-64.
- Boyd, B. 1996. The principal as teacher: a model for instructional leadership. *NAAP Bulletin*, 80:65-73.
- Brady, L. 1995. *Curriculum development* (5th edn). Sydney: Prentice Hall.
- Brady, L. 1996. Outcomes-based education: a critique. *The Curriculum Journal*, 7(1):5-16.
- Bredeson, P.V. 1998. Redefining leadership and the roles of school principals: Responses to changes in the professional work life of teachers. Paper read at the annual meeting of the American Educational Research Association, San Francisco, 27-31 March 1998.

- Burke, J. 1995. *Outcomes, learning and the curriculum: implications for NVQ's, GNVQ's and other qualifications*. London: Falmer Press.
- Burns, R.E. & Squires, D. 1997. Curriculum organization in outcomes-based education. *OBE Bulletin*, 1-8 October 1997. (1):9.
- Burroughs, E. 1994. Meeting adult learning needs: towards a flexible ABE within the National Qualifications Framework. *Information Update*, 4 (4): 38-44.
- Calitz, L.P., Du Plessis, S.J.P. & Steyn, I.N. 1982. *Die Kurrikulum: 'n handleiding vir dosente en onderwysers*. Pretoria: Butterworth.
- Capper, C. & Jamison, M. 1993. Outcomes-based education re-examined: from structural functionalism to post-structuralism. *Education Policy*, 7(4):427 – 446.
- Carl, A.E. 1986. Onderwyserbetrokkenheid by kurrikulumontwikkeling in sekondêre skole in die Republiek van Suid-Afrika. D. Ed. thesis, Universiteit van Stellenbosch.
- Carl, A.E. 1994. Perspectives on the process of empowerment of the teacher as curriculum agent. *South African Journal for Education*, 14(4):189-194.
- Carl, A.E. 1995. *Teacher empowerment through curriculum development: Theory into Practice*. Cape Town: Juta & Co., Ltd.
- Carl, A.E. 1998. *Teacher empowerment through curriculum development: theory into practice* (1st edn). Cape Town: Juta & Co., Ltd.
- Carl, A.E. 2000. *Teacher empowerment through curriculum development: theory into practice* (2nd edn). Kenwyn: Creda Press.
- Carl, A.E., Volschenk, A.d.L., Franken, T., Ehlers, R., Kotze, K., Louw, N. & Van der Merwe, C. 1988. *Curriculum development in the primary school: a modular approach*. Cape Town: Maskew Miller Longman.

- Carson, A.S. 1984. Control of the curriculum: a case for teachers. *Journal for Curriculum Studies*, 16(1):19-28.
- Caswell, J.W. & Keller, W.C. 1998. How are we doing? *The American School Board Journal*, 6:29-38.
- Cawood, J., Strydom, A. & Van Loggerenberg, N.T. 1980 *Doeltreffende onderwys*. Goodwood: Nasou.
- Cawood, J., Muller, F.B. & Swartz, J.F.A. 1982. *Grondbeginsels van die didaktiek*. Goodwood: Nasou.
- Central Statistics Services (CSS) 1996. *Provincial statistics 1995 part 2 : Eastern Cape*. Pretoria.
- Cherry, M. 1991. School ownership – the essential foundation of restructuring. *NASSP Bulletin*, 75(537):33-38.
- Chisholm, L. 2000. *A South African curriculum for the twenty first century: report of the review committee on curriculum 2005*. Pretoria: Department of Education.
- Chisholm, L., Volmink, J., Ndhlovu, T., Potenza, E., Mohamed, H., Muller, J., Lubisi, C., Vinjevold, P. & Ngozi, L. 2000. *A South African curriculum for the twenty first century: report of the review committee on curriculum 2005*. Pretoria: Department of Education.
- Christensen, L.M. 1991. Empowerment of pre-service educators through effective mentoring. University of Alabama. *Synopsis in ERIC search*, October 1991.
- Christie, P. 2000. Equity with quality in the new millennium. *NUE comment*, 2(4):4.
- Christie, P. 2002. OBE and unfolding policy: lessons to be learned, in Gultig, J; Hoadley, U. & Jansen, J. *Curriculum: from plans to practices*. Reader. Maitland: South African Institute for Distance Education and Oxford University Press.

- Cohen, L., Manion, L. & Morrison, K. 2003. *Research Methods in Education*. London: RoutledgeFalmer.
- Committee for Education Department Head (CEDH). 1991. A curriculum model for education in South Africa. A discussion document, in Gabashane, I. & Taylor, N. (eds) 1992. *National Education Policy An investigation (NEPI)*. Summarised briefing papers, Pretoria.
- Conradie, D. 1997. OBE: What is it? *Educational Environment Bulletin*, April: 8 – 11.
- Constas, M.A. 1997. Apartheid and the socio-political context of education in South Africa: a narrative account. *Teachers College Record*, 98(4): 682 – 720.
- Cunard, R.F. 1990. Sharing instructional leadership: a view to strengthening the principal's position. *Instructional leadership*, 74(525) : 30 – 34.
- Curriculum 2005: Lifelong learning for the 21st Century. 1997. Informal booklet Unpublished document.
- Czajkowski, T.J. & Patterson, J.L. 1980. Curriculum change and the school. *ASCD Yearbook*, 158 – 175.
- Davidoff, S. & Lazarus, S. 1997. *The learning school: an organizational development approach*. Kenwyn, Cape Town: Juta.
- Davis, E. 1980. *Teachers as curriculum evaluators*. Sydney: George, Allen & Unwin.
- Deakon, P. & Parker, B. 1996. The ordering of educational discourse in South Africa. *South African Journal of Education*, 16(3):163-169.
- De Clercq, F. 1997. Policy intervention and power shifts: an evaluation of South Africa's education restructuring policies. *Journal of Educational Policy*, 12(3):127-146.
- De Corte, E. 1981. *Beknopte didaktologie*. Fifth Impression. Groningen: Wolters-Noordhoof.

- Department of Education. 1995. *White Paper on Education and Training*. Pretoria: Government Printer.
- Department of Education. 1996. *South African Schools Act*. (Act 84 of 1996):Preamble. Pretoria: Government Printer.
- Department of Education. 1997. *Intermediate Phase Policy Document*, 10:1
- Department of Education. 1997a. *Curriculum 2005. Lifelong Learning for the 21st Century*. Pretoria: Department of Education.
- Department of Education. 1997b. *A National Multi-year Implementation Plan for Adult Education and Training: Provision and Accreditation*. Pretoria: Department of Education, Directorate: Adult Education and Training.
- Department of Education. 2001. *Draft Revised National Curriculum Statement* <http://education.pwv/gpv/za/DpE/> Accessed on 2 February 2002.
- Department of Education. 2002. Revised National Curriculum Statement Grades R-9 (Schools). Government Gazette no. 23406. (443), Pretoria: Government Printers.
- Department of Education. 2003. Teacher's Guide for the Development of Learning Programmes: Foundation Phase. Pretoria: Government Printers.
- Dlugosh, L.L., Walter, L., Anderson, T. & Simmons, S. 1995. OBE: why are school leaders attracted to its call? *International Journal of Educational Reform*, 4(2):178-183.
- Donmoyer, R. & Wagstaff, J.G. 1990. Principals can be effective managers and instructional leaders. *NAAP Bulletin*, 74(525):20-29.
- Drake, T.L. & Roe, W.H. 1986. *The principalship*. New York: MacMillan.

- Downey, C.J., Fraser, L.E. & Peters, J.J. 1994. *The quality education challenge*. California: Corwin Press.
- Du Four, R. & Eaker, R. 1987. The principal as leader: two major responsibilities. *NASSP Bulletin*, 71(500):80-89.
- Du Four, R. & Berkey, T. 1995. The principal and staff developer. *Journal of Staff Development*, 16 (4): 2-6.
- Duke, D.L. 1987. *School leadership and instructional improvement*. New York: Random House.
- Dunlop, W.P. 1995. Professional development: the key to improving schools. *Curriculum Journal*, 16(3):147-158.
- Eastern Cape Department of Education (EC DOE) 2001. Manual for school management: education management and governance development. Section N. Mthatha: Government Printers.
- Eastern Cape Department of Education & Media in Education Trust (EC DOE/MIET) 2003. Revised National Curriculum Statement: frequently asked questions (unpublished). Durban: Natal Printers.
- Education Labour Relations Council (ELRC) 2003. Policy handbook for educators. Chris Brunton & Associates (ed.): Universal Print Group.
- Education Policy Unit, University of South Africa, October 1999. Communiqué No 2:2.
- Eisner, E.W. 1975. Curriculum development in Stanford University's kettering project: recollections and ruminations. *Journal of Curriculum Studies*, 7:26-41.
- Eisner, E.W. 1985. *The educational imagination: on the design and evaluation of school programs*. London: Collier Macmillan.

- Elmore, R. 1988. Contested terrain: the next generation of educational reform. *A report for the Commission on Public Administration and Leadership*.
- English, F.W. & Kaufman, R.A. 1975. *Needs assessment: a focus for curriculum development*. Alexandria: Association for Supervision and Curriculum Development.
- Erasmus, J. 1996. *Eastern Cape : a human development profile*. Development Bank of South Africa : Centre for Policy and Information.
- Everard, K.B. & Morris, G. 1996. *Effective school management*. (3rd edn) London: Paul Chapman.
- Fink, A. 1995. *Evaluation for education and psychology. Designing program evaluations*. California: Sage Publications, 55-86.
- Fitzpatrick, K.A. 1994. The leadership challenges of outcome-based education: a case study. *International Journal of Educational Management*, 9(6):21.
- Foster, K. 1990. Small steps on the way to teacher empowerment. *Educational Leadership*, 47(8):38-40.
- Fullan, M.G. 1993. Why teachers must become change agents. *Educational Leadership*, pp. 12-17.
- Gabashane, I. & Taylor, N. (NEPI Co-ordinators). April 1992. National Education Policy Investigation (NEPI). Summarised Briefing Papers. Committee for Education Department Head (CEDH). November 1991. A curriculum model for education in South Africa. A discussion document.
- Genis, E.M. 1997. The implications of a National Qualifications Framework for curriculum development in technikon education. Unpublished PhD thesis, University of Pretoria.
- Georgiades, W. 1980. A time to do or die: curriculum change. What are the ingredients? *NASSP Bulletin*, pp. 70-75.

- Giroux, H.A. 1988. *Teachers as intellectuals*. Massachusetts: Bergin & Garvey.
- Glesne, C. & Peshkin, A. 1992. *Becoming qualitative researchers: an introduction*. New York: Longman.
- Glickman, C. 1991. Pretending not to know what we know. *Educational Leadership*, 48(8): 4-10.
- Goetsch, D.L. & Davis, S. 1994. *Introduction to total quality: quality, productivity, competitiveness*. London: Prentice Hall International Editions.
- Gow, D.T. & Casey, T.W. 1983. Selecting learning activities. *ASCD yearbook*, pp. 112-125.
- Grafft, W.D. 1993. Teaming for excellence. *Thrust for Educational Leadership*, pp.18-22.
- Greenstein, R., Tikly, L., Motala, S., Mkwanazi, Z. & Chisholm, L. 1994. Lessons in democracy. *Indicator South Africa*, 11 (3):82-86.
- Grobler, B.R. 1998. *Management of the school in context: a guide to educators and managers in education*. Epping: ABC Press.
- Gultig, J. & Stielau, J. (eds) 2002. *Getting practical about outcomes-based teaching: learning guide*. New York: South African Institute for Distance Education (SAIDE) & Oxford University Press (OXFORD).
- Hallinger, P. & Murphy, J.F. 1987. Assessing and developing principal instructional leadership. *Educational Leadership*, 45(1) 54-61.
- Hargreaves, A. 1994. *Changing teachers, changing times*. London: Cassell.
- Hattingh, C.R. 1989. Kurrikulumdisseminasie as 'n kritiese fase binne effektiewe kurrikulumontwikkeling. M Ed. thesis, University of Stellenbosch.
- Hill, J.S. 1974. Kriteria vir die seleksie en ordening van kurrikuluminhoud. D Ed thesis, University of Pretoria.

- Hilliard, A.G. 1992. Why we must pluralize the curriculum. *Educational Leadership*, pp. 12-15.
- Hoberg, S.M. 1994. Effective educational management: comparative observations on the interconnectedness between principals and educators: *Educare*, 23(2):43-47.
- Hoberg, S.M. 1999. *Research methodology*. Study Guide 2 for MEDEM2-R. Pretoria: UNISA
- Hopkins, D. 1986. *Improving the quality of schooling. Lessons from the OECD International School Improvement Project*. London: The Falmer Press.
- Hopkins, D. 1989. *Evaluation for school development. Approaches to evaluation*. Milton Keynes: Open University Press.
- Hopkins, D., Gray, D., Reynolds, D. & Fitz-Gibbon, R. 1996. *Towards a theory of school improvement. Merging traditions: the future of research on school effectiveness and school improvement*. London: Cassell.
- Hord, S.M., Rutherford, W.L., Huling-Austin, L. & Hall, G.E. 1987. *Taking charge of change*. Alexandria: Association for Supervision and Curriculum Development.
- Horst, P. 1974. Program management and the federal evaluator. *Public Administration Review*, 34(4):300-308.
- Houston, P.D. 1993. Wanted: transformational leaders. *Thrust for Educational Leadership*, pp. 10-12.
- Hoy, W.H. & Miskel, C.G. 1991. *Educational administration: theory, research and practice*. New York: Random House.
- Huddleston, J., Claspell, M. & Killion, J. 1991. Teacher empowerment: participative decision making can capitalize on teacher expertise. *NASSP Bulletin*, 75(534): 80-88.

- Human, A.Z. 1986. Onderwys in die multikulturele skool. *Aambeeld*, 14 (3): 4-7.
- Human, P.G., Taylor, C.A., Steyn, I.N. & Jansen, C.P. 1984. Strukture vir die uitvoering van kurrikulumnavoring en ontwikkeling in die Republiek van Suid-Afrika. *Subreport of the working committee of the Human Sciences Research Council*. Pretoria: HSRC.
- Human, P.G., Taylor, C.A. & Steyn, I.N. 1986. Draft report for the Human Sciences Research Council. Pretoria: HSRC.
- Human Sciences Research Council. 1981. Ondersoek na die onderwys. Report of the working committee for curriculum development, in Gabashane, I. & Taylor, N. (eds) 1992. National Education Policy Investigation (NEPI). Summarised briefing papers. Pretoria: HSRC.
- Human Sciences Research Council. 1984. Kurrikulering vir hoogbegaafde leerlinge: konsepverslag van werkkomitee. Part 1. (Project team: J. Cawood, A.E. Carl, M. Hanekom, J.M. Blackenberg). *Concept report*. Pretoria: HSRC.
- Human Sciences Research Council. 1998. Research proposal on curriculum 2005 implementation. Research Proposal. Pretoria: HSRC.
- Imbewu & Eastern Cape Department of Education 2004. INSET Course: Planning teaching- and learning programmes in the Foundation Phase, module 1. Unpublished document.
- Jansen, J.D. 1997. Why OBE will fail. Paper presented at the University of the Witwatersrand.
- Jansen, J.D. 1998. Curriculum reform in South Africa. A critical analysis of outcomes-based education. *Journal of Education*, 28(3):321-331.
- Jansen, J.D. 1999. A very noisy OBE: the implementation of OBE in Grade 1 classrooms, in Jansen, J.D. & Christie, P (eds). *Changing curriculum: studies on outcomes-based education in South Africa*. Kenwyn, Cape Town: Juta.

- Jonathan R. 1997. Re-ordering society: reforming education. *Journal of Philosophy of Education*, 31(1):13-29.
- Johnson, G. & Scholes, K. 2002. Exploring corporate strategy: text and cases, 6th edn. *Financial Times*, Harlow: Prentice Hall.
- Jordaan, V. 1989. Kurrikulumontwikkeling vir onderwyseropleiding aan Kaaplandse Onderwyskolleges. D Ed thesis, University of Stellenbosch.
- Kane, J. 1984. Educational innovation in physical education and sport. Paper presented at the annual conference of the South African Association for Sport, Science, Physical Education and Recreation, Stellenbosch.
- Kavina, G. & Tanaka, W. 1991. Does empowerment affect administrators? *NASSP Bulletin*, 75(537):115-119.
- Kelly, P. 1980. From innovation to adaptability: the changing perspective of curriculum development, in Galton, M. (ed) *Curriculum change: the lessons of a decade*. Leicester: University Press.
- Kgobe, M. 1997. The National Qualifications Framework in South Africa and 'out of school youth': problems and possibilities. *International Review of Education*, 43(4):317-330.
- Kimpston, R.D., Williams, H.Y. & Stockton, W.S. 1992. Ways of knowing and the curriculum. *Educational forum*, Winter: 153-172.
- Kimpston, R.D. & Anderson, D.H. 1986. The focus of curriculum decision making and teachers' perceptions of their own attitudes and behaviors toward curriculum planning. *Journal of Curriculum and Supervision*, Winter: 100-110.
- King, J.A. & Evans, K.M. 1991. Can we achieve outcome-based education? *Educational Leadership*, 51(6):73-75.

- Killen, R. 1999. Outcomes-based education. Some issues to consider in the South African context. Paper presented at Vista University and M. L. Sultan Technicon, May – June 1998.
- Klein, M.F. 1991. A conceptual framework for curriculum decision making, in Klein, M.F. (ed). *The politics of curriculum decision making*. New York: State University of New York Press.
- Kok, J.C. 2000. Africa Renaissance: awakening to other values. Unpublished paper delivered at the EASA Conference, January, Bloemfontein.
- Kraak, A. 1998. Competing education and training discourses: a ‘systematic’ versus ‘unit standard’ framework, in Jansen, J.D. & Christie, P. (eds). *Changing curriculum: studies on outcomes-based education in South Africa*. Kenwyn, Cape Town: Juta.
- Krug, S.E. 1992. Instructional leadership: a constructivist perspective. *Educational Administration Quarterly*, 28(3):430-443.
- Krueger, R.A. 1994. *Focus group: a practical guide for applied research*. (2nd edn). Thousand Oaks, California: Sage.
- Krüger, R.S. 1980. *Beginnels en kriteria vir kurrikulumontwerp*. Pretoria: H.A.U.M.
- Kudlas, J.M. 1994. Implications of OBE: what you should know about outcomes-based education. *The Science Educator*, 61(5):32-35.
- Lagana, J.F. 1989. Managing change and school improvement effectively. *NASSP Bulletin*, 73(518):52-55.
- Le Roux, C.S. & Loubser, C.P. 2000. Inset programmes for enhancing environmental education teaching skills: cursory comments based on three case studies. *Educare*, 29(1,2):98-114.
- Levy, A. (ed) 1991. *The international encyclopaedia of curriculum*. Oxford: Pergamon Press.

- Levine, M.P. 1987. For educational excellence, academic leaders need a purpose. *NASSP Bulletin*, 71(498):43-48.
- Lezotte, L.W. 1992. The implementation of OBET in South Africa: a pathway to success or receipt for failure, in J.D. & Christie, P. (eds). *Changing curriculum: studies on outcomes-based education in South Africa*. Kenwyn, Cape Town: Juta.
- Loock, C.J. 1998. *Educational leadership. A guide to educators and managers in education*. Pretoria: ABC Press.
- Loucks, S.F. & Lieberman, A. 1983. Curriculum implementation. *ASCD Yearbook*, pp. 126-141.
- MacLaughlin, M. 2002. Implementation as mutual adaptation: Change in classroom organisation. in Gultig, J. Hoadley, U. & Jansen, J. *Curriculum: from plans to practices*. Reader. Maitland: South African Institute for Distance Education & Oxford University Press.
- Malan, B. 1997. *Excellence through outcomes*. Pretoria: Kagiso.
- Malcolm, C. 1999. Outcomes-based education has different forms, in Jansen, J.D. & Christie, P. (eds). *Changing curriculum: studies on outcomes-based education in South Africa*. Kenwyn, Cape Town: Juta.
- Malcolm, C. 2001. Implementation of outcomes-based approaches to education in Australia and South Africa: a comparative study, in Jansen, J.D. & Sayed, Y. (eds). *Implementing education policies: the South African experience*. Cape Town: University of Cape Town Press.
- Management of the RNCS (s.a.) Revised facilitator's guide. Section Four (unpublished).
- Marais, A. 1999. Sharpening up assessment in your organisation. *People Dynamics*, 17(5):16-21.

- Marsh, C. & Willis, G. 1995. *Curriculum: alternative approaches, ongoing issues*. Englewood Cliff: Merrill.
- Marsh, D.D. 1992. Enhancing instructional leadership. *Education and Urban Society*, 24(3):386-409.
- Marshall, C. & Rossman, G.B. 1995. (2nd edn). *Designing qualitative research*. Thousand Oaks, California: Sage.
- Martin, O.L. 1990. Instructional leadership behaviours that empower teacher effectiveness. Paper presented at the annual meeting of the Mid-South Educational Research Association, 14-16 November 1990, New Orleans. ERIC search.
- Maskew Miller Longman. 2003. *New day-by-day life orientation. A teacher's guide*.
- McCoy, S & Shreve, G.R. 1983. Principals – why are some more successful than others in implementing change? *NASSP Bulletin*, 67(464):96-103.
- McGaw, B. 1995. Benchmarking for accountability or for improvement. *Unicorn*, 21(2):7-12.
- McManus, B.J. 1978. Co-operative planning for organizational improvement. *Administrators' Bulletin*, 9(1).
- McMillan, J.H. & Schumacher, S. 1997. *Research in education, a conceptual introduction*. (4th edn). New York: Longman.
- McNeill, J. 1996. *Curriculum: a comprehensive introduction*. (5th edn). New York: Harper Collins College Publishers.
- McNeir, G. 1993. Outcomes-based education: tool for restructuring. *Oregon School Study Council Bulletin*, 36(4):8.
- McNeir, G. 1994. Outcomes-based education. *Emergency Librarian*, 21(4):30-32.
- Meintjies, F. 1998. Curriculum 2005 has failed its first test. *Sunday Times*, 23 August 1998.

- Miner, T.R. 1992. A workable model for total school improvement. *Educational leadership*, 47(7):67-70.
- Mohamed, H. 1999. The implementation of OBET in South Africa: pathway to success of recipe, in Jansen, J.D. & Christie, P. (eds). *Changing curriculum: studies on outcomes-based education in South Africa*. Kenwyn, Cape Town: Juta.
- Monare, M. 2000. OBE system gets the chop: back to the drawing board for schools. *Daily News*, 1 June 2000.
- Moodly, A.L. 2000. Adult literacy training in the border/Kei region of the Eastern Cape, D Ed. Thesis, Unisa Pretoria.
- Moodly, A.L. 1997. The role of technicons with regard to social and economic upliftment of communities with reference to the Eastern Cape Technicon. M Ed dissertation, Unisa, Pretoria.
- Morphet, E.L., Johns, R.L. & Reller, T.L. 1982. *Educational organization and administration: concepts, practices and issues*. (4th edn) Englewood Cliffs, New York: Prentice-Hall.
- Mostert, J.M. 1986. *Riglyne vir kurrikulumontwikkeling: 'n kort verslag*. Pretoria: Insto-Print.
- Murphy, J., Hallinger, P., Weil, M. & Milman, A. 1983. Instructional leadership: a conceptual framework. *Planning and Changing*, 14(3):137-149.
- Musaazi, J.C.S. 1982. *The theory and practice of educational administration*. London: McMillan.
- Nasou via Africa. 2003. *Life Orientation for the new nation. A teacher's guide*. Nasou via Africa.

- National Qualifications Framework Network. 1996. *Getting to grips with the National Qualifications Framework*. Johannesburg: Sigma Press.
- Nel, P.S. 1995. Review of human resources in South Africa, in Gerber, P.D., Nel, P.S. & Van Dyk, P.S. (eds). (3rd edn). *Human resource management*. Halfway House: Southern.
- Nevo, D. 1986. The conceptualization of educational evaluation: an analytical review of the literature, in House, E. *New directions in educational evaluation*. Oxford: Pergamon.
- Nevo, D. 1995. *A school-based perspective on evaluation school-based evaluation: a dialogue for school improvement*. Oxford: Pergamon.
- Ngcongco, R.G.D. 1995. *Educational leadership: an African perspective*. Pietermaritzburg: Reach Out.
- Niebuhr, G.A. 1996. Lifelong learning through a National Qualifications Framework. Discussion document.
- Niehaus, L. 2000. Education in post-apartheid South Africa. Key-note presentation delivered at Quality Learning 2000. International inaugural symposium, Board of Education, Calgary, Canada, on 1-4 March.
- Nihlen, A.S. 1992. Schools as centers for reflection and inquiry: research for teacher empowerment. Paper presented at the annual meeting of the American Educational Research Association, 20-24 April.
- Oliva, P.F. 1988. *Developing the curriculum*. (2nd Edn). Boston: Scott, Foresman and Company.
- Olivier, C. 1998. *How to educate and train outcomes-based*. Pretoria: J.L. van Schaik.
- O'Neil, J. Preparing for the changing workplace. *Educational Leadership*, 6-9.
- Ornstein, A.C. 1989. *Foundations of education*. (4th edn). Boston: Allyn & Bacon.

- Ornstein, A.C. & Hunkins, F.P. 1988. Implementing curriculum change – guidelines for principals. *NASSP Bulletin*, 72(511):67-71.
- Ornstein, A.C. & Hunkins, F.P. 1993. *Curriculum: foundations, principles and theory* (2nd edn). Boston: Allyn & Bacon.
- Ornstein, A.C. & Hunkins, F.P. 1998. *Curriculum: foundations, principles and theory* (3rd edn). Boston: Allyn & Bacon.
- Patton, M.Q. 1990. *Qualitative research and evaluation methods*. (2nd edn). Newbury Park, London: Sage.
- Parkin, L.K. 1994. OBE on board. *The American School Board Journal*, 18(11):35-36.
- Potenza, E. & Monyokolo, M. 1999. A destination without a map: premature implementation of Curriculum 2005, in Jansen, J.D. & Christie, P (eds). *Changing curriculum: studies on outcomes-based education in South Africa*. Kenwyn, Cape Town: Juta.
- Pratt, D. 1980. *Curriculum: design and development*. New York: Harcourt Brace Jovanovich Inc.
- Pratt, D. 1994. *Curriculum planning: a handbook for professionals*. Florida: Harcourt Brace College Publishers.
- Pretorius, F. 1998. Managing the change in an outcomes-based approach, in Pretorius, F. (ed). *Outcomes-based education in South Africa*. Randburg: Hodder & Stoughton.
- Pretorius, F. 1998a. *Outcomes-based education in South Africa*. Randburg: Hodder & Stoughton.
- Pretorius, F. 1998b. The teacher as manager, in Pretorius, F. & Lemmer E. 1998. *South African education and training: transition in a democratic era*. Randburg: Hodder & Stoughton Educational. 53-63.

- Raywid, M.A. 1990. Rethinking school governance, in Elmore, R.F. *Restructuring schools: the next generation of educational reform*. San Francisco: Jossey-Bass.
- Reep, B.B. & Grier, T.B. 1992. Teacher empowerment: strategies for success. *NASSP Bulletin*, 76(546):90-96.
- Reid, A. 1998. The value of education, *Journal of Philosophy of Education*, 32(3):319-331.
- Republic of South Africa. 1997. South African Qualifications Authority: Draft regulations governing the activities of National Standards Bodies (NSBs). *Government Gazette*, 9 May 1997.
- Republic of South Africa. 1997a. *Outcomes-based education in South Africa: background information for educators*. Pretoria: Government Printer.
- Republic of South Africa. 1998. Assessment policy in the general education and training band, grades R to 9 and ABET. *Government Gazette*, 23 December 1998.
- Revised National Curriculum Statement (RNCS) *Grades R – 9 (Schools) Policy*. Overview. 2002. Pretoria: DOE.
- Revised National Curriculum Statement (RNCS) *Grades R – 9 (Schools)*. Teacher's Guide for the Development of Learning Programmes: Intermediate Phase. 2003. Pretoria: DOE.
- Reynolds, A. 1992. What is competent beginning teaching? *Review of Educational Research*, 1-35.
- Ribbens, P. & Burrirdge, E. 1994. *Improving education: prompting quality in schools*. New York: Cassell.
- Rodgers, F.A. 1983. Curriculum research and evaluation. *ASCD Yearbook*, 142-153.
- Rogers, E.M. 1983. *Diffusion of innovation*. New York: The Free Press.

- Rogers, G. & Badham, L. 1992. *Evaluation in schools*. London: Routledge.
- Rowley, S.R. 1991. A new mindset for restructuring schools. *NASSP Bulletin*, 75(537):28-31.
- Ruben, S.E. & Spady, W.G. 1984. Achieving excellence through outcomes-based instructional delivery. *Educational Leadership*, 41(8) : 37 – 44.
- Samoff, J., Rensburg, I., Groener, Z. 1994. *From critique to consultation to curriculum: education policy in post-apartheid South Africa*. Toronto: African Studies Association.
- Sams, C.E. & Schenkat, R. 1990. One district learns about restructuring. *Educational Leadership*, 7(4):72-75.
- S.A. National Department of Education. 1998. Draft policy on an assessment and examinations framework for general and further education and training in South Africa. Pretoria : SA National Department of Education.
- Saylor, J., Alexander, W.M. & Lewis, A.J. 1981. *Curriculum planning for better teaching and learning*. New York: Holt, Rinehart and Winston.
- Schubert, W.H. 1986. *Curriculum: perspective, paradigm and possibility*. New York: MacMillan Publishing Company.
- Schwab, J.J. 1969. The practical: a language for curriculum. *School Review*, 78:1-23.
- Schwann, C.J. & Spady, W.G. 1998. *Total leaders: applying the best future-focussed change strategies to education*. USA: (Publisher unknown).
- Sergiovani, T.J. & Starratt, R.J. 1983. *Supervision: human perspectives*. New York: McGraw-Hill.
- Sergiovani, T.J. & Starratt, R.J. 1988. *Supervision: human perspectives*. New York: McGraw-Hill.

- Sergiovani, T.J. 1990. *Value-added leadership. How to get extraordinary performance in schools*. New York: Harcourt-Brace.
- Shimahara, N. 1988. Anthroethnography : a methodological consideration in Sherman, R.R. & Webb, R. B. (eds). *Qualitative research in education : focus and methods*. London : Falmer Press.
- Shuter & Shooter. 2003. *Discovering life orientation. A teacher's guide*.
- Skilbeck, M. 1982. School-based curriculum development, in Lee, V. & Zeldin, D. (eds). *Planning in the curriculum*. Sevenoaks: Hodder & Stoughton.
- Skilbeck, M. (ed). 1984. *Readings in school-based curriculum development*. London : Harper & Row.
- Smith, W.F. & Andrews, R.L. 1989. *Instructional leadership: how principals make a difference*. Alexandria: Association for supervision and curriculum development.
- Snowden, P.E. & Gordon, R.A. 1998. *School leadership and administration: important concepts, case studies and simulations*. (5th edn). Boston: McGraw-Hill.
- Söhnge, W. & Moletsane, R.I.M. 1997. Curriculum perspectives and issues, in Lemmer, E. & Badenhorst, D. (eds). *Introduction to education for South African teachers: an orientation to teaching practice*. Kenwyn, Cape Town: Juta.
- South African Quality Assurance, 1998. Overview : Assessment in an outcomes-based education and training system. Workshop input paper, South African Qualifications Authority.
- Spady, W.G. 1988. Organizing for results: the basis of authentic restructuring and reform. *Educational Leadership*, 46(2):4.
- Spady, W.G. 1992. Implementing transformational outcomes-based education. Conference handouts. San Antonio, Texas. Conference sponsored by the Center for Peak Performing Schools, Denver, CO, on February 7-9.

- Spady, W.G. 1994. *Outcomes-based education: critical issues and answers* (Publisher unknown).
- Spady, W.G. 1997. Keynote speaker at a conference on outcomes-based education. University of Durban-Westville: Faculty of Education. November 1997.
- Spady, W.G. & Marshall, K.G. 1991. Beyond traditional outcomes-based education. *Educational Leadership*, 49(2):67-72.
- Spady, W. 1998. Outcomes-based education: an international perspective, in Gultig, J. Lubisi, C., Parker, B. & Wedekind, U. (eds.) 1998. *Understanding outcomes-based education: teaching and assessment in South Africa*. Reader. South African Institute for Distance Education. Oxford: Oxford University Press.
- Spence, J.E. 1994. *Change in South Africa*. London: Printer Publisher Ltd.
- Squelch, J.M. & Lemmer, E.M. 1994. *Eight keys to effective school management in South Africa*. Southern: Halfway House.
- Steyn, A.G.W. 1999. The elimination of inequalities in the provision of school education in South Africa. *South African Journal of Education*, 19(3):66-72.
- Steyn, I.N. 1982. *Onderrig-leer en wyse van opvoeding*. Pretoria: Butterworth.
- Stoll, L. & Fink, D. 1996. *Changing your schools: linking school effectiveness and school improvement*. Buckingham: Open University.
- Stufflebeam, D.L. & Shinkfield, A.J. 1985. *Systemic evaluation: a self-instructional guide to theory and practice*. Boston: Kluwer-Nijhoff Publishing.
- Tamir, P. and Jungwirth, E. 1974. Botany and Zoology – a curriculum problem. *Journal of research in science teaching*, (2):5-16.
- Taylor, N. 1997. *Joint Education Trust Bulletin*, (7):1.

- Taylor, N. 2002. Curriculum 2005: Finding a balance between school and everyday knowledges in Gultig, J, Hoadley, U. & Jansen, J. *Curriculum: from plans to practices*. Reader. Maitland: South African Institute for Distance Education and Oxford University Press.
- Taylor, S.J. & Bogdan, R. 1984. *Introduction to qualitative research methods: the search for meanings*. (2nd edn). New York: John Wiley & Sons.
- Teacher's Resource Book. 2004. Exploring the RNCS in intermediate phase (grades 4-6). General overview (unpublished). Eastern Cape Department of Education. East London: Harry's Printers.
- The Learning Resource. 1996. Learning about the performance-based approach to education. <http://fox.nstn.ca/~hout/perf-educ.htm>. Accessed on 23 August, 2000.
- Torrance, H. 1996. Curriculum assessment and evaluation – changing conceptions and practice. *Journal of Educational Evaluation*, (4):8.
- Tuckman, B.W. 1994. *Conducting educational research*. (4th edn). Fort Worth: Harcourt Brace & Comp.
- Tunmer, R. 1981. The curriculum in the decade of the 'eighties'. *South African Journal of Education*, 1(1/2):30-39.
- University of South Africa. 1997. Faculty of Education. Curriculum 2005: tutorial letter 301/1997 for EDUFAC-N. Unpublished tutorial letter, Unisa.
- Unruh, G. & Unruh, A. 1984. *Assessing the needs: curriculum development problems processes and progress*. Berkeley: McGatchan.
- Vaccarino, F. 1995. Criteria for the evaluation of English adult basic education and training programmes. Unpublished MA thesis. Potchefstroom, University of Potchefstroom.

- Vakalisa, N.C.G. 2000. Curriculum, educators and teaching: where does the answer for educational reform lie? *Educare*, 29(1,2):13-26.
- Vally, S. & Spreen, C. 1998. Implementation of Curriculum 2005. *Quarterly review of Education and Training in South Africa*, 5(3):13-16.
- Van Dalen, D.B. 1979. *Understanding educational research: An introduction*. (4th edn). New York: McGraw-Hill.
- Van der Horst, H. & McDonald, R. 1997. *Outcomes-based education: a teacher's manual*. Pretoria: Kagiso.
- Van der Westhuizen, P.C. (ed). 1991. *Effective educational management*. Pretoria: HAUM.
- Van Rensburg, J.J. 1998. Assessment, in Pretorius, F. (ed). *Outcomes-based education in South Africa*. Randburg: Hodder & Stoughton. 82-98.
- Van Rensburg, D.J.J. May 1992. Education must Relate to Work. *Academic Standard*, 1(3): 5.
- Van Wyk, J.N. & Mothata, M.S. 1998. Developments in South African education since 1994, in Pretorius, F. (ed). *Outcomes-based education in South Africa*. Randburg: Hodder & Stoughton.
- Van Wyk, R. 1998. A new education system for South Africa: Curriculum 2005. Unpublished paper delivered as a keynote address at the 1998 Teacher's Conference, Central Region Teachers' Centre, East London.
- Vermeulen, L.M. 1998. *Didactic and C2005: a guide for learners and educators*. Vanderbijlpark: Potchefstroom University for Christian Higher Education.
- Walker, D. 1990. *Fundamentals of curriculum*. Orlando, Florida: Harcourt Brace College Publishers.

- Walters, S.W. 1985. Die ontwikkeling van kurrikulering op internasionale en nasionale vlak. Unpublished M.Ed. class notes, University of Stellenbosch.
- Weiss, J. 1980. The realities of curriculum work: The class-room level. *ASCD Yearbook*, pp. 176-195.
- West, C.K. Farmer, J.A. & Wolff, D.P. 1991. *Instructional design: implications from cognitive science*. Englewood Cliffs, New Jersey: Prentice Hall.
- Wiersma, W. 1991. *Research methods in education: an introduction*. (5th edn). Boston: Allyn & Bacon.
- Wiles, J. & Bond, J.L. 1984. *Curriculum development: a guide to practice*. (2nd edn). Columbus: Charles E. Merrill Publishing Company.
- Wiltshire, K. 1994. Curriculum research and evaluation. *Review of the Queensland School Curriculum*, (1):210.
- Woodbridge, N.B. 1995. Towards equity in education in terms of the Farrell model: promoting the principles of the White Paper. *South African Journal of Education*, 15(4):192-195.
- Workman, M. 1998. Why evaluation is so crucial to curriculum development. *National union of educators journal: Comment*, (4):14.
- Zlatos, B. 1993. Outcomes-based outrage. *The Executive Educator*, August:12 – 16.

APPENDIX 1

INDIVIDUAL INTERVIEW SCHEDULE

1. Describe the training and implementation on managing change in terms of:
 - general issues
 - attitudes towards change
 - commitment
2. How effective was the training of principles and teachers in the Curriculum?
3. How effectively are principals and teachers being monitored and supported?
4. What role does the principal play in coordinating the curriculum?
5. How do you as a principal go about ensuring the implementation of policy?
6. In what way do you as a principal monitor and support your staff?
7. In what way does staff development take place?
8. How are the resources in the school managed?
9. Why and how do you as a principal evaluate the curriculum?
10. What is your role as a teacher in developing the curriculum in terms of:
 - Learning Programmes
 - Work Schedules
 - Lesson Plans?

FOCUS GROUP INTERVIEW SCHEDULE

1. What are the factors that influence the implementation of OBE at district level in terms of:
 - promoting the implementation
 - hampering the implementation

2. What are the factors that influence the implementation of OBE at school level in terms of:
 - promoting the implementation
 - hampering the implementation

3. What are the factors that influence the implementation of OBE at classroom level in terms of:
 - promoting the implementation
 - hampering the implementation

APPENDIX 2

EXAMPLE OF AN INTERVIEW

Question 5: How do you as a principal go about ensuring the implementation of policy?

Researcher: First of all, what sets the scene for you?

Principal: The scene is set for the RNCS by the national policy on the RNCS, White Papers and various other policies related to teaching, learning and assessment.

Researcher: What is important in having all these policies?

Principal: It is of paramount importance that a principal ensures that teachers implement these policies that are in place.

Researcher: What do each of these policies in the school promote?

Principal: In short they promote the following:

- The RNCS policy provides the policy for the development and implementation of the curriculum.
- The Language in Education policy promotes additive multilingualism, respect and equity for all languages.
- The Norms and Standards for Language policy promotes the development of all official languages.
- The policy on HIV/Aids promotes prevention and care, a way of coping with HIV/Aids, non-discrimination and responsibility.
- The Norms and Standards for Educators policy promotes the seven roles of a teacher.

- The Education White Paper 6 promotes educational opportunities for learners with barriers to learning.
- The Religion and Education policy promotes knowledge, understanding, appreciation and respect for all religions and traditions.
- The Assessment policy promotes an assessment practice which is learner-centred and criteria-referenced.

Researcher: Which of these policies create particular problems for the implementation of the curriculum?

Principal: White Paper 6 makes teaching no easy task for a teacher. I am challenged by Inclusive Education where learners with barriers to learning are included in mainstream classes.

Researcher: What other policy is a controversial issue in the school?

Principal: The Religion and Education Policy became a controversial issue at school. All teachers at our school follow a Christian belief. This document has created so much disillusionment.