

The Dynamics of Changing Higher Education in the Global South

International Conference SENATE HALL, MUCKLENEUK CAMPUS, UNISA, PRETORIA 16 – 17 AUGUST 2017

Day 1: 16 August 2017

07:45-09:00: Registration

09:00-09:10: DR SOMADODA FIKENI (PROGRAMME DIRECTOR)

09:10-09:30: PROF. MANDLA MAKHANYA

Unisa, Principal and Vice Chancellor

Welcome and Opening Address

09:30-10:15: KEYNOTE 1

PROF. GRACE KHUNOU- (University of Johannesburg)

10:15-11:00: KEYNOTE 2

PROF. ADAM HABIB (Wits Principal and Vice Chancellor)

(Reflections on Transformation in Higher Education in South

Africa)

11:00- 11:20: DISCUSSION

11:20-11:40: TEA

11:40-13:40-PANEL DISCUSSION

Decolonising the Westernised University in the Global South

Plenary: Senate Hall

Panel Chair: PROF MELISSA STEYN

Panel Members:

WILLIAM MPOFU-(University of Witwatersrand): From the University to the

Pluriversity: The Decolonial Technologies of the University of the Future

MORGAN NDLOVU-(University of South Africa): Cultural Villages and their

Curricula in South Africa: A Decolonial Critique

ROBERT MASEKO--(University of Witwatersrand): Decolonizing the supervision

process in a westernized university

HALEY Mc EWEN--(University of Witwatersrand): Conscientising Research Ethics

PRECIOUS MUZITE- (University of Witwatersrand): Why is critical interaction with Disability studies and Assistive Technologies (AT) missing from academia in the

Global South?

Lunch 13:40-14:15

14:15-15:00: KEYNOTES 3

PROF. ACHILLE MBEMBE

15:00-16:30

Parallel Session 1: Senate Hall.

Chair: Dr Busani Mpofu

Leadership in Higher Education/ Students and Higher Education

1. KHULEKANI YAKOBI (Walter Sisulu University) – A review of leadership influences to the realisation of transformation on the merged and incorporated

South African Higher Education Institutions

2. MALESELA MASENYA (Independent) – Furthering the Transformational

Leadership Debate: Four pointers for University Managers as Change Agents

3. BETHUEL S. NGCAMU (Cape Peninsula University of Technology) -

Leadership influences on transformation: A case study of the merged and

incorporated university of technologies

4. OMAR ESAU (Stellenbosch University) - Decolonising and changing the

institutional culture of a Global South University

5. **AGNES NDUNG'U** (Nelson Mandela Metropolitan University) – Changing the

Idea of the University and the analysis of the Dynamics of Change in Higher

Education

6. ISHMAEL MAZAMBANI and CHARLES TEMBO (Midlands State

University): Investing in higher education and the role of governments: The

Counter-Revolutionary Privatisation of University Education by the

Zimbabwean Government (1980-2017).

15:00-16:30

Parallel Session 1: ZK Mathews Hall

Chair: Dr Nomalanga Grootboom

Students and Higher Education

1. SPHAMANDLA SHEZI (University of KwaZulu-Natal) - The students' and

lecturers' perspectives on university decolonisation: A UKZN PMB Case Study

2. **ADELE MCILO** – Funding in State universities – Indigenising Higher

education in Zimbabwe

- 3. **LOGAN MCLAREN** & **SANDISO BAZANA** (Rhodes University) Transforming while Transferring: The Exploratory Study of how Transferability of Skill is Key in the Transformation of Higher Education
- 4. **LISA GRASSOW-**Embodying Human Rights in #FeesMustFall: Contributions from an Indecent Theology
- 5. **SINDILE NGUBANE-MOKIWA** (University of South Africa) Rethinking the role and position of disability units in higher education

Day 2: 17 August 2017

PROGRAMME DIRECTOR: PROF. PULENG SEGALO

08:00-09:00 Tea and Registration

09:00-09:45 PROF. SABELO NDLOVU-GATSHENI- KEYNOTE-4

09:45 - 10:00 Tea

Parallel Sessions 1: Senate Hall

Chair: Dr Malekutu Bopape

10:00 – 13:00 Decolonisation/Africanisation/Indigenisation

- 1. **VUYISILE MSILA** Julius Nyerere's Philosophy of Education: Implications for South Africa's Decolonisation of Higher Education.
- 2. **NCEBAKAZI NOMPULA** (Global Excellence Enabler Solutions) Challenging Higher Education Structure in South Africa to deliver Economic Emancipation
- 3. **BULELWA MKABILE-MASEBE** (Walter Sisulu University) Decolonisation and Transformation of Curriculum in Higher Education: Re-examining Lecturer Philosophies and Practices in a Rural University
- 4. **ELVIS NKOANA** Decolonise Science: Local Knowledge and Sustainability Science as Pathways towards the Africanisation Agenda

- BRIAN MAREGEDZE (University of Zimbabwe) Bible in Africa Studies and Decoloniality
- WILKINS NDEGE MUHINGI & AQUINATA AGONGA (St Paul's University) -Reflections on Decolonising Knowledge and Curriculum: The Transition of the Education System in Kenya 1963-1970

10: 00 - 13: 00

Technologies and Science

Parallel Sessions 1: ZK Mathews Hall

Chair: Prof. Esther Kibuka-Sebitosi

- GP BALOYI (University of South Africa) The role of Information and Communication Technology in promoting student support in Global South
- CJ NWABUEZE (University of South Africa) ICTs in Open Distance and e-Learning in law faculties: The Rising of a new generation of law students. case studies of Nigerian and South African Universities
- 3. **ELVIS NKOANA** Decolonise Science: Local Knowledge and Sustainability Science as Pathways towards the Africanisation Agenda
- 4. **ONICA MATSHEKE** (Vaal University of Technology) Teaching and learning Approaches for new generation students
- **5. DELMAS TSAFAK** (University of Dschang) Web 2.0 and the teaching of social sciences in Africa: For an Attachment of African researcher to Digital

Lunch 13:00 -14:00

14: 00 - 16:30

Parallel Session 1: Senate Hall

Chair: Dr Sindile Ngubane-Mokiwa

14:00 - 16:30 Institutional Cultures

1. MALEKUTU BOPAPE (University of South Africa) - Institutional Culture

Change: A Transformative Perspective

2. VITO LATERZA (University of Oslo) – African Studies and the making of white

academics: tactics and structures of racial domination in white scholarship in

Southern Africa

3. OMAR ESAU (University of Stellenbosch) - Decolonising and changing the

Institutional Culture of a Global South University

4. **GRACE IDAHOSA** (Rhodes University) – "The scales were peeled from my

eyes": South African academics coming to consciousness to become agents of

change

5. RUDO HWAMI - Responding to Ethnocentrism: making a case for

Africanisation as an enabling premise for higher education transformation

6. GEORGE MVALO (Vaal University of Technology) - Quality Audits and

Institutional Cultures: An examination of Institutional Responses by Select

Public Universities to the HEQC Audits

7. WENDY ISAACS-MARTIN (University of South Africa) - Amending the

ideological position of higher Education Institutions: The Janus-faced Identity

Crisis in South Africa

14: 00 - 16:30

Parallel Session 2: ZK Mathews Hall

Chair: Prof. Vuyisile Msila

Teaching/Learning in Higher Education

1. ISRAEL KARIYANA & REYNOLD SONN (Walter Sisulu University) - A case

scenario of the dynamism and Fragility of the Feasibility of Deconceptualising

Theoretical models

2. BANWARI L MEEL (Walter Sisulu University) -Mastication, Digestion and

Assimilation (MDA) in a Problem Based Teaching Curriculum: A Change in

Learning Practice

- 3. **P. NOKELE & S. NGUBANE** (University of South Africa) Student governance in Higher Education: A closer look into students with disabilities
- 4. **MICHAEL VAN WYK** (University of South Africa) Decolonising and Indigenising Teaching of Economics at Institutions of Higher Education
- **5. MARICI SNYMAN** (University of South Africa) Exploring the effect of recognition of prior learning (RPL) on postgraduate study
- 6. **VALINDAWO VALILE M. DWAYI** (Walter Sisulu University) Curriculum Transformation in Higher Education: Re-imagined leadership and management practices as the dialectical relation of structure and agency