

E. N. S. S. I. B.
ECOLE NATIONALE SUPERIEURE
DES SCIENCES DE L'INFORMATION
ET DES BIBLIOTHEQUES

UNIVERSITE
CLAUDE BERNARD
LYON 1

DESS en INFORMATIQUE DOCUMENTAIRE

Rapport de recherche bibliographique

**LA REFORME DE L'ENSEIGNEMENT SUPERIEUR
- LA REGION EUROPE -**

Cecilia Preda (comp.)

sous la direction de Mme Carin Berg
CEPES - UNESCO

LYON
1995

E. N. S. S. I. B.
ECOLE NATIONALE SUPERIEURE
DES SCIENCES DE L'INFORMATION
ET DES BIBLIOTHEQUES

UNIVERSITE
CLAUDE BERNARD
LYON 1

DESS en INFORMATIQUE DOCUMENTAIRE

Rapport de recherche bibliographique

**LA REFORME DE L'ENSEIGNEMENT SUPERIEUR
– LA REGION EUROPE –**

Cecilia Preda (comp.)

sous la direction de Mme Carin Berg
CEPES - UNESCO

1995

LYON
1995

ID
27

Remerciements

Mme Carin Berg, directrice et M. Lazar Vlasceanu, directeur a. i. du Centre européen UNESCO pour l'enseignement supérieur - CEPES m'ont proposé ce sujet de recherche bibliographique. Je les remercie pour la confiance qu'ils m'ont accordée, ainsi que pour m'avoir permis de me joindre cette année aussi aux documentalistes du CEPES dans leur activité de collecte, de traitement et de diffusion de l'information sur l'enseignement supérieur.

Mme Claudine Langlois, chef et Mme Elzbieta Szlapczynska, documentaliste au Centre de documentation sur l'enseignement supérieur AIU/UNESCO m'ont permis d'utiliser les informations incluses dans la base de données HEDBIB. Je tiens aussi leur remercier chaleureusement pour l'intérêt qu'elles ont manifesté à l'égard mon travail, pour leur soutien moral et professionnel.

**La réforme de l'enseignement supérieur. La Région Europe
Higher Education Reform. Europe Region**

Descripteurs:

enseignement supérieur; réforme; réforme de l'université; systèmes d'enseignement; systèmes d'enseignement supérieur; politique de l'enseignement; politique de l'enseignement supérieur; analyse comparative.

Descriptors:

higher education; reform; university reform; educational systems; higher education system; educational policy; higher education policy; comparative analysis.

Résumé

La bibliographie présente les aspects généraux de la réforme de l'enseignement supérieur, réforme déterminée par les transformations politiques, économiques et sociales survenues pendant les cinq dernières années dans les pays de l'Europe.

Abstract

The bibliography presents the general aspects of the reform of higher education in Europe Region. It also emphasise the influence of the political, economic and social changes which took place during the last five years, both in Eastern and Western Europe on reforming higher education.

Sommaire

I Préparation et recherche bibliographique

TITRE	PAGE
1. Introduction	5
2. Analyse préalable	6
3. Stratégie de recherche	7
4. Outils d'interrogation	8
5. Interrogation et résultats	9
6. Analyse des résultats	11
7. Présentation de la bibliographie	12

II La réforme de l'enseignement supérieur. La Région Europe Bibliographie sélective (1990-1994)

TITRE	PAGE
1. Politique de l'enseignement	13
2. Systèmes d'enseignement	22
3. Systèmes d'enseignement supérieur	25
4. Analyse comparative	34
Annexe I: Index des titres des périodiques	37
Annexe II: Index géographique	39

I PREPARATION ET RECHERCHE BIBLIOGRAPHIQUE

1. INTRODUCTION

1.1 Le sujet

Le sujet de la bibliographie, proposé par les directeurs du CEPES-UNESCO, concerne la réforme de l'enseignement supérieur dans la Région Europe de l'ONU, c'est à dire l'Europe y compris la Turquie, et, en outre l'Amérique du Nord et Israël.

1.2 Le demandeur: CEPES-UNESCO

Le CEPES coordonne et/ou coopère avec plusieurs réseaux spécialisés: le Réseau Européen des Centres d'Information sur la reconnaissance des études et la mobilité (ENIC); le Groupe Européen pour l'Evaluation Académique (EGAA); le Réseau Européen de la Formation du Personnel dans l'Enseignement Supérieur (ENSDHE); le Consortium pour les Chercheurs sur l'Enseignement Supérieur (CHER)etc. Ses activités se développent dans les domaines suivants: clearinghouse - un système d'échange d'informations pour l'enseignement supérieur; coopération universitaire, incluant la mobilité académique et la reconnaissance des études, l'évaluation de la qualité et l'habilitation institutionnelle; forum, études, publications. Le CEPES dissème le résultat de ses propres études et ceux venant d'autres projets de recherche par ses publications, par des discussions et par des réunions. Il organise des séminaires d'experts, des ateliers de travail et des conférences pan-européennes afin de permettre aux chercheurs et hauts fonctionnaires d'échanger des vues sur des sujets actuels d'une signification particulière pour l'enseignement supérieur.

1.3 Les objectifs du demandeur

Les bibliographies spécialisées produites par CEPES s'inscrivent dans son activité de clearinghouse et sont considérées comme un moyen de prendre conscience de la situation présente ainsi que des tendances qui se manifestent dans l'enseignement supérieur au niveau national et international à la fois. Les bibliographies spécialisées sont aussi utilisées comme matériel de référence pour l'activité courante des Spécialistes de Programme du CEPES et comme source d'information pour la préparation des documents de travail des réunions organisées par CEPES. Elles sont d'habitude incluses dans le set de documents distribués aux participants à ces réunions. La bibliographie sur la réforme dans l'enseignement supérieur devra répondre à tous ces objectifs.

2. ANALYSE PREALABLE

2.1 L'identification des sources d'information

La lecture du chapitre concerné du *Répertoire des banques des données professionnelles, Paris, ADBS-ANRT, 1993* ainsi que des contacts personnels avec les spécialistes de l'Association Internationale des Universités nous a permis d'identifier les bases de données spécialisées dans l'éducation et/ou dans l'enseignement supérieur, avec une couverture internationale et qui indexent une grande variété de type de publications.

Les sources sélectionnées et consultées sont les suivantes:

- HEDBIB - base de données coordonnée par AIU;
- British Education Index - base de données produite par Leeds University;
- ERIC - base de données produite par Education Resources Information Centre;
- UnCover Reveal - base de données produite par UnCover Company;

2.2 Description des bases de données consultées

HEDBIB est une base de données bibliographique, dotée d'une couverture internationale, spécialisée dans l'enseignement supérieur. Elle inclut environ 12 000 références à partir de 1988, sur les systèmes d'enseignement supérieur, l'administration, la planification et la politique de l'enseignement supérieur, les coûts et le financement, l'évaluation de l'enseignement supérieur, le personnel académique, les étudiants, la coopération académique, la mobilité et l'équivalence des études, le curriculum, les méthodes d'enseignement, les tendances dans l'enseignement supérieur. Coordonnée par AIU, HEDBIB est coproduite par L'AIU, ERIC, Association of Commonwealth Universities (ACU) et UNESCO avec la participation des centres suivants:

- Centre de documentation sur l'enseignement supérieur AIU/UNESCO;
- ERIC Clearinghouse on Higher Education;
- ACU Library;
- Centre de documentation de UNESCO-Section Education;
- Centre de documentation du CEPES-UNESCO;
- CRESALC - Centre Régional UNESCO pour l'enseignement supérieur dans l'Amérique Latine;
- BIE: Bureau international de l'éducation;
- IIEP: Institut international pour la planification de l'éducation.

ERIC est une base de données bibliographique spécialisée en éducation qui indexe toute littérature disponible dans le domaine à partir de 1966. Elle est le produit des 16 clearinghouses (dont une spécialisée en enseignement supérieur) constituant Educational Resources Information Centre (ERIC) des Etats Unis, clearinghouses chargées d'identifier, de collecter et de disséminer l'information sur tous les aspects de l'éducation. ERIC Clearinghouse on Higher Education fournit chaque année environ 1100 résumés sur l'enseignement supérieur pour le mensuel *Resources in Education*, et indexe 1200 articles des périodiques dans le même domaine pour *Current Index of Journals in Education*. ERIC Database est accessible en ligne et sur CD ROM.

British Education Index, base de données produite par Leeds University, UK est la base de données équivalente à l'index sur papier *British Education Index* (BEI) et à l'index sur microfiches *British Education Theses Index* (BETI). Elle contient les références de BEI à partir de 1976, et celles de BETI à partir de 1950. Elle couvre tous les aspects et tous les niveaux de l'éducation sur une large zone géographique et inclut des références sur toute littérature concernant l'éducation publiée dans des périodiques ainsi que les thèses traitant le même sujet.

UnCover Reveal est une base de données produite par UnCover Company, "Reveal" Current Awareness Service. Elle est disponible sur INTERNET et enregistre des sommaires de périodiques.

3. STRATEGIE DE RECHERCHE

Le but de la bibliographie étant, à l'indication du demandeur, la présentation de la réforme de l'enseignement supérieur dans sa généralité, comme phénomène global, on a décidé à suivre les étapes de recherche suivantes:

- sélection des documents qui possèdent le descripteur *higher education* (choisi de la Liste des descripteurs de l'AIU); tester le terme correspondant *tertiary education*;
- soustraction des références qui possèdent le descripteur *reform* (descripteur AIU); tester le terme correspondant *change*;
- limitation chronologique: soustraction des documents publiés entre de 1990 à 1994;
- élimination des références non-pertinentes (aspects particuliers de la réforme de l'enseignement supérieur).

Un premier contact avec les sources d'information choisies a présenté HEDBIB comme la source la plus riche et pertinente du point de vue matière et substance, ainsi que du point de vue chronologique et géographique. C'est la raison pour laquelle on a utilisé cette base comme source principale d'information et les autres bases de données comme moyens de compléter l'information déjà acquise. Dans le cas des doublons, heureusement peu nombreux, on a préféré les notices provenant de HEDBIB, en général plus complètes que celles provenant des autres sources.

4. OUTILS D'INTERROGATION

On a utilisé pour HEDBIB:

- *descripteurs*: higher education, reform, university reform;

- *opérateurs*: + (ou inclusif);
* (et logique);

- *formule d'interrogation*:

(higher education * reform) + university reform
#1 * (dp=1990+dp=1991+dp=1992+dp=1993+dp=1994)

Pour ERIC sur CD ROM:

- *mots clé*: higher; education; reform;

- *descripteur*: educational change

- *opérateurs*: and (et logique);
or (ou inclusif)

- *formule d'interrogation*:

higher and education and reform
S1 or educational change
S2/1993

Pour ERIC et British Education Index sur le serveur Dialog:

- *mots clé*: higher; education; reform;

- *descripteurs*: tertiary education; university reform;

- *opérateurs*: and (et logique);
or (ou inclusif)

Pour UnCover Reveal sur INTERNET:

- *mots clé*: higher; education; reform;

- *opérateurs*: and (et logique);
or (ou inclusif)

- *formule d'interrogation*:

higher and education and reform
S1 and 1994

5. INTERROGATIONS ET RESULTATS

L'interrogation en ligne de la base de données *British Education Index*

?_s higher and education

8797 HIGHER
46489 EDUCATION
S1 8751 HIGHER AND EDUCATION

?_s S1 or tertiary education

8751 S1
48 TERTIARY EDUCATION
S2 8779 S1 OR TERTIARY EDUCATION

?_s S2/1993

8779 S2
4317 PY=1993
S3 804 S2/1993

?_s S3 and reform

804 S3
752 REFORM
S4 11 S3 and REFORM

?_s S4 or university reform

11 S4
1 UNIVERSITY REFORM
S5 12 S4 OR UNIVERSITY REFORM

?_s S2/1994

8779 S2
1411 PY=1994
S6 269 S2/1994

?_s S6 and reform

269 S6
752 REFORM
S7 2 S6 AND REFORM

?_s S7 or university reform

2 S7
1 UNIVERSITY REFORM
S8 3 S7 OR UNIVERSITY REFORM

?_s S5 or S8

12 S5
3 S8
S9 14 S5 OR S8

?_T S9/5/1-14

L'interrogation en ligne de la base de données ERIC:

?_s higher and education

189161 HIGHER
575915 EDUCATION
S1 182488 HIGHER AND EDUCATION

?_s S1 or tertiary education

182488 S1
0 TERTIARY EDUCATION
S2 182488 S1 OR TERTIARY EDUCATION

?_s S2 and reform

182488 S2
11944 REFORM
S3 3214 S2 AND REFORM

?_s S3/1994

3214 S3
13226 PY=1994
S4 99 S3/1994

?_T S4/5/1-99

RESULTATS

Suite à l'interrogation des bases de données on a obtenu:

HEDBIB: 208 références;

ERIC sur CD ROM: 105 références;

ERIC sur Dialog: 99 références;

BEI sur Dialog: 14 références;

UnCover sur INTERNET: 71 références;

TOTAL: 497 références.

6. ANALYSE DES RESULTATS

6.1 Sélection des références

Suite à la lecture des 497 références on en a retenu 227 (45,7%) de pertinentes provenant:

- 152 de HEDBIB;
- 28 de ERIC sur CD ROM;
- 26 de ERIC sur Dialog;
- 6 de BEI sur Dialog;
- 15 du UnCover Reveal sur INTERNET

Après l'élimination des doublons, 200 références ont été retenues.

6.2 Analyse du bruit

Les références éliminées couvrent soit des régions géographiques et pays non-européens (impossible à éliminer en bloc au moment de l'interrogation), soit des aspects trop particuliers de la réforme lesquels vont d'ailleurs constituer le sujet d'autres bibliographies spécialisées. Dans le cas d'ERIC certaines références ont été éliminées à cause de leur côté trop "local".

7. PRESENTATION DE LA BIBLIOGRAPHIE

Du point de vue chronologique la bibliographie couvre une période d'environ cinq ans (1990 - 1994), période pendant laquelle les transformations politiques et économiques qui se sont passées dans les pays est-européens (disparition du communisme) ainsi que dans les pays occidentaux (unification de l'Allemagne, traité de Maastricht) ont imposé à l'enseignement supérieur la nécessité de changer, d'adapter ses propres structures et méthodes aux nouvelles conditions.

La littérature spécialisée sur le sujet étant particulièrement riche, la bibliographie ci-présente essaie de garder seulement les documents qui illustrent et/ou analysent la réforme d'un point de vue général, et qui présentent des problèmes d'intérêt national et/ou international.

On a exclu les références des documents qui concernent les aspects particuliers, concrets de la réforme (ex. l'évaluation et l'accréditation des institutions d'enseignement supérieur, la mobilité académique, la reconnaissance des études et l'équivalence des diplômes, le financement de l'enseignement supérieur etc.) et qui font l'objet d'autres bibliographies supposées soutenir, avec l'information adéquate, les programmes spéciaux concernés du CEPES.

La bibliographie inclut plusieurs types de publications: livres, rapports de recherche, documents présentés aux diverses réunions nationales et internationales. Cependant sa substance est constituée par les articles de périodiques qui représentent, semble-t-il, le moyen de communication et d'échange d'information le plus adéquat au rythme des transformations qui ont lieu dans l'enseignement supérieur.

Les références sont organisées en quatre chapitres concernant:

- 1) la réforme de l'enseignement supérieur dans le contexte de la politique de l'enseignement et de la coopération inter universitaire (tendances, objectifs, stratégie nationale et internationale);
- 2) la réforme des systèmes généraux d'enseignement dont l'enseignement supérieur est partie intégrante;
- 3) la réforme de l'enseignement supérieur, de ses structures, normes, et institutions approchée sous les angles généraux de la situation politique et économique nationale, des objectifs éducationnels nationaux et de l'influence du contexte international;
- 4) l'analyse comparative des systèmes d'enseignement supérieur, de leurs transformations, et des conséquences de la réforme.

La première annexe compile les titres des périodiques dont les articles apparaissent dans la bibliographie. Le but de l'annexe est tant d'identifier les sources d'information que de signaler les titres disponibles au CEPES.

La deuxième annexe comprend la liste des pays dont les systèmes d'enseignement supérieur sont analysés par les documents signalés par la bibliographie. Le but de l'annexe est non seulement de faciliter l'identification rapide des références concernant un certain pays, mais aussi de mettre en évidence l'insuffisance ou même le manque d'information sur les pays qui ne se retrouvent pas dans la liste.

**II LA REFORME DE L'ENSEIGNEMENT SUPERIEUR.
LA REGION EUROPE
Bibliographie selective
(1990-1994)**

1. **POLITIQUE DE L'EDUCATION. POLITIQUE DE
L'ENSEIGNEMENT SUPERIEUR
EDUCATIONAL POLICY. HIGHER EDUCATION POLICY**

- EP.01 **After the reforms: education and policy in Northern Ireland.** Osborne, Robert; Cormack, Robert; Gallagher, Anthony (eds.). Aldershot, UK, Avebury, 1993. ix, 292 p., diagrs., tables. Incl. bibl. (English) ISBN: 1-85628-401-8
- EP.02 **Austrian universities in transition: from ministerial control to market co-ordination.** Langer, Josef. In: *Higher education in Europe*, v. 16, no. 4, 1991, p. 98-111. Incl. bibl. (English)
ISSN: 0379-7724
- EP.03 **Bundesgesetz über die Organisation der Universitäten (UOG 1993): Regierungsvorlage.** Austria. Bundesministerium für Wissenschaft und Forschung. Wien, BWF, 1993. 326 p. (German) (Materialien zur Hochschulreform, no. 7)
- EP.04 **Changes in Bulgarian higher education: the present crossroads.** Lalov, Ivan. In: *Perspectives on the reform of higher education in Central and Eastern Europe*. Bonn, HRK, 1994, p. 73-80. (English) (Dokumente zur Hochschulreform, no. 90) (Conference held by the German Rectors' Conference. Villa Vigoni, Menaggio, Italy, 1993)
- EP.05 **Changing balances in Dutch higher education.** Goedegebuure, Leo C.J.; Westerheijden, Don F. In: *Higher education*, v. 21, no. 4, Jun 1991, p. 495-520. (English)
- EP.06 **Danish higher education reform '92.** In: *Higher education policy*, v. 6, no. 1, Mar 1993, p. 52-54. (English)
- EP.07 **Demokratisierung: Bewältigung der Zukunft gewährleisten.** Luckenbach, Helga; Petersen, Hans-Georg. In: *DUZ: Deutsche Universität-Zeitung-Das Hochschulmagazin*, no. 1-2, 1991, p. 21-23. (German) ISSN: 0936-4501
- EP.08 **Developments in education law.** In: *Clearinghouse review*, v. 26, no. 9, JAN 1993, p. 1113. (English)
- EP.09 **Directii ale reformei sistemului de invatamint superior din Romania [Directions of the reform of the higher education system in Romania].** Vlasceanu, Lazar; Zamfir, Catalin; Mihailescu, Ioan. Bucharest, Editura Universitatii Bucuresti. 1994. 123 p. Annex. (Romanian)
- EP.10 **Diversification and integration: the vocationalisation of the German higher education system.** Gellert, Claudius; Rau, Einhard. In: *European journal of education*, v. 27, no. 1-2, 1992, p. 89-99. Incl. bibl. (English) ISSN: 0141-8211

- EP.11 **Dwa lata później: uwagi o reformach w szkolnictwie wyższym i nauce** (Two years after: remarks on reforms in higher education and science). Amsterdamski, Stefan. In: *Nauka i szkolnictwo wyższe*, no. 2, 1993, p. 22-34. (Polish) ISBN: 83-85194-69-X
- EP.12 **Dynamic changes in higher education in Eastern Germany.** Mohle, Horst. 1991. 19 p. (English)
- EP.13 **Economic restructuring and the reform of the higher education system.** Robison, Richard; Rodan, Garry. In: *Politics*, v. 25, no. 1, May 1990, p. 21. (English)
- EP.14 **Education and society in the new Russia.** Jones, Anthony (ed.). Armonk, NY, M.E. Sharpe, 1994. xvi, 341 p., tables. Incl. bibl. (English) ISBN: 1-56324-210-9
- EP.15 **Educational policy for the nineties: theses for a new concept of state educational policy.** Halász, Gábor; Lukács, Péter. Budapest, HIER. 1991. 24 p. (English)
- EP.16 **Educational transformation initiated by the Polish perestroika.** Kozakiewicz, Mikołaj. In: *Comparative education review*, v. 36, no. 1, February 1992, p. 91-100. Incl. bibl. (English) ISSN: 0010-4086
- EP.17 **The Emergence of a diversified system: the state/private predicament in transforming higher education in Romania.** Sadlak, Jan. In: *European journal of education*, v. 29 no. 1, 1994, p. 13-24. (English) ISSN: 0141-8211
- EP.18 **Expanding choice in Austrian education (Autriche: réforme de l'enseignement).** Pratt, John. In: *The OECD Observer/L'Observateur de l'OCDE*, no. 186, 1994, p. 17-19. (English; French)
- EP.19 **The Future of higher education in Belarus (L'avenir de l'enseignement supérieur en Biélorussie).** Galko, T.E. In: *Higher education in Europe/L'enseignement supérieur en Europe*, v. 18, no. 3, 1993, p. 117-120. (English; French) ISSN: 0379-7724 (eng); 0379-7732 (fre)
- EP.20 **General education: the insiders' view.** Twombly, Susan B. In: *New directions for higher education*. no. 80, Wint 1992, p. 91. (English)
- EP.21 **Goals 2000: Educate America Act. Report from the Committee on Education and Labor, together with Dissenting and Supplemental Dissenting Views [to Accompany H.R. 1804].** House of Representatives, 103d Congress, 1st Session. Congress of the U.S., Washington, D.C. House. 1993. 69 p. (English)
- EP.22 **Higher education and the schools: a call to action and strategy for change.** American Association for Higher Education, Washington, D.C. [1993]. 12 p. (English)

- EP.26 **Higher education cannot escape history: issues for the twenty-first century.** Kerr, Clark; Gade, Marian L.; Kawaoka, Maureen. Albany, State Univ. New York Press. 1994. 248 p. (English) ISBN: 0-7914-1708-5
- EP.27 **Higher education in Hungary: the higher education law 1993.** Hungarian Equivalence and Information Centre (Hungary). Coordination Office for Higher Education; Hungary. Ministry of Culture and Education. Budapest, Hung. Equiv. Inf. Cen., 1994. 70 p. (English) ISBN: 963-7647-51-1
- EP.28 **Higher education in international perspective: towards the 21st century.** Morsy, Zaghloul; Altbach, Philip (eds.). Paris; New York, UNESCO; Advent Books, 1993. xvii, 218 p., tables. Incl. bibl. English) (Collection of essays from Prospects, no. 78 and 79, 1991) (English)
ISBN: 92-3-102827-8(Unesco); 0-89891-066-8(Advent)
- EP.29 **Higher education in Romania, 1860-1990: between academic mission, economic demands and political control.** Sadlak, Jan. State Univ. of New York, Buffalo. Comparative Education Center, 1990. 93 p. (English) (Special studies in comparative education. no. 27) ISBN: 0-937033-21-9
- EP.30 **Higher education policy: an international comparative perspective.** Goedegebuure, Leo et al. Oxford; New York; Seoul; Tokyo, Pergamon Press; IAU, 1993. 362 p. Incl. bibl. (English) (Issues in higher education) ISBN: 0-08-0423930
- EP.31 **Higher education: the lessons of experience.** Salmi, Jamil. Washington, DC, World Bank, 1994. x, 105 p. (English) (Development in practice) ISBN: 0-8213-2745-3
- EP.32 **Higher education: the lessons of experience.** World Bank. Dept Education and Social Policy. Washington, D.C., World Bank. 1993. 68 p. Incl. bibl. (English)
- EP.33 **Hochschulplanung: gemeinsam Planen, Satt nur zu übernehmen.** Schulz, Hans-Jürgen; Goiczyk, Karl-Heinz. In: *DUZ: Deutsche Universität-Zeitung-Das Hochschulmagazin*, no. 20, 1990, p. 18-19. (German) ISSN: 0936-4501
- EP.34 **Hochschulpolitik im internationalen Vergleich [Higher education policy from an international comparative perspective].** Goedegebuure, Leo et al. Gütersloh, Verlag Bertelsmann Stiftung, 1993. 428 p. (German) ISBN: 3-89204-080-X
- EP.35 **Hochschulreform in Italien: Berlusconi im Senat wäre der Alptraum.** Sauer, Ulrike. In: *DUZ: Deutsche Universität-Zeitung-Das Hochschulmagazin*, no. 8, 1990, p. 14-15. (German) ISSN: 0936-4501

- EP.36 Hochschulreform in Ungarn: Das ungarische Hochschulgesetz vom 13. Juli 1993 [Higher education reform in Hungary: the Hungarian higher education law of 13 July 1993]. Mühle, Eduard. Bonn. HRK, 1994. 122 p. (German) (Dokumente zur Hochschulreform, no. 93)
- EP.37 Hochschul-Umbau: nicht jeder kann die Botschaften entschlüsseln. Gardner, Michael. In: *DUZ: Deutsche Universität-Zeitung-Das Hochschulmagazin*, no. 1-2, 1991, p. 18-20. (German) ISSN: 0936-4501
- EP.38 In search of the "Post-Communist" university: the background and scenario of transformations in higher education in East and Central Europe. Sadlak, Jan. 13 p. (English) (Text of a lecture delivered at The World Bank on February 18, 1992)
- EP.39 Independence for Swedish universities and university colleges: Sweden is preparing a reform of higher education. Sweden. Ministry of Education and Science. Stockholm, 1992. 12 p. (English)
- EP.40 International Commission on Education for the Twenty-first Century. 1st session. Paris, 1993: Progress Report. UNESCO. Paris. UNESCO, May 1993. 7 p. (English) (International Commission on Education for the Twenty-first Century)
- EP.41 Law of the Russian Federation on Education (*Loi sur l'enseignement supérieur de la Fédération Russe*). In: Higher Education in Europe/L'enseignement supérieur en Europe, v. 18, no. 3, 1993, p. 120-133, 1993 (English; French) ISSN: 0379-7724 (eng); 0379-7732 (fre)
- EP.42 Laying stone on sacred stone: an educational foundation for the future. Young, James H. In: *Educational record*, v. 75, no. 1, Win 1994, p. 6-12. (English) ISSN: 0013-1873
- EP.43 Learning a passionate profession: the failing of political reform in higher education - a Swedish example. Bennich-Björkman, Li. Stockholm. CSHE, 1993. 20 p. Incl. bibl. (English) (Studies of higher education and research, no. 2) ISSN: 0283-7692
- EP.44 The Limits for the expansion of higher education?: the case of Finland. Kivinen, Osmo; Rinne, Risto. In: *European journal of education*, v. 25, no. 2, 1990, p. 147-155. Incl. bibl. (English) ISSN: 0141-8211
- EP.45 Listening to the public: the key to a constructive debate about higher education. Wadsworth, Deborah. New York, NY, Public Agenda Foundation, 25 Mar 1994. 18 p. (Paper presented at the Annual Meeting of the American Association for Higher Education. Chicago, IL, March 24-25, 1994).

- EP.46 **Longer term prospects for British higher education: a report to the Committe of Vice-Chancellors and Principals.** Williams, Gareth L. et al. London, University of London, Institute of Education, Centre for Higher Education Studies, 1994. iv, 53 p. (English)
- EP.47 **Memorandum on higher education in the European Community.** Commission of the European Communities. Task Force: Human Resources, Education, Training and Youth. Brussels, Task Force Human Resources, Education, Training and Youth, Commission of the European Communities, 1991. 46 p., diagrs., tables. (English)
- EP.48 **1992-2001: développement du système éducatif.** Paris, Ministère de l'éducation nationale, 1993. 58 p., illus. Incl. bibl. (French) (Les dossiers éducation et formation, no. 27, juin 1993) ISSN: 1141-4642
- EP.49 **National issues in education: the past is prologue.** Jennings, John F. (ed.). Washington, D.C.; Bloomington, Ind., Institute for Educational Leadership; Phi Delta Kappa Educational Foundation, 1993. 259 p. (English)
ISBN-0-87367-460-X
- EP.50 **The New higher education act.** Róna Tas, András. In: *The Hungarian quarterly*, v. 34, no. 131, Autumn 1993, p. 130-140. (English)
ISSN: 0028-5390
- EP.51 **Norwegian and Swedish graduate reform policies.** Bleiklie Ivar. In: *Higher education policy*, v. 7, no. 1, Mar 1994, p. 18-24. (English)
- EP.52 **Open market for higher education: report presented to the Parliament.** Denmark. Ministry of Education and Research. International Relations Division. Copenhagen, MER, 1992. 36 p. (English) (Education in Denmark)
ISBN: 87-89727-14-2
- EP.53 **Oxford, Cambridge and the changing idea of the university: the challenge to donnish domination.** Tapper, Ted; Salter, Brian. Buckingham, SRHE, Open University Press, 1992. 260 p. Incl. bibli. (English)
ISBN: 0-335-15694-0
- EP.54 **Patterns of reform in higher education: final plenary roundtable.** In: *Liberal education*, v. 80, no. 2, Sprg 1994, p. 4. (English)
- EP.55 **Perspectives, hopes and disappointments: higher education reform in Hungary.** Lajos, Tamás. In: *European journal of education*, v. 28, no. 4, 1993, p. 403-411. (English) ISSN: 0141-8211
- EP.56 **A Plethora of reforms.** Nicklin, Julie L. In: *Chronicle of higher education*, v. 40, no. 27, 18 Mar 9 1994, p. A16. (English) ISSN: 0009-5982

- EP.57 **Policy and power in Dutch higher education: two reconstruction projects.** Vught, Frans. A. van; Westerheijden, Don F. In: *Higher education policy*, v. 4, no. 3, September 1991, p. 26-38. (English) ISSN: 0952-8733
- EP.58 **Policy change in Austrian higher education: indications of a new approach.** Gruber, Karl Heinz. In: *Higher education*, v. 21, no. 4, June 1991, p. 607-619. Incl. bibl. (English) ISSN: 0018-1560
- EP.59 **Policy options for higher education reform.** Salmi, Jamil. In: *The Management of international co-operation in higher education*. Paris. UNESCO, 1993. p. 51-70. (English) (New Papers on Higher Education: Meeting Documents, no. 5) (UNESCO/NGO Collective Consultation on Higher Education. 3rd. Paris, 1992)
- EP.60 **Policy signposts clarified by Memorandum debate (Le débat sur le Mémorandum pose des jalons pour la politique de l'avenir).** In: *ERASMUS Newsletter/ERASMUS: Bulletin d'informations*, no. 17, 1993, p. 7-10. (English; French) ISSN: 1012-9049
- EP.61 **Das polnische Hochschulgesetz vom 12. September 1990 [The Polish university September 1990: university reform documents].** Wompel, Ilse Renate (ed.). Bonn, HRK, 1991. 152 p. Incl. bibl. (German) (Dokumente zur Hochschulreform, no. 71)
- EP.62 **The Process of diversification of postsecondary education in Slovakia.** Hrabinská, Mária. In: *European journal of education*, v. 29, no. 1, 1994, p. 51-60. (English) ISSN: 0141-8211
- EP.63 **Propuneri privind directiile fundamentale ale reformei invatamintului superior (Proposals regarding the fundamental directions in the reform of higher education).** In: *Forum*, v. 36, no. 3-4, 1994, p. 7-22. (Romanian)
- EP.64 **Prometeo encadenado: estado y educación superior en Europa [Prometheus bound: government and higher education in Europe].** Neave, Guy; Vught, Frans A. van. Barcelona. Editorial Gedisa, 1994. 414 p. (Spanish) (Colección Debate Socioeducativo) ISBN: 84-7432-454-8
- EP.65 **Prospects for the 1990s: necessary renewal or alarming change in the Danish higher education system?** Conrad, Joan. In: *European journal of education*, v. 25, no. 2, 1990, p. 203-218. (English) ISSN: 0141-8211
- EP.66 **Putting our house in order.** Atwell, Robert H. In: *Academe*, v. 80, n. 4, Jul-Aug 1994, p. 9-12. (English) ISSN: 0190-2946
- EP.67 **The Reawakening of higher education in France.** Guin, Jacques In: *European journal of education*, v. 25, no. 2, 1990, p. 123-145. (English) ISSN: 0141-8211

- EP.68 **Reforma vysokoskolské legislativy v západoevropských zemích (Reform of higher education legislation in West European countries).** Tollingerová, Dana. In: Aula, no. 4, 1993, p. 29-30. (Czech) ISSN: 1210-6658
- EP.69 **Reforming higher education in Central Europe.** In: *European journal of education*, v. 25, no. 4, 1990, p. 351-407. Incl. bibl. (English)
ISSN: 0141-8211
- EP.70 **Reforming higher education in Eastern Europe.** Bunt-Kokhuis, Sylvia G.M. van de. In: *Higher Education Management/Gestion de l'enseignement supérieur*, v. 5, no. 3, 1993, p. 317-332. Incl. bibl. (English)
ISSN: 92-64-14024-7 ISBN: 1013-851X
- EP.71 **Regulating, rent seeking and reform in higher education.** Hamlin, Alan. In: *Financial accountability & management in government*, v. 10, no. 4, Nov 01 1994, p. 291. (English)
- EP.72 **Regulatory reform in higher education in the UK: incentives for efficiency and product quality.** Cave, Martin; Didsworth, Ruth; Thompson, David. In: *Oxford review of economic policy*, v. 8, no. 2, Sumr 1992, p. 79. (English)
- EP.73 **Réponses au Mémorandum sur l'enseignement supérieur dans la Communauté européenne: rapports thématiques.** Commission des Communautés européennes. Task Force: ressources humaines, éducation, formation, jeunesse. Bruxelles, CCE, 1993. 161 p. (French)
- EP.74 **Research, education policy and the management of change.** Fletcher, John. In: *Oxford review of education*, v. 20, no. 1, 1994, p. 57-80, (English)
ISSN: 0305-4985
- EP.75 **Reviews of national policies for education: Belgium (Examens des politiques nationales d'éducation: Belgique).** Paris, OECD, 1993. 133 p., tables. (English) (French) ISBN: 92-64-13989-3(eng); 92-64-23989-8(fre)
- EP.76 **The Rise and change of comparative planning: the Finnish experience.** Antikainen, Ari. In: *European journal of education*, v. 25, no. 1, 1990, p. 75-82. Incl. bibl. (English) ISSN: 0141-8211
- EP.77 **The Role of higher education in the reform process in Central and Eastern Europe.** Kuklinski Antoni. In: *Educational and training technology international*, v. 30, no. 2, 1993, p. 129-134. (English)
- EP.78 **Romania: human resources and the transition to a market economy.** Washington D.C., The World Bank. 1992. 243 p., schm. (English) (World Bank Country Studies) ISBN: 0-8213-2084-X
- EP.79 **State control in higher education: new patterns.** Hungarian Institute for Educational Research. Budapest, HIER, 1992. 71 p. (English)
ISBN: 963-404-242-2

- EP.80 **State of American education. Remarks prepared for Richard W. Riley, U.S. Secretary of Education.** Washington, D.C., Department of Education, 1994. 24 p. (English) (Speech presented at Georgetown University. Washington, D.C., February 15, 1994)
- EP.81 **Strategic changes in Swedish higher education.** Skoldberg, Kaj. In: *Higher education*, v. 21, no. 4, Jun 1991, p. 551-72. (English)
- EP.82 **Strategies for change and development in higher education.** UNESCO. Division of Higher Education. Paris, UNESCO, 1993. 31 p. (English)
- EP.83 **Strategies for change and development in higher education.** Dias, Marco Antonio; Chitoran, Dumitru; Sadlak, Jan. In: *The Management of international co-operation in higher education*, p. 29-50. Paris, UNESCO, 1993, p. 29-50. (English) (New Papers on Higher Education: Meeting Documents, no. 5) (UNESCO/NGO Collective Consultation on Higher Education. 3rd. Paris, 1992)
- EP.84 **Structura sistemului de invatamint in conditiile economiei de piata (The structure of the education system in a market economy).** Beju, Iulian. In: *Forum*, v. 34, no. 1-2, 1992, p. 4-7. (Romanian)
- EP.85 **A Struggle for reform.** Cage, Mary Crystal. In: *Chronicle of higher education*, v. 40, no. 29, Mar 23 1994, p. A41, 43. -English) ISSN: 0009-5982
- EP.86 **Swedish research on higher education in perspective.** Bjorklund, Eskil. Stockholm, CSHE, 1991. 28 p. (Studies of Higher Education and Research, no. 3) (English) ISSN: 0283-7692
- EP.87 **TEMPUS as an instrument of reform.** Wilson, Lesley. In: *European journal of education*, v. 28, no. 4, 1993, p. 429-436. (English) ISSN: 0141-8211
- EP.88 **Ten public policy issues for higher education in 1994.** Washington, D.C., Association of Governing Boards of Universities and Colleges, 1994. 27 p. (English) (AGB Public Policy Series, no. 1)
- EP.89 **Tracking our schools, 1992: strategies for achieving educational goals. Kentucky's Annual Report to the President.** Frankfort, Kentucky State Dept. of Education, 1993. 30 p. (English)
- EP.90 **A Transatlantic dialogue (Un dialogue transatlantique).** In: *Policy perspectives*, v. 5, no. 1, Section A.B, June 1993, 2 v. (English; French)
- EP.91 **A Trying game: experiments and reforms in Finnish higher education.** Välimaa, Jussi. In: *European journal of education*, v. 29, no. 2, 1994, p. 149-163. (English) ISSN: 0141-8211

- EP.92 **Understanding educational reform in global context: economy, ideology, and the state.** Ginsburg, Mark B. New York: London, Garland Publishing, 1991. 403 p. Incl. bibl. (English) (Reference book in international education. no. 22) ISBN: 0-8240-6896-3
- EP.93 **University trends, missions and policies: looking ahead.** Escotet, Miguel Angel. Paris, 1993. (1 v. in var. pag.) Incl. ref. (English)
- EP.94 **Voicing concerns: sociological perspectives on contemporary education reforms.** Arnot, Madeleine; Barton, Len (ed.). Wallingford, Triangle Books, 1992. xvi, 217 p., fig., table. Incl. bibl. (English) ISBN: 1-873927-00-2
- EP.95 **World education report, 1993 (Rapport mondial sur l'éducation).** UNESCO. Paris, UNESCO, 1993. 172 p. (English; French)
ISBN: 92-3-102935-5
- EP.96 **Zwischen Sachzwang und Laisser-faire: Rückblick auf die schweizerische Hochschulpolitik des Jahres 1993 (Entre contrainte et Laisser-faire: regard sur la politique universitaire suisse de l'année 1993).** Deppeler, Rolf. In: *APU/VSH Bulletin*, v. 20, no. 2-3, Mai 1994, p. 39-42. (German; French)

2. SYSTEMES D'ENSEIGNEMENT. EDUCATIONAL SYSTEMS

- ES.01 **Development of Education 1990-1992: Czech and Slovak Federal Republics.** Institute of Information and Prognoses of Education, Youth and Sports (Czech and Slovak Republic). Bratislava, IPEYS, 1992. 110 p. (English) (International Conference on Education on "The Contribution of Education to Cultural Development". 43rd session. Geneva, 1992)
- ES.02 **The Development of education 1990-1992: national report of the Republic of Bulgaria.** Bulgaria. Ministry of Education and Science. Sofia, MES, 1992. 18 p. (English) (International Conference on Education on "The Contribution of Education to Cultural Development". 43rd Session. Geneva, 1992)
- ES.03 **The Development of education: national report of the Russian Federation.** Russian Federation. Ministry of Education. Moscow, ME, 1992. 88 p., tabs. (English) (International Conference on Education on "The Contribution of Education to Cultural Development". 43rd Session. Geneva, 1992)
- ES.04 **Education and society in the new Russia.** Jones, Anthony (ed.). Armonk, NY, M.E. Sharpe, 1994. xvi, 341 p., tables. Incl. bibl. (English) ISBN: 1-56324-210-9
- ES.05 **Education in East/Central Europe: report of the Oslo seminar.** Tjeldvoll, Arild (ed.). Buffalo. Graduate School of Education Publications, 1992. 264 p. Incl. bibl. (English) (Special Studies in Comparative Education, no. 30) (International Seminar "Situation of Education in Eastern Europe". Oslo, 1990)
- ES.06 **Educational policy for the nineties: theses for a new concept of state educational policy.** Halász, Gábor; Lukács, Péter. Budapest, HIER, 1991. 24 p. (English)
- ES.07 **Educational reform in Spain.** Marchesi, Alvaro. In: *International review of education / Internationale Zeitschrift für Erziehungswissenschaft/Revue internationale de pédagogie*, Special Issue, v. 38, no. 6, November 1992, p. 591-607. (English) ISSN: 0020-8566 12
- ES.08 **L'Enseignement en Roumanie.** Romania. Ministère de l'Enseignement et de la Science. Bucarest. MES, 1992. 19 p., annex. (French) (International Conference on Education on "The Contribution of Education to Cultural Development". 43rd Session. Geneva, 1992)
- ES.09 **The Finnish education system: from centralization to decentralization.** Lappalainen, Antti. In: *LEIF: Life and education in Finland*, v. 29, no. 4, 1992, p. 30-33. (English) ISSN: 0788-221112

- ES.10 **Goals 2000: Educate America Act. Report from the Committee on Education and Labor, together with Dissenting and Supplemental Dissenting Views [to Accompany H.R. 1804].** House of Representatives. 103d Congress, 1st Session. Congress of the U.S., Washington, D.C. House. 1993. 69 p. (English)
- ES.11 **Higher education and school reform.** Clark, Shirley. In: *Review of higher education*, v. 17, no.1, Fall 1993, p. 1. (English)
- ES.12 **1992-2001: développement du système éducatif.** Paris, Ministère de l'éducation nationale. 1993. 58 p., illus. Incl. bibl. (French)(Les dossiers éducation et formation, no. 27, juin 1993) ISSN: 1141-4642
- ES.13 **Problems of reforming educational systems in post-Communist countries.** Pastuovic, Nikola. In: *International review of education /Internationale Zeitschrift für Erziehungswissenschaft/Revue internationale de pédagogie*, v. 39, no. 5, 1993, p. 405-418. Incl. bibl. (English) ISSN: 0020-8566
- ES.14 **The Reform of education: conditions and prospects.** Barzea, Cezar et al. Bucharest, IES, 1993. 167 p., fig., tables. (English)
- ES.15 **The Reform of educational systems to meet local and national needs.** Turner, John. Manchester, University of Manchester, 1994? vi. 368 p. (English) (Oxford conference papers, 1991. Studies in education and development) (Conference on the Reform of Educational Systems to Meet Local and National Needs. Manchester, 1991; Oxford Conference on Educational Development. 2nd. Manchester, 1991) ISBN: 0-902252-224
- ES.16 **Russian education in transition: transformation of labour market, attitudes of youth and changes in management of higher and lifelong education.** Kitaew, Igor V. In: *Oxford review of education*. v. 29, no. 1, 1994, p. 111-130. (English) ISSN: 0305-4985
- ES.17 **Skutki reform systemów edukacyjnych (na przykładzie wybranych krajów) (Reforms of systems of education in Europe).** Wójcicka, Maria. In: *Nauka i szkolnictwo wyzsze*, no. 1, 1993, p. 101-113. Incl. bibl. (Polish) ISBN: 83-85194-69-X
- ES.18 **Something borrowed, something learned?: the transatlantic market in education and training reform.** Finegold, David; McFarland, Laurel; Richardson, William. Washington, D.C., Brookings Institution, 1993. vi, 251 p. (English) ISBN: 0-8517-2083-4
- ES.19 **State of American education. Remarks prepared for Richard W. Riley, U.S. Secretary of Education.** Washington, D.C., Department of Education, 1994. 24 p. (English) (Speech presented at Georgetown University. Washington, D.C., February 15, 1994)

- ES.20 **Structura sistemului de invatamint in conditiile economiei de piata** (The structure of the education system in a market economy). Beju, Iulian. In: Forum, v. 34, no. 1-2, 1992, p. 4-7. (Romanian)
- ES.21 **Studieren in den neuen Ländern 1991: eine Untersuchung zur studienbefindlichkeit unter strukturell veränderten Bedingungen.** Heublein, Ulrich; Kazemzadeh, Foad. Hannover, HIS GmbH, 1991. (1 v. in var. pag.), illus. (German) (Hochschulplanung, no. 90) ISBN: 3-922901-73-5
- ES.22 **A View from the bridge: what does the school-reform movement mean for higher education?** Sobol, Thomas. In: *Trusteeship*, v.1, no. 6, Nov-Dec 1993, p. 15-19. (English)

3. SYSTEMES D'ENSEIGNEMENT SUPERIEUR. HIGHER EDUCATION SYSTEMS

- HES.01 **The Academy abroad: how not to reform british higher education.** Ashford, Nigel. In: *Academic questions: AQ*, v.3, no. 3, Sumr. 1990, p. 49. (English)
- HES.02 **L'Age des savoirs: pour une renaissance de l'université.** Allègre, Claude. Paris, Gallimard, 1993. 247 p. Incl. stats. (French)(Le Débat) ISBN: 2-07-072935-4
- HES.03 **Atalakuló egyetemek: észrevételek és javaslatok magyarorszák és Csehszlovákia számára (Universities in transition).** Bok, Derek. In: *Magyar felsooktatás*, v. 2, no. 6, 1992, p. 44-45. (Hungarian) ISSN: 1215-3990
- HES.04 **Die Aufgaben der Hochschule neu definieren, statt ihre technische Organisation umkrepeln! Für eine andere Hochschulreform [Redefine the task of university rather than reorganizing].** Renoldner, Severin. In: *Oesterreichische Hochschulzeitung: Wissenschaft, Forschung, Praxis*, v. 44, no. 12, 1992, p. 47-48. (German)
- HES.05 **Die Aufgaben der Universität in der Zeit des Umbruchs [The university tasks in a revolutionary period].** Biedenkopf, Kurt. In: *Universität Leipzig*, no. 5, 1993, p. 3-5. (German)
- HES.06 **Austrian universities in transition: from ministerial control to market co-ordination.** Langer, Josef. In: *Higher education in Europe*, v. 16, no. 4, 1991, p. 98-111. Incl. bibl. (English) ISSN: 0379-7724
- HES.07 **Calling on the past: the quest for the collegiate ideal.** Rhoades, Gary. In: *The Journal of higher education*, v. 61, no. 5, Sep 1990, p. 512. (English)
- HES.08 **The Challenge of reform to higher education.** In: *Equity and excellence in education*, v. 26, no. 3, Dec 1993, p. 31-36. (English) ISSN-1066-5684
- HES.09 **Community colleges look to future: center symposium debates reform.** McCurdy, Jack. San Jose, California Higher Education Policy Center, Feb 1994. 8 p. (English)
- HES.10 **Czechoslovak higher education at the cross-roads.** Koucky, Jan. In: *European journal of education*, v. 25, no. 4, 1990, p. 361-378. Incl. bibl. (English) ISSN: 0141-8211

- HES.11 **The Difficult renewal: higher education institutions in East Germany (Une rénovation difficile: les établissements supérieurs dans l'est de l'Allemagne).** Schattenfroh, Silvia. In: *Bildung und Wissenschaft/Education and science/Education et sciences*, no. 3-4, 1993, p. 14-16. (English) ISSN: 0177-4212
- HES.12 **Directii ale reformei sistemului de invatamint superior din Romania [Directions of the reform of the higher education system in Romania].** Vlasceanu, Lazar; Zamfir, Catalin; Mihailescu, Ioan. Bucharest, Editura Universitatii Bucuresti. 1994. 123 p. Annex. (Romanian)
- HES.13 **Diversification and integration: the vocationalisation of the German higher education system.** Gellert, Claudius; Rau, Einhard. In: *European journal of education*, v. 27, no. 1-2, 1992, p. 89-99. Incl. bibl. (English) ISSN: 0141-8211
- HES.14 **Dwa lata później: uwagi o reformach w szkolnictwie wyższym i nauce (Two years after: remarks on reforms in higher education and science).** Amsterdamski, Stefan. In: *Nauka i szkolnictwo wyższe*, no. 2, 1993, p. 22-34. (Polish) ISBN: 83-85194-69-X
- HES.15 **Economic restructuring and the reform of the higher education system.** Robison, Richard; Rodan, Garry. In: *Politics*, v. 25, no. 1, May 1990, p. 21. (English)
- HES.16 **Education reform 92 - a Danish open market in higher education.** Denmark. Ministry of Education and reform. Copenhagen, MER, 1992. 42 p. (English) ISBN: 87-603-0051-5
- HES.17 **The Emergence of a diversified system: the state/private predicament in transforming higher education in Romania.** Sadlak, Jan. In: *European journal of education*, v. 29 no. 1, 1994, p. 13-24. (English) ISSN: 0141-8211
- HES.18 **Europe de l'Est: les universités en révolution.** In: *Le Monde - Campus*, 7 mars 1990, p. 1-13. (French)
- HES.19 **A Felsooktatás tevékenységi formáinak keretrendszer (The framework of various forms of activity in higher education).** Pálfalvi, István. In: *Magyar felsooktatás*, v. 4, no. 1-2, 1994, p. 18-20. (Hungarian) ISSN: 1215-3990
- HES.20 **Focus on higher education.** In: *Comparative education review*, v. 36, no. 3, Special issue, 1992, p. 278-308. (English)
- HES.21 **Funktionswandel der Hochschulsysteme im internationalen Vergleich (Functional change of higher education systems in international comparison).** Gellert, Claudius. In: *Zeitschrift für Hochschuldidaktik: Beiträge zu Studium, Wissenschaft und Beruf*, v. 15, no. 4, 1991, p. 367-379. Incl. bibl. (German) ISSN: 0250-6467

- HES.22 **The Future of higher education in Belarus (L'avenir de l'enseignement supérieur en Bélarus).** Galko, T.E. In: *Higher education in Europe/L'enseignement supérieur en Europe*, v. 18, no. 3, 1993, p. 117-120. (English; French) ISSN: 0379-7724 (eng); 0379-7732 (fre)
- HES.23 **Guide to higher education systems in the European Community and EFTA-countries: Sweden.** Hildebrand, Marianne. Stockholm, VHS, 1994. 15 p. Append. (English)
- HES.24 **Higher education and school reform.** Clark, Shirley. In: *Review of higher education*, v. 17, no.1, Fall 1993, p. 1. (English)
- HES.25 **Higher education and the schools: a call to action and strategy for change.** American Association for Higher Education. Washington, D.C. [1993]. 12 p. (English)
- HES.26 **Higher education cannot escape history: issues for the twenty-first century.** Kerr, Clark; Gade, Marian L.; Kawaoka, Maureen. Albany, State Univ. New York Press, 1994. 248 p. (English) ISBN: 0-7914-1708-5
- HES.27 **Higher education in Czechoslovakia: some problems of the transition period.** Hendrichova, Jana. In: *Higher education in Europe*, v. 16, no. 3, 1991, p. 46-47. Incl. bibl. (English) (CHER International Conference "A Changing Europe: Challenges for Higher Education Research". 3rd. Brussels, Belgium, 1990) ISSN: 0379-7724
- HES.28 **Higher education in Eastern Europe: an approach to comparative analysis.** Mitter, Wolfgang. In: *The role of the university: a global perspective*. UN University (Japan); UNESCO. Tokyo, UNU, 1994, p. 137-153. Incl. bibl. (English)
- HES.29 **Higher education in Eastern Germany: some personal impressions.** Baillie, Ian. In: *Higher education review*, v. 26, no. 1, Autumn 1993, p. 48-53. (English) ISSN: 0018-1609
- HES.30 **Higher education in Europe.** Gellert, Claudius. London, Jessica Kingsley Publishers, 1993. 256 p. Incl. bibl. (English) (Higher Education Policy Series, no. 16) ISBN: 1-85302-529-1
- HES.31 **Higher education in Hungary from the end of World War II to our present. (Part three).** Szögi, László. In: *Magyar felsőoktatás*, v. 3, no. 10, Dec 1993, p. 28-30. (Hungarian) ISSN: 0393-2702
- HES.32 **Higher education in Hungary: facing the political transition.** Kozma, Tamás. In: *European journal of education*, v. 25, no. 4, 1990, p. 379-390. Incl. bibl. (English) ISSN: 0141-8211
- HES.33 **Higher education in Norway: the university system.** The Norwegian Council of Universities. Bergen, NCU, 1992. 24 p. (English)

- HES.34 **Higher education in Poland: four years after.** Grzelak, Janusz. In: *European journal of education*, v. 28, no. 4, 1993, p. 413-420. (English)
ISSN: 0141-8211
- HES.35 **Higher education in Romania, 1860-1990: between academic mission, economic demands and political control.** Sadlak, Jan. State Univ. of New York, Buffalo. Comparative Education Center, 1990. 93 p. (English) (Special studies in comparative education, no. 27) ISBN: 0-937033-21-9
- HES.36 **Higher education in the Czech and Slovak Federal Republic (CSFR): report to the OECD.** Harach, Lubomir; Kotasek, Jiri; Koucky, Jan. Prague; Bratislava, Centre for Higher Education Studies, 1992. 205 p. (English)
- HES.37 **Higher education in the late twentieth century: reflections on a changing system.** (A festschrift for Ernest Roe). Moses, Ingrid (ed.). Kensington, HERDSA, 1990. 327 p. Incl. bibl. (English)
ISBN: 0-908557-13-2
- HES.38 **Higher education in the Russian Federation: time of changes.** Russian Federation. Ministry of Science, Higher Learning and Technological Policy. Moscow, MSHLTP, 1992. 54 p. (English)
- HES.39 **Higher education institutions in Eastern Germany: Brandenburg, Mecklenburg-Vorpommern, Saxony, Saxe-Anhalt, Thuringia, Berlin (East).** Deutscher Akademischer Austauschdienst. Bonn, DAAD, 1991. 16 p. (English)
- HES.40 **Higher education reform in Czechoslovakia.** Kotasek, Jiri. In: *CRE-Action*, no. 91, 1990/3, p. 63-66 (English) ISSN: 1011-9019
- HES.41 **Higher education reform in Romania: a study.** Mihailescu, Ioan; Vlasceanu, Lazar; Zamfir, Catalin. Bucharest, CEPES, 1994. 217 p. (English) (CEPES Papers on Higher Education, 1994)
ISBN: 92-9069-128-x
- HES.42 **Higher education reform in the Czech Republic.** Holenda, Jiri. In: *Perspectives on the reform of higher education in Central and Eastern Europe*. Bonn, HRK, 1994. p. 24-28. (English) (Dokumente zur Hochschulreform, no. 90) (Conference held by the German Rectors' Conference. Villa Vigoni, Menaggio, Italy, 1993)
- HES.43 **Higher education reform in the Slovak Republic.** Svec, Juraj. In: *Perspectives on the reform of higher education in Central and Eastern Europe*. Bonn, HRK, 1994, p. 29-35. (English) (Dokumente zur Hochschulreform, no. 90) (Conference held by the German Rectors' Conference. Villa Vigoni, Menaggio, Italy, 1993)
- HES.44 **Higher education reforms in the Slovak Republic.** Pisút, Ján. In: *European journal of education*, v. 28, no. 4, 1993, p. 421-428. (English)
ISSN: 0141-8211

- HES.45 **A Humanistic higher education programme (Un programme d'enseignement supérieur humaniste).** Aviram, Aharon. In: *Higher education in Europe/L'enseignement supérieur en Europe*, v. 17, no. 3, 1992, p. 99-112. (English; French) ISSN: 0379-7724 (eng); 0379-7732 (fre)
- HES.46 **The Impact of the European Community on higher education in Ireland: a case study.** Adams, Charles S. 1993. 24 p. (English) (Paper presented at the Annual Meeting of the Association for the Study of Higher Education. 18th, Pittsburgh, PA, November 4-7, 1993)
- HES.47 **Improving system-campus relationships: seven principles.** MacTaggart, Terrence J. 1994. 12 p. (English) (Paper presented at the Annual Meeting of the American Association for Higher Education. Chicago, IL, March 24-25, 1994)
- HES.48 **Independence for Swedish universities and university colleges.** Sweden is preparing a reform of higher education. Sweden. Ministry of Education and Science. Stockholm. MES, 1992. 12 p. (English)
- HES.49 **Leadership and accountability in the republic of scholars.** Björklund, Stefan; Nybom, Thorsten. Stockholm. CSHE, 1992. 16 p. Incl. bibl. (English) (Studies of Higher Education and Research, no. 1) ISSN: 0283-7692
- HES.50 **Legacy and change: higher education and restoration of academic work in Romania.** Sadlak, Jan. In: *Technology in society*, v. 15, 1993, p. 75-100. (English)
- HES.51 **The Liberal arts college and the ideal of liberal education: the case for radical reform.** Crimmel, Henry H. 1993. 384 p. (English) ISBN: 0-8191-9174-4
- HES.52 **Longer term prospects for British higher education: a report to the Committee of Vice-Chancellors and Principals.** Williams, Gareth L. et al. London. University of London. Institute of Education, Centre for Higher Education Studies, 1994. iv+53 p. (English)
- HES.53 **Main results of the reforms in higher education in Poland since 1989.** Sewerynski, Michal. In: *Perspectives on the reform of higher education in Central and Eastern Europe*. Bonn. HRK, 1994, p. 22-23. (English) (Dokumente zur Hochschulreform, no. 90) (Conference held by the German Rectors' Conference. Villa Vigoni, Menaggio, Italy, 1993)
- HES.54 **Mission and change: institutional mission and its application to the management of further and higher education.** Peeke, Graham. Buckingham. Society for Research into Higher Education and Open University Press, 1994. 144 p. (English) ISBN: 0-335-19338-2

- HES.55 **New developments in higher education in Romania.** Constantinescu, Virgil. In: *Perspectives on the reform of higher education in Central and Eastern Europe*. Bonn, HRK, 1994, p. 59-64. (English) (Dokumente zur Hochschulreform, no. 90) (Conference held by the German Rectors' Conference. Villa Vigoni, Menaggio, Italy, 1993)
- HES.56 **The New higher education act.** Róna Tas, András. In: *The Hungarian quarterly*, v. 34, no. 131, Autumn 1993, p. 130-140. (English) ISSN: 0028-5390
- HES.57 **Noua structura a invatamintului superior - un element important al reformei (The new structure of higher education -an important element of the reform).** Harjoaba, Ioan. In: *Forum*, v. 35, no. 1-2, 1993, p. 2-4. (Romanian; English)
- HES.58 **Open market for higher education: report presented to the Parliament.** Denmark. Ministry of Education and Research. International Relations Division. Copenhagen, MER, 1992, 36 p. (English) (Education in Denmark) ISBN: 87-89727-14-2
- HES.59 **Patterns of reform in higher education: final plenary roundtable.** In: *Liberal education*, v. 80, no. 2, Sprg 1994, p. 4. (English)
- HES.60 **Perspectives, hopes and disappointments: higher education reform in Hungary.** Lajos, Tamás. In: *European journal of education*, v. 28, no. 4, 1993, p. 403-411. (English) ISSN: 0141-8211
- HES.61 **Perspectives on the reform of higher education in Central and Eastern Europe.** Bonn, HRK, 1994, 252 p. (English) (Dokumente zur Hochschulreform, no. 90) (Conference held by the German Rectors' Conference. Villa Vigoni, Menaggio, Italy, 1993)
- HES.62 **The Process of diversification of postsecondary education in Slovakia.** Hrabinská, Mária. In: *European journal of education*, v. 29, no. 1, 1994, p. 51-60. (English) ISSN: 0141-8211
- HES.63 **Reform of higher education in Hungary: the dwindling support.** Gyorgy Bence. 1992. 25 p. (English) (Conference on "The Structure and Legal Order of Higher Education and Research in Central Europe". Vienna, 1992)
- HES.64 **Reforms in higher education in Estonia.** Rummo, Paul-Eerik. In: *Perspectives on the reform of higher education in Central and Eastern Europe*. Bonn, HRK, 1994, p. 52-58. (English) (Dokumente zur Hochschulreform, no. 90) (Conference held by the German Rectors' Conference. Villa Vigoni, Menaggio, Italy, 1993)

- HES.65 **Reforms in Hungarian higher education 1990-1993.** Hámori, József. In: *Perspectives on the reform of higher education in Central and Eastern Europe*. Bonn, HRK, 1994, p. 36-51. (English) (Dokumente zur Hochschulreform, no. 90) (Conference held by the German Rectors' Conference, Villa Vigoni, Menaggio, Italy, 1993)
- HES.66 **Reforms of the Russian higher education system.** Prokopchuk, Alexander. Bucharest, CEPES, 1993. 7 p. (English) (Workshop: "Universities, Colleges and others: Diversity of Structures for Higher Education". Bucharest, 1993)
- HES.67 **Re-staffing in the process of restructuring East German higher education after German unification.** Rudder, Helmut de. Incl. bibl. In: *Higher education policy*, v. 7, no. 2, p. 41-42, June 1994 (English) ISSN: 0952-8733
- HES.68 **La Restructuration de l'enseignement universitaire.** Kocsis, Károly. In: *CRE-Action*, no. 100, 1992/4, p. 55-62, (French) (CRE Conference "Missions of the University in Europe". 2nd mid-term. Bonn, 1992) ISSN: 1011-9019
- HES.69 **La Riforma degli ordinamenti didattici.** In: *Universitas*, v. 12, no. 1 (39), Gennaio-Marzo 1991, p. 4-44. (Italian) ISSN: 0393-2702
- HES.70 **Romanian universities look to Europe.** Sorohan, Elvira. In: *Academe*, v. 76, no. 3, May-June 1990, p. 17-19. (English) ISSN: 0190-2946
- HES.71 **Rumänien: Private Universitäten blühen [Roumanie: les universités privées prospèrent].** Bollag, Burton. In: *DUZ: Deutsche Universitäts-Zeitung-Das Hochschulmagazin*, no. 5, 1991, p. 19-20. (German) ISSN: 0936-4501
- HES.72 **Russian education in transition: transformation of labour market, attitudes of youth and changes in management of higher and lifelong education.** Kitaew, Igor V. In: *Oxford review of education*, v. 29, no. 1, 1994, p. 111-130. (English) ISSN: 0305-4985
- HES.73 **Selected Characteristics of Higher Education in the United States and the State of Nebraska.** Uerling, Donald F. May 1994. 14 p. (English) (Paper presented at the International Workshop on Training of Higher Education Administrators and Reform of Higher Education Administration. Shanghai, China, May 1994)
- HES.74 **Seminar "Aktuelle Aspekte der Universitätsreform". Linz, 1992.** Novak, Manfred. In: *Österreichische Hochschulzeitung: Wissenschaft, Forschung, Praxis*, v. 44, no. 9, 1992, p. 32-33. (German)
- HES.75 **States and college reform: New Jersey's experiment.** Hollander, T. Edward. In: *Planning for higher education*, v. 19, no. 3, Sprg 1991, p. 25. (English)
- HES.76 **Structure of higher education in Romania.** Mihailescu, Ioan; Vlasceanu, Lazar. 1993. 14 p., tabs. (English) (Workshop: "Universities, Colleges and others: Diversity of Structures for Higher Education". Bucharest, 1993)

- HES.77 **Studieren in den neuen Ländern 1991: eine Untersuchung zur Studienbefindlichkeit unter strukturell veränderten Bedingungen.** Heublein, Ulrich; Kazemzadeh, Foad. Hannover, HIS GmbH, 1991. (1 v. in var. pag.), illus. (German) (Hochschulplanung, no. 90) ISBN: 3-922901-73-5
- HES.78 **Survival through excellence: prospects for the Polish university.** Kwiatkowski, Stefan. In: *European journal of education*, v. 25, no. 4, 1990, p. 391-398. Incl. bibl. (English) ISSN: 0141-8211
- HES.79 **Time to reassess Finnish higher education.** Vilén, Jari. In: *LEIF: Life and education in Finland*, v. 29, no. 4, 1992, p. 61-63. (English) ISSN: 0788-2211
- HES.80 **Toward a second wave of reform.** Gaff, Jerry G. In: *New directions for community colleges*, v. 21, no. 1, Spr 1993, p. 5-12. (English) ISSN 0194-3081
- HES.81 **Toward a university system for the twenty-first century.** Hackney, Sheldon. In: *Teachers college record*, v. 95, no. 3, Spr 1994, p. 311-16. (English) ISSN 0161-4681
- HES.82 **Transformation of Polish higher education: trends and problems in 1993.** Flisowski, Zdobyław. In: *Perspectives on the reform of higher education in Central and Eastern Europe*. Bonn, HRK, 1994, p. 17-21. (English) (Dokumente zur Hochschulreform, no. 90) (Conference held by the German Rectors' Conference. Villa Vigoni, Menaggio, Italy, 1993)
- HES.83 **Turkish higher education in transition from a formal autonomy to academic freedom via state corporatism.** Güvenç, Bozkurt. In: *Beiträge zur Hochschulforschung*, no. 1-2, 1990, p. 89-100. (English) ISSN: 0171-645X
- HES.84 **Universitätsreform statt Hochschulpolitik [University reform in place of university policy].** Bühler, Theodor. In: *APU/VSH Bulletin*, v. 17, no. 1, March-April 1991, p. 15-16. (German)
- HES.85 **Universitätsreform: Ziele, Prioritäten und Vorschläge: Eine Dokumentation.** Peterlik, Meinrad; Waldhäusl, Werner (eds.). Wien, Österreichischen Wissenschaftstages, 1991. 257 p. (German) (Österreichischer Wissenschaftstag zum Thema "Universitätsreform: Ziele, Prioritäten und Vorschläge". Vienna, 1991)
- HES.86 **Universities in a changing society.** Andorka, Rudolf. Dublin, Trinity College, 1992. 11 p. (English) (Conference on "The Structure and Legal Order of Higher Education and Research in Central Europe". Vienna, 1992)
- HES.87 **University trends, missions and policies: looking ahead.** Escotet, Miguel Angel. Paris, 1993. (1 v. in var. pag.) Incl. ref. (English)

- HES.88 **Values in higher education: "Bildungsideale" in historical and contemporary perspective.** Nijhof, W. J. (ed.). Twente University (Netherlands). Dept of Education. 1990. 150 p. (English) ISBN: 90-365-0382-5
- HES.89 **Vorbild oder abschreckendes Beispiel: das amerikanische Hochschulsystem und die österreichische UOG-Reform [Model or horrible example: American higher education and the organizational reform of Austrian universities].** Pechar, Hans. In: *Zeitschrift für Hochschuldidaktik: Beiträge zu Studium, Wissenschaft und Beruf*, v. 17, no. 2-3, 1993, p. 253-278. Incl. bibl. (English) ISSN: 0250-6467
- HES.90 **Vorschläge zur Reform des Hochschulwesens und der Forschungspolitik [Proposals for higher education and research policy reforms].** Wien. BWS, 1991. 22 p. (German) (Beirat für Wirtschafts- und Sozialfragen, no. 62)
- HES.91 **Workshop on "Universities, Colleges and Others: Diversity of Structures for Higher Education".** Bucharest, 1993. Working documents. Council of Europe; UNESCO European Centre for Higher Education (Romania) (eds). Bucharest, CE, CEPES. 1993. 1 v. (loose-leaf). (English; French)
- HES.92 **Zum Gang der Universitätsreform: Fragen an Mitglieder des Projektteams [On the way to university reform: questions to members of the project team].** In: *Österreichische Hochschulzeitung: Wissenschaft, Forschung, Praxis*, v. 44, no. 9, 1992, p. 29-32. (German)
- HES.93 **Zum strukturellen Wandel im Hochschulbereich der neuen Länder.** Adler, Henri. In: *Beiträge zur Hochschulforschung*, no. 4, 1992, p. 373-394. (German) ISSN: 0171-645 X
- HES.94 **Zur Hochschulerneuerung in den neuen Bundesländern: Situationsbericht [On university innovation in the new federal states: contribution].** Bechler-Buck, Gertraude; Jahn, Heidrun (eds.). Berlin, Projektgruppe Hochschulforschung, 1992. 66 p. (German)
- HES.95 **Zwischen Sachzwang und Laisser-faire: Rückblick auf die schweizerische Hochschulpolitik des Jahres 1993 (Entre contrainte et Laisser-faire: regard sur la politique universitaire suisse de l'année 1993).** Deppeier, Rolf. In: *APU/VSH Bulletin*, v. 20, no. 2-3, Mai 1994, p. 39-42. (German; French)

4. ANALYSE COMPARATIVE. COMPARATIVE ANALYSIS

- CA.01 **The Academy abroad: how not to reform british higher education.** Ashford, Nigel. In: *Academic questions: AQ*, v.3, no. 3, Sumr. 1990, p. 49. (English)
- CA.02 **Admissions in Ireland and the United Kingdom, and an immodest proposal for reform in the United States.** Tyson, Dan. In: *College Board Review*, n. 165, Win 1993, p. 16-19. (English) ISSN-0010-0951
- CA.03 **The Eastern European revolution and education in Czechoslovakia.** Kopp, Botho von. In: *Comparative education review*, v. 36, no. 1, February 1992, p. 101-113. Incl. bibl. (English) ISSN: 0010-4086
- CA.04 **Education in East/Central Europe: report of the Oslo seminar.** Tjeldvoll, Arild (ed.). Buffalo, Graduate School of Education Publications, 1992. 264 p. Incl. bibl. (English) (Special Studies in Comparative Education, no. 30) (International Seminar "Situation of Education in Eastern Europe". Oslo, 1990)
- CA.05 **Evaluation of higher education in a changing Europe: report.** Chinapah, Vinayagum (ed.). Paris, UNESCO: Stockholm University, 1991. 135 p. Incl. bibl. (English) (UNESCO Seminar on Higher Education in a Changing Europe. Stockholm, 1990)
- CA.06 **Focus on higher education.** In: *Comparative education review*, v. 36, no. 3, Special issue, 1992, p. 278-308. (English)
- CA.07 **Funktionswandel der Hochschulsysteme im internationalen Vergleich (Functional change of higher education systems in international comparison).** Gellert, Claudius. In: *Zeitschrift für Hochschuldidaktik: Beiträge zu Studium, Wissenschaft und Beruf*, v. 15, no. 4, 1991, p. 367-379. Incl. bibl. (German) ISSN: 0250-6467
- CA.08 **Guide to higher education systems in the European Community and EFTA-countries: Sweden.** Hildebrand, Marianne. Stockholm. VHS, 1994. 15 p. Append. (English)
- CA.09 **Higher education in Eastern Europe: an approach to comparative analysis.** Mitter, Wolfgang. In: *The role of the university: a global perspective*. UN University (Japan); UNESCO, Tokyo, UNU, 1994, p. 137-153. Incl. bibl. (English)
- CA.10 **Higher education in Europe.** Gellert, Claudius. London, Jessica Kingsley Publishers, 1993. 256 p. Incl. bibl. (English) (Higher Education Policy Series, no. 16) ISBN: 1-85302-529-1

- CA.11 **Higher education in international perspective: towards the 21st century.** Morsy, Zaghloul; Altbach, Philip (eds.). Paris; New York, UNESCO; Advent Books, 1993. xvii, 218 p., tables. Incl. bibl. English) (Collection of essays from Prospects, no. 78 and 79, 1991) (English)
ISBN: 2-3-102827-8(Unesco); 0-89891-066-8(Advent)
- CA.12 **Higher education in Romania, 1860-1990: between academic mission, economic demands and political control.** Sadlak, Jan. State Univ. of New York, Buffalo. Comparative Education Center, 1990. 93 p. (English) (Special studies in comparative education, no. 27) ISBN: 0-937033-21-9
- CA.13 **Higher education in the late twentieth century: reflections on a changing system.** (A festschrift for Ernest Roe). Moses, Ingrid (ed.). Kensington, HERDSA, 1990. 327 p. Incl. bibl. (English) ISBN: 0-908557-13-2
- CA.14 **Higher education policy: an international comparative perspective.** Goedegebuure, Leo et al. Oxford; New York; Seoul; Tokyo, Pergamon Press; IAU, 1993. 362 p. Incl. bibl. (English) (Issues in higher education)
ISBN: 0-08-0423930
- CA.15 **Hochschulpolitik im internationalen Vergleich [Higher education policy from an international comparative perspective].** Goedegebuure, Leo et al. Gütersloh, Verlag Bertelsmann Stiftung, 1993. 428 p. (German)
ISBN: 3-89204-080-X
- CA.16 **The Impact of the European Community on higher education in Ireland: a case study.** Adams, Charles S. 1993. 24 p. (English) (Paper presented at the Annual Meeting of the Association for the Study of Higher Education. 18th, Pittsburgh, PA, November 4-7, 1993)
- CA.17 **In search of the "Post-Communist" university: the background and scenario of transformations in higher education in East and Central Europe.** Sadlak, Jan. 13 p. (English) (Text of a lecture delivered at The World Bank on February 18, 1992)
- CA.18 **International handbook of educational reform.** Cookson, Peter W.; Sadovník, Alan R.; Semel, Susan F. (eds.). New York, Greenwood Press, 1992. 617 p., figs., tables. Incl. bibl. (English) ISBN: 0-313-27277-8
- CA.19 **Nekolik poznámek k reformám vysokoskolské legislativy v Evropě a USA (Several notes to the reforms of higher education legislation in Europe and the USA).** Tollingerová, Dana. In: *Aula*, no. 2, 1993, p. 13-16. (Czech)
ISSN: 1210-6658
- CA.20 **Norwegian and Swedish graduate reform policies.** Bleiklie Ivar. In: Higher education policy, v.7, no. 1, Mar 1994, p. 18-24. (English)

- CA.21 **Perceptions of dilemmas: summary of a qualitative study.** Amsterdamski, Stefan. In: *Minerva*, v. 31, no. 4, Winter 1993, p. 505-522. (English)
ISSN: 0026-4695
- CA.22 **Perspectives on the reform of higher education in Central and Eastern Europe.** Bonn, HRK, 1994. 252 p. (English) (Dokumente zur Hochschulreform, no. 90) (Conference held by the German Rectors' Conference, Villa Vigoni, Menaggio, Italy, 1993)
- CA.23 **Prometeo encadenado: estado y educación superior en Europa** [Prometheus bound: government and higher education in Europe]. Neave, Guy; Vught, Frans A. van. Barcelona, Editorial Gedisa, 1994. 414 p. (Spanish) (Colección Debate Socioeducativo) ISBN: 84-7432-454-8
- CA.24 **Reforming higher education in Central Europe.** In: *European journal of education*, v. 25, no. 4, 1990, p. 351-407. Incl. bibl. (English)
ISSN: 0141-8211
- CA.25 **Reforming higher education in Eastern Europe.** Bunt-Kokhuis, Sylvia G.M. van de. In: *Higher Education Management/Gestion de l'enseignement supérieur*, v. 5, no. 3, 1993, p. 317-332. Incl. bibl. (English)
ISBN: 92-64-14024-7; ISSN: 1013-851X
- CA.26 **Something borrowed, something learned?: the transatlantic market in education and training reform.** Finegold, David; McFarland, Laurel; Richardson, William. Washington, D.C., Brookings Institution, 1993. vi, 261 p. (English) ISBN: 0-8517-2083-4
- CA.27 **Vorbild oder abschreckendes Beispiel: das amerikanische Hochschulsystem und die österreichische UOG-Reform** [Model or horrible example: American higher education and the organizational reform of Austrian universities]. Pechar, Hans. In: *Zeitschrift für Hochschuldidaktik: Beiträge zu Studium, Wissenschaft und Beruf*, v. 17, no. 2-3, 1993, p. 253-278. Incl. bibl. (English) ISSN: 0250-6467

INDEX DES TITRES DES PERIODIQUES

1. *¹ Academe (Etats Unis)
2. Academic Questions: AQ (Etats Unis)
3. * APU/VSH Bulletin (Suisse)
4. * Aula (Republique Tcheque)
5. * Beiträge zur Hochschulforschung (Allemagne)
6. * Bildung und Wissenschaft/Education and Science/Education et sciences (Allemagne)
7. * Chronicle of Higher Education (Etats Unis)
8. Clearinghouse Review (Etats Unis)
9. College Board Review (Etats Unis)
10. * Comparative Education Review (Etats Unis)
11. * CRE-Action (Internationale)
12. * DUZ: Deutsche Universität-Zeitung (Allemagne)
13. Equity and Excellence in Education (Etats Unis)
14. ERASMUS Newsletter/ERASMUS: Bulletin d'informations (Internationale)
15. * European Journal of Education (Internationale)
16. Financial Accountability & Management in Government (Etats Unis)
17. * Forum (Roumanie)
18. * Higher Education (Internationale)
19. * Higher Education in Europe/L'enseignement supérieur en Europe (Internationale)
20. * Higher Education Management/Gestion de l'enseignement supérieur (Internationale)
21. * Higher Education Policy (Internationale)

¹Titres disponibles au CEPES

22. * Higher Education Review (Royaume Uni)
23. The Hungarian Quarterly (Hongrie)
24. * International Review of Education /Internationale Zeitschrift für Erziehungswissenschaft/Revue Internationale de Pédagogie (Internationale)
25. * The Journal of Higher Education (Etats Unis)
26. * LEIF: Life and Education in Finland (Finlande)
27. * Liberal Education (Etats Unis)
28. * Magyar felsooktatás (Hongrie)
29. * Minerva (Royaume Uni)
30. Le Monde - Campus (France)
31. * Naukowej i Szkolnictwa Wyższego (Pologne)
32. New Directions for Community Colleges (Etats Unis)
33. New Directions for Higher Education (Etats Unis)
34. The OECD Observer/L'Observateur de l'OCDE (Internationale)
35. * Österreichische Hochschulzeitung (Autriche)
36. Oxford Review of Education (Royaume Uni)
37. * Planning for Higher Education (Etats Unis)
38. Policy Perspectives (Etats Unis)
39. Politics (Etats Unis)
40. Review of Higher Education (Etats Unis)
41. * Studies of Higher Education and Research (Suède)
42. Teachers College Record (Etats Unis)
43. Trusteeship (Etats Unis)
44. * Universitas (Italie)
45. Universität Leipzig (Allemagne)
46. Zeitschrift für Hochschuldidaktik: Beiträge zur Studium, Wissenschaft und Beruf (Autriche)

INDEX GEOGRAPHIQUE

INTERNATIONAL	EP.23, EP.25, EP.27, EP.28, EP.31, EP.37, EP.56, EP.61, EP.79, EP.80, EP.90, EP.92. HES.26, HES.56, HES.87.
EUROPE	EP.84, EP.87. ES.17. HES.30, HES.91. CA.05, CA.10, CA.19.
EUROPE DE L'EST	EP.35, EP.66, EP.67, EP.74. ES.05, ES.13. HES.18, HES.28, HES.46, HES.61, HES.86. CA.03, CA.04, CA.09, CA.11, CA.17, CA.21, CA.22, CA.24, CA.25.
EUROPE DE L'OUEST	EP.44, EP.57, EP.61, EP.65, EP.70. CA.11, CA.23.
ALBANIE	CA.04
ALLEMAGNE (RD) (ancienne)	EP.10, EP.12, EP.30, EP.34, EP.61. HES.21, HES.11, HES.13, HES.29, HES.39, HES.67, HES.77, HES.93. CA.05, CA.25.
ALLEMAGNE (RF)	EP.07, EP.10, EP.12, EP.30, EP.34. ES.21. HES.05, HES.13, HES.21, HES.30, HES.45, HES.67, HES.77, HES.90, HES.93, HES.94. CA.07, CA.10, CA.14, CA.15, CA.18, CA.23.
AUTRICHE	EP.02, EP.03, EP.18, EP.55. HES.04, HES.06, HES.74, HES.85, HES.89, HES.92. CA.27.
BELARUS	EP.19. HES.2
BELGIQUE	EP.61, EP.72. HES.30. CA.10, CA.23.

BULGARIE	EP.04. ES.02. CA.05, CA.22.
CANADA	CA.14, CA.15, CA.18.
DANEMARK	EP.06, EP.49, EP.32. HES.16, HES.30, HES.58. CA.05, CA.10, CA.14, CA.15.
ESPAGNE	EP.89. ES.07. HES.30. CA.10.
ESTONIE	HES.64. CA.22.
ETATS UNIS	EP.08, EP.20, EP.21, EP.22, EP.39, EP.42, EP.46, EP.51, EP.53, EP.61, EP.63, EP.68, EP.77, EP.82, EP.85, EP.86, EP.87, EP.89. ES.10. ES.11, ES.18, ES.19, ES.22. HES.07, HES.08, HES.09, HES.15, HES.21, HES.24, HES.25, HES.47, HES.51, HES.59, HES.73, HES.75, HES.80, HES.81, HES.89. CA.02, CA.07, CA.11, CA.14, CA.15, CA.18, CA.19, CA.23, CA.26, CA.27.
FEDERATION RUSSE	EP.14, EP.38. ES.03, ES.04, ES.16. HES.38, HES.66, HES.72.
FINLANDE	EP.41, EP.61, EP.73, EP.88. ES.09. HES.79. CA.05, CA.23.
FRANCE	EP.45, EP.61, EP.64. ES.12. HES.02, HES.21, HES.30. CA.07, CA.10, CA.14, CA.15, CA.18, CA.23.
GRECE	HES.20, HES.30. CA.06, CA.10.
HONGRIE	EP.15, EP.24, EP.33, EP.47, EP.52, EP.76, EP.89. ES.06. HES.03, HES.19, HES.31, HES.32. HES.56, HES.60, HES.63, HES.65, HES.68. CA.18, CA.21, CA.22, CA.24.
IRLANDE	EP.61. HES.30, HES.46. CA.02, CA.10, CA.16, CA.23.
ISRAEL	EP.89. CA.18.
ITALIE	EP.32, EP.61. HES.30, HES.69. CA.10, CA.23.
LUXEMBOURG	HES.30. CA.10.
NORVEGE	EP.48. EP.61. HES.33. CA.05, CA.18, CA.20, CA.23.
PAYS BAS	EP.05, EP.54, EP.61. HES.30, HES.88. CA.10, CA.14, CA.15, CA.23.
POLOGNE	EP.11, EP.16, EP.58. HES.14, HES.30, HES.34, HES.53, HES.78, HES.82. CA.21, CA.22, CA.24, CA.25.

PORUGAL CA.10.

REPUBLIQUE SLOVAQUE EP.59. ES.01. HES.43, HES.44, HES.62. CA.21, CA.22.

REPUBLIQUE TCHEQUE EP.87. ES.01. HES.42. CA.21, CA.22.

ROUMANIE EP.09, EP.17, EP.26, EP.60, EP.75, EP.81, EP.87. ES.08, ES.14, ES.20.
HES.12, HES.17, HES.35, HES.41, HES.50, HES.55, HES.57, HES.70,
HES.71, HES.76. CA.12, CA.22.

ROYAUME UNI EP.01, EP.43, EP.50, EP.61, EP.69, EP.71, EP.89, EP.91. ES.15, ES.18.
HES.01, HES.21, HES.30, HES.52. CA.01, CA.02, CA.07, CA.10,
CA.14, CA.15, CA.18, CA.23, CA.26.

SUEDE EP.36. EP.40, EP.48, EP.61, EP.78, EP.83. HES.23. HES.37. HES.48. HES.49.
CA.05, CA.08, CA.13, CA.14, CA.15, CA.20, CA.23.

SUISSE EP.93. HES.84, HES.95. CA.14, CA.15.

TCHECOSLOVAQUIE (ancienne) HES.03, HES.10, HES.27, HES.36, HES.40.

TURQUIE HES.83.

URSS (ancienne) CA.05, CA.11, CA.25.

YOUNGOSLAVIE (ancienne) CA.18, CA.24.

BIBLIOTHEQUE DE L'ENSSIB

9666765