PETER BEETS
[image: image1.jpg]

Beets PAD: (Hons) SOD (UWK), MA (Unisa), Gevorderde Onderwys Professionele Diploma in Onderwysontwikkeling (Metropolitan Universiteit VK)

Lektor
· Curriculum Studies

· Geographical Education

· Assessment and Pedagogy

· Formative Assessment as Educational Practice

· Environmental Education

CURRICULUM VITAE
Professional Association-membership / Lidmaatskap van Professionele Verenigings:

· ASEASA (Association for the Study of Evaluation and Assessment in Souther Africa), South Africa (Board member)
· NPE (International Network for Philosophers of Education) EASA (Education Association of South Africa)Kenton Association of South Africa (member)
· SAARDHE (South African Association for Research and Development in Higher Education) (member)
· SSAG (Society for South African Geographers) (member)
· Geography Subject Committee (WCED) (member)
· Social Sciences Learning Area Committee (WCED) (member)
· Assessment Committee (WCED) (member)
ACADEMIC OUTPUTS
Academic Journals / Akademiese tydskrifte:

2005
(Co-author L Le Grange) Geography Education in South Africa after a decade of democracy. Geography, 90(3):267-277.

2005
(Co-author L Le Grange) Continuity and progression: the Achilles’ heel of the National Curriculum Statement for Geography. South African Journal of Education, 25(3): 190-197.

2005
(Co-author L Le Grange) Africanising assessment practices: Does the notion of ubuntu hold any promise? South African Journal of Higher Education. Special issue,19(5): 15-25
2005
(Co-author L Le Grange) (Re)conceptualizing validity in outcomes-based assessment. South African Journal of Education. 25(2): 114-119.

Chapters in Books
2005
(Co-author T van Louw) Education transformation, Assessment and Ubuntu in South Africa. (Ed Y Waghid) Afican(a) philosophy of Education: Reconstructions and deconstructions. Stellenbosch University Press, Stellenbosch. pp. 126-139, ISBN: 0-620-34077-0).
Papers:

· Nasionaal / National

2001
Generating standards for Geography on the South African National Qualifications Framework. Paper presented at the Fourth Biennial International Conference of the Society for South African Geographers. Goudini Spa, 2-5 July.

2005
Formatiewe sssessering as instrument tot effektiewe onderwys met spesifieke verwysing na Geografie-onderwys. Paper presented at the annual EASA conference, University of Northwest, Potchefstroom campus, 12-14 January.

2005
Enhancing teaching, learning and assessment through productive pedagogies. Paper presented at the Education Student’s Fifth Regional Research Conference, Stellenbosch University, 30 September – 1 October.
2005
Productive Pedagogy: Shepard or …? Paper presented at the Kenton Conference at Mpekweni, 27-30 October.

2006
The voices of teachers on continuous assessment. (Die stemme van onderwysers oor deurlopende assessering). Paper presented at the annual EASA conference, University of the Free State, Bloemfontein, 18-20 January.
· Internasionaal / International
2004
(Co-authors L le Grange) (Re)conceptualizing validity in assessment. Paper presented at the annual ASEESA conference. Johannesburg: Rand Afrikaans University.

2004
Issues of continuity and progression in the NCS for Geography. Paper presented at the annual ASEESA conference. Johannesburg: Rand Afrikaans University.

2005
(Co-authors L le Grange) ‘Africanising’ assessment practices: does the notion of Ubuntu hold any promise? Paper presented at the 14th biennial conference of the South African Association for Research and Development in Higher Education, Durban, University of KwaZulu-Natal, 26-29 June.

2005
Education transformation, Assessment and Ubuntu. Paper presented at the International Symposium on African Philosophy of Education organised by the German International Institute for Educational Research, Frankfurt, 29-30 August.
2006
Towards an understanding of formative assessment. Paper presented at the annual ASEASA conference. Johannesburg: Rand Afrikaans University. 11-13 July.

2006
(Co-authors L le Grange) Some perspectives on assessment as an educational practice. Paper presented at the INPE (International Network for Philosophers in Education) Conference, Malta. 3-6 August.
Subject-related textbooks for schools / Vakgerigte skoolhandboeke
2004
(Co-authors: C. Swanevelder, K. Kotzé, T. Smit, F. Hanekom, L. Innes & L. Van Kradenburg) New Senior Geography Grade 10 Learner’s Book. English (ISBN 0-625-03237-3) and Afrikaans (ISBN 0-625-03237-3) editions. Cape Town: Nasou via Afrika.
2005
(Co-authors: F. Hanekom, L. Innes, K. Kotzé, G Samaai, G. & T. Smit, C. Swanevelder) OBE for FET Senior Geography Grade 10: Learners’ Book. English (ISBN 1-77004-364-0) and Afrikaans (ISBN 1-77004-365-9) editions. Cape Town: Nasou via Afrika.
2005
(Co-authors: F. Hanekom, L. Innes,K. Kotzé, G. Samaai, G. & T. Smit, C. Swanevelder) OBE for FET Senior Geography Grade 10: Teachers’ Guide. English (ISBN 0-62503-238-1) and Afrikaans (ISBN 0-62503-240-3) editions. Cape Town: Nasou via Afrika.
2006
(Co-authors: M. Dyssel, F. Hanekom, L. Innes, K. Kotzé, K. Najjaar, T. Smit, & C. Swanevelder) OBE for FET Senior Geography Grade 11: Learners’ Book. English (ISBN 978-1-77004-274-1) and Afrikaans (ISBN 978-1-77004-276-6) editions. Cape Town: Nasou via Afrika.
2006
(Co-authors: M. Dyssel, F. Hanekom, L. Innes, K. Kotzé, G. Samaai, T. Smit & C. Swanevelder) OBE for FET Senior Geography Grade 11: Teachers’ Guide. English (ISBN 978-1-77004-275-9) and Afrikaans (ISBN 978-1-77004-277-3) editions. Cape Town: Nasou via Afrika.

2006
(Co-authors: M. Bowie, E. Llewellyn, M. Dyssel, F. Hanekom, L. Innes, K. Kotzé, G. Samaai, G. T Smit, & C. Swanevelder) OBE for FET Senior Geography: Teachers’ portfolio and programme of assessment, Grade 11. English (ISBN 978-1-77004-988-1) edition. Cape Town: Nasou via Afrika.

2006
(Co-authors: M. Bowie, E. Llewellyn, M. Dyssel, F. Hanekom, L. Innes, K. Kotzé, G. Samaai, G. T Smit, & C. Swanevelder) OBE for FET Senior Geography: Learners’ portfolio and programme of assessment, Grade 11. English (ISBN 978-1-77004-974-1) edition. Cape Town: Nasou via Afrika.

Research projects / Navorsingsprojekte
2005-2007 Enhancing quality geography teaching through formative assessment. Research project as part of PhD research in four high school in Stellenbosch.

PhD-project

Formative assessment in Geography Education in the Further Education and Training Band

OTHER / ANDER
Guest lecturer / Gasdosent

2005
The state of education in South Africa: critical reflections. Roundtable discussion at the International Symposium on African Philosophy of Education organised by the German International Institute for Educational Research, Frankfurt, 29-30 August.
2005
NCS for Geography: Implications for teaching, learning and assessment. Paper delivered at the Independent Examination Board Geography Conference at Dainfern College, Johannesburg, 3-4 March.

2005
The new FET landscape: special reference to Geography. Addressing teacher and parents meeting at St. Mary’s College, Kloof in KwaZulu-Natal on 3 May.

Professional Workshops/Professionele Werkwinkels:

2006
Selecting quality teaching and learning materials for quality geography teaching. Series of workshops held in EMDC East, Wes Coast Winelands and South Cape Karoo in August.
