8
17

AREND CARL

CARL AE: BA (Hons), HED, MEd, DEd (Stell)

[image: image1.jpg]

Professor and Deputy Dean (Teaching)

· Theory of Curriculum

· Peace Education

· Social Sciences (History

CURRICULUM VITAE
PROFESSIONAL CAREER
Teacher
1976-1982

History

Durbanville High School, Durbanville

2 merit awards (senior teacher)

Lecturer

1 January 1983 - 30 June 1987
Senior Lecturer
1 July 1987-30 March 1992
Associate Professor 1 April 1992 – 30 June 1997

Professor
 1 July 1997 - present

Department of Curriculum Studies (previously Didactics),

Faculty of Education, University of Stellenbosch

Deputy-Dean, 1 June 2007 –
RATING: NATIONAL RESEARCH FOUNDATION (NRF)
C-3, 2009-2014

GRANTS
1992: R141 000 to develop a programme on Education for Peace, from the May and Stanley Smith Charitable Trust, USA

1994-1995: Research grant from the Smith Charitable Trust for Education for Peace

Designed a programme on Education for Peace for junior secondary standards.

1997-1998: Grant (R52 000) from Southern Life Foundation, 1996 to launch the Education for Peace programme in KwaZulu-Natal.

A further grant in 1998 (R54 000) to implement the programme in another six schools.

1998-1999: Project leader: Grant (1998/1999) from Sub-Committee A, University of Stellenbosch (R45 000): Die identifisering van probleem-areas in uitkomsgebaseerde onderwys: Implikasies vir onderwysersopleiding (Identifying problem areas in outcomes-based education: Implications for teacher training)

2000-2001: Project leader (Western Cape) for international project between the Universities of Stellenbosch, the Free State, Pretoria and the Catholic University in Leuven, Belgium on “Assessment in Outcomes-Based Education” (R76 925).

2002-2003: Project leader (Western Cape) for international project between the Universities of Stellenbosch, the Free State, Pretoria and the Catholic University in Leuven, Belgium on “Outcomes-Based school leadership and management”

(R97 500).

2005-2006: Project leader for the development of a computer module in the e-Learning and Instruction , University of Stellenbosch (R10 000).

2005-2006: Project leader: Fund for Innovation and Learning of the University of Stellenbosch for the research project “The development of an effective mentor system for the teaching practice students (school visitation) in the Post Graduate Certificate in Education. (PGCE) (R31 400)
MEMBERSHIP OF PROFESSIONAL ASSOCIATIONS
NATIONAL
· Member of executive committee S.A. Association for the teaching of History, 1986-1992

· Member of head committee National Association for the promotion of Educating for Peace (The Forum: Educating for Peace) before it was suspended

· Member of Lecturers’ Association, University of Stellenbosch since 1983

· Member of Education Association of S.A.

· Member of SA Association for Research and Development in Higher Education
· Invited member, SA Academy for Science and Technology
· Committee member of Stellenbosch Community, SA Academy for Science and Technology
INTERNATIONAL

· On editorial board of The International Journal for Peace Studies
· Member of World Council for Curriculum and Instruction (WCCI), 1989-1995

· Member of Peace Education Commission (International Peace Research Association), 1994-1998

· Invited member of International Advisory Council, TODA INSTITUTE FOR GLOBAL PEACE AND POLICY RESEARCH, Cambridge, USA, 1996 – present

REVIEWER OF ARTICLES IN ACCREDITED ACADEMIC JOURNALS
South African Journal of Education

African Education Review
Perspectives in Education

Tydskrif vir Geesteswetenskappe (Journal for Human Sciences).
Acta Academica
EDITORIAL OF ACADEMIC JOURNALS
Member of Editorial Board, JOURNAL FOR HUMAN SCIENCES

Member: Editorial and Advisory Committee: YESTERDAY AND TODAY: JOURNAL FOR HISTORY TEACHING

Editorial Board Member, JOURNAL FOR PEACE EDUCATION

UNIVERSITY COMMITTEES

Member of Senate

Member of Sub-Committees of the Appointment Committee, US, on occasions

Member of the Coordinating Committee for the First Year Academy (2006)

Representative of the Faculty of Education on the Programme Advisory Committee (PAC), a sub-commitee of the Academic Planning Committee (2006/2007)

Member of Task Group on the academic tasks of C-2 personnel (2006-2007)

Member of Inter Disciplinary Task Team for making proposals on the proposed School for Human Performance Science.

RESEARCH AND STUDY VISITS

1985
Study visit to USA, England and Scotland (July-August)

1989
Four “länder” (provinces) Germany (August)

1992
Study visit to University of Ottowa (Ontario) for course in curriculum design.

Host: - Prof. P. Babin (July)

1994
Study visit on Education for Peace in England, The Netherlands, Germany and France

(17-30 October)

1997
The Netherlands (Enschede & University of Amsterdam): Outcomes-based Education and Education for Peace (20-24 June)

2000
Visit KULeuven (Belgium) regarding project on continuous assessment within outcomes-based education (26 September - 6 October)

2004
Visit KULeuven (Belgium) for five weeks as part of the bilateral exchange agreement between US and the KULeuven (research on project: Teacher involvement in curriculum development)

PUBLICATIONS: BOOKS

Author

1995 Teacher empowerment through curriculum development: Theory into practice.

Cape Town. JUTA.

2002 Teacher empowerment through curriculum development: Theory into practice.

Second Edition. Cape Town. JUTA.

2009 Teacher empowerment through curriculum development: Theory into practice.

Third Edition. Cape Town. JUTA.

Co-author

1988 Curriculum development in the primary school: A modular approach. Cape Town. Maskew Miller Longman.

PUBLICATIONS: ARTICLES

Accredited journals
1987
Onderwyserbetrokkenheid by kurrikulumontwikkeling: 'n mite of 'n feit? (Teacher involvement in curriculum development: myth or fact?). South African Journal of Education. May, (7)2: 113-123.

1994
Education for Peace - Die rol van enkele opvoeders ten opsigte van Opvoeding vir Vrede. (Education for Peace - The role of a few educators with regard to Education for Peace). South African Journal of Education. 14(1): 6-12.

1994
Die bemagtiging ("empowerment”) van die onderwyser as kurrikulumagent. (The empowerment of the teacher as curriculum agent). South African Journal of Education. 14(4): 189-195.

1996
‘n Ondersoek na onderwysersopleiding in Opvoeding vir Vrede in die RSA. (A survey on teacher training in Education for Peace in the RSA). South African Journal of Education 16(3): 128-132. (Co-author with D Johannes).

1998
Kurrikulumkonsultasie in Suid-Afrikaanse primêre skole.(Curriculum consultation in South

African primary schools). South African Journal of Education. 18(2): 67-75 (Co-author

with CR van der Merwe).

1999
Die beskrywing van ’n perseptueel-konseptuele model vir effektiewe kurrikulumdisseminasie

en -implementering. (A description of a perceptual-conceptual model for effective curriculum dissemination and implementation). South African Journal of Education (19)3: 154-164 (Co-author with CR Hattingh).

2001 Waardeopvoeding in ’n jong demokrasie en Kurrikulum 2005: Panasee of mynveld? (Values

education in a young democracy and Curriculum 2005: Panacea or mine-field?)

Tydskrif vir Geesteswetenskappe. March, 41 (1): 21-32 (Co-author with J de Klerk)

2002
Kritieke elemente in die opleiding van onderwysers in Opvoeding vir Vrede binne die konteks

van Uitkomsgebaseerde Onderwys. (Critical elements in the training of teachers in Education for Peace in the context of outcomes-based education). South African Journal of Education. August, 22(3): 162-169 (Co-author with D Johannes).

2004
Performance management in higher education – bridging the gap. SA Journal for Higher

Education. 18(2): 16-33 (Co-author with CA Kapp)

2005
The “voice of the teacher regarding involvement in curriculum development: A voice crying in the wilderness? South African Journal of Education, 25 (4): 223-228.

2005
Reflections on being a departemental chairperson a South African university. African Education Review. 34 (1):59-74.
2006
The promise of dynamic curriculum development models for transforming multi-level systems of theological education: a Ugandan case study. Nederduits Gereformeerde Teologiese Tydskrif (Dutch Reformed Theological Journal) (Co-authors J Hendriks and RJG Hovil). 47 (3 & 4): 534-546.
2007
Wes-Kaapse Onderwysers se persepsies en belewing van huidige onderwysveranderinge: Vir of teen? (Teachers’ perceptions and experience of current educational changes: For or against?) Acta Academica. , 39(3): 124-149.

2008
Reconceptualising teacher training at a South African university: A case study. SA
Journal for Higher Education. 22(1): 17-40.

Non-accredited journals
1983
Die waarde van Geskiedenisvakonderwys. (The value of History subject teaching). Die Unie. August, 80(2): 29-31.

1987
Die onderwyser se verantwoordelikheid t.o.v. kurrikulumontwikkeling - implementeerder of ontwikkelaar? (The teacher’s responsibility regarding curriculum development - implementer or developer?). Die Unie. May (Part I), 83(11): 298-300 and June (Part II), 83(12): 339-343.

1987
Die onderwysende hantering van inhoudstipes in Geskiedenisonderwys. (The teacher’s handling of content types in the teaching of History). Gister en Vandag : Tydskrif vir Geskiedenisonderrig. September, No. 14: 12-18.

1987
Die funksie van die skoolhoof t.o.v. kurrikulumontwikkeling. (The principal’s function with regard to curriculum development). Die Unie. November, (Part I),84(5): 131-133 and December (Part II), 84(6): 158-160.

1991
Die moontlike waarde van Geskiedenisonderwys binne 'n multi-kulturele samelewing. (The possible value of History education in a multicultural society). Die Unie. September, (Part I), 88(3): 77-80 and October (Part II), 88(4): 90-92.

1992
Ervaringgerigte onderwysmetodes binne Geskiedenisonderwys as onderriguitdaging vandag. (The challenge of experience-directed History teaching methods). Die Unie. February, (Part 1), 88(7): 147-149, April, (Part 2), 88(8): 179-181 and June, (Part 3), 89(1): 40-43.

1991
Die waarde van Geskiedenisonderwys in 'n multikulturele samelewing. (The value of History education in a multicultural society). Gister en Vandag: Tydskrif vir Geskiedenisonderrig. September, No. 22: 1-5.

1994
Die noodsaaklikheid van kurrikulumontwikkeling binne Musiekopvoeding. (The need for curriculum development in Music education). (Co-author). Die Suid-Afrikaanse Musiekonderwyser. June, 124: 10-13.

1994
Die Jong Kind en Musiekopvoeding: Doeltreffende Kurrikulering. (The young child and music education: effective curriculation). The Pre-school years/ Die Kleuterjare., 24: 43-57.

1995
'n Inleiding en oriëntering ten opsigte van opvoeding vir vrede ('Peace Education'). (Introduction and orientation with regard to Peace Education). Die Unie. February, 91(4): 99-104.

1995
Education for peace: Curriculum implications. Track Two. A publication of the Centre for Conflict Resolution, University of Cape Town. December, 4(4): 23-25.

1995
Relevant curriculum development in Peace Education for a post-apartheid South Africa. Peace Research - The Canadian Journal of Peace Studies. November 27(4): 79-96.

1996
Die skoolhoof as visionêre kurrikulumleier in ’n tydperk van transformasie. (The principal as visionary curriculum leader in a time of transformation). Die Unie. February, 92(4): 106-110. (Co-author with MJ Franken).

1996 Peace Education for South African schools. Karring: Tydskrif vir Taalonderrig
University of the Western Cape. Autumn (11): 2-6. (Co-author with JJ Swartz.)

1997 Kritiese elemente in die proses van kurrikulumverandering en -implementering met

verwysing na deurlopende evaluering: In gesprek met ’n skoolhoof. (Critical elements in the

process of curriculum change and curriculum implementation with reference to continuous

evaluation: Discussions with a principal). Die Unie. October, 94 (2): 2-8.

(Co-author with CR Hattingh).

Other:
Wrote a programme for Spoornet for their intended diploma course: Diploma in Transformational Education, Training and Development: Module on curriculum development

PUBLISHED PROCEEDINGS OF NATIONAL AND INTERNATIONAL CONFERENCES

International

1989
A modular approach to curriculum development- theory into practice, in proceedings of the

World Council of Curriculum and Instruction, Sixth World Conference,

Noordwijkerhout, The Netherlands.

1995 Education for Peace in a diverse cultural society: Curriculum implications, in proceedings of the International Conference on Education and Change,

(Eds. JH Coetzee & TG Smith) Pretoria, South Africa. 155-165.

National

1986 Die voorbereiding van Geskiedenisonderwysers as agente vir kurrikulumontwikkeling

(Preparing History teachers to be agents for curriculum development), in proceedings of the S.A. Association for the Training of History Teachers (SAATHT) RAU

1988
Tendense en ontwikkelingspatrone in Geskiedenisonderwys in sekondêre skole onder die

Kaaplandse Onderwysdepartement - Die Pad Vorentoe (Trends and development patterns in

History education in secondary schools under the Western Cape Education Department - The Road Ahead), in proceedings of SAATHT, Stellenbosch. (Editor of conference proceedings. ISBN 0 7972 0615 3.)

1990 Die moontlike waarde van Geskiedenisonderwys in 'n multi-kulturele samelewing(The possible value of History education in a multicultural society), in proceedings of SAATHT, RAU.

RESEARCH PROJECTS AND REPORTS
Projects
1996 en 1997
Education for Peace (in-service training of teachers) project in KwaZulu-Natal

1998-1999
Identifying problem areas in outcomes-based education: Implications for

 teacher training. Research project funded by the US. (Project leader)
2000-2001
Research project in co-operation with KULeuven (Belgium), UP, UFS and VISTA

on continuous assessment within outcomes-based education. (Project leader)

2000-2001 Research project in co-operation with KULeuven (Belgium), UP, UFS and VISTA

on the role of school principal leadership within outcomes-based education.

(Project leader)

Reports

1983-1984
Curriculum design for gifted learners. Member of research team: HSRC
project research. (Project leader : Prof. J. Cawood).

1984-1986
A task analysis of the teacher. Member of research team: South African Teachers’ Association project research. (Project leader : Prof. J. Cawood).

1986-1987
Staff development programmes in black schools

In-service training of black education leaders (Project leader : Prof. J. Cawood).

Member of research team that researched two HSRC priority education research

programmes

1991-1992 Research project on curriculum development on their request for the S.A. Teachers’

Association.

1998-1999 Identifying problem areas in outcomes-based education: Implications for teacher training. Research project funded by the US (Project leader)

1999-2000
Assessment within OBE (in co-operation with KULeuven, Belgium)

2001-2002
School principals and OBE (in co-operation with KULeuven, Belgium)

CONFERENCES
Papers read at international conferences

1985
A curriculum model for integrating educational media in teacher education in the RSA. ICET (International Council on Education and Teaching), Vancouver, Canada. (July)
1989
A modular approach to curriculum development - theory into practice. WCCI (World Council for Curriculum and Instruction) Sixth World Conference, Noordwijkerhout, The Netherlands. (5-13 August)
1992
(1) Curriculum development and multicultural education in South Africa: Education for

all

(2) Teacher education initiatives: Canada and the Republic of South Africa - a teacher-

education model at the University of Stellenbosch

WCCI (World Council for Curriculum and Instruction) Seventh World Conference, Cairo, Egypt. (25 July - 2 August) Paper 2 read in co-operation with Prof. P. Babin of the University of Ottawa, Ontario, Canada

1994
Relevant curriculum development in Peace Education for a post-apartheid South Africa: Implications for the school and other key role-players. International Peace Research Association. International Conference: "Intercultural Conflicts - the role of Peace Research and Education", Valeta, Malta. (30 October - 6 November)
1995
Education for Peace in a diverse cultural society: Curriculum implications. International conference on education and change, University of South Africa, Pretoria. (18-21 September)

1997
Conflict resolution and education for peace: Realities and possibilities for creating and sustaining a culture of peace. International Association for Conflict Management (IACM), Gustav-Stresemann-Institute, Bonn, Germany. (15-19 June)

1997
Broad perspectives on the National Qualifications Framework in a diverse South Africa. International Geographical Union Regional Conference, Stellenbosch, South Africa. (14-16 July)

2000
Value education and curriculum development in a young democracy: The case of South
Africa. International Conference :Emerging democracies, citizenship and human rights education. Enschede, The Netherlands (18-21 June)

2001 Continuous assessment within an outcomes-based education context: Reflections on an international project. European Association for Research in Learning and Instruction (EARLI): “Bridging instruction to learning”, Fribourg, Switzerland (28 August - 1 September)

2005
The voice of the teacher in curriculum developemnt” Perspectives froma South African context. International Conference on Learning, 11-14 July 2005. Granada, Spain.

2006
The development of an effective mentoring system for student teacher during teaching practice (school visitation): In search of answers. International Society of Teacher Education, 26th Yearly Conference, 22-28 April, Stellenbosch, South Africa.

2006
Developing the potential of student teachers during teaching practice through a process of mentorship. 2ND SIG II (Teaching and Teacher Education Conference). 20-23 August 2006 (Cork, Ireland)
2007
Mentorship and the professional development of student teachers during teaching practice: A case study. 14th International Conference on teaching and Learning, 26-29 June 2007, Johannesburg, South Africa.

2008
Teachers’ experiences of change in South Africa: For or against? 15th International Conference on Teaching and Learning, 2-6 June 2008, University of Illinois, Chicago, United States of America.
2008
The voice of the teacher in curriculum development: A voice crying in the wilderness? Australian Association for Research in Education, 30 November – 4 December 2008, Brisbane, Australia.

Papers read at national conferences

1984
Curriculum planning - a subject in the education profession
SAASPER (Southern African Alliance for Sport Science, Physical Education and Recreation), Stellenbosch. (2 October)

1986
Die voorbereiding van Geskiedenisonderwysstudente as agente vir kurrikulumontwikkeling. (Preparing History teaching students as agents for curriculum development) Bi-annual conference of the S.A. Association for the Training of History Teachers, RAU, Johannesburg. (1 October)

1988
Tendense en ontwikkelingspatrone in Geskiedenisonderwys in sekondêre skole

onder die Kaaplandse Onderwysdepartement - Die Pad Vorentoe. (Trends and development patterns in History teaching in secondary schools in the WCED - The Road Ahead) Bi-annual conference of the S.A. Association for the Training of History Teachers, Stellenbosch. (29 - 30 January) (Convener of the organising committee in Stellenbosch)

1990
Die moontlike waarde van Geskiedenisonderwys in 'n multi-kulturele samelewing. (The possible value of History teaching in a multicultural society) Bi-annual conference of the S.A. Association for the training of History Teachers, RAU, Johannesburg. (12 - 13 July)

1990
Beginsels vir Kurrikulumontwikkeling. (Principles for curriculum development) Symposium at UWC (October)

1991
Relevante kurrikulumontwikkeling vir vandag. (Relevant curriculum development for today) National conference, Physical Education - teachers for sight-impaired learners, Bellville, Athlone School for the Blind. (18 - 19 March)
1993
Relevante kurrikulumontwikkeling vir Kinderwetskole. (Relevant curriculum development for Children’s Act schools) One day symposium, Children’s Act schools, Department of Education and Culture (Administration : Representative Council) (14 April)
1994
(1) Die problematiek van bemagtiging ("empowerment") van die onderwyser as kurrikulumagent. (The problems involved in empowering the teacher as curriculum agent) (Sole presenter)

 (2) A multi-cultural curriculum for SA and the repositioning of emotive subjects like Religious Education and History (in co-operation with J. Cawood and C.D. Roux).
 Annual conference, Education Society of South Africa, Stellenbosch. (12-14 January)

1998 Die identifisering van probleemareas in UGO. (Identifying problem areas within OBE)

 Yearly conference, Education Society of South Africa, Wellington. (13-15 January)

Paper with CD Roux and MJ Smit

2003
Performance management and quality assurance in higher education – bridging the gap. Yearly conference, Education Society of South Africa (15-17 January) Co-presenter with prof CA Kapp.

2003
Curriculum development in Horticulture within the South African Qualifications Framework. Annual conference, SA Association for Research in Higher Education, US (June) (Co-presenter with MH Young)

2005
'n Herbesoek aan die konsep “Onderwyserbetrokkenheid by kurrikulumontwikkeling”. (Revisiting the concept of Teacher involvement in curriculum development) Annual conference of the Education Society of South Africa (12-14 January) University of the North-West, Potchefstroom.

2007
Mentorskap en die professionele ontwikkeling van onderwysstudente tydens onderwyspraktyk(Skoolbesoek) (Mentorship and the professional development of student teachers during teaching practice). 1st Annual Conference on Teaching and Learning,Centre for Teaching and Learning, University of Stellenbosch, 22-23 May.

2008
Kritiese faktore in die akademiese sukses en risiko van eerstejaarstudente: waar lê die oorsaak?” (“Critical factors in the academic success and risk of first year students. Education Association of SA, Langebaan, 8-11 January (co-prsenter with C Nel/.

2009
Mentorship and the professional development of student teachers during teaching practice: accommodating all the voices. Education Association of SA , 13-16 Januarie, Durban, University of Kwazulua-Natal.

Conferences / symposia / courses / work sessions attended
1986
Ingenium 2000. Stellenbosch. International Conference on Gifted Child Education.

Convener: School visits

1986
Conference: Education Society of South Africa, Stellenbosch (January)

1986
Subject didactics symposium, RAU (2-3 October)

1990
National subject didactics symposium, Stellenbosch (August 1990) Convener:

Secretariate

1987
Course: Training of Trainers, seminar at Wine Route Hotel, Stellenbosch, (2-6 June)

1987
FAK Conference, Cape Town (17 July)

1991
Symposium: Relevante tegnologiese Onderwys vir S.A. vandag (Relevant technology

Education for S.A. today) Cape Town Technikon (14 August)

1993
Seminar: Entrepreneurship and Technology at school level. US School of Management, (22-

25 February)

1993
Seminar: BUCE (US), Koöperatiewe Leer/ Co-operative Learning, (22-23 September)

1993
Workshop: Basic mediation skills and responding to community conflict. Presented by

the Centre for Inter-group studies, University of Cape Town (28 September - 1 October)

1994
Seminar: Peace Education in a future South Africa. University of Port Elizabeth

(3 March)

1994
Seminar: Human Rights and Peace Education. South African Teachers' Association, Mon

Villa, Stellenbosch (6-8 May)

1995
Conference: First national conference of The Forum: Educating for Peace, Durban

(2-4 August)

Member of Steering Committee and the Executive Committee

1996
International Conference: National Qualifications Framework Conference, Technikon SA

Conference Centre, Johannesburg. (21-23 April)

1996
Workshop: Education with production: Bridging the gap between education and training,

Zevenwacht Estate, Kuils River (27-28 May) US delegate

1996
SA Foundation for Teacher Training (SAFTT): Work seminar on the COTEP document,

Transvaal Teachers’ Union, Garsfontein, Pretoria (26 April)

1997
Committee on Teacher Education and Policy, work seminar in Pretoria, on the revision

of the Norms and Standards for Teacher Education .(18 March)

1997
Teacher Supply and Utilization Development (TSUD), UWC, Bellville (13-14 March)

1997
Strategic achievement management, US (25-26 March)

1997
Basic management, US (22-24 April)

1999
Senior management programme, US (27-28 May)

1999
Employment, US (1 June)

1999
Qualitative Research: Data Analysis, RAU (5-8 July)

1999 Workshop: Empowering educators towards the effective implementation of OBE: A research-

based programme Subject didactics / Learner Area Symposium, US (14-17 September)

MASTER’S AND DOCTORAL STUDENTS (SUPERVISOR/PROMOTER)
MEd Students (Completed)

1987
Neethling SJ 'n Opvoedkundiggefundeerde intervakkurrikulêre denkontwikkelingstrategie in die sekondêre skool (An educationally-founded intersubject-curricular thought development strategy in the secondary school)

1989
Fourie AL (Cum Laude) Die implikasies van 'n multi-kulturele gemeenskap vir die skoolkurrikulum (The implications of a multicultural community for the school curriculum)

1989
Tallie FM Ervaringsgerigte onderwysmetodes binne Geskiedenisonderrig op sekondêre skoolvlak, met besondere verwysing na simulasie en rolspel (Experience-directed teaching methods in History education at school level, with special reference to simulation and role-play)

1989
Hattingh CR (Cum Laude) Kurrikulumdisseminasie as 'n kritiese fase binne effektiewe kurrikulum-ontwikkeling (Curriculum dissemination as a critical phase in effective curriculum development)

1989
Krynauw PA Die funksies van die vakhoof t.o.v. kurrikulumontwikkeling in die primêre skool (The functions of the subject head with regard to curriculum development in the primary school)

1990
Rogers L Die funksies van die Geskiedenis-vakhoof t.o.v. kurrikulumontwikkeling op sekondêre skoolvlak (The functions of the History subject head with regard to curriculum development at secondary school level)

1991
Agenbacht SJ Kurrikulumontwikkeling in Suidelike Afrika, met spesiale verwysing na Zambië, Zimbabwe, Mosambiek en Lesotho (Curriculum development in southern Africa, with special reference to Zambia, Zimbabwe, Mozambique and Lesotho)

1992
Van Wyk AJ Kritiese denke en Geskiedenisonderwys (Critical thinking and History teaching)

1992
Visagie NC Die rol van musiekopvoeding in 'n multi-kulturele samelewing (The role of music education in a multicultural society)

1994
Combrinck MHA 'n Evaluering van kurrikuleringsprosedures en -beginsels van die opleidingskurrikula vir Liggaamlike Opvoedingsinstrukteurs in die Suid-Afrikaanse Vloot (An evaluation of curriculation procedures and principles of the training curricula for Physical Education instructors in the South African Navy)

1994
Coertzen MA (Cum Laude) 'n Kurrikulumontwerp vir klawerbord-onderrig binne groepsverband vir die jong kind (A curriculum design for group keyboard instruction for the young child)

1994
Franken MJ Die skoolhoof as kurrikulumleier op primêre skoolvlak (The principal as curriculum leader at primary school level)

1994
Loubser CJ Die evaluering van 'n loodsprogram in Gesinsvoorligting op primêre en sekondêre skoolvlak (The evaluation of a pilot project in Family Guidance at primary and secondary school level)

1994
Eiman R Die rol van Geskiedenis in Omgewingsopvoeding op sekondêre skoolvlak (The role of History in Environmental Education at secondary school level)

1994
Manuel R Visual literacy skills in the teaching of History at secondary school level

1995
Adam H 'n Holistiese benadering tot opvoeding en onderwys: 'n Teoretiese ondersoek na die moontlikhede vir die transformasie van opvoeding en onderwys in 'n veranderende Suid-Afrika (A holistic approach to education in a changing South Africa)

1995
Johannes D 'n Kurrikulummodel vir onderwysersopleiding ten opsigte van Opvoeding vir Vrede (A curriculum model for teacher training with regard to Education for Peace)

1995
O'Kennedy MS Die bevordering van entrepreneurskap op sekondêre skoolvlak (Promoting entrepreneurship at secondary school level)

1995
Van Eck J Kurrikulumimplementering as fase binne kurrikulumontwikkeling (Curriculum implementation as a phase in curriculum development)

1995
Damon ED Volksdanse as komponent van die Liggaamlike Opvoedingskurrikulum binne 'n multi-kulturele gemeenskap (Folk dancing as a component of the Physical Education curriculum in a multicultural community)

1997
Van Walbeek H (Cum Laude) Kurrikulumontwikkeling vir ritmiekonderrig met betrekking tot onderwysersopleiding (Curriculum development for the instruction of rhythmics with regard to teacher training)

1997
Vergotine JJ Die rol van Geskiedenisonderwys op skoolvlak ten opsigte van Opvoeding vir Vrede (The role of History teaching at school level with regard to Education for Peace)

1998
Stuurman C Die bemagtiging van ouers in effektiewe onderwysleierskap op sekondêre skoolvlak in ‘n veranderende Suid-Afrika (Empowering parents for effective educational leadership at secondary school level in a changing South Africa)

1998
Plaatjies SJ Die rol van ouers in die ontwikkeling van ’n leerkultuur (The role of parents in developing a learning culture)

1998
Matiwane S Continuous evaluation in History teaching

2002
Adam J Technology education in OBE

2004
Brand AH Voorbereiding van die Geskiedenis-opvoeder vir uitkomsgebaseerde onderwys in die Algemene Onderwys- en Opleidingsfase (Preparing the History teacher for outcomes-based education in the General Education and Training Phase)

2006
Smuts DA Die rol van Landbou-opleiding op skolvlak tydens onderwystransformasie.(The role of Agricultural training at school level during education transformation).
2006
Van Wyk ML Die leerderportefeulje as ’n assesseringsinstrument in die Leerarea, Sosiale Wetenskappe in die Intermediêre Fase (Grade 4-6) (The learner portfolio as an assessment instrument in the Learning Area Social Sciences in the Intermediate Phase (Grades 4-6)

2007
Jooste SM A curriculum framework for continuing professional development in Culinary Arts.
2009
October SG The principal as curriculum leader during a time of educational change.
MEd: Co-supervisor: Completed

1983
Blanckenberg JM (Cum Laude) Die didaktiese evalueringsbegrip (The concept of didactic

evaluation)

1984
Slabber JD (Cum Laude) Onderwysvoorsiening in sekondêre skole vir leierskapvermoë as manifestasie van begaafdheid (Providing education in secondary schools for

leadership ability as a manifestation of giftedness.

1986
Hoek AJ Aspekte van die voortgesette professionele ontwikkeling van die onderwyser in die primêre skool, met besondere verwysing na die rol van Kaaplandse Onderwyserskolleges

(Aspects of the continuing professional development of the primary school teacher, with

specific reference to the role of the Cape teachers’ training colleges)

1988
Louw LP Die gebruik van onderwysmedia in Bybelverwante vakke, met besondere

verwysing na die mediëring van abstrakte begrippe (Using educational media in Bible-related subjects, with specific reference to mediating abstract concepts.
1988
Van Dyk GJ Onderrigvernuwing as taak van die onderrigleier (Instructional innovation as

the task of the instructional leader)

1988
Cloete MC A methodological consideration of the qualitative evaluation of curricula
1990
Faasen CA Die rol van die vakhoof in kurrikulumontwikkeling in Geografie-onderrig op

sekondêre skoolvlak (The role of the subject head in curriculum development in Geography

instruction at secondary school level)
1990
Fillis G Die optimale benutting van die inspekteur van onderwys t.o.v.

kurrikulumontwikkeling (The optimal utilisation of the inspector of education with regard to

curriculum development)

1994
Braaf AJ (Cum Laude) Multi-religieuse benadering tot godsdiensonderrig (A multi-religious approach to religious instruction)

1994
Brink JP Televisie- en videobenutting in Aardrykskunde-onderrig: 'n Teoretiese fundering

(Utilising television and video in Geography instruction: a theoretical grounding)

1997
De Villiers DB ’n Simbiose tussen Gesondheidsopvoeding en Liggaamlike Opvoeding: ’n Leefstyl-leerprogram vir sekondêre skole (A symbiosis between Health Education and

Physical Education: A lifestyle programme for secondary schools)

MEd: Internal Examiner

1988
Van Dyk GJ Onderrigvernuwing as taak van die onderrigleier (Instructional innovation as

the task of the instructional leader)

1988
 Cloete MC A methodological consideration of the qualitative evaluation of curricula
1990
Faasen CA Die rol van die vakhoof in kurrikulumontwikkeling in Geografie-onderrig op

sekondêre skoolvlak (The role of the subject head in curriculum development in Geography

instruction at secondary school level)
2001
Westraad SF MPhil (Higher Education) An evaluation of an outcomes-based education

 business studies bridging programme

2007
Wicomb, PZ. MEd. A Life-skills intervention programme addressing the self-concept of Afrikaans-speaking youth offenders.

2007
Jarvis, J. MEd. The voice of the teacher in the context of religious freedom: A Kwazulu-Natal case study
2008
Fourie, C (MA Musiek). Indiensopleiding: professionele ontwikkeling en bemagtiging van Kuns en Kultuuronderwysers deur deelnemende aksienavorsing binne SA konteks.(MA Music: Inservice training: Professional development and empowerment of Arts and Culture teachers through particvipative action research inthe SA context.)
MEd Supervisor: Current

2006 Abrahams, A The influence of violence on the school curriculum: A Case study (Die invloed van geweld op die skoolkurrikulum: 'n Gevallestudie)

2007 Hearne, V 'n Gevallestudie aan vier primêre skole in die Overberg van sosiale wetenskap-opvoeders se persepsies van kurrikulumdisseminasie in die Intermediêre fase.
2007
Swartz, CB. Die kurrikulumkoördineerder as kurrikulumleier: ’n Gevallestudie (English
translation: The curriculum coordinator as curriculum leader: A case study”.
DOCTORAL

Doctoral (Promoter): Completed

1992 Snyman C DEd Kurrikulumontwikkeling in spesiale skole vir verstandelik-gestremde

leerlinge in Kaapland (Curriculum development in special schools for mentally handicapped

learners in the Cape)

1996 C.R. Hattingh. DEd ‘n Funksioneel-konseptuele model vir kurrikulumdisseminasie en

kurrikulumimplementering (A functional-conceptual model for curriculum dissemination

and curriculum implementation)

1997 Van Der Merwe CR DEd Kurrikulumkonsultasie in Suid-Afrikaanse primêre skole

 (Curriculum consultation in South African primary schools)

1997
Oosthuysen S (Brönn) PhD Die ontwikkeling van ’n kurrikulum vir

onderwysersopleiding in musiekopvoeding binne ’n diverse samelewing (Developing a

curriculum for teacher training in music education in a diverse society)

1998
Coertzen MA DEd ’n Groepbenadering tot musiekopvoeding met besondere

verwysing na klawerbordonderrig (A group approach to music education with special

reference to keyboard instruction)

2000
Johannes D DEd Kritiese elemente in die opleiding van onderwysers ten opsigte

van Opvoeding vir Vrede (Critical elements in teacher training with regard to Education for

Peace)

2002
Young M PhD Curriculum developement for horticulture within the SAQA

framework

2003
Rogers L PhD Die ontwikkeling van onderwysers vir die implementering van
uitkomsgebaseerde onderwys: ’n Kwalitatiewe evaluering (Developing teachers for the

 implementation of outcomes-based education: A qualitative assessment)

2007
Joubert F. PhD Ontwikkelingstrategieë vir die bemagtiging van jeugleiers : ‘n Gevallestudie in enkele Suid-Kaapse hoërskole (Development strategies for empowering youth leaders: A case study in a few Southern Cape high chools)

DOCTORAL STUDIES
Promoter: Current
Bell D PhD Investigating teaching and learning support for hearing-impaired students at a univesrity in teh Western Cape.

Coe KL PhD The process of lesson study as strategy for the development of teaching in primary schools” a case study in the Western Cape, South Africa.

Matiwane S PhD In search of a national norm for Grade nine: Investigating the Common Task for Assessment (CTA) as a moderating tool.
Munro, M PhD. A curriculum design framework for HIV in higher education.

Rutgers, L PhD Exploring coaching as a professional development strategy in the literacy leadership development of Foundation Phase teacher leaders.

Zeeland, EA PhD. Understanding rural schooling in Namibia.
Co-promoter: Completed

1989
Jordaan V DEd Kurrikulumontwikkeling vir onderwyseropleiding aan Kaaplandse

Onderwyskolleges (Curriculum development for teacher training in Cape teachers’ training

colleges)

1989
MJ Smit DEd 'n Kurrikulum vir aanvanklike onderwysersopleiding in

onderwysmediakunde (A curriculum for initial teacher training in educational media scince

1993
JS Strydom DEd Die onderrigleidingsrol van die inspekteur van onderwys en die

vakadviseur in die bevordering van skooleffektiwiteit (The instructional leadership role of

the inspector of education and the subject adviser in promoting school effectiveness)

1995
JP Spence DEd Accreditation of institutions for tourism education in the RSA

1997
Hugo J DEd Boodskaptoepaslikheid in gesondheidsopvoeding (The effectiveness of the

message in health education)

2005
Hovil, RJG Transforming theological education in the church of the province of Uganda (Anglican). PhD in Theology, Faculty of Theology

2005
Wootton J DPhil. Teaching music to blind learners: An alternative approach. DPhil in Music

2007
Engelbrecht F PhD The evaluation of a competency-based teacher training pilot programme at the University of Namibia Promoter: Bitzer, EM. Co-promoter: Carl, AE.

Co-promoter: Current
Internal Examiners

(Doctoral)

1989
Jordaan, V. Kurrikulumontwikkeling vir onderwysersopleiding aan Kaaplandse onderwyskolleges (Curriculum development for teacher training in Cape teacher colleges)

1990. Smit MJ. ’n Kurrikulum vir aanvanklike onderwysersopleiding in onderwysmediakunde (A curriculum for initial teacher training in media education)
1993
Strydom, JS. Die onderrigleiersrol van die Inspekteur van Onderwys en die vakadviseur in die bevordering van skooleffektiwiteit (The instructional leadership role of the Inspector of Education and the subject advisor in improving school effectiveness.

2005
Cornelissen, J. Factors that influence socialization in the Human Ecology Consumer Science discipline: A critical analysis. (Faktore wat sosialisering in die Menslike Ekologiekunde-dissipline beïnvloed: ‘n Kritiese analise)
2006
Crafford, C. A curriculum framework for consumer learning at a higher education institution ('n Kurrikulumraamwerk vir verbruikersleer aan 'n hoër onderwysinstansie

2006 Esterhuyse, AJ. Professional military education in the South African National Defence
Force: the role of the Military Academy (Professionele militêre opleiding in die
Suid-Afrikaanse Nasionale Weermag: Die rol van die Militêre Akademie).
2007 Beets, PAD. Assessering vir Leers in die Verdere Onderwys- en Opleidingsband (Assessment for Learning in the Further Education and Training Band).
2008 Nkosi, AE The role of the Further Education and Training colleges in skills development in the Mpumalanga province as perceived by the local industries
External Co-promoter

2005 (University of the North-West) “Die implikasies van intermediêre fase onderwysers se opvoedkundige oortuigings vir kurrikulumontwerp en –implementering” (Me S van Aswegen)

PROMOTOR: Prof. J.L. deK Monteith
EXTERNAL EVALUATION
Masters and Doctoral students

Masters students

1989
Govender M MEd (UNISA) A critical evaluation of aims and objectives in History teaching in the secondary school, with special reference to the classification of objectives

1990
Kloppers JC MEd (Cum Laude) (RAU) Die politieke spotprent binne
Geskiedenisonderwy (The political cartoon in History teaching.
1994
Nel HF MEd (UPE) 'n Evaluering van die Geskiedeniskurrikulum (junior sekondêre fase)
met spesiale verwysing na tegniese hoërskole (An evaluation of the History curriculum (junior secondary phase) with special reference to technical high schools)

1994
Forrester W MEd (RAU) Nywerheidsbetrokkenheid by kurrikulumontwikkeling vir
bouverwante vakke (The involvement of industry in curriculum development for building-

related subjects)

1997
Davids AP MEd (UWK) Van stilte tot stem in ’n standerd nege-Bybelkunde klas: ’n
Aksienavorsingsbenadering (From silence to voice in a standard nine Biblical Studies

class

1997
Silbert B MEd (UWC) Emotional and Social Education: Rethinking the curriculum for
primary school student teachers

1998
Malebye LM MEd (RAU) Teachers in curriculum development

1998
Managa AE MEd (RAU) College lecturers’ involvement in curriculum development

1999
Ramakhanya ET MEd (UP) Restructuring a school-based pre-service teacher education
programme with special reference to Region 3 of the Venda area

1998
Xitlhabana SG MEd (RAU) Guidelines for teachers working with learners with a hearing
impairment

2004
Heyns JP (University of Pretoria) Recognition of prior learning (RPL): in search of a valid and sustainable mechanism for South Africa
2005
Dzegere, PM MEd (University of Johannesburg) Problems experienced by educators regarding the implementation of outcomes-based assessment in the Senior Phase.

2005
Joshua, EC MEd (UWC). Deurlopende formatiewe seessering in skriftelike stelwerk in Graad 5: ‘n Aksienavorsingsprojek. (Continuous assessment in written essay in Grade 5: An action research project).

2007
Westraadt, G (CPUT). An investigation into the potential for a rich variety of learning opportunities that can be facilitated through the learning area Arts and Culture, with emphasis on visual art.
2008
Kgohlo, PM MEd (NMMU). The evaluation of the implementation of the Revised National Curriculum Statement (RNCS) in a few selected Grade 1 classrooms of the Limpopo Province.

2008
Gibbs, K MEd (CPUT). The impact of reflective practice on my teaching of art.
2008
Malimela, ZN (UKZN). Educators’ perceptions of whole-school evaluation in a primary school in the Umlazu district.
2009
Labane, N. (NMMU). Planning and managing curriculum implementation in rural
schools: an investigation.
2009
Boqwana, S. (CPUT). Teacher and learner perceptions of the relationship between gang-activity and learner academic performance in township schools.
2009
Lundie, S. (NWU). Ondersoek na UGO-assessering in Suid-Afrikaanse skole (English: An investigation into OBE assessment in South African schools).
Doctoral students

1996
Lötter A DEd (RAU) Dosentebetrokkenheid by kurrikulumontwikkeling vir 'n multi-

kampus universiteit (Lecturers’ involvement in curriculum development for a multi-campus

university)
1997
Genis EW DEd (UP) The implications of the National Qualifications Framework for

technikon education

1998
De Kock AL DEd (RAU) ’n Kurrikulumraamwerk vir vliegtuigteorie (A curriculum

framework for aeroplane theory)

1998
Mahomed A DEd (RAU) A curriculum framework for Arabic in the Further Education

and Training Band

1999
Viljoen G DEd (RAU) Die taak van die bestuursassistent: ’n Kurrikulumraamwerk in

kommunikasie (The task of the personal assistant: A curriculum framework in

communication)

1999
Ramparsad R DEd (RAU) A strategy for teacher involvement in curriculum development

1999
Strydom L DEd (UPE) Die belewenis van onderwysers van multi-kulturele onderwys (How teachers experience multicultural education)

2000
Ramokgopa ML DEd (UFS) The high failure rate among learners in grade twelve in the

northern province: a didactic perspective
2000
Van Tonder SP DEd (UOFS) Die toepasbaarheid van Kurrikulum 2005 as ’n

 uitkomsgerigte onderwysmodel in Vrystaatse primêre skole:’n kurrikulumteoretiese

perspektief (The applicability of Curriculum 2005 as an outcomes-based educational model in primary schools in the Free State: a curriculum theoretical perspective)

2001
Malan BM DEd (RAU) Curriculum 2005: transformation and outcomes-based education

2001
Dreyer JM DEd (UNISA) Onderwysersopleiding vir uitkomste-gebaseerde onderwys in

Suid-Afrika (Teacher training for outcomes-based education in South Africa)

2002
Paine DM DEd (UOFS) Instructional leadership regarding Curriculum 2005
2002 Gettly MF DEd (RAU) Rigtingwysers vir die indiensopleiding van onderwysers (
(Guidelines for in-service training of teachers)

2002
Valikaze PhD (UP) A study of teachers’ assessment of learners’ work and its influence on the culture of learning in schools

2004
Van der Merwe AS PhD (UNISA) 'n Model vir 'n markgerigte nasionale onderwyskurrikulum vir Suid-Afrika (A model for a market-directed national educational curriculum for South Africa)
2004
Moeketsie RS PhD (VISTA) The impact of learning strategies on secondary school learners’ self-efficacy in the Klerksdorp district of the North-West province

2004
Van der Merwe AS DEd (UNISA) 'n Model vir 'n markgerigte nasionale onderwyskurrikulum vir Suid-Afrika
2004
Ishmail MI PhD (UFS) The impact of curriculum transformation on classroom practices in Northern Cape schools.

2005
Van der Merwe AS DEd (UNISA) “'n Arbeidsmarkgeoriënteerde kurrikulumkomponent vir graad 7-9 leerders binne die bestaande onderwyskurrikulum van Suid-Afrika” (A Market orientated curriculum component for Grade 7 to 9 learners within the current South African curriculum”.

2006
Smith JM PhD (UWC): “Teacher education for intervention: Change in the Commerce classroom”.

2006
Brunette, HC (UFS): “Technical education in Namibia: Past tendencies, present trends and future prospects”.
2007
Esau, O (UWC). “Breaking the culture of silence in checkmating HIV/AIDS as a teacher-researcher”.

2008
Warnich, PG (University of the North). “Uitkomsgebaseerde assessering van Geskeidenis in Graad 10” (Outcomes-Based Assessment for History in Grade 10).

2009
Mucavela, S (UP). “The implementation of the new Basis Curriculum in Mozambican schools”.
2009
Moreeng, BB. (UFS). Structuring of a powerfull learning environment for the teaching and learning of history in the Further Education and Training Band in Free State schools
2009
Salanjira, MF. (UKZN). Contesting spaces in curriculum policy change: Exploring the dual-mode religious education for secondary schools in Malawi.
External co-promotor

2005 (University of the North-West). 2005 (Universiteit van Noordwes) “Die implikasies van intermediêre fase onderwysers se opvoedkundige oortuigings vir kurrikulumontwerp en –implementering” (Me S van Aswegen) (“The implications of the intermediate phase teachers’ educational convictions on curriculum design and implementation”).

PROMOTOR: Prof. J.L. deK Monteith
University of the North-West

External moderator for MEd In Curriculum Studies. Study guide for LEON 822E (29 June 2005)

BEd Hons: University of the Western Cape
External examiner at the University of the Western Cape, since 1989 for the subject “Education management and Leadership”.

External examiner at the University of the Western Cape , since 1996 for BEd, “Curriculum and Society”

University of Cape Town

External examiner for both MEd and BEd in Education Leadership and Management 1997-2000

Cape Peninsula University of Technology
External examiner for the subject Classroom Management (CLM 410J) at the School for Teacher Training, Cape Technikon. Diploma in Commercial Education

External examiner for the subject Theory of Education 5: Integrating teaching, learning and evaluation (TON 550 I)

University of Johannesburg

BEd Curriculum

MEd Curriculum studies

Nelson Mandela Metropolitaanse Universiteit

MEd in Curriculum Planning, Policy and Management

Centre for Science Development (currently NRF)

Selector at the previous CSD for applications for post-graduate study and projects. Currently selector for the NRF.

ACADEMIC TEACHING

Areas of focus

Curriculum Studies

The teacher as curriculum agent

Social Sciences

History Teaching

Peace Education

TEACHING RESPONSIBILITIES

Module convener

-
MEd Curriculum Studies 878 (since 1987)

-
PGCE Curriculum Studies

-
BEdHons Subject Didactics History

-
BEdHons Didactics 734, 764

-
BEdHons Didactics 739, 769 (Campus 2)

MODULE CO-ORDINATOR

-
MEd Curriculum Studies 878

*
General Curriculum Studies (main component of course)

*
Subject Didactics History

*
Supervisor for students during the thesis component of the course

*
All obligation of a programme convener

-
BEdHons Subject Didactics History

-
BEdHons Didactics 734, 764

-
BEdHons Didactics 739, 769 (Campus 2)

-
BEd General Education 214 (certain subjects on curriculum studies)

-
PGCE Curriculum Studies 174

-
PGCE Lesson analysis

DEPARTMENTAL DUTIES
*
Departmental Chairperson August 1997-2003

*
Member, Executive Committee, Department Curriculum studies

*
Member, M&D Committee, Department Curriculum studies

*
Programme convener

*
Teaching responsiblities

FACULTY RESPONSIBILITIES
*
Member of US Senate

*
Member, Executive Committee of Faculty

*
Member, Faculty Committee

*
Member, Faculty Board

*
Programme co-ordinator, PGCE-Programme Committee

*
Deputy-Dean (Teaching)
INVOLVEMENT AS SEMINAR LEADER AT THE US

Student leadership project: Seminar Leader: Chairpersons of Associations (1987)

PROJECTS ON CONTINUING EDUCATION AND LEADERSHIP
1983-1989 In-service training for novice principals (Module: Curriculum development). Annually in

 July

1983
Co-seminar leader for an in-service training course for school principals in Ciskei

1984
Co-seminar leader for an in-service training course for school principals from Soweto,

Broederstroom, 19-20 July 1984.

1984
Youth leadership seminar for high schools, Beaufort West, 11-13 May.

1987
Seminar leader at a series of seminars for in-service training of Cape History teachers. Also

involved in designing the contents of the seminar programme.

1988
Presenter at seminars for experienced school principals, Western Cape Education Department, 2-3 August and 7-11 August 1988. (Module on Curriculum Studies)

1982-1997 Member of ELOS (Education leadership development seminars) for head prefects

of Cape secondary schools.

1990
Primary school principals (DOE Administration: Council of Representatives) “'n Modulêre

benadering tot kurrikulumontwikkeling in die primêre skool.” (A modular approach to

curriculum development in the primary school) Stellenbosch 4 March

1990
Organiser: One-day symposium for all primary and secondary school principals in the

Bellvillearea for DOCA (Admin.: House of Assembly) and Admin.: Council of Representatives 10 April

1993
Work seminar : “Die rol van 'n vakperspektief binne die kurrikulering van tegniese

vakke” (The role of a subject perspective within the curriculum of technical subjects). One-

day seminar, Children’s Act Schools, DOCA (House of Assembly), Porter

School, Tokai, 14 April

1993
“Die beplanning van 'n leerlingraadstelsel”. (Planning a learner body system) Senior

Secondary School Vredendal, 14-15 May.

1993
Organiser: School principal symposium for school principals in the Bellville

/Durbanville / Parow- area. Theme: Challenges for the school principal today, 26 October.

1994
Co-presenter of a Strategic Planning Exercise for Paul Roos Gymnasium, Stellenbosch, 18-19 February.

INVOLVEMENT IN OTHER AREAS

1984
Parow Teacher Centre. History study group. “The responsibility of the teacher in terms of

curriculum development” 31 July

1985
Teaching development work session, Durbanville Primary School, 26 February

1986
Parow Teacher Centre. “Die taak en terrein van die leerlingraad in die primêre

skool.” (The task and field of the learner body in the primary school) 13 May

1986
Winter School, University of Stellenbosch. “Die skoolhoof as onderrigleier : funksies t.o.v.

kurrikulumontwikkeling.” (The school principal as instructional leader: functions with regards

to curriculum development) 4 July

1987
Paul Roos Gymnasium, Stellenbosch. “Kurrikulering op skoolvlak.” (Curriculation at school

level) 5 February

1987
Durbanville High School. Presentation at learner leadership development seminar

(class captains). 25 February

1990
Parow Teacher Centre . History study group. “Die moontlike waarde van

Geskiedenis in 'n multi-kulturele samelewing.” (The possible value of History in a multi-

cultural society) August

1993
Adjudicator at the finals of the “Young Historians Conference”, Wynberg

Boys' High, 24 September

1994
Charlie Hoffmeyer High School,Ceres. Facilitator at PTA meeting,

ANC speaker (Mr C. Nissen) on the ANC’s policy on education, 8 February

1995
Facilitator at strategic planning session, Steinthal School, Tulbagh, 20 November

1995
Facilitator at strategic planning session, Carel du Toit Centre for

hearing-impaired children, Tygerberg Hospital, 10-11 December

1996
Heads curriculation work session of the Academic Development Programme, Faculty of Arts,

University of Stellenbosch, 13 June

1997
Radio Sonder Grense: Programme on Curriculum 2005 and the NQF, 21 April and 13 May

1997
Panel discussion on Curriculum 2005, Table View Primary School, 2 September

1998
Speaker at youth leadership conference of Die Burger (December)

2002
Speaker at prize giving at Durbanville High School. “Challenges for Today”

2004
Radio Sonder Grense: Programme on the new curriculum vir the Further Education and Training Phase, 12 December 2004.

COMMUNITY SERVICE
1988-1992
Member of the Board, Bellville Athletics Club (Road division)

1991-1995
Durbanville Community Action, Treasurer

1983-1990
Head corps wing commanding officer, University of Stellenbosch Military Unit

 (USMU): rank : major

1991-1995
Chairman, Governing Body, Gene Louw Primary School, Durbanville, (member of

 previous school committee and governing body since 1989).

1986-1988
Chairman, Parent Body, Carel du Toit Centre for hearing impaired children

2000-2002
Previously chief elder, Dutch Reformed Church, Congregation Sonstraal,

 Durbanville.

2003-2003 Member, Church Council, Dutch Reformed Church, Congregation Sonstraal, Durbanville.

1998 - present
Chairman of the Board of Trustees, Carel du Toit Trust fund for hearing impaired children

1998-present
Chairman, Executive, Carel du Toit Trust fund for hearing impaired children

1990 - present
Member, Gideons in S.A., (Durbanville)
1 September 2009
8

