Dated: 5 August 2010
PORTFOLIO COMMITTEE ON BASIC EDUCATION

RECORD OF WRITTEN SUBMISSIONS TO THE PC ON BASIC EDUCATION ON QUALITY OF EDUCATION AND CHALLENGES THERETO
	
	INPUT
	RECOMMENDATIONS
	INVITED TO ORAL SUBMISSION

	Mr Gregory Ahrendse

BAS.EDU 2

	Teacher remuneration

Argues that teachers are under-paid. As a result, experienced teachers are leaving the profession.
	Pay teachers a competitive salary. Recall experienced teachers.
	

	Ms Annelise Hatting - BAS.EDU 3
	Too many learners per class. No religion in schools. The role of inspectors. Huge workload of teachers
	Reduce class size. Bring back religion into schools. Inspectors need to conduct unannounced visits to schools. Use retired teachers to lesson the workload.
	

	Ms Magda Le Roux (Makwassie Primary School) - BAS. EDU 4
	The school has overcome stumbling blocks in the system through creativity. Would welcome guidelines on syllabus to be the same/consistent throughout the country. The administration of IQMS taking up too much time

Funding
	Proper guidelines throughout the country. Lesson workload of teachers in respect of IQMS. Learners need to have a choice of their language of tuition. The 7-point scale could be used from Gr 1 - 7
	

	Isabel De Beer (Department of Education – Northern Cape) (053 871 2185) - BAS.EDU 5
	A host of suggestions to improve quality and access to education
	Special classes need to be implemented. Five and a half year olds need to be assessed for school-readiness. Perception development must be made compulsory in Gr 1. Require formally trained pre-primary teachers. A child needs to undergo a elementary oral language test where his home language is not that of the school. Less children per class.
	

	E P Nel - BAS. EDU 6
	At the end of Gr 8 learners must have 40% to pass their home-language and second language. P.T needs to be taught by male and female teachers per class. More attention be given during last term of Gr 9 – of subject choices for Gr 10. Schools need to budget for educators for remedial classes.
	Learners must have 40% to pass their home-language and second language. P.T needs to be taught by male and female teachers per class. More attention be given during last term of Gr 9 – of subject choices for Gr 10. Schools need to budget for educators for remedial classes.
	

	Mr Lazarus Muthimba

BAS.EDU 7
	Language barriers

Emphasises the need for mother tongue instruction. Expresses a concern that only one school in his area offers an African language – isiZulu. Other schools do not offer African languages. The demand for English medium schools exceeds availability; most children attend Afrikaans schools due to the lack of choice.
	Need for the creation of a Language Institute to oversee the distribution of language teachers. Language choice should not be left to individual schools (SGBs) to decide on. Appoint teachers to teach all official languages as required.
	

	Ms Beryl Brooks

BAS.EDU 8
	Values in education

Children lack discipline, they need moral education.
	Teach Christian values. Enforce school uniform

	

	Ms Jennifer Barnard

BAS.EDU 9

	Administrative capacity

Refers to the inefficiency of department administration personnel who have lost documents of teachers resulting in the delay of salary payments. Points out that delays in salary payments affect teacher morale.
	Parliament should assist in rectifying the problem.
	

	Mr Roy Bowden

BAS.EDU 10
	Managerial capacity

Draws attention to mismanagement of Pambili High School and excessive noise level during Friday and Saturday nights due to church functions held at the school
	The committee should conduct an in loco inspection of the school.
	

	Central Primary School

043 642 2666

BAS.EDU 11
	Curriculum content

No clear guidelines regarding what to teach. Many youngsters cannot afford to go to universities.

	Need for clear guidelines on what to teach. Simplify planning. Textbooks should follow syllabus planning.

Offers other solutions under the sub-themes of teacher development, class size, managerial capacity, specialisation and values in education, as follows:

Bring back colleges of education. Reduce class size. Train principals on HR and Acts. Fill posts timeously. Bring back trade schools. Accommodate learners with special educational needs.

Appoint school counsellors to help with social and school discipline.
	

	Mr Francis Mc Shane

BAS.EDU 12
	Curriculum content

Children should be helped to plan their future.
	Include a compulsory subject on “good governance” in the curriculum
	

	Mr Lukhanyo Mangona (Equal Education)

0825958600

BAS.EDU 13
	School libraries

Campaigns for the provision of a functional library for every school. Argues that this is attainable.
	Provide a functional library for every school.

Develop a National Policy on School Libraries.
	

	Mr Neil Mostert

BAS.EDU 14
	Curriculum content

Argues that schools should focus on developing skills and competencies rather than the academic results of matric examinations. Traditional practices and undifferentiated Life Orientation stifle learners aspiration for qualifications.

	Focus should shift from a matric qualification towards a skills set as the basic school leaving equipment.

Offer career education rather than career guidance
	

	Ms Marelie Janse van Vuuren

BAS.EDU 15

	Curriculum methodology

Calls for the metacognitive approach to teaching, which involves a questioning technique that stimulates learners to think independently. Proposes techniques and approaches to foster space for creating self-regulatory, goal-directed learning communities. Gives a draft proposal outlining ideas for the development and implementation of cognitive training in schools
	Introduce the metacognitive approach via teacher training to enhance certain facilitation competencies. Intervene through integrating the relevant cognitive training principles with school subjects such as Eng and Maths. Integrate emotional intelligence principles into school subjects.
	

	Prof John Higgins

(011) 462 4969

BAS.EDU 16
	Curriculum content

Argues that learners need to be included in the process of improving the education system through teaching them learning skills. Has developed a workbook to teach learners the skills of learning entitled Life Orientation for Increased Learners’ Performance, Self-empowerment Life Skills Series.

	Proposes that a program to teach the skills of learning must be incorporated as part of teaching life skills in the in the subject of Life Orientation. Recommends his comprehensive workbook for the teaching of the skills of learning.
	

	Mr Wickus Pretorius

(011) 760 2017

BAS.EDU 17
	Proposes to establish a digital broadcast network (interactive television) for the further professional development for educators and School Governing Bodies (SGBs)
	Proposes continued professional development through technology enabled Distance Education
	

	Mr Christian Visser

072 427 2678

BAS.EDU 18
	Argues that the poor quality of many textbooks impacts negatively on the quality of education in South Africa
	Advocates for improvement in the quality of textbooks

Gives a host of proposals including the department’s urgent review of the quality of textbooks in gateway subjects and to promote the training of textbook writers
	

	Mr Graeme Bloch

BAS.EDU 19
	Argues that the problems with our schools arise from a “toxic mix” of obstacles, including a terrible legacy from the apartheid past and an array of problems at three key levels, namely, the level of ‘in-class’ where teachers are the key, the level of ‘support to school’ and the social level.
	Makes proposals based on the 10-point programme that includes the following:

getting teachers ‘in-class, on time teaching; Giving children a firm foundation; support for teachers ensuring that all stakeholders are involved; enriching learning at home; and the need to prioritise.
	

	BOOK 2
	
	
	

	Ms Eunice Nyathela (072 433 8788)

BAS.EDU 20
	State of ablution facilities (very bad)

Fear for health of children
	Request that Minister pay school an unexpected visit.
	

	Ms Di Smith – Awesome SA (083 390 4930) - BAS. EDU 21
	Looking for funding to support Zahke Agricultural College

Funding

	
	

	Ms Marelie Van Vuuren – Value Added Teaching (082 572 1463) - BAS.EDU 22
	Cognitive Training in the school context + Mother tongue literacy training for 6 year olds

Understanding and implementing a metacognitive approach to teaching and learning
	Implementation of the cognitive training project
	

	DAG - BAS. EDU 23
	Teachers are paid too little

Experienced teacher are leaving the profession
	Pay teachers a competitive salary
	

	Mr Nicky Du Plessis - BAS. EDU 24
	A host of suggestions to improve quality and access to education
	Offers detailed solutions i.r.o computer centres/language/school plans/learner attire.
	

	Ms Lettie Hough (082 491 2066) - BAS. EDU 25
	No support from Department, rights of teachers and curriculum content

Workload of teachers
	
	

	Lee Saunders (082 722 8799)

BAS.EDU 26
	Bring religion back into the school system
	Teach Christian Values.
	

	Mr Spencer Courtis (084 370 5010)

BAS.EDU 27
	Bring Christian morals back into the school system
	Teach Christian Values.
	

	Mr Christo Becker - BAS.EDU 28
	Has developed (and written a book) on a new mental model for a life skills curriculum for learners aged 7 - 14
	Comprehensive input on the implementation of his model.
	

	Corrie Hugo (082 676 2729)

BAS.EDU 29
	Use TV to present subjects
	Use quality teachers to present subject via TV – helpful in areas where quality teachers are difficult to attain
	

	Mr Peter Snyman BAS.EDU 30
	Schools can attain great success through standards, values and discipline
	The need to teach values, install discipline and systems of honour and respect
	

	Ms F Klerck (072 503 8169)

BAS.EDU 31
	Bring religion back into schools. Develop training programmes for teachers. Smaller pupil ratios. Fair and firm management. Education should be specialized according to pupil needs
	A host of solutions are supplied according to the sub-themes
	

	Ms Diana Brown - BAS.EDU 32
	No pressure from the Department to introduce teacher training programmes. Class size to be reduced.

Lack of foresight from the Department
	Pressure to be placed on authorities to introduce training programmes and bring down class size
	

	Mary Ann Appana - BAS.EDU 33
	A host of suggestions to improve quality and access to education

South African Education is down in the dumps
	Offers many solutions i.r.o access to education, stationary, inspectors, morals and values
	

	Mr Pieter J Pelser - BAS.EDU 34
	Has written a book (The Hoax of Darwinism and the African Eve)

The Education Department has thrown the baby out with the bath water. No morality or awareness that we are accountable to God
	A copy of his book is attached. Worth further attention
	

	D A Liebenberg - BAS.EDU 35
	Has written a manual/guide to improve the standard of education and management in schools
	Manual/guide offers practical hints/ideas and suggestions
	

	Leaders in Learning (Dr J J Swartz – 031 266 3211) - BAS.EDU 36
	A comprehensive proposal regarding teacher development
	A detailed submission with a request to address the Committee to elaborate on the proposals
	

	Mr Adam Kepkey - BAS.EDU 37
	Curriculum too packed. Present more workshops. Reduce class size. More training to management of schools. Involve parents.
	See summary
	

	Mr Colvin Snell

BAS.EDU 38
	A host of suggestions to improve quality and access to education
	Offers many solutions i.r.o key sub-themes. Worth further attention
	

	Ms Dawn Glendining (082 929 1819)

BAS.EDU 39
	Proper teaching training courses. Bring religion back into schools.
	Moulding and teaching good morals and biblical principles. Give proper teaching training courses
	

	Trudé Nell (021) 715 4558

BAS.EDU40
	These are consultants who can offer trainings on Leadership

Lack of Leadership in Schools
	None
	

	
	
	
	

	Dr. Chris Herold - BAS. EDU 42

	OBE is a disaster

Training colleges not producing enough Maths and Science Teachers; Poor quality Teachers get away with murder
	Get rid of OBE and revise syllabus

Flush out poor quality Teachers out of the system and start skills development programmes from junior grades
	

	Mrs. JM Pillai - BAS.EDU.42

	Kids and Teachers have lost their moral compass. Teachers must be exemplary.

	Teach kids values. Religion should be a major component in the syllabus. E.g. Christianity.

Recall experienced retired teachers
	

	Janine - BAS. EDU 43
	No Values at School
	Teach Bible Values at School
	

	Gert. - BAS. EDU 44
	Old Education system was not bad
	
	

	Malcolm Matthew - BAS. EDU 45
	Class numbers too large

OBE ill prepare kids

Learners lack respect; Include prayer at School

Stop teaching Evolution
	
	

	Louise - BAS.EDU 46
	
	Teach Christian Values
	

	Senzo Ngcobo - 0764671239

BAS.EDU 47
	There is shortage of Accounting Teachers in south Africa
	Ready to divert his diploma in Accounting into Teaching. Needs advice how.
	

	
	Learners struggle, English is a barrier.
	Teach all learning areas in Mother tongue
	

	Roger Matlock, GM Motors SA Foundation - BAS.EDU 48
	They have a unique “hands-on” projects that can improve outcomes
	They are ready for PPP. Their presentation is worth further attention
	

	SADTU National Office BAS.EDU 49

(011) 334-4830/1/2
	
	Available for Formal Submissions or Public Hearings
	

	
	
	
	

	BOOK 3
	
	
	

	Hoérskool Pretoria-Wes.

Att: Nc van Vuurelaan (012) 327 5163

BAS.EDU 50
	
	Strict measures of discipline in place

Well structured Programme after school to cover prescribed syllabi

Motivate staff and involve all Stakeholders

Take Part in Teacher Development at School

Take Part in District and Cluster Forums

Informed Teachers are Confident. Internal Staff Development by experienced staff
	

	Taylor Jodie, Transition Software

084 263 2210 - BAS.EDU 51
	
	Developed a Web-based software programme that can address the problem. Piloted at Scottsville High School in Metro East District
	

	Coetzee Hanlie, WSU, 0833209455

BAS.EDU 52
	There is a need fro learners with special needs to have Assistance when going to School

Some Teachers are not well trained to handle such learners
	Bring back system of Special Classes
	

	Pillay Ronald - BAS.EDU 53
	OBE does not equip learners with relevant skills, knowledge and ability

Students are lazy

Students Grade 12 less equipped for University Challenges
	
	

	Smith Charmaine, Infundo Consulting
BAS.EDU 54
	Just a profile of their consulting firm
	
	

	Theocentric Christian Education CC

BAS.EDU 55
	
	Avoid “Look and Say” teaching Method for reading

Maths teaching should combined with Memory exercises or drill method not Calculator use

Privatize Teacher Training

Parents must have more say at the running of Schools

Teach Religious values at School

Encourage Home Schooling to those who can
	

	Mgiba Niko 083 362 4439 –

BAS.EDU 56
	
	Teach Kids to be Independent Thinkers

Curriculum should be presented as Topics not collection of facts

Foundation Phase should foucs on mastery of skills

Intermediate Phase should introduce topics

 High School, thinking abilities

Monitor curriculum at Primary
	

	Hajane Shadrack - BAS.EDU 57
	
	Attached a paper on “Profile of Orphans” which defines Orphans and the Casual factors of Orphan hood
	

	Dr Malcolm Venter (083 271 7553)

BAS.EDU 58
	How Curriculum content is express – endless, repetitive, overlapping and overwhelming. Class size does affect
	Curriculum needs to be rationalized and simplified. Reduce the educator/learner ratio.
	

	Mr T Krige

BAS.EDU 59

	Schools should exist for the benefit of learners only. The prime focus should be on teachers. Train teachers properly. Demand teacher performance

Curriculum content, class size, exam systems etc. are important but will not produce the desired results without a satisfactory body of teachers.
	Curriculum content, class size, exam systems etc. are important but will not produce the desired results without a satisfactory body of teachers.
	

	Rynfield Primary School (011 849 5215)

BAS.EDU 60
	Religious education should be brought back into the system. Life skills and Moral Education be reinforced in the curriculum
	Bring religion back into schools
	

	Grahamstown Amasango Career School (083 542 9555)
BAS.EDU 61
	A details submission addressing the educational needs of street children and other severely socially marginalized learners who have severe psycho-social problems (extrinsic barriers to learning)
	A detailed submission pertaining to educational rights and needs of street children, drop-outs and other severely socially marginalized children and youth under the age of 20
	

	North West University (Dr Charmaine Uys – 018 299 4329)

BAS.EDU 62
	Research document aimed at proving the significant relationship between high frequency words and reading skills
	Submits a lengthy research document of reading and writing skills
	

	Tony Khatle (072 345 4776)
BAS.EDU 63
	Request that current and ex-teachers of Maths and Science to volunteer time in helping schools in their area
Alarming failure rates/ Curriculum content needs overhauling
	Educators to buy into the new curriculum. Current and ex-teachers of Maths and Science to volunteer time in helping schools in their area. Educators to be encouraged to improve their levels of knowledge through development programmes
	

	Wynberg Boys High School (Bongani Sopam - 072 544 3390)

BAS.EDU 64
	A review of our processes in certain areas in education is needed e.g. appointment of school managers/principals
No quality principals, lack of leadership, appointment process for principals & manipulation of this process
	Gives ideas on the issue of appointment of principals – requires further attention
	

	Shayandima School of Tomorrow (M F Green – 015 964 1667)

BAS.EDU 65
	The effects of liberal curriculum material with no absolutes. Teacher development is important but takes teachers away from their classrooms. Class size needs to be reduced. Managerial capacity at schools is lacking. There is an increase in incidents of immoral behaviour between teachers and pupils, corruption and fraud from teachers.
	Curriculum content needs time to establish in hearts and minds of teachers. Prospective teachers in training should work alongside good teachers as part of training. The absolute maximum class size should be 35. Revisit the basics and try some “old fashioned” successful methods.
	

	Unknown

BAS.EDU 66
	Has witnessed a moral decline. Too large a class size. Teachers have little motivation to teach – absenteeism is the norm. Accountability between schools and regional education offices needs rethinking.
	Return to value based curriculum. Class size to be under 30 learners. A detailed submission with a request to address the Committee to elaborate on the proposals. Provide for a teacher assistant in every class. Educators to live lifestyles of the values that as communities, we want to uphold
	

	Swellendam Primary School (F C Liebenberg – 028 514 1347)

BAS.EDU 67
	Hasten the supply of textbooks to all pupils. Support pupils who are exempted from schools fees on same basis in schools where school fees are payable, as in no-fee schools. Class size too big to do proper inclusive teaching
	Hasten the supply of textbooks to all pupils. Support pupils who are exempted from schools fees on same basis in schools where school fees are payable, as in no-fee schools. Class size too big to do proper inclusive teaching
	

	Sandveld High School (H Kalsbeek – 057 899 1858/9)
BAS.EDU 68
	Require standardized, country-wide curriculum stating exactly what, when and how it should be done. Teachers to be taught to be at school and in class teaching for 7 hrs. Smaller teacher: learner ratio. SMT’s of schools should do appropriate managerial courses. Learners with special needs should go to schools specially designed, equipped and staffed

	Require standardized, country-wide curriculum stating exactly what, when and how it should be done. Teachers to be taught to be at school and in class teaching for 7 hrs. Smaller teacher: learner ratio. SMT’s of schools should do appropriate managerial courses. Learners with special needs should go to schools specially designed, equipped and staffed.

	

	Goudrif High School

M Mills – 011 822 3405/6/7)

BAS.EDU 69
	Create a general environment for teaching. Well prepared educators. Continuous assessment is important. Discipline of the school contributes to the learning and teaching environment.
	Create a general environment for teaching. Well prepared educators. Continuous assessment is important. Discipline of the school contributes to the learning and teaching environment.
	

	United Herzlia Schools

(Dr Raymond Doubell

BAS.EDU 70
	English language teachers lack sufficient knowledge of prescribed literature. Analogous problems are evident amongst teachers
	People with real understanding of primary and secondary education should be identified and employed or deployed
	

	Concerned Parent

BAS.EDU 71
	Need to incorporate moral values into our school programme. Smaller class size is ideal (15 – 25). Re-introduction of corporal punishment – but not by “Ungodly” educators. Seek volunteer assistance from willing and available members of the community and student teachers. A genuine interest in school problems and general support on a practical level – instead of unsympathetic of shoveling paper work
	Incorporate moral values into our schools Smaller classes (15 – 25). Re-introduce corporal punishment. Attract volunteer assistance from the community and student teachers. Have a genuine interest in school problems and general support on a practical level – instead of unsympathetic of shoveling paper work
	

	Sameeha Idas

BAS.EDU 72
	Assessment standards interpreted differently at schools. Encourages teachers to return to college for refresher courses. Less kids to teach means more time to a child. Admin staff to attend to administrative duties is a blessing. The need to go back to specialisation. Values in education must be the core of a school, underpinning everything in curriculum.
	Assessment standards interpreted differently. Encourages teachers to return to college for refresher courses. Less kids to teach means more time to a child. Admin staff to attend to administrative duties is a blessing. The need to go back to specialisation. Values in education must be the core of a school, underpinning everything in curriculum.
	

	Edenglen Primary (Dian Rademan)

BAS.EDU 73
	Teacher allocation excludes the principal and deputy principal. Class size to not exceed 35. Learnerships to be introduced. Gazettes for vacant posts be produced regularly
	Teacher allocation excludes the principal and deputy principal. Class size to not exceed 35. Learnerships to be introduced. Gazettes for vacant posts be produced regularly
	

	Panorama Secondary School (Mrs J R Jacobs – 013 767 1700)

BAS.EDU 74
	Primary schools not equipping Grade 7’s for secondary school. OBE requires research, Textbooks lack content. Learners cannot read or express themselves in the Language of Learning and Teaching (LOLT). Supplies problems in all subjects. Visual literacy to be introduced. Lack of support from the Department. No development at workshops. Values declining. Tired learners having to wake-up very early for journey to school expensive transport.
	Re-introduce merit system. Obtain certification at workshops and receive credit for it. A need for school hostels and boarding facilities. Junior phase teaching should be in mother-tongue. Special learners should have special classes. Re-introduce psychometric testing. Hostels should be built for homeless children and orphans – and be subsidized.
	

	Dr Yusuf Dadoo Primary School

(Dr A Ismail – 011413 1337)

BAS.EDU 75
	Educators need knowledge on content and have required qualification. Utilise colleges to provide training. Subject inspection to be re-introduced. EMS packages and performance contract to be speeded up. Schools be allocated section 21 functions. Appoint security guards to patrol schools. All schools to have libraries and library clerks. Re-introduce random oral testing for literacy and numeracy.
	Educators need training. Subject inspection be re-introduced. EMS packages and performance contract to be speeded up. Schools be allocated section 21 functions. Appoint security guards to patrol schools. All schools to have libraries and library clerks. Re-introduce random oral testing for literacy and numeracy.
	

	Dr A Pepler (021 873 2160)

BAS.EDU 76
	Parent involvement in school activities. Require trained educators for Grade R. Specifically trained educators need to be remunerated accordingly. Smaller class size.
	Parent involvement in school activities. Require trained educators for Grade R. Specifically trained educators need to be remunerated accordingly. Smaller class size.
	

	Liesl van der Merwe (018 299 4722)

BAS.EDU 77+ BAS.EDU 78
	Evaluated NCS (Gr 9) Arts and Culture for conceptual progression in the assessment standards. Found there is a gap in the current curriculum content.

Has produced a document on “Evaluating conceptual progression of music assessment standards in the Learning Area Arts and Culture (Grade R-9)
	The gaps in the curriculum content can be used to write the new curriculum and assessment policy.

	

	Colin Mashikinya (082 406 7169)

BAS.EDU 79
	Cut down on teaching length. Let there be one sub-standard.
	Cut down on teaching length. Let there be one sub-standard.
	

	Liezel du Toit (083 708 4902)

BAS.EDU 80
	Negative effects of government policy on maths – a school only allowed to fail a certain number of learners per grade per year. A learner is only allowed to repeat a grade once in every three years of school. Maths teachers or demotivated. Learners are sacrificed to serve a policy
	
	

	
	
	
	

	BOOK 4
	
	
	

	Andrew Verrijdt (Educational Psychologist) - BAS.EDU 81
	High learner ratio impacts on performance of learners

It affects implementation of Inclusive Education

No extra support to learners

Psychologists cannot support big classes
	Learner ratio of 20:1 is ideal
	

	Bhekani Zondi - BAS.EDU 82
	NCS has disempowered educators

Merge with schools

Educators need instruction on any basic thing that needs just common sense

Principals are absorbed in Admin work
	An Institution that will offer training, upgrading and professional development

Each school must have an AA

Give Principals Management Training and Assess them every three years

School with less than 650 learners must be specialized schools. Only schools with more than 720 learners to offer three streams

Establish FET colleges in Wards

Right for learners to learn in their mother tongue

Why Afrikaans learners can write exams in their language and African learners cant write in their own mother tongue
	

	Anastasia Edwards BAS.EDU 83
	
	Provide/ sell wholesome food at school
	

	Ms. Ellouise Richter Parktown Boys’ High School

BAS.EDU 84
	
	
	

	Bergville Primary School BAS.EDU 85
	Current curriculum needs revision

It is a big jump from 3 subjects in Gr. 3 to 9 subjects in Gr. 4
	
	

	Monument Primary School (Mrs. H.J. Van Rooyen BAS. EDU 86
	Curriculum Content does not add value to education

Teaching Institutions are not preparing teachers for latest trends in education

Managers waste time by filling in of forms

When there are too many learners, disciplinary problems prevail

Too many official languages
	Discipline is a challenge in schools

Not exceed 30

Teach religious convictions

Government should fully subsidize school fees

Rural schools should be treated equally
	

	Hennie Steyn - BAS.EDU 88
	DBD-Support in Education
	Attached a technical document in DBD-Support in education
	

	Joseph Temlett - BAS.EDU 92
	Teacher Unions are corrupting our education

Teacher apathy and fatigue of the profession
	Introduce a voucher system for every born child

It should be a value-curriculum

This curriculum needs 10 to 25 learners

Each class should have a teacher assistant so that teachers should concentrate on academic content and mentoring of learners

Re-introduce education inspectors

Values are easier caught than taught
	

	Christo Van der Rheede - BAS.EDU 95
	
	
	

	Shamilla Essaram - BAS.EDU 96
	It is not value based

Courses and workshops are not developing educators
	Stick to a norm of 1=35

In some schools management posts are given to people who people who do not management capacity

Should be encouraged

Take LO very serious

Encourage parental involvement
	

	Dina Aird - BAS.EDU 97
	
	Identify teachers with skills and let them assist those who do not have
	

	Knysna Primary School - BAS.EDU 98
	
	
	

	Cash on Demand, KZN - BAS.EDU 99
	
	Teach kids in their mother tongue

Teach the basics of life ie, numeracy; literacy and problem solving skills

Support Schools to excel

Train quality in teachers

Punish poor performance

Appoint competent Managers

Set realistic goals at a time

Stop too much change in the curriculum
	

	John Broster - BAS.EDU 100
	Get good examiners and realistic marking memorandum

UMALUSI must do their job
	Make marking memorandum flexible

	

	Mkhulu Bertelsmann - BAS.EDU 101
	
	Lets go back to basics

Bring Psychologists to schools

Townships schools are severely affected
	

	Rev. Cassie Aucamp - BAS.EDU 102
	Teachers are the backbone of education system, if they are not of quality, our education will not yield quality as well
	need passion from teachers

Strict and continued supervision

Bring back inspectors

Dismiss where necessary

Use merit system

Enhance educator training

Enforce healthy values and ethics

Strong discipline code for teachers and learners

Enforce basic skills: reading, writing and arithmetic

Less admin work
	

	C Flynn - BAS.EDU 103
	Moral Decline
	Teach value based curriculum

10 – 20 learners in class

Provide teacher assistant in each class

More support from Regional offices

Educators must have good lifestyle
	

	Rabboni Christian School BAS.EDU 104
	
	Concentrate more on reading, writing and arithmetic

Make young people qualify as teachers

Use a 1- 20 ratio

Teach a child good values
	

	
	
	
	

	
	
	
	

	
	
	
	

	Jacqueline BAS.EDU 109
	
	OBE is an embarrassment.
	

	
	
	
	

	
	
	
	

	Delyse Kay BAS.EDU 112
	Too many subjects.
	Continous training for teachers. Reduce class size. Bring back prayers and bible teaching.
	

	
	
	
	

	BOOK 5
	
	
	

	Isandlwana Technical High School

Tel/Fax 035 337 1590

BAS. EDU 114
	Due to limited resources some approaches to assessment or better methods of teaching are not used effectively. Well performing schools are being deprived of resources. Informative CDs were distributed to underperforming schools in 2009. This encourages schools to compromise standards in return for resources. The promotion of teachers sometimes destabilise performance in schools. Implementation of IQMS is limited to a focus on salary adjustment. Subject advisers put focus on the paperwork rather than providing support to struggling educators. There are no ramps for people with disabilities.
	Monitoring system should be developed so that discrepancies are identified and dealt with accordingly. Need for pre-term content discussions sessions under the supervision of subject advisers. To minimise inter-schools movement, a reward or incentive system should be established through the consideration of outputs (results).
	

	Florida School for Skills

BAS.EDU 115

	Lack of role clarity for educators. Educators assume various roles such as curriculum designers, psychologists, social workers, truancy workers, nurses etc. There is a need for a standardised curriculum, syllabus and teaching materials.

	Department should design and distribute lesson plans, teaching aids, worksheets and assessment tasks.

Supply every school with a social worker and other support staff.

Allow teachers the space and time to teach. Reintroduce the full time/full pay study situation. Skills development should be mandatory and provide incentives. Reduce classroom size relative to the goals of the curriculum. Clarify roles in the educational field and eliminate confusion.
	

	Mr A Makhubedu

0824817914

0127992255

BAS. EDU 116

	Teacher development

Educators are not equipped to teach new subjects. New subjects were introduced (such as statistics in mathematics, notes in accounting) without subject specialists at school level and existing educators are still not ready to teach them. Diversity of the level of learner intellect is not considered when preparing sections or chapters in various subjects. In primary school educator specialisation is not encouraged.

Class size

In township schools, a classroom designed to accommodate a ratio of 1:34 accommodates more than 1:45 ratio.

Managerial capacity

School principals, HODs and SGBs are incompetent.

	Develop centralised teacher development. New learning areas may not be introduced unless there is a proper induction and training for educators. Teacher to learner ratio should be 1:25. This ratio will encourage teacher and partnership.
	

	Ros Walters

BAS.EDU 117

	Inclusive education

Children with special needs are not accommodated in mainstream schools. Argues that inclusive education does not meet the needs of children with problems such as cerebral palsy, autism etc. Insufficient special high schools, including in Cape Town where there are only three such schools.
	Open more special high schools.
	

	Mental Health and Poverty Project (UCT)

BAS.EDU 118
	Mental health

Draws attention to the relationship of education and mental health. Mental health can lead to educational failure, poor performance and premature school leaving. High levels of education have a positive impact on mental health through improving one’s social status.

	A need to refocus efforts to link mental health and education as a means to improve educational access and quality. Basic education has to closely work with health to promote ongoing and re-entry to learning following periods of illness. Need for identification and management guidelines for educators working with children and adolescents with intellectual disability and mental and substance disorders.

Protocols should be developed for the management of and employee assistance programmes for educators with work-related and other mental health conditions. There is a need for the development of a district based model for the management of mental health disorders presenting in school-going children. The assessment and review of the need for specialised mental health expertise within the school sector.
	

	North West University (Hendrick Hahn)

Tel: 018 299 1472

Fax 018 299 4238

BAS.EDU 119

	Curriculum content

Endorses the importance of IT as school subject but points to challenges: IT content overload, complicated and difficult to understand. Overemphasis of programming skills (60%) neglecting other important outcomes in the subject.

The complexity to synchronize Delphi and Java Grade 12 examination papers. The resultt is the steep decline in the number of learners enrolling in the subject. The lack of one programming language throughout South Africa places another burden on IT as a subject.
	Develop a common programming language that is applicable to school learners.

	

	Mr A M Suliman

BAS.EDU 120
	Curriculum content – Physical Science

The curriculum is too challenging in terms of its breadth. The level at which the 2009 examination was set was inappropriate for Grade 12 learners. It was equivalent to a first year university level. The work produced in the GET phase is below standard.

The GET phase focuses only on 25% towards the final examination (75% on SBA) while FET puts more emphasis on the formal examination. The non-preparation of Grades 7-9 in the GET phase results in learners struggling in grade 10. Different provinces have their own interpretation of the topic of Practical Investigations and Research. To date no further training has been conducted by DoBE on Practical Investigations and Research. Educators focus more on SBA tasks and neglect teaching content.
	Proposes a host of recommendations: Review Physical Science curriculum. Inform schools about the sections that will be assessed in 2010. This should be based on a reduced assessment curriculum. Provide greater specificity with regards to the content in the senior and intermediate phases. Address and resolve the gap between GET and FET. Provinces should have a common understanding of conducting practical investigations and research. The Physical Science curriculum should revert to conducting practical experiments and not practical investigations. Include a list of possible experiments or demonstrations in the examination guideline document/content document so that teachers can be assisted in assessing Learning Outcome 1. Scale down the content of the curriculum in the FET. Consider doing away with the SBA.
	

	Mrs Lynch

BAS.EDU 121
	Absence of health professionals in schools results in learners’ health problems going undetected and underperformance. Many public libraries and school libraries are underfunded and therefore do not provide a stimulating environment for reading. Learners whose English is a second or foreign language find it difficult to learn in English as first language.
	Resources should be made available to put English speaking teachers through a course in another official language to enable them to code-switch. Teachers should be highly incentivised to get remedially trained to properly deal with multi-intelligences in a classroom. Remedial classes at mainstream schools should be created.
	

	SA Media (University of Free State)

(051) 401 2305

BAS.EDU 122
	Argues that the poor standard of literacy is due to the inaccessibility of libraries. Notes that out of approximately 26 700 public schools only approximately 8% have functional libraries. Notes that the provision of school libraries is unlikely to be realised considering the enormous cost required, which is estimated at R120 million (for 24 000 libraries at approximately R5 million per library).
	Proposes that its (SA Media) database be used as an effective school information service that serves as an excellent alternative to the provision of libraries. SA Media has a database of 6.4 million articles on its website that are evaluated and analysed according to a specific keyword list (thesaurus). The database incorporates most newspapers/ publications in South Africa.
	

	Mr Richard Northmote

082 455 1959

BAS.EDU 123

	
	Proposes the following:

a more equitable adjustment of imbalances in administration. The improvement of real results of all subjects, especially at Grade 12 level as well as the rapid improvement of teacher knowledge, skills, ability and understanding in all subjects at all schools.
	

	Tshepang Kopano Academy (M M Moremi)

079 291 5089

BAS.EDU 124
	Pleads for informatin on programmes that her C.K can be involved in. Has previously attempted several ventures to support the North West Department of Education which have proved unsuccessful.
	
	

	Sea Point High School (Mr Anthony S Lister)

021 434 9141

0823577677

BAS.EDU 125

	Submits that teachers are constantly criticised for their lack of performance and in the process become demoralised. Notes that there exists a culture of entitlement to pass/progress to the next grade regardless of academic competence or readiness. Learners are held entirely blameless in the assessment of poor results. Educators receive no effective measures or support to instill discipline, a work ethic and responsibility into pupils.
	Calls on the department to provide visionary leadership that will produce inspired and inspiring teachers. Urges the department to listen and talk to educators in efforts to finding solutions to challenges in the classrooms.

	

	Stuuerheim High School

BAS.EDU 126
	Points to education challenges in the Eastern Cape, including infrastructure backlog and inaccessibility of schools in rural areas of the province. Section 21 schools are often not included when learning materials are distributed. SADTU influence in this province is at times detrimental to the progress of the education sector. Discipline remains a problem. Supports policy shifts that cut down on the number of subjects from Grade 4 to 6.
	Curriculum content

Social Science should revert back to History and Geography as basic skills such as map work are being lost. Physical Education should be re-introduced to develop physical skills of the child. The content of Physical Science and Accounting in the FET Phase should be trimmed as most schools struggle to complete the syllabus. Accounting should be a separate subject from grade 8.

Teacher development

IQMS should be overhauled to include external evaluation at every school every year.

Class size should be reduced. Advocates for improvement in the quality of textbooks. Gives a host of proposals including the need for an urgent review of the quality of textbooks in gateway subjects and to promote the training of textbook writers.
	

	Fish Hoek Primary School

BAS.EDU 127
	Submits that OBE works well where the basics are in place; classes are of a manageable size; the school is well resourced and teachers are well trained, experienced and motivated. Grade 4 Maths curriculum is too much and lacks focus on basic skills.

There is evidence of low subject content knowledge on the part of the educators.

	All children should attend pre-school. Small classes should be a norm.

Classroom should be well resourced. Use Mathematics textbooks that follow step by step logical procedures to enable learners to grasp the basics. Educators should be well-prepared. Teachers should have in excess of 100 hours of professional development per year. There should be a reward for achieving this professional development. Appoint the best person for the job. Put in place an educational charter setting out the requirements for managers. Reintroduce remedial schools as current large class sizes preclude learners from making the required progress.
	

	Cheryl J. Charles (sole owner of Mind Lab)

072 313 9525

BAS.EDU 128
	Cognitive education (thinking skills) should form part of the curriculum. There is currently very little material or tools that are provided to educators to teach learners how to develop their critical and creative thinking skills.
	Cognitive education (thinking skills) should be introduced as an independent learning/ subject where a program like Mind Lab can be taught.
	

	Pestalozzi Trust (Leendert van Oostrum)

BAS.EDU 129
	Laments a policy shift away from the promotion of non-institutional education towards a trend to recognise only institutional education.

Notes that previously matric candidates could simply buy books and prepare for the examinations but with the introduction of the National Senior Certificate the examination is only available to candidates who have been registered with some kind of accredited institution for at least three years. Argues that this reduces access to education as such accredited courses can only be accessed in private institutions which are often expensive.
	Access to education should be improved by recognition for education obtained through non-institutional means.
	

	Centre for Education Policy Development (CEPD)

BAS.EDU 181
	Curriculum content is skewed towards middle class values and interests. Rural and working class children need greater adjustment to succeed at school. Adult Education and Training should empower parents to assist learners with homework and support the formulation of a reading culture in homes and the community. CEPD agrees with pronouncements for greater specificity for curriculum content and for the closing up of gaps in the content but cautions against limiting the present flexibility of the curriculum. Insufficient attention is paid to vocational guidance leading to wrong subject and career choices, failure rates and dropping out.

Supports the emphasis on mother tongue instruction and early introduction of English as a subject but cautions that this early introduction of English does not slide into the language being introduced as a language of instruction at too early a stage.

Orphans and vulnerable children are at a greater risk of dropping out of school, irregular attendance at school and poor concentration levels. There are no mechanisms in to cushion them to ensure that their schooling experiences are not disrupted.
	Include curriculum content that is meaningful to the material conditions of rural and working class learners. Involve all community members (not merely parents) in the shape and content of the curriculum.

Recruit, train and encourage African mother tongue teachers, especially for Grades R to 6 and supply plentiful learning and teaching support materials, including textbooks.

There is a need for a multi-sectoral approach involving government departments to addressing multiple facets of vulnerability of orphans and vulnerable children. Vigorously enforce policies and legislation that seek to mitigate the effects of poverty e.g. policies relating to free education services, accessing social grants, free transport to and from school, and nutrition programmes which extends to the home environment.
	

	BAS.EDU 185
	Disputes over Job description
	
	

	Mrs Soni BAS.EDU 186
	
	Clarify time allocation for languages taught. Clarify on the learning areas that will no longer be taught. Go back to marks as opposed to a four point rating scale in primary. Clarify on which admin load of teachers is reduced. Reduce teaching load for HoD’s.
	

	Geraldine Cruickshank Highveld High school BAS.EDU 187
	Too much changes in Education

Too many forms to fill

Too much focus on assessment than on teaching

Too much work to do on too little time

Teachers feel inadequate and ill-equipped

Workshops by the DoBE are not sufficient

People who planned the curriculum are not available at trainings to answer questions

Class size too big

	Standardized curriculum for every school

Better communication between the dept. districts and the schools

Build more schools

Bring specialists/ therapists
	

	B Tinniswood BAS.EDU 188
	Institutional challenges of Bavin School, St. George

Limited access to funds

Lack of professional support for learners with disabilities

Empty/ hungry curriculum

	M.ED Paper

Problem of the gap between the intentions and the reality in any curriculum.
	

	Eric Dixie BAS.EDU 189

CPUT
	Our Curriculum is “not Outcome-Based Education System”

Top Academics lash out at our curriculum
	Use marks instead of competence.
50% pass is not enough because it means the child knows half of what s/he must know.
	

	BAS.EDU 190

(It is in Afrikaans)
	
	
	

	BAS.EDU 191

Metsimatsho S.S School
	They are without a principal since 2007
	Refer to the Dept for attention.
	

	Dr. Martin CEPD BAS.EDU 192
	
	
	

	Shirley Hill BAS.EDU 193
	Many teachers are wrongly placed in positions

Employ competent Headmasters

	Good training

More education bursaries

Recruit students to be teachers and learnerships

Improve entire teacher package

IQMS should reward those who excel

Make smaller classes
	

	Mrs Mollentze BAS.EDU 194
	Unclear and no-supportive discipline policy
	Must be small

Educators should be respected

Introduce them by learning areas

They benefit educators

Moderate each other’s work

Help in facilitation and link to other information

The Dept. should take important decisions in the 4th quarter of the year to implement in the coming year

Districts should stick to one format for file moderation

Introduce PT again

Introduce Art and music classes

	

	Madge Du Preez BAS.EDU 195
	
	Academic endeavors cannot work alone

Propose an intervention called Write, Reading and Performing (WRaP) Proposal and CV attached
	

	NAPTOSA BAS.EDU 196
	
	
	

	Johnny BAS.EDU 197
	Teacher Learner ratio too high

Parents who don’t get involved in their children’s education

Teachers cant give learners individual attention
	
	

	Johan Snyman BAS.EDU
	In Afrikaans
	
	

	Tarana Govender BAS.EDU 199
	Learners already posses the skills and knowledge in their mother tongue. Learning becomes easy.

Mother tongue embraces morals and values

	
	

	Laerskool Kragbron BAS.EDU 200
	In Afrikaans
	
	

	Faculty of Education Rhodes University BAS.EDU 201
	Policy for ECD’s is located in various Departments
	Provide one policy framework for all children
	

	Accelerated Christian Education (ACE) BAS.EDU 202
	Senior phase overload

FET compulsory 2 Languages

Assessment and Portfolios

Matric Examination

Teaching profession

Core Values

9 Learning Areas is a great volume of work

It is too much to make FAL as an examination and matriculation requirement

Too much of Educator’s time is spent on assessment rather than teaching

Too much negativity towards this profession

Lack of core values infused in the curriculum
	Allow 7 Learning Areas

Make First Additional Language optional

Do away with learner portfolios and require record of assessment for each year

Suspend the traditional matric examination

Re-open teacher training college

Engage curriculum writers and publishers to add value based teaching and learning
	

	Eric Dixie (079 514 7969)

BAS.EDU 203
	OBE very poorly implemented in South Africa. The pre-occupation with “marks” instead of competence. Focus too much on getting the 50% pass mark instead of gaining competency in a subject – essential knowledge and guaranteed competence. Educators not held accountable.
	
	

	Save Our Schools and Community (SOSAC – Justin Oliphant)

BAS. EDU 204
	Quintile misclassification to be addressed. An urgent need for schools libraries policy. University graduate tutoring support has potential to assist teachers improve results. Measures to address lack of parental involvement.
	Quintile misclassification to be addressed. An urgent need for schools libraries policy. University graduate tutoring support has potential to assist teachers improve results. Measures to address lack of parental involvement.
	

	Jane Mary Kockott

BAS.EDU 205
	Format of daily and weekly planners is impractical and not user-friendly. Overloaded information. Not learner friendly. Weekly planners are impossible to use.
	
	

	Mr R A Sempe – Chief Education Specialist – Free State Education Department (082 200 9399)

BAS. EDU 206
	Subject vs. Learning areas. Work programmes to be divided into school weeks. Schools expected to develop learning programmes. Transition from Grade 9 to Grade 10 has posed serious problems.
	For consistency lets use subjects from Grade 4 – 12. Teachers need to know what to teach daily. Remove confusing terminology. Department to prescribe to all schools literature books compulsory for all genres – all learners in the country should do the same literature books. All examination panel members at National Level be appointed in their respective provinces as marking examiners.
	

	Swartberg Primary School (K J Hendricks)

BAS. EDU 207
	Uncertainty as to the number of assessment standards and content to be taught. Confusion as to what the expectations of the foundations are – when compared to the curriculum. Teachers cannot absorb al or adapt to changes within limited time allowed. All schools do not follow the curriculum as prescribed. Class size should be of a manageable size. Managerial capacity needs further assistance. Managerial capacity is stretched by the many expectations. Shortage of values in general in our society. Infrastructure at schools is lacking
	Specialisation requires the necessary infrastructure, manpower and finances.
	

	J M Johnstone

BAS. EDU 208
	A comprehensive submissions covering concerns in the implementation of the National Curriculum Statements for English, Afrikaans, Maths, Physical Science, Teacher development, History, Accounting, Economics, Business studies, Visual arts, Life orientation
	Requires further attention.
	

	Worried Parent

BAS.EDU 209
	Provide Educators with work-schedules and lesson plans – with a text book from which these have been developed. Have a common prescribed text book per grade per learning area. Common quarterly assessment tasks for Grade 3, 6, 9 & 12. Let Circuit Managers monitor if educators are following the programme according to the work schedule using the lesson plans provided by the Department
	Provide Educators with work-schedules and lesson plans – with a text book from which these have been developed. Have a common prescribed text book per grade per learning area. Common quarterly assessment tasks for Grade 3, 6, 9 & 12. Let Circuit Managers monitor if educators are following the programme according to the work schedule using the lesson plans provided by the Department
	

	P H Moeketsi Agricultural High School (J H De Kock – 053 994 1845)

BAS.EDU 210
	NCS is too comprehensive – takes a heavy pace to finish syllabi in time. Subject forums and workshops not always effective. Too many learners in one classroom. The number of single parents is alarming. Learners stay far away from nearest schools – gets up very early, walk long distances - learners
	
	

	Joanne Brink (072 728 5877)

BAS.EDU 211
	A comprehensive submission with details of 2 Projects that would add value to the Education Sector – Compass Project and Penreach School Management Programme. Key activities include Mapping and research, Information and Resource Provision, Organisational development and Capacity Building
	Requires further attention.
	

	W K M Mlisana (072 195 3690)

BAS.EDU 212

	Teachers attempt to upgrade themselves – no increase in salaries. No clear guidelines i.r.o appointments. A minimum of learners per class in farm schools should be made clear. In farm schools HODs should be appointed irrespective of the numbers of learners. Inclusive education should be given the same care and status as Maths and Science
	Teachers attempt to upgrade themselves – no increase in salaries. No clear guidelines i.r.o appointments. A minimum of learners per class in farm schools should be made clear. In farm schools HODs should be appointed irrespective of the numbers of learners. Inclusive education should be given the same care and status as Maths and Science
	

	Port Shepstone Islamic School (I Khamissa)

BAS.EDU 213
	Debate on the present curriculum, its implementation, relevance and its ability to provide tutored learners to the country continues. Need greater accountability at all levels and the political will to establish a culture of accountability
	Good governance and administration of the school. Improved financial and logistical functioning. Extra tuition offered as a norm. Spirit of co-operation and commitment. Maintenance of strict and fair discipline amongst learners. Manageable class-size – max 25 learners. A structured and coordinated programme. Frequent parent/teacher consultation
	

	Freddy

BAS.EDU 214
	Recognition of Prior Learning needs to be considered – as well as qualification of teachers.
	Recognition of Prior Learning needs to be considered – as well as qualification of teachers.
	

	Cape St. Blaize Independent School (Mrs L Willemse (044 693 3488)

BAS.EDU 215
	School principals need to be empowered to set the example – set the climate and culture of the school. Schools must run on a strict timetable – and communication of these timetables to parents. Communication with parents in many different forms. Disciplined learners and teachers will achieve success. Teachers to be well versed in basic characteristics of OBE
	
	

	D van Der Spuy

BAS.EDU 216
	Establish a committee of reputable educationists to advise the Minister on educational matters. Lack of discipline needs to be tackled. A top priority should be the dramatic improvement in teacher’s salaries. The most successful medium of instruction is the mother tongue. Provide teachers with pleasant working conditions. Trade unions should not prescribe to education authorities what should be done. Any successful organisation is dependent on a proper system of control. Restore the training of teachers.
	Establish a committee of reputable educationists to advise the Minister on educational matters. Lack of discipline needs to be tackled. A top priority should be the dramatic improvement in teacher’s salaries. The most successful medium of instruction is the mother tongue. Provide teachers with pleasant working conditions. Trade unions should not prescribe to education authorities what should be done. Any successful organisation is dependent on a proper system of control. Restore the training of teachers.
	

	Faculty of Education – UWC (021 959 2927)

BAS.EDU 217
	Advocate for the crucial role played by the provision of support to learners, educators and schools in addressing barriers to learning Psychologists, learning support teachers and social workers cannot be overstated – yet these services have shrunk at both provincial and national levels
	Advocate for the crucial role played by the provision of support to learners, educators and schools in addressing barriers to learning Psychologists, learning support teachers and social workers cannot be overstated – yet these services have shrunk at both provincial and national levels
	

	Independent Schools Association of Southern Africa (ISASA) (Mr Sandile Ndaba – 011 648 1331)

BAS.EDU 218
	A comprehensive submission on all the identified areas. Curriculum development should allow adaptations in line with skills for life for learners with special needs. Specialised teacher development and training initiatives that will directly address shortfalls that pre-service training does not accommodate. Class size should be kept to the minimum educationally sound level. A dedicated leadership development programme for principals and HODs linked to CPTD of SACE is important. Develop a set of positive values charter.
	A comprehensive submission on all the identified areas. Curriculum development should allow adaptations in line with skills for life for learners with special needs. Specialised teacher development and training initiatives that will directly address shortfalls that pre-service training does not accommodate. Class size should be kept to the minimum educationally sound level. A dedicated leadership development programme for principals and HODs linked to CPTD of SACE is important. Develop a set of positive values charter. Requires further attention
	

	Abu Bakr Solomons

BAS.EDU 219
	Content demand that teachers are well-qualified to teach the curriculum. Teacher training and development is an important aspect for effective curriculum delivery. Class size should be much smaller. Capacity is hampered by the fact that principals, HODs, deputy principals and other senior staff have to teach more than the official requirements due to lack of staff. Migration of learners to focused schools is hampered by many constraints. Teaching values in education is hampered by poor leadership and lack of values displayed by public figures. Inclusive education cannot be implemented unless school infrastructure and staffing is addressed. Geographically, South African locations are still divided into areas for the rich and the poor
	Requires further attention
	

	Michelle Kaplan & Marlene Zwick

BAS.EDU 220
	Proposes a training business for teachers on what practicing teachers need to develop their skills – to empower them in all necessary updated knowledge and pedagogy
	
	

	Alliance for Children’s Entitlement to Social Security (ACESS – Sonja Borman – 021 761 0117)

BAS.EDU 221
	ACESS is an alliance of over 1 300 children’s sector organisations drawn from all 9 provinces. The substantial submission covers:

· Access to education in the context of poverty and HIV/Aids

· Barriers impacting on the obligation to provide accessible education

· Responsible agencies

· School uniform guide

· Non-fee and fee exemption policies

	Substantial submission - Required further attention

	

	Shikinya Africa Outreach Solution (SAOS – Peter Mashikinya – 078 576 5130)

BAS.EDU 222
	A good quality education should be demonstrated by good moral values. Learners with a personal, internal and strategic objective will form a unit with willingness to remain under leadership of the responsible adult. Started a programme whereby learners were chosen to attend graduation ceremonies
	
	

	Van Kervel School (Trevor Ellis – 082 856 5175)

BAS.EDU 223
	A substantial document on investigating an appropriate/adapted curriculum to meet needs of learners with mild intellectual disabilities or those experiencing barriers to learning.
	A substantial submission - Required further attention

	

PAGE
1

