
1

WERKSWINKEL:
KURRIKULUMBESTUUR

Maryna Besseling
Huw Davies
Christo Nell

Cornelius Oosthuizen
Joseph Taylor

2

WAT IS
KURRIKULUM-
BESTUUR?

HOE HET COVID-19
KURRIKULUM-
BESTUUR
AANGEPAS?

WAT WORD
VEREIS VIR
ASSESSERING?

WAT WORD VEREIS
VIR EKSAMENS?

Kurrikulum
hersiening

Rooster Gemengde
leer

Buite-
muurse

Aktiwiteite

Ouer
betrokkenheid

Assessering

Leerder-
gesentreerde

leer
En..

Maskers

ONDERWYS IN SUID-AFRIKA

Kwartaal 1
“Normale

funksionering”

Inperking
Geen of

alternatiewe vorms
van onderrig

Ekstensiewe fokus
op sanitering en

infrastruktuur

GEEN kwartaal
2 Terug na skole Psigososiale

ondersteuning

Kurrikulum
herstel

Aangepaste
assessering

Aangepaste
rekordering en

verslag

WAT IS KURRIKULUMBESTUUR?

Doeltreffende kurrikulumbestuur word deur die volgende
onder andere gekenmerk
• Samehangende beplanning en koördinering
• Effektiewe beleid en programme in verband met
taalbevordering

• Doeltreffende bestuur van tyd
• Sinvolle bekoming en aanwending van handboeke
• Die bevordering van hoë vlakke van skryfvaardighede
• Die gebruik van assessering/kwantifisering om leer en
onderrig te verbeter

• Die bevordering van professionele ontwikkeling onder
onderwysers

(NEEDU, 2013: 52)
6

KURRIKULUMBESTUUR

7

Doel

Vereistes

Rol

Maatreëls Onder-
steuning

Struktuur

Beperkings

Bestuur Ver-
goeding

Roetines

NECT: Management and Leadership series / Curriculum Management

KURRIKULUMBESTUUR

8

Beplanning

OrganiseerLeiding

Beheer

BEPLANNING

Beplanning
• Verseker dat die toepaslike
vakbeleide in plek is
• Ken die toepaslike nasionale
en provinsiale beleide
• Ken die implementering van
hierdie beleide
• Verseker dat ‘n skoolbeleid
insake kurrikulumverwante
aangeleenthede ontwikkel
word

9

BELEIDSVOORSKRIFTE: KURRIKULUM

Nasionale
Beleid vir die
Program en
Bevordering

vereiste

Kurrikulum
en

Assesserings
beleid vir

vakke
(KABV)

Nasionale
Assesserings

-beleid

Nasionale
beleid oor

die afneem,
administrasi
e en bestuur

van die
Nasionale

Senior
Sertifikaat

10

BELEIDSVOORSKRIFTE: KURRIKULUM

• Vakke per fase
• Tydstoewysing
• Program en bevorderingsvereistes

Nasionale Beleid vir die
Program en

Bevorderingvereiste

• Assesseringsgewig per graad
• Formele vs. Informele assessering
• Rekordering en verslag

Nasionale
Assesserings-

beleid

• Beplanning
• Kurrikulum lewering
• Ondersteuningsmateriaal

Kurrikulum en
Assesseringsbeleid

vir vakke (KABV)

• Eksamineringsprosesse
Nasionale beleid oor die
afneem, administrasie en
bestuur van die Nasionale

Senior Sertifikaat

11

DOKUMENTE WAT VERBAND HOU MET
EFFEKTIEWE KURRIKULUMDEKKING

Jaarlikse
Akademiese

Vorderingsverslag

Skoolverbeterings-
program Skoolrooster Klasrooster

Onderwyser se
Persoonlike

rooster

Kwartaal leerder
se prestasie data Toelatingsregister Leerder

bywoningsregister

Periode Registers
Onderwyser se

Daaglikse
bywoningsregister

LTSM Asset
register

DBE: Building Blocks for Effective School Management

WAT SAL ONDERRIG LEI?

Jaarlikse
Onderrigplanne

Riglyndokumente

Videos met
instruksies

VOORBEREIDING

Nasionale Herstel program
(Protokol)

Provinsiale Herstel Program

Skool herstel Program

TYDSBESTUUR

TYDSBESTUUR

• Die Beleid insake Programme en Bevorderingsvereistes skryf voor watter

vakke die NKV konstitueer, en voorsien die relevante tydstoewysing vir

elke vak. Dit stel ook voorwaardes in verband met vakkombinasies in die

sekondêre skool.

• Onderrigtyd per vak per graad word gestel.

• Tyd wat vir pouses, skoolbyeenkomste en buitemuurse aktiwiteite word

nie in die tydtoewysing ingesluit nie: dit word uitgesluit.

• Tyd moet toegeken word sodat leerders wat leerbeperkings het, binne die

onderrigtyd geakkommodeer kan word.

16

AANVANKLIKE KALENDER COVID-19 KALENDER

Kwartaal 1 begin 15 Jan 2020 15 Jan 2020

Kwartaal 1 eindig 20 Maart 2020 16 Maart 2020

Kwartaal 2 begin 31 Maart 2020 1 Junie 2020 (Gr 12 & 7)

Kwartaal 2 eindig 12 Junie 2020 24 Julie 2020

VAKANSIE

Kwartaal 3 begin 7 Julie 2020 24 Augustus

Kwartaal 3 eindig 18 September 2020 23 Oktober 2020

VAKANSIE

Kwartaal 4 begin 28 Oktober 2020 2 November 2020

Kwartaal 4 eindig 4 Desember 2020 15 Desember 2020

TOTAAL Kw 1 Verlies aan

onderrigdae

Maksimum dae

beskikbaar

Insluitend eksamens

Gr 12 258 43 40 126 175

Gr 7 258 43 40 160 175

Gr 11 & 6 258 43 50 150 165

Gr 10 & 5 258 43 59 140 155

Gr 9 & 4 258 43 69 130 145

Gr 8 & 3 258 43 79 126 141

Gr 2 & 1 258 43 88 136 136

Gr R 258 43 98 131 131

WISSELING

COVID-19

ONVOOR-
SIENE

OMSTANDIG
HEDE

HOE OM VERLORE ONDERRIGTYD
OP TE MAAK?

1 Verleng die
skool-

kalender

Verkort
vakansies

Verleng
skooljaar met

1 week

2 Eksamens en
tyds-

toewysing

NSS
Eksamen-

rooster

Eksamens in
sekere
vakke

3 Verleng die
skoolweek

Verleng die
skooldag

4 Kort die
kurrikulum

in

VAKKE

20

SENIOR FASE
AANBEVELINGS

• Die fokus moet wees op die assessering vir leer (informele assessering)
eerder as assessering van leer (formele assessering).

• Kenniskomponente fokus op fundamentele kennis (GET Annexure B:
Fundamental content and skills)

• Skole wat toestemming ontvang het om die aantal vakke te beperk sal
riglyne oor die rekordering op SA-SAMS ontvang
• VERPLIGTE VAKKE

Tale (HT en EAT)
Wiskunde
Natuurwetenskap
Lewensoriëntering

• KEUSES - 2 VAKKE
Sosiale Wetenskappe
Ekonomiese Bestuurswetenskap
Tegnologie
Kuns en Kultuur

PROGRESSIE EN
BEVORDERINGSVEREISTES

22

PROGRESSIE EN
BEVORDERINGSVEREISTES
Die tweede aspek wat deur die NPPPPR aangespreek word, is die
bevorderingsvereistes per graad.

Progressie
Nie meer as 4 jaar

in ‘n fase nie –
vorder saam met

die
ouderdomsgroep

Bevordering
Gr 12

23

PROGRESSIE EN
BEVORDERINGSVEREISTES
VAKKE Gr. R Gr. 1-3 Gr. 4-6 Gr. 7-9 Gr. 10-12
Taal op Huistaalvlak 4

(50-59)
(en)

4
(50-59)

(en)

4
(50-59)

4
(50-59)

40%

Taal op Eerste
Addisionele Taal
vlak

3
(40-49)

3
(40-49)

3
(40-49)

40% in
TWEE
vakke
30% in
DRIE vakke
as die SBA
komponent
ingehandig
is vir die
vak wat nie
geslaag is
nie

Wiskunde 3
(40-49)

3
(40-49)

3
(40-49)

3
(40-49)

ANDER: 3
In enige
TWEE
vakke

3
In enige DRIE
vakke

2
In enige TWEE
van die ander
vakke

24

Gr 7 – 9
NPPPPR 60% SBA

40% Einde van die jaar eksaminering
Wysigings 80% SBA

20% Einde van die jaar assessering
Areas vir
oorweging

• Omsendskrywe S3 van 2020
• Skole kan kies om nie al die vakke aan te

bied nie
• Bevorderingsvereistes is hoog
• Kondonering

SASAMS • Rapporte vir kw 3 en 4

NPPPR: WYSIGINGS

Promotion and Progression
Gr 7 – 9 Gr 10-11

Current
weightings
(NPPPPR)

60% SBA
40% Einde van die jaar
eksaminering

25% SBA
75% Einde van jaar
eksaminering
(PAT ingesluit)

Amended
weighting for
2020

80% SBA
20% Einde van die jaar
asserssering

60% SBA
40% Einde van die jaar
assessering

Areas amended • Kondonering steeds
geïmplementeer

• Omsendskrywe S3 (keuse
vir SF)

• PAT 20% van 40%
• Tale: 12.5% Mondeling
• Kontroletoets:

o Verminderde aantal toetse
o Verminderde inhoud
o Verminderde

tydstoewysing
o Nie gemeenskaplike

toetse
• Fundamentele vaardighede

SA-SAMS • Rapporte einde Kw 1, 3, 4 • Rapporte in Kw 1, 3 en 4

KONDONERING GR 7-9

2020?

• Nie vir leerders wat reeds progressie sal ontvang
nie

• Voorgestelde punte aanpassing van 5%
(Omsendskrywe 3 van 2015) in EEN VAK

• Spesiale kondoneringsdispensasie vir Wiskunde
geld

• 20%
• Ook vir leerders wat Wiskunde in Graad 10

wil neem

Gr 10-11

NPPPPR 25% SBA

75% Einde van die jaar eksaminering (PAT ingesluit)

Wysigings 60% SBA

40% assesseringinstrument
Areas vir
oorweging

• PAT 20% van 40%
• Taal: 12.5% Mondeling van 40%
• GEEN eksamens maar kontroletoetse:

o Vermindering van vraestelle
o Vermindering van inhoud
o Verminderde tydsallokering van vraestelle
o GEEN gemeenskaplike assessering of vraestelle

• Fundamentele vaardighede
• Oorlading in Grade 12

• Nie alle inhoud onderrig – aanpassings aan Gr 12 2021
Eksamenriglyne?

SASAMS SASAMS

ASSESSERING

29

Assessering

Informeel
Daaglikse assessering
(Assessering VIR Leer)

Nie nodig om te
rekordeer nie

Gebruik om leer te
verbeter

FORMEEL
Program van

Assessering (Assessering
VAN leer)

Word gerekordeer
Gebruik vir bevordering

en sertifisering

NBA: FORMELE EN INFORMELE
ASSESSERING

30

NBA: FORMELE ASSESSERING

Komponente van formele assessering:
• Skool-Gebasseerde Assessering
• Praktiese Assesseringstaak (waar toepaslik)
• Die PAT-punt tel 25% by jaareinde
• (SGA en PAT maak voorsiening vir assessering van
vaardighede wat nie skriftelik geassesseer kan word
nie)

•Finale jaar eindeksamen

31

Hoe sal eksamens gewysig
word?

• GEEN Mei / Junie
eksamens

• Einde van die jaar
eksamen in
geselekteerde
vakke?

• Formele assessering

1 – 11

Hoe sal eksamens gewysig
word?

• GEEN Mei / Junie
eksamens

• Sept –
Rekordeksamens
(skool)

• NSS Eksamens in
November, December

• Eksamenriglyne

12

Hoe sal eksamens gewysig
word?

• Eksamenriglyne
• SBA = T1+T2+T3+T4 (+PAT)

UItgesluit MEI Eksamens
• Steeds Kwartaal 2
• PATs verminder (aantal, tyd of

inhoud)

12

ORGANISASIE

Organisasie
Skep stelsels en
strukture wat die
implementering
van relevante
beleide op
skoolvlak moontlik
sal maak

35

MODERERING VAN
ASSESSERING
Moderering dien die volgende doel
1. Dit moet bepaal of die vakinhoud en vaardighede onderrig
en geassesseer is (behoorlik gedek)
2. Dit moet verseker dat die korrekte balans van kognitiewe
eise in die assessering na vore kom
3. Dit moet verseker dat assessering en nasien op ‘n
aanvaarbare peil is en dat dit konsekwent is
4. Dit moet areas identifiseer waar die onderwyser moontlik
verdere opntwikkeling benodig en moet aanleiding tot
sodanige ontwikkeling gee
5.Dit moet die spektrum weerspieël wat die onderwyser
volgens die kwartaal se vereistes gedek het

36

MODERERING

37

Moderering

Benadering

Bewyse

Verslag

MODERERING VAN
ASSESSERINGSINSTRUMENTE

Bedoelde
Uitkomste

Kognitiewe
vlakke Differensiasie

Inhoud deur
kurrikulum

gespesifiseer

Gewigswaarde
van inhoud

Tydbestuur in
vraestel

Geskikte taal Verskillende
tipes vrae

Volgorde van
vrae

SAOU: STRIVING FOR EXCELLENCE

 Werkwoorde word gebruik om die vaardighede
wat getoets word te spesifiseer

 Voorbeelde:
Die leerder moet die volgende kan doen:
 Lys (werkwoord) die kenmerke van ŉ

suksesvolle maatskappy (kennis);
 ontwerp (werkwoord) ŉ elektriese

stroombaan (kennis);
 verduidelik (werkwoord) hoe ŉ battery werk

(kennis).

VRAESTEL STEL TEN DOEL OM DIE BEDOELDE
UITKOMSTE TE ASSESSEER

39

STEL ŉ TOETS
OP MET DIE
VOLGENDE
KOGNITIEWE
VLAKKE

STEL ‘N TOETS OP MET DIE VOLGENDE
KOGNITIEWE VLAKKE
Vlak 1. Kennis

Vraagtipes: Lys, definieer

Vlak 2. Begrip

Vraagtipes : Beskryf, benoem, identifiseer, bespreek

Vlak 3. Toepassing

Vraagtipes : Pas aan, los op, verander, verduidelik

Vlak 4. Analise

Vraagtipes : Analiseer, vergelyk, kontrasteer

Vlak 5. Sintese

Vraagtipes : Skep, bou, beplan, rolspel

Vlak 6. Evaluasie

Vraagtipes : Gee jou mening, kritiseer, diskrimineer,

som op

COMPILE A TEST ACCORDING
TO COGNITIVE LEVELS

Vlak 1. Kennis
Wanneer is hierdie foto geneem
Hoeveel kinders sien jy in hierdie
foto?

Vlak 2. Begrip
Wat gebeur in hierdie foto?
Hoekom is die seuns so aangetrek?

Vlak 3. Toepassing
Hoe sal jy die foto aan ander
beskryf?
Watter opskrif sal jy vir hierdie foto
gee?

Vlak 4. Analise
Hoekom is hierdie seuns nie in skool
nie?
Wat kan jy aflei oor die lewens van
hierdie kinders uit die foto?

Vlak 5. Sintese
Wat sou hierdie seuns oor hulle
werk tydens ‘n onderhoud kon sê?
Wat dink jy sou hulle sê oor hulle
toekomsverwagting?

Vlak 6. Evaluasie
Wat is die belang van hierdie foto vir
die periode wat in die foto aangedui
word ?
Hoe vergelyk hierdie seuns met
vandag se kinders

REKORDERING EN
VERSLAGDOENING

NBA: REKORDERING EN
VERSLAG

44

• Rekordering is die proses wat die onderwyser
benut om die leerder se prestasievlakke te
dokumenteer

• Rekordering van leerderprestasie geskied in die
konteks van assesseringstake wat afgehandel is

• ‘n Leerder se promosie word gebasseer op die
• samegestelde punt vir al vier kwartale
• Rapportering is die proses waarvolgens

leerderprestasie aan die leerder, ouers, die skool en
ander belanghebbendes gekommunikeer word•

• Dit word van skole vereis om terugvoer oor die
program van assessering aan ouers te voorsien
deur middel van ‘n formele instrument soos ‘n
skoolrapportkaart

NBA: REKORDERING EN
VERSLAG - KONTROLELYS

45

 Is daar bewyse van informele assessering?
 Dui die puntelyste die leerders se inligting korrek

aan?
 Is die gewigswaardes en berekeninge volgens die

KABV en SASAMS korrek?
 Word die leerder se prestasie teen vaardighede en

konsepte in assesseringstake aangeteken?
 Dui dit die algemene prestasie in die vak aan?
 Stem die leerderprestasie met die leerder

vordering in die taak ooreen?
 Is die punte soos opgeteken gekontroleer?
 Dui die verslae intervensies en

ondersteuningstrategieë aan?

Leiding
• Bepaal die uitkomste
van die kurrikulum
• Vestig ‘n geordende
en gestruktureerde
omgewing waarbinne
die uitkomste bereik
kan word
• Voorsien dinamiese
leiding

46

LEIDING: LEWERING VAN
DIE KURRIKULUM
Om suksesvolle kurrikulumaflewering te
verseker moet skoolleiers:
• Tyd organiseer en bestuur
• Menslike en fisiese bronne organiseer en
bestuur op ‘n wyse wat in die onderrig en
leeraktiwiteite wat onderwysers in
klaskamers onderneem, sal kulmineer

47

LEIDING: LEWERING VAN
DIE KURRIKULUM
By die voorsiening van leiding behoort die
skoolhoof op die
volgende te konsentreer
• Die ontwikkeling van ‘n visie en die
uiteensetting van duidelike doelwitte en
beleide vir die skool

• Leiding aan personeel
• Inspirering van personeellede
• Oorhoofse bestuur van aktiwiteite oorhoofs
om te verseker dat uitkomste bereik word

48

Kurrikulum

• Sentrale vertrekpunt vir
beplanning

Handboek

• Selekteer toepaslike handboeke wat die
kurrikulum aanvul

Hulpbronne

• Benut vir verryking, steun en huiswerk
• Waak teen beperkende bronne
• Departementele werkboeke

LEIDING: LEWERING VAN DIE
KURRIKULUM

49

KONTROLEMAATREËLS

Kontrolemaatreëls:
• Monitor
werkverrigting
• Pleeg die nodige
handelinge om
verlangde uitkomste
te laat realiseer

50

KONTROLE EN
ONDERSTEUNING
Kontrole
 Is die werk van alle klasse in die graad op dieselfde tyd gedoen.

(Om te verseker dat dieselfde inhoud op dieselfde tyd hanteer
word al is daar verskillende onderwysers wat die vak aanbied).

 Hoe word die klaskamer georganiseer?
 Hoe word klaskamer dissipline hanteer?
 Is dokumentasie op datum (Onderwyser lêer en beplanning)
 Pedagogiek: Word verskillende strategieë gebruik om

verskillende konsepte vir verskillende ouderdomsgroepe
aangewend?

 Is die onderwyser se vakkennis en onderrig metodes belyn met
die skool se metodes?

 Word die behoeftes van die onderwysers aangespreek?
51

52

KONTROLE – HOE WORD
ONDERWYSERS ONDERSTEUN

Onderrig
Leierskap

Onderwyser
se

effektiwiteit
Leerder

prestasie

KONTROLE: HOE LAAT ‘N HOOF
VRYHEID VIR ONDERWYSERS TOE?

Onderwyseroutonomie of vryheid vind inslag in die volgende.

Onderwysers kies:

• Eie geskikte onderrigmetodes

• Hoe om die klaskamer te organiseer

• Hoe om dissipline in die klas te hanteer

• Watter bronne gebruik sal word

• Watter onderrigmetodes gebruik sal word wat die

ontwikkelingsvlakke van leerders sal aanspreek

• Hoe sal leerondersteunings gedoen word
53

KONTROLE: HOE LAAT ‘N HOOF
VRYHEID VIR ONDERWYSERS TOE?

Wat kan die skoolhoof en die bestuurspan doen om
onderwysers groter vryheid te gee:
• Gee duidelik riglyne van wat die minimumvereistes is
• Beskerm die onderwyser deur voldoende doelwitte te

voorsien soos in die skool se beleid uiteengesit
• Gee die onderwyser geleentheid om aan die proses om

doelwitte te formuleer deel te neem
• Laat onderwysers toe om toepaslike metodologiese

benaderings te kies
• Voorsien in diens opleidingsgeleenthede
• Ondersteun die vestiging van Professionele

Leergemeenskappe
• Gee geleentheid om beste klaskamer praktyk ten toon te

stel 54

KONTROLE: WAT IS JOU PLIG?

Kontrole maatreëls

Kyk na prestasie
Neem die nodige
aksies om foute /
swakpunte reg te
stel

Goeie
bestuur

Onderrig
leierskap

Verbeterde
onderwyser

funksionering

Verbeterde
leerder

prestasie

KONTROLE: WAT STAAN
JOU TE DOEN?

KONTROLE: HOE VERSEKER
JY DAT DIE KURRIKULUM
AANGEBIED WORD?

57

H
O

O
F Skoolbewyse

Onderwyser
bewyse

Leerder bewyse

Watter instrumente kan jy gebruik om te
verseker dat die kurrikulum sinvol gedek is?

2021 EN DAARNA

MOONTLIKE SCENARIO’S
• ŉ Groot hoeveelheid van die inhoud van die KABV

is nie in 2020 aangespreek nie

• Aangewysde JOPs sal steeds voortbestaan

• Inhoud wat in 2020 uitgesny is, sal nie teruggeplaas

word nie

• Hersiene JOP vir kwartaal 1 word nou ontwikkel

• Moontlike onderrig tydens vakansie periodes?

MOONTLIKE SCENARIO’S
• SENIOR FASE

• ‘n Hersiening van die
progressie en
slaagvereistes

• Vermindering van vakke
• Impak op vakkeuses
• Impak op voederskole
• Posvoorsieningsnorms
• Herkwalifisering van

onderwysers
• EBW
• Kuns en Kultuur
• Filosofie van die

behoeftes van die land

Groter
samewerking

tussen Laer en
Hoërskole

Tydstoewysing
Meer advies oor

vakkeuses
Gemengde leer

2021 EN DAARNA

2021 EN DAARNA
MOONTLIKE SCENARIO’S
• VOO FASE

• Gr 10 leerders wat minder vakke aanbied
• Vakkeuses
• Minste onderrig en leertyd
• Self begeleide leer
• Gr 10 en 11 – Opvangplanne skoolgedrewe
• Hersiening van Gr 12 Eksamenriglyne om te verseker dat

die “ingeperkte inhoud” nie geassesseer
• Hersiene PAT gewigte
• Hersiene eksamenroosters
• Voorbereiding van 2021
• Onderrig tydens vakansies en op Saterdag

2021 EN DAARNA

• ‘n Hersiening van die kurrikulum is nie onderhandelbaar
nie en behoort so spoedig moontlik geïmplementeer
moet word :
• Is die inhoud steeds relevant?
• Is alle vakke steeds relevant?
• Fundamentele vaardighed?
• Onderrigtyd?
• Onderrigmetodologie?

• Hersiening van progressie en bevorderingsvereistes.

#WANTONSGEEOM

THANK YOU!

	Slide Number 1
	WAT IS KURRIKULUM-BESTUUR?
	Slide Number 3
	Slide Number 4
	ONDERWYS IN SUID-AFRIKA
	WAT IS KURRIKULUMBESTUUR?
	KURRIKULUMBESTUUR
	KURRIKULUMBESTUUR
	BEPLANNING
	Beleidsvoorskrifte: kurrikulum
	Beleidsvoorskrifte: kurrikulum
	DOKUMENTE WAT VERBAND HOU MET EFFEKTIEWE KURRIKULUMDEKKING
	WAT SAL ONDERRIG LEI?
	VOORBEREIDING
	TYDSBESTUUR
	TYDSBESTUUR
	Slide Number 17
	Slide Number 18
	HOE OM VERLORE ONDERRIGTYD OP TE MAAK?
	VAKKE
	SENIOR FASE
	Progressie en bevorderingsvereistes
	Slide Number 23
	Slide Number 24
	Slide Number 25
	Promotion and Progression
	KONDONERING GR 7-9
	Slide Number 28
	ASSESSERING
	Slide Number 30
	NBa: FORMELE ASSESSERING
	Hoe sal eksamens gewysig word?
	Hoe sal eksamens gewysig word?
	Hoe sal eksamens gewysig word?
	ORGANISASIE
	MODERERING VAN ASSESSERING
	MODERERING
	Slide Number 38
	Slide Number 39
	STEL ŉ TOETS OP MET DIE VOLGENDE KOGNITIEWE VLAKKE
	STEL ‘n TOETS OP MET DIE VOLGENDE KOGNITIEWE VLAKKE
	Compile a test according to cognitive levels
	REKORDERING EN VERSLAGDOENING
	NBA: REKORDERING EN VERSLAG
	NBA: REKORDERING EN VERSLAG - Kontrolelys
	Slide Number 46
	LEIDING: LEWERING VAN DIE KURRIKULUM
	LEIDING: LEWERING VAN DIE KURRIKULUM
	Slide Number 49
	Kontrolemaatreëls
	KONTROLE EN ONDERSTEUNING
	Slide Number 52
	KONTROLE: HOE LAAT ‘n HOOF VRYHEID VIR ONDERWYSERS TOE?
	KONTROLE: HOE LAAT ‘n HOOF VRYHEID VIR ONDERWYSERS TOE?
	KONTROLE: Wat is jou plig?
	Slide Number 56
	KONTROLE: HOE VERSEKER JY DAT DIE KURRIKULUM AANGEBIED WORD?
	Slide Number 58
	Slide Number 59
	2021 EN DAARNA
	Slide Number 61
	2021 EN DAARNA
	2021 EN DAARNA
	Slide Number 64
	Slide Number 65

