

15 November 2019

Visit by Prof Tel Amiel, UNESCO Chair in Distance Education, University of Brasília, Brazil

Prof Tel Amiel visited the Faculty of Education from 11 to 14 November 2019 and presented a lecture entitled *A brief introduction to OER and its origins and OER in Brazil and Latin America: recent developments* on all three campuses. He was invited by the faculty's UNESCO Chair on Multimodal Learning and Open Educational Resources and the NWU's Centre for Teaching and Learning as part of a campaign to raise awareness about open educational resources at the University. The feedback on his presentations was very positive, and possibilities regarding collaboration with him in the BRICS context were also discussed.


Besoek deur prof Tel Amiel, UNESCO-leerstoel in Afstandsonderrig, Universiteit van Brasília, Brasilië

Prof Tel Amiel het die Fakulteit Opvoedkunde van 11 tot 14 November 2019 besoek en 'n lesing getiteld *A brief introduction to OER and its origins and OER in Brazil and Latin America: recent developments*, op al drie kampusse aangebied. Hy was op uitnodiging van die fakulteit se UNESCO-leerstoel oor multimodale leer en oop opvoedkundige hulpbronne en die NWU se Sentrum vir Onderrig en Leer hier as deel van 'n veldtog om bewustheid rondom oop opvoedkundige hulpbronne by die Universiteit te kweek. Die terugvoer op sy aanbieding was baie positief, en moontlikhede rondom samewerking met hom binne die BRICS-konteks is ook bespreek.

Annual research recognition function

The annual research recognition function for the Faculty of Education was hosted at Roots in Potchefstroom on 17 October 2019. All academics involved in research and supervision were invited to celebrate this special event as a token of appreciation for the previous year's work.

A slide show and booklet were presented to the academics who published research outputs during the 2018 academic year, as well as to supervisors and promotoris who had MEd and PhD students graduating during the HEMIS year in September 2018 and May 2019.

This glamorous evening was concluded with entertainment by the NWU's own Black Note Ensemble, a group of five students singing the sophisticated style of afro pop combined with an infusion of R&B.

Prof Washington Dudu (deputy dean for Research and Innovation) and the organisers of the event (Ms Monica Moruri and Mr Christi Bester) wish to express their gratitude to everyone who had a hand in the success of this glamorous evening. A big thank you to all those who attended and made this day possible.


Jaarlikse funksie vir die erkenning van navorsing

Die jaarlikse funksie vir die erkenning van navorsing van die Fakulteit Opvoedkunde is op 17 Oktober by Roots in Potchefstroom gehou. Al die akademici wat by navorsing en studieleiding betrokke is, is genooi om hierdie spesiale geleentheid by te woon as blyk van waardering vir die vorige jaar se werk.

'n Skyfieertoning is gehou en 'n boekie oorhandig aan die akademici wat navorsingsuitsette in die 2018-akademiese jaar gepubliseer het, asook aan die studieleiers en promotores wat MEd- en PhD-studente gehad het wat tydens die HEMIS-jaar in 2018 en Mei 2019 gegradeer het.

Hierdie glansryke aand is afgesluit met vermaak deur die NWU se eie Black Note Ensemble, wat 'n groep van vyf studente is wat die gesofistikeerde styl van afro pop, gekombineer met 'n mengsel van R&B, sing.

Prof Washington Dudu (adjunkdekaan vir Navorsing en Innovasie) en die organiseerders van die geleentheid (me Monica Moruri en mnr Christi Bester) wil hulle dank uitspreek teenoor almal wat meegehelp het om van hierdie glansryke aand 'n sukses te maak. 'n Groot dankie aan almal wat dit bygewoon het en hierdie dag moontlik gemaak het.

