
GOVERNMENT NOTICE

DEPARTMENT OF BASIC EDUCATION

No. 487

6 June 2011

SC006: Dictionary of Education Concepts and Terms

I, Angelina Matsie "Angie" Motshekga, Minister of Basic Education, after consultation with the Council of Education Ministers and in terms of section 3(4)(a) of the National Education Policy Act, 1996 (Act No. 27 of 1996), as read with section 59 of the South African Schools Act, 1996 (Act No. 84 of 1996) amend the Education Information Policy as read with paragraph 62 of the Education Information Policy published in Government Gazette No. 26710 of 27 August 2004, and amended 6 August 2010, gazette 33426, hereby publish the standard SC008: Data Quality Standard for Surveys as set out in the schedule.

MRS ANGIE MOTSHEKGA, MP
MINISTER

DATE: 25 February 2011

Dictionary of Education Concepts and Terms

EDUCATION INFORMATION STANDARDS

Dictionary of Education Concepts and Terms

2010

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

Education Management Information Systems (EMIS)
Department of Basic Education
Private Bag X895
0001 PRETORIA

Points of Contact
Ms Renay Pillay
Telephone: 012 357 3658
pillay.r@dbe.gov.za

Or

Mr Enos Sello
Telephone: 012 357 3670
sello.cn@dbe.gov.za

Dictionary of Education Concepts and Terms

EDUCATION INFORMATION STANDARDS

Dictionary of Education Concepts and Terms

2010

*Dictionary of Education Concepts and Terms***TABLE OF CONTENTS**

1. ACRONYMS	5
2. INTRODUCTION	8
2.1 Background	8
2.2 Scope and applicability	9
2.3 Conventions followed in the dictionary	9
2.4 Changes to the dictionary	10
2.5 How you can access the dictionary	11
3. DEFINITIONS	12
4. REFERENCES	81
5. INDEX.....	84

*Dictionary of Education Concepts and Terms***1. ACRONYMS**

AAC	Augmentative and Alternative Communication
ABET	Adult Basic Education and Training
ADHD	Attention Deficit Disorder with/without Hyperactivity
AIDS	Acquired Immune Deficiency Syndrome
AIR	Apparent Intake Rate
ASER	Age Specific Enrolment Ratio
ASS	Annual School Survey
ASD	Autistic Spectrum Disorders
CEM	Council of Education Ministers
CR	Completion Rate
CSG	Child Support Grant
CPTD	Continuing Professional Teacher Development
DBST	District-Based Support Team
ECD	Early Childhood Development
EEA	Employment of Educators Act
EFA	Education for All
ELRC	Education Labour Relations Council
EMIS	Education Management Information System
ESR	Educator-School Ratio
FET	Further Education and Training
FSS	Full Service Schools
FTE	Full Time Equivalent
GENFETQA	General and Further Education and Training Quality Assurance Act
GER	Gross Enrolment Rate
GET	General Education and Training
GPI	Gender Parity Index
HE	Higher Education
HEDCOM	Heads of Education Departments Committee
HEI	Higher Education Institution
HOD	Head of Department
ICT	Information Communication Technology
ISCED	International Standards Classification of Education
IQMS	Integrated Quality Management System

Dictionary of Education Concepts and Terms

LCR	Learner-Classroom Ratio
LER	Learner-Educator Ratio
LSR	Learner-School Ratio
LOLT	Language of Learning and Teaching
MEC	Member of the Executive Council for Education
NC (V)	National Certificate (Vocational)
NEIMS	National Education Infrastructure Management System
NEPA	National Education Policy Act
NER	Net Enrolment Rate
NIR	Net Intake Rate
NQF	National Qualifications Framework
NSA	National Skills Authority
NSC	National Senior Certificate
OECD	Organisation for Economic Co-operation and Development
OSD	Occupation Specific Dispensation
PANSALB	Pan South African Language Board
PED	Provincial Education Department
PFMA	Public Finance Management Act
PR	Promotion Rate
PSA	Public Service Act
RCL	Representative Council of Learners
REQV	Relative Education Qualification Value
RSA	Republic of South Africa
UNESCO	United Nations Educational Scientific and Cultural Organisation
SACE Act	South African Council for Educators Act
SAQA	South African Qualifications Authority
SASA	South African Schools Act
SASL	South African Sign Language
SASQAF	South African Statistical Quality Assessment Framework
SDMX	Statistical Data and Metadata Exchange Initiative
SETA's	Sector Education and Training Authorities
SGB	School Governing Body
SMT	School Management Team
SNA	Support Needs Assessment
SNE	Special Needs Education

Dictionary of Education Concepts and Terms

TLS	Teaching and Learning Specialists
TNER	Total Primary Net Enrolment Rate
TVET	Technical and Vocational Education and Training
TR	Transition Rate
UTN	Unique Tracking Number

*Dictionary of Education Concepts and Terms***2. INTRODUCTION****2.1 Background**

A dictionary of terms and concepts is a pre-requisite for the effective functioning of any information system. It provides a standard for the terms and concepts used by an organisation in its information collection and reporting processes.

This dictionary seeks to standardise terms and concepts that are commonly used in education in South Africa, especially in its Education Management Information System (EMIS) processes. Consequently, many of the definitions provided reflect the EMIS environment. The dictionary clarifies the language used by officials working in the EMIS terrain. The dictionary harmonises different terms currently used to describe the same concept.

The dictionary is designed to be both technical and broadly usable.

On the technical side, specifications are provided that will assist in the design of databases, the development of survey instruments, data analysis and report writing. Systems designers are expected to use the dictionary to gain an idea of the logic of the education system, and to ensure that standards are adhered to as closely as possible. Education departments should require systems designers doing work for them to adhere to the standards embodied in the dictionary. Deviations should be permissible, but within limits, and only in instances where they are necessary for the quality of the system being developed. Designers of electronic school management systems not employed by the education departments will be encouraged to use the dictionary to standardise their products, and education departments will encourage schools to buy only products that are standardised.

The dictionary will also serve a larger audience. Programme managers at both national and provincial levels can draw on the dictionary to clarify the meanings of terms they come across as part of their work. The dictionary will be particularly beneficial to programme managers who undertake surveys of their own, especially in the development of questionnaires and the analysis of data. Information users both within and outside education departments will better understand and interpret the data they

Dictionary of Education Concepts and Terms

encounter. Researchers will be able to engage with data obtained from the Department of Basic Education in an informed manner.

The compilers of the dictionary have drawn on a number of sources. Priority has been given to the Department of Basic Education's own legislative and policy documents. In the absence of definitions in official sources, the compilers have sought advice from the Department of Basic Education programme managers. Statistics South Africa's standard terminology has been adopted where relevant.

The UNESCO Institute of Statistics, UNESCO's International Standard Classification of Education (ISCED) and the OECD's glossaries have been fruitful sources of international definitions.

The Department of Basic Education has undertaken an extensive process of consultation in order to achieve a broad level of consensus for the dictionary definitions. The Department's Education Information Standards Committee, established in 2004 (*Government Gazette* 26710, August 2004), which includes *inter alia*, two representatives from Statistics South Africa and three from Provincial Education Departments, has engaged thoroughly with each definition, and by consensus has proposed what it believes to be appropriate.

Much appreciation is expressed to Statistics South Africa for permitting their officials to engage in all the work related to the dictionary. Statistics South Africa has played its role in accordance with Section 7 (2) (e) of the Statistics Act, 1999, which states: "The Statistician-General must...formulate quality criteria and establish standards, classifications and procedures for statistics".

Additionally, both internal and inter-provincial consultative processes have been undertaken to promote coherence at horizontal and vertical levels of the system. Over and above these processes, the draft dictionary was published in the *Government Gazette* for public comment and the Education Information Standards Committee considered all comments received. The committee expresses its appreciation to all who contributed.

*Dictionary of Education Concepts and Terms***2.2 Scope and applicability**

The scope and applicability of the dictionary is affected by recent changes in the administration of the education and training sector. From 1994 to 2009 the national Department of Education was responsible for all formal education and the Department of Labour was responsible for skills development in the labour market. Following national elections in April 2009 the new government established two departments to administer the education and training sector.

The new Department of Basic Education (DBE) is responsible for the school system and adult literacy. This dictionary is published by the DBE.

The new Department of Higher Education and Training (DHET) is responsible for Higher Education Institutions (HEIs), Further Education and Training (FET) Colleges and Adult Basic Education and Training (ABET) Centres. It is also responsible for the system of workforce skills development, including the National Skills Authority (NSA), the Sector Education and Training Authorities (SETAs), trade testing centres and skills development institutes that had previously been developed and managed by the Department of Labour.

The dictionary is directed largely at the school system; however, it does include some definitions relating to FET Colleges, ABET Centres and HEIs, although these bodies are now the responsibility of the DHET. Such definitions are included as a matter of practical convenience since they relate to the legacy of statistical reporting by the Department of Education.

The dictionary is largely for the use of persons working in the EMIS environment and programme managers in national and provincial Departments of Basic Education. Other information system developers, researchers and stakeholders who utilise the Departments information and data will also find it helpful.

2.3 Conventions followed in the dictionary

This section needs to be understood if the dictionary is to be utilised correctly. Each entry in the definition section has the following elements:

Dictionary of Education Concepts and Terms

Term: label for the concept

Definition: a short definition of the term or concept

Source: the source for the definition. The reference section at the end of the dictionary lists all sources.

Note: comments on the usage of the term, where applicable

Cross reference: a link with other definitions

Reference code: each term has been assigned a unique code. These codes are continuous and will not change over time.

The dictionary must be used in conjunction with the Information Standard on Data Coding.

2.4 Changes to the dictionary

The Department of Basic Education plans to upgrade the dictionary every three years. In the meanwhile comments and suggestions are welcome on an ongoing basis.

You are welcome to submit comments to the EMIS Officer: definitions@dbe.gov.za.

Comments are particularly sought on:

- more appropriate definitions that should be incorporated in preference to those already listed;
- definitions for other concepts or terms that should also be included; or
- sources that are insufficiently detailed.

The Education Information Standards Committee will control changes, which will be gazetted at least every three years. In the meantime, a register of temporary definitions will be approved by the EMIS Officer.

2.5 How you can access the dictionary

- The dictionary is available on the Department of Basic Education's website (www.education.gov.za). The website version includes a search function which allows the user easy access to the definitions required.
- A limited number of printed copies are available at the Resource Centre at the Department of Basic Education.

*Dictionary of Education Concepts and Terms***3. DEFINITIONS****Academic staff**

Definition: Includes personnel whose primary or major assignment is instruction or research and so covers personnel who hold an academic rank with such titles as professor, associate professor, assistant professor, lecturer, or the equivalent.

Source: OECD, 2004, OECD Handbook for Internationally Comparative Education Statistics: Concepts, Standards, Definitions and Classifications

Note: The category includes personnel with other titles (dean, director, associate dean, assistant dean, chair or head of department), if their principal activity is instruction or research. This category excludes teaching or research assistants. In South Africa the term "academic staff" applies to HEIs but the use of the title "professor" by a private HEI is regulated in terms of the Higher Education Act, 1997.

Cross reference: Higher Education Institution (HEI), university

Reference code: 10001

Access

Definition: A measure of opportunities available to learners for learning comprising factors such as the availability of learning places, travelling distance, transport availability, affordability and other barriers faced by learners in enrolling and remaining in an education programme.

Source: Department of Basic Education

Note: Scholars have noted that "physical access" to learning opportunities does not necessarily translate into "cognitive access" or "meaningful access" to learning.

Cross reference: None

Reference code: 10003

Accessibility of data

Definition: The ease with which data can be obtained.

Source: Adapted from Statistics South Africa, 2008, South African Statistical Quality Assessment Framework (SASQAF)

Note: None

Cross reference: Accuracy of data, coherence of data, interpretability of data, methodological soundness, relevance of data, timeliness of data

Reference code: 10004

Accuracy of data

Definition: The degree to which the output correctly describes the phenomena it was designed to measure.

Source: Adapted from Statistics South Africa, 2008, South African Statistical Quality Assessment Framework (SASQAF)

Note: None

Cross Reference: Accessibility of data, coherence of data, interpretability of data, methodological soundness, relevance of data, timeliness of data

Reference Code: 10005

Acquired immune deficiency syndrome (AIDS)

Definition: The acquired immune deficiency syndrome that is the final phase of HIV infection.

Source: Department of Education, 1999, National Policy on HIV/AIDS for Learners and Educators in Public Schools, and Students and Educators in Further Education and Training Institutions

Note: None

Cross reference: HIV/AIDS status

Reference code: 10006

Additional language

Definition: A language learned in addition to one's home language.

Source: Department of Education, 2008, National Curriculum Statement, Grades 10-12 (General)

Dictionary of Education Concepts and Terms

Note: None
Cross Reference: Home language
Reference Code: 10421

Address type

Definition: The type of address for employee/learner/institution.
 Examples: physical address, postal address.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10007

Addressee

Definition: Person to whom correspondence at an institution is addressed.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10008

Administrative data

Definition: Data collected from administrative sources.

Examples: data from PERSAL, attendance registers, admission registers and NEIMS.

Source: Adapted from UNESCO Institute for Statistics, undated, Glossary

Note: None

Cross reference: Operational data

Reference code: 10009

Administrative spaces

Definition: Spaces in a school that are used by school management and staff for the day to day running of the school.

Examples: principal's office, deputy principal's office, administration office, reception area, storage area, storage room, printing room, staff room, pastoral care (counselling) room, sick room, HOD's office and kitchenette.

Source: RSA, 2010, Regulations relating to the National Uniform Norms and Standards for School Infrastructure (Draft)

Note: None

Cross reference: Core educational spaces, education support spaces

Reference code: 10010

Administrative staff

Definition: Employees in an administrative capacity that provide services to offices and institutions.

Examples: secretaries, typists, administrative clerks and accountants.

Source: Department of Basic Education

Note: None

Cross reference: Assistant teacher, support staff

Reference code: 10011

Admission

Definition: Means admission of a learner to a school.

Source: Department of Basic Education, 2010, Policy on Learner Attendance

Note: Has the same meaning as enrolment (verb).

Dictionary of Education Concepts and Terms

Cross reference: Attend, enrolment

Reference code: 10481

Admission register

Definition: A permanent, compulsory record of all learners admitted at a school that lists the school's former and current learners.

Source: Department of Education, 2004, National Guidelines on How to Manage School Records

Note: None

Cross reference: None

Reference code: 10013

Adult Basic Education and Training (ABET)

Definition: All learning and training programmes for adults from levels 1 to 4, where ABET Level 4 is equivalent to Grade 9 in public schools or a National Qualifications Framework Level 1, as contemplated in the South African Qualifications Authority Act, 58 of 1995.

Source: RSA, 2000, Adult Basic Education and Training Act

Note: None

Cross reference: Adult Basic Education and Training (ABET) Centre, Private Adult Basic Education and Training (ABET) Centre, Public Adult Basic Education and Training (ABET) Centre

Reference code: 10014

Adult Basic Education and Training (ABET) Centre

Definition: Education institutions that offer ABET programmes as derived in the ABET Act.

Source: Department of Basic Education

Note: None

Cross reference: Adult Basic Education and Training (ABET), Private Adult Basic Education and Training (ABET) Centre, Public Adult Basic Education and Training (ABET) Centre

Reference code: 10015

Adult education

Definition: The entire body of organised educational processes, whatever the content, level and method, whether formal or otherwise, whether they prolong or replace initial education in schools, colleges and universities as well as in apprenticeship, whereby persons regarded as adults by the society to which they belong, improve their technical or professional qualifications, further develop their abilities, enrich their knowledge with the purpose: to complete a level of formal education; to acquire knowledge and skills in a new field; to refresh or update their knowledge in a particular field.

Source: Postlethwaite, TN and Husén, T, 1994, The International Encyclopaedia of Education

Note: None

Cross reference: None

Reference code: 10016

Adult literacy programme

Definition: Literacy, numeracy and basic skills programme within or outside the school system which may be similar in content to Foundation Phase programmes in primary education but adapted for adults and making use of adult learners' knowledge and life experience.

Example: Kha Ri Gude (Let us Learn) Adult Literacy Campaign.

Source: Adapted from OECD, 2004, OECD Handbook for Internationally Comparative Education Statistics: Concepts, Standards, Definitions and Classifications

Note: None

Cross reference: None

Reference code: 10018

Adult literacy rate

Definition: The percentage of the population aged 15 years and over who can both read and write with understanding a short simple statement on his/her everyday life.

Source: UNESCO Institute of Statistics, undated, Education Indicators Technical Guidelines

Note: Proxy: an adult who has completed up to Grade 7 of schooling is deemed to be literate.

Dictionary of Education Concepts and Terms

Cross reference: Literacy, youth literacy rate

Reference code: 10017

Age

Definition: The number of completed years from date of birth to the year in which the survey is being undertaken. The age is calculated as at 31 December in the year of the survey.

Source: Department of Basic Education

Note: None

Cross reference: Age of admission of a learner

Reference code: 10019

Age of admission of a learner

Definition: The age at which a learner can be admitted to a school.

Source: RSA, 1996, South African Schools Act

Note: The age of admission of a learner to a public school to Grade 1 is age five turning six by June in the year of admission. The age of admission of a learner to a public school to Grade R is age four turning five by June in the year of admission. This applies to both public and independent schools.

Cross reference: Age, learner

Reference code: 10422

Age specific enrolment ratio (ASER)

Definition: Percentage of the population of a specific age enrolled, irrespective of the level of education.

Source: UNESCO Institute of Statistics, undated, Education Indicators Technical Guidelines

Note: None

Cross reference: None

Reference code: 10020

Aggregated data

Definition: The result of transforming unit level data into quantitative measures for a set of characteristics of a population.

Source: Statistics South Africa, 2009, Concepts and Definitions for Statistics South Africa

Note: None

Cross reference: None

Reference code: 10021

Alternative institution name

Definition: Names other than the official name used for an institution.

Source: Department of Basic Education

Note: Includes previous official names, commonly used names, names in other languages, etc.

Cross reference: Institution name

Reference code: 10022

Annual School Survey (ASS)

Definition: A survey conducted by all nine provinces in March each year in every ordinary school. The ASS is a self-reporting instrument completed by the principal or his/her delegate.

Source: Department of Basic Education

Note: The Annual School Survey is a census.

Cross reference: Snap survey, survey

Reference code: 10023

Apparent intake rate (AIR)

Definition: Total number of new entrants in the first grade of primary education, regardless of age, expressed as a percentage of the population at the appropriate school entrance age.

Dictionary of Education Concepts and Terms

Source: UNESCO Institute of Statistics, undated, Education Indicators Technical Guidelines
Note: None
Cross reference: None
Reference code: 10024

Approved dataset

Definition: A provincial and or national dataset that has been officially approved by the provincial and or national EMIS officer respectively.
Source: Department of Basic Education
Note: This definition applies exclusively to information obtained through EMIS processes. It does not apply to HEMIS, FETMIS or to other databases such as PERSAL, NEIMS, Examinations or Systemic Evaluation.
Cross reference: Signed-off data
Reference code: 10026

Archive

Definition: Repository holding documents or other material containing a variety of data, usually those of historical and/or rare value.
Source: University of South Dakota, undated, Glossary of Library and Internet Terms
Note: Also referred to as special collections.
Cross reference: None
Reference code: 10027

Assault

Definition: The unlawful and intentional (a) application of force, directly or indirectly, to another person; or (b) threatening another with immediate personal violence in circumstances which lead the threatened person to believe that the other intends or has the power to carry out the intent.
 Examples: stabbing, physical fighting.
Source: Department of Education, 2002, Regulations to Prohibit Initiation Practices in Schools
Note: None
Cross reference: None
Reference code: 10028

Assessment body

Definition: A department of education or any other body registered with the General and Further Education and Training Quality Assurance Council as a body responsible for conducting external assessment.
 Examples: Department of Basic Education, Independent Examinations Board.
Source: RSA, 2001, General and Further Education and Training Quality Assurance Act
Note: None
Cross reference: None
Reference code: 10030

Assessment standards

Definition: The knowledge, skills and values that learners need to show to achieve the learning outcomes in each grade.
Source: Department of Education, 2002, Revised National Curriculum Statement Grades R-9 (Schools)
Note: It spells out the expected level of performance of a learner for each subject for each grade. It specifies what a learner is expected to know, do and demonstrate as part of the learning process.
Cross reference: None
Reference code: 10031

*Dictionary of Education Concepts and Terms***Assistant teacher**

Definition: Person employed at a school to provide support to qualified teachers allowing them time to focus on core teaching duties.

Source: Department of Basic Education

Note: None

Cross reference: Administrative staff, support staff

Reference code: 10032

Attend

Definition: Enrol at and go regularly to a legally recognised public or private educational institution to undertake organised learning at any level of education.

Source: Adapted from Statistics South Africa, 2009, Concepts and Definitions for Statistics South Africa

Note: Attendance may be full time or part time, and distance learning is included. Temporary absence due to illness does not interrupt attendance. Statistics South Africa equates "attendance" with "enrolment" in its survey forms.

Cross reference: Admission, daily attendance, enrolment

Reference code: 10033

Attention deficit disorder with/without hyperactivity (ADHD)

Definition: A chronic disorder that initially manifests in childhood and is characterised by hyperactivity, impulsivity and/or inattention in varying combinations.

Source: Department of Basic Education

Note: May lead to difficulty in academic, emotional, and social functioning. May be associated with other neurological, significant behavioural, and developmental or learning disabilities. Not all of those affected by ADHD manifest all three behavioural categories.

Cross reference: None

Reference code: 10035

Augmentative and alternative communication (AAC)

Definition: The way people supplement their communication when they cannot speak clearly enough to be understood by those around them. These strategies include a wide range of communication methods ranging from gestures and communication boards to assistive communication devices.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10036

Autistic spectrum disorders

Definition: A range of related developmental disorders that impact on the normal development of the brain in the areas of social interaction and communication skills.

Source: Department of Basic Education

Note: A medical practitioner, preferably a specialist paediatrician or psychiatrist must examine and diagnose learners who present such symptoms. Children with autistic spectrum disorders typically have difficulties in verbal and non-verbal communication, social interactions, and leisure or play activities, find it hard to communicate with others and relate to the outside world.

Cross reference: None

Reference code: 10037

Automatic exemption from payment of school fees

Definition: Total exemption from the payment of school fees in a public school is available to the following: (a) a person who has the responsibility of a parent in respect of a child placed in a foster home, a youth care centre, a place of safety or an orphanage; (b) a person who is a kinship caregiver of an orphan or of a child who has been abandoned by his or her parents and is without any visible means of support; (c) a person who receives a social grant on behalf of a child; or (d) a child who heads a household.

Source: RSA, 2006, Regulations for the exemption of parents from the payment of school fees

Note: None

Dictionary of Education Concepts and Terms

Cross reference: Conditional exemption from payment of school fees, fee exemption, partial exemption from payment of school fees, total exemption from payment of school fees.

Reference code: 10423

Barriers to learning

Definition: Difficulties that arise within the education system as a whole, the learning site and/or within the learner which prevent access to learning and development for learners. Intrinsic barriers to learning and development are those that emerge from mental, neurological, physical, sensory and intellectual disabilities as well as from health conditions, psycho-social and emotional disturbances within the individual.

Source: Department of Education, 2001, Education White Paper 6 (section 1.5.2): Special Needs Education: Developing an Inclusive Education and Training System.

Note: None.

Cross reference: Disability, inclusive education, learner with special education needs, person with disabilities, primary disability, special needs education, support needs assessment, support package

Reference code: 10038

Behavioural/conduct disorder (including severe behavioural problems)

Definition: Repeated violation of the basic rights of others and the rules of society.

Examples: lying, theft, aggression, truancy, the setting of fires and vandalism.

Source: Department of Basic Education

Note: A learner who manifests serious challenging behaviour (serious misconduct in terms of the South African Schools Act, 1996) may be subjected to formal disciplinary procedures. These could lead to the learner being temporarily suspended or expelled from school.

Cross reference: None

Reference code: 10040

Bilingualism

Definition: Ability to communicate effectively in two languages with more or less the same degree of proficiency.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10041

Blindness

Definition: Loss of useful sight.

Source: Department of Basic Education

Note: Blindness may be temporary or permanent. Damage to any portion of the eye, the optic nerve, or the area of the brain responsible for vision may lead to blindness. A common medical definition is visual acuity not exceeding 3/60 in the better eye, after maximum correction, or limitation of the field of vision subtending an angle of 20 degrees or worse.

Cross reference: Partial sightedness/low vision

Reference code: 10042

Boarding school

Definition: A school where some or all learners not only study, but also live during term time, with their fellow learners and possibly teachers.

Source: Department of Basic Education

Note: The word "boarding" means to have food and lodging provided.

Cross reference: None

Reference code: 10043

Campus

Definition: The grounds of an educational institution.

Source: Mothata, S et al, 2000, A Dictionary of South African Education and Training

Note: A campus may be geographically removed from the main or central institution but is still regarded as part of the institution.

Cross reference: None

Reference code: 10044

*Dictionary of Education Concepts and Terms***Catchment area**

Definition: The area to be served by a school.

Source: RSA, 2010, Regulations relating to the National Uniform Norms and Standards for School Infrastructure (Draft)

Note: Encapsulates the distance between a school and the community it serves.

Cross reference: None

Reference code: 10045

Cause of death

Definition: All diseases, morbid conditions or injuries which either resulted in or contributed to death and the circumstances of the accident or violence which produced any such injuries.

Source: Statistics South Africa, 2009, Concepts and Definition for Statistics South Africa

Note: None

Cross reference: None

Reference code: 10046

Census

Definition: A total count of a set of observations belonging to a given population at a given time at a given area.

Source: Adapted from Statistics South Africa, 2009, Concepts and Definitions for Statistics South Africa

Note: Synonym: census survey

Cross reference: Survey

Reference code: 10047

Centre manager

Definition: The head of a public centre appointed by the HoD in terms of the Employment of Educators Act, 1998 (Act No 76 of 1998).

Examples: Centre managers of ABET Centres, Centre managers of Teacher Centres.

Source: RSA, 2000, Adult Basic Education and Training Act

Note: None

Cross reference: None

Reference code: 10048

Cerebral palsy

Definition: A group of chronic conditions affecting body movements and muscle coordination, caused by damage to one or more specific areas of the brain, whether traumatic, infectious, or developmental. Major types include spastic, dystonic, athetoid and ataxic, and they can be quadriplegic, diplegic or hemiplegic.

Source: Department of Basic Education

Note: A medical practitioner must make the diagnosis.

Cross reference: None

Reference code: 10049

Certificate

Definition: A document indicating satisfactory fulfilment of requirements of a course of study. Alternatively, the term applies to a qualification that is generally of shorter duration and less cognitively demanding than a diploma or degree.

Example: Higher Certificate.

Source: Adapted from Mothata, S et al., 2000, A Dictionary of South African Education and Training

Note: The term "certificate programme" is used to differentiate a programme of study from degree and diploma programmes. A certificate programme may be as short as a day.

Cross reference: Degree, diploma

Reference code: 10050

Child support grant (CSG)

Definition: The monthly grant paid to a child's primary care giver by the South African Social Security Agency to provide for a child's basic needs.

Dictionary of Education Concepts and Terms

Source: Department of Basic Education, 2010, Policy on Learner Attendance
Note: None
Cross reference: None
Reference code: 10482

Circuit
Definition: See education circuit.
Source: None
Note: None
Cross reference: Education circuit
Reference code: 10424

Circuit manager
Definition: The head of an education circuit.
Source: Department of Basic Education
Note: None
Cross reference: Circuit, circuit office, education circuit
Reference code: 10425

Circuit office
Definition: See education circuit office.
Source: None
Note: None
Cross reference: Circuit, circuit manager, education circuit
Reference code: 10426

Class
Definition: A group of learners who are under the administrative supervision of a class teacher. Commonly referred to as a form class or a register class.
Source: Department of Basic Education, 2010, Policy on Learner Attendance
Note: A class could also refer to a subject class wherein a group of learners are taught a subject together, example math's class.
Cross reference: Classroom, class register, class size, class teacher
Reference code: 10051

Class register
Definition: An official document, which may be an electronic document, in which the attendance of learners in a class is recorded each school day.
Source: Department of Basic Education, 2010, Policy on Learner Attendance
Note: None
Cross reference: Admission, attend, class, class teacher, daily attendance
Reference code: 10054

Class size
Definition: The average number of learners per class, calculated by dividing the number of learners enrolled by the number of classes.
Source: OECD, 2007, Education at a Glance 2007
Note: None
Cross reference: Class, classroom, learner-classroom ratio (LCR), learner-educator ratio (LER), educator-school ratio (ESR)
Reference code: 10055

Class teacher
Definition: A teacher to whom the principal has allocated administrative responsibility for a class for a school year.
Source: Department of Basic Education, 2010, Policy on Learner Attendance
Note: None

Dictionary of Education Concepts and Terms

Cross reference: None

Reference code: 10056

Classification

Definition: A set of discrete, exhaustive and mutually exclusive categories that can be assigned to one or more variables or items.

Source: Statistics South Africa, 2009, Concepts and Definitions for Statistics South Africa

Note: None

Cross reference: None

Reference code: 10052

Classroom

Definition: A physical structure or room within a school where learners are taught.

Source: Oxford University Press, 2010, Oxford Advanced Learner's Dictionary

Note: The National Education Infrastructure Management System (NEIMS) distinguishes between ordinary, multipurpose and general classrooms.

Cross reference: Class, core educational spaces

Reference code: 10053

Closed dataset

Definition: A dataset on which no further data can be recorded.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10057

Cluster schools

Definition: More than one school with their own facilities on the same site. The site is registered in the name of one of the schools.

Source: Department of Basic Education

Note: Schools on different sites can also be grouped together in a cluster for curriculum or other arrangements.

Cross reference: Host school, platooning school

Reference code: 10060

Co-curricular activity

Definition: Activities that support the formal curriculum in which learners are required to participate.

Example: A tourism business set up by a school that offers tourism as a subject.

Source: Department of Basic Education

Note: None

Cross reference: Extra curricular activity

Reference code: 10427

Code switching

Definition: Switching from one language of instruction to another language of instruction during teaching and learning.

Source: Department of Basic Education

Note: It occurs when one language of instruction is dominant but is accompanied by the use of other languages of instruction in the form of snippets (words or phrases).

Cross reference: None

Reference code: 10061

Coherence of data

Definition: The degree to which data can be successfully brought together with other data within a broad analytical framework and over time.

Source: Adapted from Statistics South Africa, 2008, South African Statistical Quality Assessment Framework (SASQAF)

Note: None

Cross reference: Accessibility of data, accuracy of data, interpretability of data, methodological soundness, relevance of data,

Dictionary of Education Concepts and Terms

timeliness of data

Reference code: 10062**College***Definition:* A public or private educational institution generally offering post-school instruction in a professional, vocational or technical field or fields.*Source:* Department of Basic Education*Note:* Historically, some secondary schools have used the term "college" in their title.*Cross reference:* Further Education and Training College*Reference code:* 10063**Combined school***Definition:* A school that offers all or a selection of grades from Grade R to Grade 12, but such a selection is not in line with the grade limits of either a primary school or a secondary school.*Source:* Department of Basic Education*Note:* None*Cross reference:* Focus school, primary school, school secondary school*Reference code:* 10064**Complete dataset***Definition:* A dataset that contains data received from 100% of units targeted for a survey.*Source:* Department of Basic Education*Note:* None*Cross reference:* Compliant dataset, dataset*Reference code:* 10065**Completion rate (CR)***Definition:* Number of learners who have successfully completed the last grade of a given level of education expressed as a percentage of the population of the relevant age group for that particular grade.*Source:* Department of Basic Education*Note:* None*Cross reference:* None*Reference code:* 10066**Compliant dataset***Definition:* A dataset that conforms to requirements prescribed by the Department of Basic Education.*Source:* Department of Basic Education*Note:* None*Cross reference:* Complete dataset, dataset, non-compliant dataset*Reference code:* 10428**Compulsory education***Definition:* The number of years or the age-span during which children and young people are legally obliged to attend school.*Source:* UNESCO, Institute for Statistics, 2005, Survey 2006 Data Collection on Education Statistics*Note:* In South Africa this refers to nine years of schooling from the first school day of the year in which a learner reaches the age of seven years until the last school day of the year in which the learner reaches the age of fifteen years or until the last school day of the ninth grade, whichever occurs first (RSA, 1996, South African Schools Act).*Cross reference:* Further Education and Training (FET), General Education and Training (GET)*Reference code:* 10067**Computer room***Definition:* A physical space designed and equipped with computers to train learners in information communication technology (ICT).*Source:* Adapted from Department of Education, 2007, National Assessment Report (public schools) National Education Infrastructure Management System (NEIMS)

Dictionary of Education Concepts and Terms

Note: None

Cross reference: None

Reference code: 10429

Conditional exemption from payment of school fees

Definition: The exemption granted to a parent who – (a) qualifies for partial exemption but, owing to personal circumstances beyond his or her control, cannot pay even the reduced amount; or (b) does not qualify for exemption but supplies information indicating his or her inability to pay school fees owing to personal circumstances beyond his or her control, which exemption the school governing body grants with the proviso that the parent agrees to certain conditions for the payment of the school fees.

Source: RSA, 2006, Regulations for the exemption of parents from the payment of school fees

Note: None

Cross reference: Automatic exemption from payment of school fees, fee exemption, partial exemption from payment of school fees, total exemption from payment of school fees

Reference code: 10430

Condonation

Definition: The limited relaxation of promotion requirements in the case of a student who comes very close to meeting such requirements.

Source: RSA, 2006, Policy for the National Certificate (Vocational): Qualifications at Levels 2 to 4 on the National Qualifications Framework (NQF)

Note: None

Cross reference: None

Reference code: 10068

Continuing education

Definition: Courses, programmes, or organised learning experiences that bring participants up-to-date in a particular area of knowledge or skills and enhance personal or professional goals.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10069

Continuing professional teacher development (CPTD)

Definition: All development activities, programmes and courses engaged in by in-service teachers for professional growth.

Source: Department of Basic Education

Note: None

Cross reference: Teacher development centre

Reference code: 10070

Continuous assessment

Definition: The chief method by which assessment took place in the Revised National Curriculum Statement. It covers all the outcomes-based education assessment principles.

Source: Department of Education, 2002, Revised National Curriculum Statement Grades R-9 (Schools)

Note: None

Cross reference: None

Reference code: 10431

Core educational spaces

Definition: Critical teaching and learning spaces that are essential to carry out the core teaching and learning function in a school.

Examples: classroom, Grade R facility, multimedia centre, multipurpose classroom, science laboratory, computer room, library centre and storage area.

Source: RSA, 2010, Regulations relating to the National Uniform Norms and Standards for School Infrastructure (Draft)

Dictionary of Education Concepts and Terms

Note: None
Cross reference: Administrative spaces, classroom, computer room, education support spaces
Reference code: 10071

Curriculum

Definition: A statement of intended outcomes to be achieved, what knowledge content is to be acquired, which competencies and skills are to be developed, and the levels of performance that are expected from learners in each of the grades.

Source: Department of Basic Education

Note: It defines what teachers must teach and what learners must learn, and determines what is to be assessed. It determines the kind of learning programme that must be put in place to facilitate teaching, learning and assessment.

Cross reference: Curriculum adaptation, curriculum differentiation, subject

Reference code: 10073

Curriculum adaptation

Definition: The process of making the curriculum accessible for learners with disability.

Source: UNESCO, 2004, Changing Teaching Practices: using curriculum differentiation to respond to students' diversity: Guidelines for Inclusive Learning Programmes

Note: Material may be made accessible by translating it to Braille, language can be simplified and additional time can be allocated in assessment.

Cross reference: Curriculum, curriculum differentiation, environmental access

Reference code: 10475

Curriculum differentiation

Definition: The process of modifying or adapting the curriculum according to the different ability levels and learning styles of learners in one class.

Source: UNESCO, 2004, Changing Teaching Practices: using curriculum differentiation to respond to students' diversity: Guidelines for Inclusive Learning Programmes

Note: Differentiation is intrinsic to all aspects of flexible curriculum delivery, namely the content selection, the way in which it is taught or presented and the way in which the learner's performance is assessed. The same activity can be taught to a class with learners who have diverse needs ranging from those with intellectual disabilities to those who are gifted, by differentiating what is taught, how it is taught and how the learners demonstrate that they have achieved the learning outcome.

Cross reference: Curriculum, curriculum adaptation, special class, standard language

Reference code: 10476

Daily attendance

Definition: The record in a class register of a learner's presence at school on each school day.

Source: Department of Basic Education, 2010, Policy on Learner Attendance

Note: The Policy on Learner Attendance (2010) requires the class teacher to record only learner absences.

Cross reference: Attend, admission, class register, enrolment

Reference code: 10075

Dangerous object

Definition: (a) Any explosive material or device; (b) any firearm or gas weapon; (c) an article, object or instrument that may be employed to cause bodily harm to a person or damage to property, or to render a person temporarily paralysed or unconscious; or (d) any object that the Minister may, by notice in the *Government Gazette*, declare to be a dangerous object for the purpose of this Act.

Examples: sword, knife, gun.

Source: RSA, 1996, South African Schools Act

Note: None

Cross reference: None

Reference code: 10076

Data

Definition: A representation of facts, concepts, or instructions in a formal manner, suitable for communication, interpretation, or processing by humans or by automatic means.

Source: Statistics South Africa, 2009, Concepts and Definitions for Statistics South Africa

Dictionary of Education Concepts and Terms

Note: Dataset, data element
Cross reference: Information, knowledge
Reference code: 10077

Data confidentiality

Definition: A property of data indicating the extent to which its unauthorised disclosure could be prejudicial or harmful to the interest of the source or other relevant parties.

Source: Adapted from Statistics South Africa, 2009, Concepts and Definitions for Statistics South Africa

Note: None

Cross reference: None

Reference code: 10079

Data consolidation

Definition: The act of combining homogenous data residing in different sources and providing the user with a unified view of these data.

Example: the combination of Annual School Survey data from different provincial departments.

Source: Department of Basic Education

Note: None

Cross reference: Data integration, national education data, national level data, provincial education data

Reference code: 10080

Data credibility

Definition: The quality, capability, or power of the data to elicit belief.

Source: Department of Basic Education

Note: 'Data' in this context can be substituted by 'information' with no loss of meaning.

Cross reference: Data integrity

Reference code: 10074

Data element

Definition: A unit of data in which the definition, identification, representation and permissible values are specified by a set of attributes.

Examples: learners, teachers, schools.

Source: Adapted from Statistics South Africa, 2009, Concepts and Definitions for Statistics South Africa

Note: Gender of learner is not an element but an attribute.

Cross reference: None

Reference code: 10081

Data integration

Definition: A process of combining heterogeneous data residing in different sources and providing the user with a unified view of these data.

Example: linking PERSAL, LURITS NEIMS, Examinations, SNAP, ASS and other databases in any combination.

Source: Department of Basic Education

Note: None

Cross reference: Data consolidation, national education data, national level data, provincial education data

Reference code: 10082

Data integrity

Definition: The correctness and consistency of data.

Source: Department of Basic Education

Note: None

Cross reference: Data credibility

Reference code: 10182

Dictionary of Education Concepts and Terms

Data source

Definition: A record, organisation, individual or database from which data is obtained.

Source: Adapted from OECD, 2007, Glossary of Statistical Terms

Note: The organisation or individual may be the primary source or secondary source of data.

Cross reference: None

Reference code: 10083

Data verification

Definition: The processes by which data is checked, assessed, reviewed and audited.

Source: Statistics South Africa

Note: None

Cross reference: None

Reference code: 10084

Database

Definition: A logical collection of information that is interrelated and that is managed and stored as a unit, for example in the same computer file.

Source: OECD, 2007, Glossary of Statistical Terms

Note: The terms database and dataset are often used interchangeably.

Cross reference: Data, dataset

Reference code: 10078

Dataset

Definition: See database

Source: None

Note: None

Cross reference: Data, complete dataset, compliant dataset, non-compliant dataset, open dataset

Reference code: 10473

Deaf-blindness

Definition: Concomitant hearing and visual impairments, the combination of which causes severe communication and other developmental and educational needs which are different from those associated with deafness or blindness alone.

Source: Department of Basic Education

Note: None

Cross reference: Blindness, deafness

Reference code: 10085

Deafness

Definition: Severe or profound hearing loss.

Source: Department of Basic Education

Note: The level of hearing loss must be assessed through audiological tests and the decibel loss should be more than 60dB at 0, 5; 1; 2 and 4 KHz in the better ear. Learners who are deaf depend on specialised educational support.

Cross reference: Deaf-blindness, South African Sign Language (SASL)

Reference code: 10086

Degree

Definition: A qualification whose primary purpose is to provide a well-rounded, broad education, that equips graduates with the knowledge base, theory and methodology of disciplines, and enables them to demonstrate initiative and responsibility in an academic or professional context. Principles and theory are emphasised as a basis for entry into the labour market, professional training, postgraduate studies, or professional practice in a wide range of careers.

Source: Department of Education, 2007, Higher Education Qualifications Framework

Note: Certificate, diploma

Dictionary of Education Concepts and Terms

Cross reference: None

Reference code: 10087

Deputy Principal

Definition: An educator appointed to the post and assigned duties to assist the principal and to deputise for the principal during his/her absence.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10089

Diploma

Definition: A qualification that is primarily professional, vocational or industry-specific. The knowledge emphasises general principles and application. The purpose of the diploma is to develop graduates who can demonstrate focused knowledge and skills in a particular field. Typically they will have gained experience in applying such knowledge and skills in a workplace context.

Source: Department of Education, 2007, Higher Education Qualifications Framework

Note: None

Cross reference: Certificate, degree

Reference code: 10090

Disability

Definition: A moderate to severe limitation in a person's ability to function or ability to perform daily life activities as a result of a physical, sensory, communication, intellectual or mental impairment.

Source: Department of Basic Education

Note: Article 1 of the UN Convention on the Rights of Persons with Disability (2007) defines persons with disabilities as those who have long-term physical, mental, intellectual or sensory impairments which in interaction with various barriers may hinder their full and effective participation in society on an equal basis with others.

Cross reference: Barriers to learning, inclusive education, learner with special education needs, mainstreaming, persons with disability, primary disability, special needs education

Reference code: 10091

Distance learning

Definition: Study by means of correspondence, telecommunication media or computer programmes. Courses are self-instructional and two-way communication takes place between students and the institution. Learners and or students need not be on campus to attend classes but can continue their normal work programmes at home.

Source: Mothata, S, et al., 2000, A Dictionary of South African Education and Training, 2000

Note: Distance learning institutions such as universities, colleges, technikons and others offer a wide variety of lifelong study opportunities and programmes, from pre-tertiary level certificates to higher diplomas and advanced degrees such as Masters and Doctorates, thus catering for all levels of the National Qualifications Framework (NQF). Well-known institutions for this purpose are the University of South Africa (UNISA), Vista and other universities and colleges such as Success, Lyceum and Damelin.

Cross reference: None

Reference code: 10092

District

Definition: See education district.

Source: None

Note: None

Cross reference: District manager, district office, education district

Reference code: 10433

District Based Support Teams (DBST)

Definition: Groups of departmental professionals whose responsibility it is to promote inclusive education through training, curriculum delivery, distribution of resources, identifying and addressing barriers to learning, leadership and general management.

Source: Department of Basic Education

Dictionary of Education Concepts and Terms

Note: None

Cross reference: None

Reference code: 10093

District manager

Definition: The head of an education district office.

Source: Department of Basic Education

Note: None

Cross reference: District, district officer, education district

Reference code: 10434

District municipality

Definition: A municipality that shares municipal executive and legislative authority in an area that includes more than one municipality.

Source: RSA, 1998, Local Government Municipal Structures Amendment Act

Note: None

Cross reference: None

Reference code: 10094

District office

Definition: See education district office.

Source: None

Note: None

Cross reference: District, district manager, education district

Reference code: 10435

Double shift schools

Definition: Schools where the school day is divided into two sessions and two groups of learners are taught by the same educators and principal.

Source: Department of Basic Education

Note: Double shifting occurs where there are too few classrooms to accommodate all the learners.

Cross reference: None

Reference code: 10095

Dropout rate by grade

Definition: Percentage of learners who drop out of a given grade in a given school year. It is the difference between 100% and the sum of the promotion and repetition rates.

Source: UNESCO, 2008, EFA Global Monitoring Report 2009, Education for All: Overcoming Inequality: Why Governance Matters

Note: None

Cross reference: None

Reference code: 10096

Dual medium of instruction

Definition: The use of two media of instruction by a teacher in a lesson, switching from one medium to the other on a 50:50 percent basis.

Source: Department of Basic Education

Note: Media of instruction refers to language of learning and teaching (LOLT).

Cross reference: Language of learning and teaching (LOLT), parallel medium of instruction, parallel medium school, single medium of instruction, single medium school

Reference code: 10097

Duration of appointment

Definition: The period of time which an employee serves at any education institution or office.

Examples: temporary, permanent.

Dictionary of Education Concepts and Terms

Source: Department of Basic Education
Note: None
Cross reference: None
Reference code: 10098

Early childhood development (ECD)

Definition: An umbrella term that applies to the processes by which children from birth to at least nine years grow and thrive, physically, mentally, emotionally, spiritually, morally and socially.
Source: Department of Education, 2001, Education White Paper 5 on Early Childhood Education
Note: None
Cross reference: Early childhood development (ECD) centre, early childhood development (ECD) practitioner
Reference code: 10099

Early Childhood Development (ECD) Centre

Definition: Any building or premises maintained or used, whether or not for gain, for the admission, protection and temporary or partial care of more than six children away from their parents. Depending on registration, an ECD centre may admit babies, toddlers and/or pre-school aged children.
Source: Department of Social Development, 2006, Guidelines for Early Childhood Development Services
Note: Synonyms for ECD centre: ECD site, day-care centre, preschool, crèche, nursery, playgroup. Attendance is not compulsory. The Child Care Act, 1983 (Act No. 74 of 1983) provides guidelines and minimum standards for these places of care. They must be registered and licensed by the state or a provincial authority. People who care for no more than six children need not be licensed to do so, nor need they comply with the provisions of the Child Care Act.
Cross reference: Early childhood development (ECD)
Reference code: 10100

Early childhood development (ECD) practitioner

Definition: Formally and non-formally trained individuals providing an educational service in ECD including persons currently covered by the Educators' Employment Act, 1994 (Act No. 138 of 1994).
Source: Department of Social Development, 2006, Guidelines for Early Childhood Development Services
Note: Synonyms: caregiver (deprecated), edu-carer (deprecated).
Cross reference: Early childhood development (ECD)
Reference code: 10101

Education

Definition: Education undertaken in an educational institution established, declared or registered in terms of the Child Care Act, South African Schools Act, Adult Basic Education Act, Further Education and Training Colleges Act, Higher Education Act or a provincial law.
Source: Department of Basic Education
Note: None
Cross reference: None
Reference code: 10102

Education circuit

Definition: The geographic area within an education district that has been demarcated by the MEC for Education as the second-level administrative sub-division with a PED.
Source: Department of Basic Education
Note: Historically, some PEDs have adopted different nomenclature for an education district but the trend supported by CEM is towards standardising on "district" and "circuit" to describe the first-level and second-level administrative sub-divisions respectively within a PED.
Cross reference: None
Reference code: 10103

Education circuit office

Definition: The field office of an education district office in a circuit.
Source: Department of Basic Education
Note: None

Dictionary of Education Concepts and Terms

Cross reference: None

Reference code: 10436

Education district/region

Definition: The geographic area within a province that has been demarcated by the MEC for Education as the first-level administrative sub-division within a PED.

Source: Department of Basic Education

Note: Historically, some PEDs have adopted different nomenclature for an education district but the trend supported by CEM is towards standardising on "district" and "circuit" to describe the first-level and second-level administrative sub-divisions respectively within a PED.

Cross reference: None

Reference code: 10104

Education district office

Definition: The headquarters of an education district.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10437

Education institution

Definition: An institution that provides education, whether early childhood education, primary, secondary, further or higher education, and also an institution providing specialised, vocational, adult, distance or community education.

Examples: school, FET College, university, ABET centre, ECD centre.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10106

Education management

Definition: The day-to-day organisation of teaching and learning, and the activities that support teaching and learning. The professional management of public schools is the responsibility of the head of the institution who is also the manager of the school (principal) and other members of the professional management team. Management in schools includes a wide variety of processes related to teaching and learning.

Source: Mothata, S et al., 2000, A Dictionary of South African Education and Training

Note: None

Cross reference: None

Reference code: 10107

Education Management Information System (EMIS)

Definition: A system designed to systematically organise information related to the management of educational development.

Source: Department of Basic Education

Note: It is a tool and support system for processing of information for the management of education.

Cross reference: None

Reference code: 10483

Education Management Information System (EMIS) Officer

Definition: The official of the education department charged with certain responsibilities regarding education management information, in terms of the Education Information Policy (2004).

Source: RSA, 2004, National Education Information Policy

Note: None

Cross reference: None

Reference code: 10108

*Dictionary of Education Concepts and Terms***Education office**

Definition: A facility used for the management and administration of education and education processes by the national and provincial education departments.

Examples: provincial head office, district office, circuit office, teachers' centre.

Source: Department of Basic Education

Note: Each education office may be assigned a National EMIS Number. An education office is not an education institution.

Cross reference: None

Reference code: 10110

Education sector

Definition: See government sector.

Source: None

Note: None

Cross reference: Education sub-sector

Reference code: 10438

Education specialist

Definition: A person employed in terms of the Employment of Educators Act 76 of 1998 as an educator based in the office supporting curriculum delivery in various ways. There are four levels of education specialists; namely, Education Specialist, Senior Education Specialist, Deputy Chief Education Specialist and a Chief Education Specialist.

Source: Derived from ELRC, 2008, Collective Agreement 1 of 2008

Note: None

Cross reference: None

Reference code: 10109

Education subsector

Definition: Grouping of programmes in the education sector.

Examples: ECD, ordinary schools, special schools, ABET, FET, HE.

Source: Department of Basic Education

Note: The National Qualifications Act (Act No 67 of 2008) refers to a sector as "education and training for which a quality council is responsible for".

Cross reference: Education sub-sector, government sector

Reference code: 10386

Education support spaces

Definition: Spaces that are not critical but are required for the core functions of the school.

Examples include food gardens, tuck-shop, kitchen, nutrition centres/food storage, security room, general purpose hall, parking bays, caretaker room and storage areas.

Source: RSA, 2010, Regulations relating to the National Uniform Norms and Standards for School Infrastructure (Draft)

Note: None

Cross reference: Administrative spaces, core educational spaces

Reference code: 10388

Educational programme

Definition: A collection of educational activities which are organised to accomplish a pre-determined objective or the completion of a specified set of educational tasks.

Source: OECD, 2004, OECD Handbook for Internationally Comparative Education Statistics: Concepts, Standards, Definitions and Classifications

Note: None

Cross reference: None

Reference code: 10111

*Dictionary of Education Concepts and Terms***Educator**

Definition: Any person, who teaches, educates or trains other persons or who provides professional educational services.

Examples: teacher, principal, SMT member, office-based educator.

Source: RSA, 1998, Employment of Educators Act

Note: In the case of an educator employed by the state, it refers to an educator employed in terms of the EEA.

Cross reference: Educator staff, non-educator staff, office-based educator, school-based educator, school management team (SMT), teacher

Reference code: 10112

Educator attendance register

Definition: A daily record of educators' attendance at school.

Source: Adapted from Mothata, S et al., 2000, A Dictionary of South African Education and Training

Note: None

Cross reference: None

Reference code: 10034

Educator staff

Definition: All educators employed at a school.

Source: Department of Basic Education

Note: Whether remunerated by the state, SGB or any other source.

Cross reference: Educator, non-educator staff

Reference code: 10113

Educator-school ratio (ESR)

Definition: Average number of educators per school.

Source: Department of Basic Education

Note: None

Cross reference: Learner-school ratio (LSR), learner-educator ratio (LER)

Reference code: 10439

Effectiveness

Definition: A measure of the extent to which an intervention (policy, programme, project) achieves its objectives.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10114

Efficiency

Definition: A measure of how well the education system uses resources to achieve its objectives.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10115

Enrolled learner

Definition: A learner who is admitted at a school and whose name is recorded in the admission register.

Source: Department of Basic Education

Note: None

Cross reference: Admission, admission register, enrolment

Reference code: 10117

*Dictionary of Education Concepts and Terms***Enrolment**

Definition: Admission of a learner by a principal to a grade in a school (verb); the number of learners enrolled in a class or at a school (noun).

Source: Department of Basic Education, 2010, Policy on Learner Attendance

Note: None

Cross reference: Admission, attend, enrolled learner

Reference code: 10118

Environmental access

Definition: The means with which people with disabilities are able to enter, use and leave the built environment.

Source: Department of Education, 2006, Full-Service School Environmental Access Manual

Note: Environmental accessibility features include ramps, wheelchair accessible toilets, widened doorways, levelled walkways, lowered light switches, etc. The South African Schools Act, 1996, section 12 (5) states that a Member of the Executive Council must take all reasonable measures to ensure that the physical facilities at public schools are accessible to disabled persons.

Cross reference: Curriculum adaptation, inclusive education

Reference code: 10477

Epilepsy

Definition: Disorder caused by the sudden over activity of brain cells and characterised by repetitive attacks of a diverse nature.

Source: Epilepsy South Africa, undated

Note: Seizures (or convulsions) occur when there is abnormal electrical discharge in the brain. This may be triggered by chemical imbalance or a structural abnormality. Seizures differ in cause, nature, severity, management and long term effect.

Cross reference: None

Reference code: 10119

Equity

Definition: A measure of the fairness with which education opportunities, resources or outcomes are distributed among the learning population.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10120

Evaluation

Definition: The systematic determination of merit, worth and significance of something or someone using criteria determined against a set of standards.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10121

Ex department of education

Definition: Government departments of education that existed prior to 1994.

Examples: Department of Education and Training, Department of National Education, Houses of Representatives, Department of Education and Culture, Natal Education Department, Bophuthatswana Education Department, Venda Education Department and KwaZulu Department of Education and Culture.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10122

*Dictionary of Education Concepts and Terms***Examination**

Definition: A component of the assessment process in which learners' knowledge and understanding of the curriculum is tested by requiring them to provide written or oral answers to questions or to perform practical tasks in a laboratory or workshop in conditions of strict security.

Source: Department of Basic Education

Note: None

Cross reference: Assessment, examination centre, formative assessment, summative assessment

Reference code: 10123

Examination centre

Definition: A registered venue, at which the National Senior Certificate Examinations are conducted, administered and managed.

Source: RSA, 2008, Regulations Pertaining to the Conducting, Administration and Management of Assessment for the National Senior Certificate

Note: None

Cross reference: Examination

Reference code: 10124

Extra-curricular activity

Definition: Activities organised for learners by an education institution that fall outside of the formal curriculum.

Examples: sports, music, dance, science club, book clubs.

Source: Department of Basic Education

Note: Extra-curricular activities may take place within or outside the education institution. They are not generally compulsory for every learner and learners are not assessed on their performance. A school may charge participation or joining fees. This term is often used interchangeably with the term extra mural activity.

Cross reference: Co-curricular activity

Reference code: 10125

Fee exemption

Definition: The total, partial or conditional exemption of parents who are unable to pay school fees from the payment of such fees.

Source: RSA, 2006, Regulations for the exemption of parents from the payment of school fees

Note: None

Cross reference: Automatic exemption from payment of school fees, conditional exemption from payment of school fees, partial exemption from payment of school fees, total exemption from payment of school fees

Reference code: 10440

Financial statement

Definition: Statements consisting of at least (a) a balance sheet; (b) an income statement; (c) a cash-flow statement; (d) any other statements that may be prescribed; and (e) any notes to the statements.

Source: RSA, 1999, Public Finance Management Act

Note: None

Cross reference: None

Reference code: 10129

First additional language

Definition: A compulsory language subject that learners are expected to undertake at that level.

Source: Adapted from Department of Education, 2002, Revised National Curriculum Statement Grades R-9 (Schools)

Note: None

Cross reference: Home language, second additional language

Reference code: 10130

Focus school

Definition: A school that specialises in an area of the curriculum.

Dictionary of Education Concepts and Terms

Examples: technical school, school of skill, agricultural school, art school, drama school, music school, sport school, commercial school, finishing school.

Source: Department of Basic Education

Note: None

Cross reference: School, ordinary school, special school, school specialisation

Reference code: 10441

Formal education

Definition: Education provided in an educational institution that is established, declared or registered in terms of an Act of Parliament or a provincial legislature.

Source: Department of Basic Education

Note: None

Cross reference: Non-formal education, informal learning

Reference code: 10131

Formally closed institution

Definition: An education institution whose closure is published in a provincial *Gazette* by an MEC.

Source: Department of Basic Education

Note: None

Cross Reference: Formally opened institution, institution closure date, institution status, legal status of an institution

Reference Code: 10133

Formally opened institution

Definition: An education institution whose establishment is published in a provincial *Gazette* by an MEC.

Source: Department of Basic Education

Note: An education institution that is listed as 'not yet opened' in the Master list of Institutions is one that has not been formally opened in terms of a provincial *Gazette*.

Cross reference: Formally closed institution, institution closure date, institution status, legal status of an institution

Reference code: 10132

Formative assessment

Definition: Assessment of learners' achievement whose purpose is to monitor and support the process of learning and teaching.

Source: Adapted from Department of Education, 2002, Revised National Curriculum Statement Grades R-9 (Schools)

Note: Formative assessment is used to provide constructive feedback to both learners and teachers about learners' progress.

Cross reference: Examination, summative assessment

Reference code: 10442

Foundation phase

Definition: The first phase of the school curriculum applicable in Grades R, 1, 2 and 3.

Source: Department of Basic Education

Note: Although Grade R is part of the foundation phase, it is not part of the primary level of schooling.

Cross reference: Further Education and Training (FET) phase, intermediate phase, primary level of schooling, senior phase

Reference code: 10134

Full service schools (FSS)

Definition: An ordinary school that is specially resourced and orientated to address a full range of barriers to learning in an inclusive education setting.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10135

Full time equivalence

Definition: A measure that attempts to standardise a student's actual course load against the normal course load.

Dictionary of Education Concepts and Terms

Source: OECD, 2002, Education at a Glance 2002
Note: A programme that covers only 200 hours of the agreed contact time of 1300 hours would be 0.15 FTE. The FTE measure can also be applied to staff members.

Cross Reference: Full time equivalent (FTE) enrolment

Reference Code: 10136

Full time equivalent (FTE) enrolment

Definition: Measure of student enrolment calculated in student years, where the unit is a full time student who is registered for all courses in a full academic year.

Source: Department of Basic Education

Note: A student registered for half the courses required for a full year academic programme is counted as 0.50 FET. In Higher Education, FTE enrolment is obtained by multiplying the head-count enrolment by the credit value of the programme rather than the programme duration.

Cross reference: Full time equivalence, head-count enrolment

Reference code: 10137

Full time staff member

Definition: A staff member who is employed in a full time post for a minimum of 12 months and delivers at least 22.5 hours of teaching per week.

Source: Department of Basic Education

Note: None

Cross reference: Part time staff member, permanent staff, temporary staff

Reference code: 10138

Funding type

Definition: The funding sector to which the educational institution belongs.

Example: independent, public.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10139

Further Education and Training (FET)

Definition: All learning and training programmes leading to qualifications on levels 2, 3 and 4 of the National Qualifications Framework.

Source: RSA, 2001, General and Further Education and Training Quality Assurance Act

Note: Corresponds to ISCED Level 3.

Cross reference: Further Education and Training (FET) Band, Further Education and Training (FET) College, Further Education and Training (FET) College Management Staff, Further Education and Training (FET) College Council, Further Education and Training (FET) Lecturer, Private Further Education and Training (FET) College, Public Further Education and Training (FET) College

Reference code: 10140

Further Education and Training (FET) College

Definition: A public or private further education and training institution that is established, declared or registered under the Further Education and Training Colleges Act, but does not include a school offering further education and training programmes under the South African Schools Act; or a college under the authority of a government department other than the Department of Education.

Source: RSA, 2006, Further Education and Training Colleges Act

Note: None

Cross reference: Further Education and Training (FET), Further Education and Training (FET) College Council, Further Education and Training (FET) College Management Staff, Further Education and Training (FET) Lecturer, Private Further Education and Training (FET) College, Public Further Education and Training (FET) College

Reference code: 10142

Further Education and Training (FET) College Council

Definition: The governing structure of a public FET college.

Source: RSA, 2006, Further Education and Training Colleges Act

Dictionary of Education Concepts and Terms

Note: None

Cross reference: Further Education and Training (FET), Further Education and Training (FET) College Management Staff, Further Education and Training (FET) Lecturer, Private Further Education and Training (FET) College, Public Further Education and Training (FET) College

Reference code: 10143

Further Education and Training (FET) College lecturer

Definition: Any person, who teaches, educates or trains other persons or who provides professional educational services at any college, and who is appointed in a post on any lecturer establishment under the FET Act.

Source: RSA, 2006, Further Education and Training Colleges Act

Note: None

Cross reference: Further Education and Training (FET), Further Education and Training (FET) College, Further Education and Training (FET) College Management Staff, Further Education and Training (FET) College Council, Private Further Education and Training (FET) College, Public Further Education and Training (FET) College

Reference code: 10128

Further Education and Training (FET) College management staff

Definition: Means the principal and vice-principal of a FET College.

Source: RSA, 2006, Further Education and Training Colleges Act

Note: None

Cross reference: Further Education and Training (FET) Band, Further Education and Training (FET) College, Further Education and Training (FET) College Council, Further Education and Training (FET) Lecturer, Private Further Education and Training (FET) College, Public Further Education and Training (FET) College

Reference code: 10213

Further Education and Training (FET) phase

Definition: The fourth phase of the public school programme, comprising Grades 10, 11 and 12.

Source: Department of Basic Education

Note: None

Cross reference: Further Education and Training (FET), foundation phase, intermediate phase, senior phase

Reference code: 10141

Gender

Definition: Social distinction between males and females.

Source: Statistics South Africa, 2009, Concepts and Definitions for Statistics South Africa

Note: Gender is distinguished from sex which is biologically determined.

Cross reference: None

Reference Code: 10144

Gender parity index (GPI)

Definition: Ratio of female to male values of a given indicator.

Source: UNESCO, 2008, EFA Global Monitoring Report 2009. Education for All: Overcoming Inequality: Why Governance Matters

Note: A GPI of 1 indicates parity between sexes. A GPI above or below 1 indicates a disparity in favour of one sex over the other.

Cross reference: None

Reference code: 10145

General Education and Training (GET)

Definition: All programmes leading to a qualification at Level 1 on the National Qualifications Framework.

Source: RSA, 2001, General and Further Education and Training Quality Assurance Act

Note: GET represents nine years of schooling from Grade 1 to Grade 9 as well as ABET levels 1 to 4.

Cross reference: Compulsory education, Further Education and Training (FET)

Reference code: 10146

Dictionary of Education Concepts and Terms

Geographical coordinates

Definition: An ordered set of two coordinates specifying a position in degrees of latitude and longitude.

Source: Department of Basic Education

Note: Latitude denotes North South or Y-axis distance covered. Longitude denotes East West or X-axis distance covered. The international norm is to express latitude before longitude. It is important to comply, otherwise users might get latitude and longitude mixed in life-threatening situations.

Cross reference: Geographical waypoints

Reference code: 10148

Geographical waypoints

Definition: An ordered set of three coordinates specifying a position in degrees of latitude, longitude and altitude.

Source: Department of Basic Education

Note: Latitude denotes North South or Y-axis distance covered. Longitude denotes East West or X-axis distance covered. Altitude denotes vertical distance above sea level, measured upwards.

Cross reference: Geographical coordinates

Reference code: 10443

Government sector

Definition: A grouping of government functions according to area of focus.

Examples: Basic Education, Health, Defence and Security, Transport.

Source: Department of Basic Education

Note: None

Cross reference: Education sector, education sub-sector

Reference code: 10354

Grade

Definition: The part of an educational programme which a learner may complete in one school year, or any other education programme which the Member of the Executive Council may deem equivalent thereto.

Source: RSA, 1996, South African Schools Act

Note: None

Cross reference: None

Reference code: 10149

Grade R

Definition: The reception year for a learner in a school or an ECD Centre, that is, the grade immediately before Grade 1.

Source: Department of Basic Education

Note: Also known as Reception Grade.

Cross reference: Pre-grade R, pre-primary education

Reference code: 10152

Grades approved

Definition: The grades that a school is permitted to offer as approved by the Head of Department of the Provincial Education Department.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10150

Grades offered

Definition: The actual grades offered by a school in a particular year.

Source: Department of Basic Education

Note: None

Cross reference: None

Dictionary of Education Concepts and Terms

Reference code: 10151

Graduate

Definition: A student who has successfully completed all requirements of an educational programme and has been awarded a certificate of completion.

Source: Postlethwaite, T and Husén, T, 1994, The International Encyclopaedia of Education

Note: None

Cross reference: None

Reference code: 10153

Gross enrolment rate (GER)

Definition: Number of learners or students enrolled in a given level of education, regardless of age, expressed as a percentage of the population in the theoretical age group for the same level of education.

Source: UNESCO Institute of Statistics, 2008, Global Education Digest 2008

Note: None

Cross reference: Net enrolment rate (NER), Net intake rate (NIR)

Reference code: 10154

Harassment

Definition: Behaviour which is hostile or offensive to a reasonable person and which unreasonably interferes with an individual's work, academic performance and any behaviour that creates an undermining of the integrity or dignity of an individual. Such behaviour can make a reasonable person feel uncomfortable, unsafe, frightened, embarrassed, and may be physical, verbal or non-verbal. The common link is that the behaviour would be unwanted by any reasonable person and could not be justified through a personal or family relationship.

Source: Department of Education, 2002, Regulations to Prohibit Initiation Practices in Schools

Note: None

Cross reference: None

Reference code: 10444

Hard of hearing (mild to moderate hearing loss)

Definition: Refers to learners who experience mild to moderate hearing impairment and who are in need of additional specialised support.

Source: Department of Basic Education

Note: Hearing must be assessed through an auditory test and the decibel loss must be more than 31dB for persons under the age of 15 and more than 41dB for persons 15 years and older.

Cross reference: South African Sign Language (SASL)

Reference code: 10155

Head of Department (HoD)

Definition: Title applied to the head of a Provincial Education Department or to an educator in a public school who is at Post-Level 2 and is head of a subject area, a learning area or a phase.

Source: RSA, 1996, South African Schools Act, 1996, RSA, 1998, Employment of Educators Act, and RSA, 1999, Personnel Administrative Measures

Note: None

Cross reference: None

Reference code: 10157

Head-count enrolment

Definition: Number of students enrolled on a given census date. Students are counted as units, regardless of whether they are full time or part time and regardless of the number of courses they are enrolled in.

Source: Department of Basic Education

Note: Students enrolled for 20%, 50% or 100% of a full time curriculum will all be counted as units in a headcount total.

Cross reference: Full Time Equivalent (FTE) enrolment

Reference Code: 10156

Dictionary of Education Concepts and Terms

Health professional

Definition: Person employed in a Provincial Education Department who is qualified in terms of the Health Act, 2003 and registered with the Health Professions Council of South Africa.

Examples: paramedic, nurse.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10158

Higher Education

Definition: All learning programmes that meet the requirements of the Higher Education Qualifications Framework.

Source: Adapted from RSA, 1997, Higher Education Act

Note: Corresponds to ISCED Levels 5 and 6. Includes tertiary education as contemplated in Schedule 4 of the Constitution of the Republic of South Africa, 1996. Formerly defined in the Higher Education Act as "all learning programmes leading to qualifications higher than Grade 12 or its equivalent in terms of the National Qualifications Framework as contemplated in the South African Qualifications Authority Act, 1995 (Act No 58 of 1995), and includes tertiary education as contemplated in Schedule 4 of the Constitution of the Republic of South Africa, 1996".

Cross reference: None

Reference code: 10160

Higher Education Institution (HEI)

Definition: Any institution that provides higher education on a full time, part time or distance basis and which is established, deemed to be established or declared as a public higher education institution, or registered or conditionally registered as a private higher education institution under the Higher Education Act.

Source: Adapted from RSA, 1997, Higher Education Act

Note: None

Cross reference: Academic staff, private higher education institution (HEI), public higher education institution (HEI), university

Reference code: 10161

Highest level of education completed

Definition: The highest grade completed at school or the highest post-school qualification obtained.

Source: Adapted from Statistics South Africa, 2009, Concepts and Definitions for Statistics South Africa

Note: None

Cross reference: None

Reference code: 10159

Historical data

Definition: Refers to data that is two or more years old.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10162

HIV/AIDS status

Definition: Actual or perceived presence in a person's body of the Human Immunodeficiency Virus (HIV) or symptoms of Acquired Immune Deficiency Syndrome (AIDS), as well as adverse assumptions based on this status.

Source: RSA, 2000, Promotion of Equality and Prevention of Unfair Discrimination Act

Note: None

Cross reference: Acquired immune deficiency syndrome (AIDS)

Reference code: 10163

*Dictionary of Education Concepts and Terms***Home education**

Definition: A programme of education that a parent of a learner may provide to his/her own child at their own home. A parent may, if necessary, enlist the services of a tutor for specific areas of the curriculum; or a legal independent form of education, alternative to attendance at a public or an independent school.

Source: RSA, 1996, National Education Policy Act, Policy for the Registration of a learner for Home Education

Note: A parent who wishes to provide home education for his or her child must apply for registration to the HOD. Provincial Education Departments must maintain a register of learners registered for home education.

Cross reference: None

Reference code: 10164

Home language

Definition: The language that is spoken most frequently at home by a learner.

Source: Department of Basic Education

Note: It also refers to a subject offered at school at a particular language level.

Cross reference: Additional language, first additional language, language level, language of learning and teaching, second additional language, South African Sign language (SASL)

Reference code: 10165

Host school

Definition: A school that owns the buildings and shares its infrastructure with another education institution.

Source: Department of Basic Education

Note: None

Cross reference: Cluster schools, platooning school

Reference code: 10166

Hostel

Definition: A facility that provides accommodation, and/or food and care for learners.

Source: Department of Basic Education

Note: None

Cross reference: Boarding school, hostel boarders, hostel staff

Reference code: 10167

Hostel boarders

Definition: Learners or staff who live in a hostel during school terms.

Source: Department of Basic Education

Note: None

Cross reference: Hostel

Reference code: 10168

Hostel staff

Definition: Persons employed for the administration, maintenance and management of the hostel.

Source: Department of Basic Education

Note: Excludes educators responsible for learner supervision at the hostel.

Cross reference: Hostel

Reference code: 10169

Impact

Definition: A measure of the direct and indirect long-term effects on a situation, whether intended or unintended, of interventions by a policy, programme or project.

Examples: impact of education on income levels and on access to employment.

Source: Department of Basic Education

Note: Impact could also refer to changes that an intervention brings about.

Cross reference: None

Reference code: 10170

*Dictionary of Education Concepts and Terms***In loco parentis**

Definition: Acting in the place of a parent who has entrusted the custody and control of his or her child to an educator or another person during normal intramural or extramural school activities.

Source: Department of Education, 2002, Regulations to Prohibit Initiation Practices in Schools

Note: None

Cross reference: Parent

Reference code: 10178

Inclusive education

Definition: Pedagogical approach that recognises and respects the differences among learners, builds on their similarities, and involves changing attitudes, behaviour, teaching methodologies, curricula and the environment to meet the needs of all learners.

Source: Adapted from Department of Education, 2001, Education White Paper 6 (Section 1.5.2): Special Needs Education: Developing an Inclusive Education and Training System

Note: In South Africa the inclusive education system includes both ordinary schools and special schools, special school resource centres, full-service/inclusive schools and District Based Support Teams.

Cross reference: Barriers to learning, curriculum adaptation, mainstreaming, persons with disabilities, physical disability

Reference code: 10478

Independent school

Definition: A school registered or deemed to be registered in terms of section 46 of the South African Schools Act 84 of 1996.

Source: RSA, 1996, South African Schools Act

Note: None

Cross reference: Ordinary school, public school, school, special school

Reference code: 10171

Indicator

Definition: A measure designed to assess the performance of a system, policy, programme or project.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10172

Indigenous language

Definition: A language that originated in a specified territory or community and was not brought in from elsewhere.

Source: UNESCO, 2008, EFA Global Monitoring Report 2009, Education for All: Overcoming Inequality: Why Governance Matters

Note: None

Cross Reference: None

Reference Code: 10173

Individual support plan

Definition: A plan designed for learners who need additional support or expanded opportunities, developed by educators in consultation with the parents and the Institution-level Support Team.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10174

Informal learning

Definition: Learning that has been acquired outside a formal course of study undertaken at an education institution or in structured non-formal or experiential learning.

Source: Adapted from OECD, 2004, OECD, Handbook for Internationally Comparative Education Statistics, Concepts, Standards, Definition and Classifications

Dictionary of Education Concepts and Terms

Note: None
Cross reference: Formal education, non-formal education
Reference code: 10175

Informal settlement

Definition: An unplanned settlement on land that has not yet been surveyed or proclaimed as residential, consisting mainly of informal dwellings.
Source: Statistics South Africa, 2009, Concepts and Definitions for Statistics South Africa
Note: None
Cross reference: None
Reference code: 10176

Information

Definition: Data presented in a context so that it can be applied or used.
Source: The Presidency, 2007, Policy Framework for the Government-wide M&E System
Note: None
Cross reference: Data, knowledge
Reference code: 10177

Institution closure date

Definition: Date on which an education institution is officially closed.
Source: Department of Basic Education
Note: Together with the institution closure reason, this is a repeating field – but it is used for historical purposes. If an institution is 'reopened', it should be assigned a new National EMIS Number.
Cross reference: Institution closure reason, institution status, formally closed institution, formally opened institution, legal status of an institution
Reference code: 10058

Institution closure reason

Definition: Reason for an education institution being closed.
Source: Department of Basic Education
Note: None
Cross reference: Institution closure date, institution status, formally closed institution, formally opened institution, legal status of an institution
Reference code: 10059

Institution name

Definition: The official name of an education institution.
Source: Department of Basic Education
Note: None
Cross reference: Alternate institution name
Reference code: 10446

Institution status

Definition: The legal, practical or reporting status of an education institution.
Source: Department of Basic Education
Note: None
Cross reference: Institution closure reason, institution status, formally closed institution, formally opened institution, legal status of an institution, reporting status of an institution
Reference code: 10382

*Dictionary of Education Concepts and Terms***Instructional period**

Definition: Allocated time slot in a school day designated for instruction in a subject, learning area, or learning programme for a particular day in a school timetable.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10180

Instructional time

Definition: The amount of allocated time during which instruction is provided in the essential subjects.

Source: Department of Education, 2000, National Policy for Designing School Calendars for Ordinary Public Schools in South Africa

Note: None

Cross reference: None

Reference code: 10181

Intended instructional time

Definition: The number of hours per year that are officially allocated for a learner to receive instruction in the curriculum from an educator.

Source: Adapted from OECD, 2009, Education at a Glance: OECD Indicators

Note: Synonym: notional time

Cross reference: None

Reference code: 10183

Intermediate phase

Definition: The second phase of the school curriculum applicable in Grades 4, 5 and 6.

Source: Department of Basic Education

Note: None

Cross reference: Further Education and Training (FET) phase, foundation phase, senior phase

Reference code: 10184

International Standard Classification of Education (ISCED)

Definition: A classification system that provides a framework for the comprehensive statistical description of national educational systems and a methodology that translates national educational programmes into internationally comparable levels of education.

Source: UNESCO Institute for Statistics, 2004, Global Education Digest 2004

Note: None

Cross reference: None

Reference code: 10447

Interpretability of data

Definition: The ease with which users can understand data through provision of metadata.

Source: Adapted from Statistics South Africa, 2008, South African Statistical Quality Assessment Framework (SASQAF)

Note: None

Cross reference: Accessibility of data, accuracy of data, coherence of data, methodological soundness, relevance of data, timeliness of data

Reference code: 10185

Intervention school

Definition: A school in which special intervention programmes are being implemented.

Examples: Dinaledi school, QIDS-Up school, schools in nodal areas, full service school.

Source: Department of Basic Education

Note: None

Dictionary of Education Concepts and Terms

Cross reference: None

Reference code: 10186

Item response rate

Definition: The ratio of the number of units responding to an item in a questionnaire (survey form) to the number of responding units eligible to have responded to the item.

Source: Adapted from Statistics South Africa, 2009, Concepts and Definitions for Statistics South Africa

Note: None

Cross reference: Response rate

Reference code: 10187

Joint appointment

Definition: Appointment of the same person to more than one position, whether in the same institution or a different institution

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10188

Knowledge

Definition: Information becomes knowledge when connections and links to other information items are analysed to facilitate critical thinking and reasoning.

Source: The Presidency, 2007, Policy Framework for the Government-wide M&E System

Note: None

Cross reference: Data, information

Reference code: 10189

Language learning areas

Definition: The 11 official languages, other languages approved by the Pan South African Language Board (PANSALB), Braille and the South African Sign Language approved by Umalusi.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10193

Language level

Definition: Proficiency level at which language learning areas are offered at school.

Examples: home language, first additional language, second additional language.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10190

Language of learning and teaching (LOLT)

Definition: Is a language medium through which learning and teaching, including assessment occurs.

Source: Department of Basic Education

Note: Synonym: medium of instruction, standard language

Cross reference: Home language

Reference code: 10191

Language proficiency

Definition: The level of competence at which an individual is able to use language for both basic communicative tasks and academic purposes.

Source: Department of Basic Education

Note: None

Dictionary of Education Concepts and Terms

Cross reference: None

Reference code: 10192

Learner

Definition: A person who attends an ECD centre, school or ABET centre.

Source: Department of Basic Education

Note: This is contextualised to South Africa. The term "learner" is also used in the Skills Development Act, 1998, with reference to learnership agreements, and in that context includes apprentices. The term "student" is reserved for a person who attends a FET college or a higher education institution.

Cross reference: Age of admission of a learner, student

Reference code: 10196

Learner assessment

Definition: The process of identifying, gathering and interpreting information about a learner's achievement.

Source: Department of Basic Education

Note: Includes internal and external assessment.

Cross reference: None

Reference code: 10029

Learner profile

Definition: A continuous record of information that provides an all-round impression of a learner's progress, including the holistic development of values, attitudes and social development.

Source: Department of Education, 2002, Revised National Curriculum Statement Grades R-9 (Schools)

Note: It assists the teacher in the next grade or school to understand the learner better and therefore to respond appropriately to the learner. The profile must be safeguarded for every learner and should accompany learners throughout their school careers.

Cross reference: None

Reference code: 10197

Learner retention in school

Definition: The continued participation of a learner in the formal school system until the completion of schooling.

Source: Department of Education, 2008, Learner Retention in the South African Schooling System

Note: An indicator of the efficiency or quality of the school system; the opposite of drop-out.

Cross reference: Survival rate by grade, transition rate

Reference code: 10201

Learner transfers from a school

Definition: A measure of the number of learners that have deregistered from their current school and intend to enrol at another school.

Source: Department of Basic Education

Note: This information can be obtained from the learner transfer form that schools usually provide to learners that intend to enrol at another school. This measure excludes those learners that are transferred from a primary school to a high school.

Cross reference: None

Reference code: 10198

Learner transfers to a school

Definition: A measure of the number of learners enrolled at a school that had previously been enrolled at another school.

Source: Department of Basic Education

Note: None

Cross reference: None

Reference code: 10199

*Dictionary of Education Concepts and Terms***Learner with special education needs**

Definition: A learner who has been identified through a screening, identification and assessment process as having additional support needs that would require reasonable accommodation and interventions of a specialised nature.

Source: Department of Basic Education

Note: Specialised intervention may include availability of staff with specialised skills, training and orientation of staff, supply of specialised equipment and assistive technology as well as ensuring environmental accessibility at the site of learning.

Cross reference: Barriers to learning, disability, persons with disabilities, primary disability, support needs assessment

Reference code: 10200

Learner-classroom ratio (LCR)

Definition: Average number of learners per classroom in a given school year.

Source: Department of Basic Education

Note: None

Cross reference: Class size, learner-educator ratio (LER), learner-school ratio (LSR)

Reference code: 10448

Learner-educator ratio (LER)

Definition: Average number of learners per educator at a specific level of education in a given school year.

Source: UNESCO Institute of Statistics, undated, Education Indicators Technical Guidelines

Note: None

Cross reference: Class size, educator-school ratio (ESR), learner-classroom ratio (LCR), learner-school ratio (LSR)

Reference code: 10202

Learner-school ratio (LSR)

Definition: Average number of learners per school.

Source: Department of Basic Education

Note: None

Cross reference: Class size, educator-school ratio (ESR), learner-classroom ratio (LCR), learner-educator ratio (LER)

Reference code: 10418

Learning

Definition: The acquisition of knowledge, understanding, values, skill, competence or experience.

Source: RSA, 2008, National Qualifications Framework Act

Note: None

Cross reference: None

Reference code: 10449

Learning area

Definition: A field of knowledge, skills and values which has unique features as well as connections with other fields of knowledge and learning areas.

Source: Department of Education, 2002, Revised National Curriculum Statement Grades R-9 (Schools)

Note: None

Cross reference: None

Reference code: 10203

Learning outcome

Definition: A description of what knowledge, skills and values learners should know, demonstrate and be able to do.

Source: Department of Education, 2002, Revised National Curriculum Statement Grades R-9 (Schools)

Note: None

Cross reference: None

Reference code: 10450

*Dictionary of Education Concepts and Terms***Learning programme**

Definition: Structured and systematic arrangements of activities that promote the attainment of learning outcomes and assessment standards for the phase.

Source: Department of Education, 2002, Revised National Curriculum Statement Grades R-9 (Schools)

Note: None

Cross reference: None

Reference code: 10204

Legal status of an institution

Definition: Status of being formally opened, formally closed or not yet open in terms of the South African Schools Act, 1996 or other relevant legislation.

Source: Department of Basic Education

Note: None

Cross reference: Formally closed institution, formally opened institution, institution status, practical status of an institution, reporting status of an institution

Reference code: 10205

Lesson plan

Definition: A document that describes what a teacher intends to teach, how the teacher intends to teach and the preparatory material intended to be used for a particular lesson or sequence of lessons.

Source: Department of Basic Education

Note: A lesson plan could range in duration from a single activity to a term's teaching, learning and assessment.

Cross reference: None

Reference code: 10451

Level of support needs

Definition: Scope and intensity of support needed at system, school, educator and learner level.

Source: Department of Basic Education

Note: This is the main organiser for schools, funding and post provisioning in the inclusive education system.

Cross reference: None

Reference code: 10206

Lifelong learning

Definition: All informal and formal learning that is acquired throughout a person's life.

Source: UNESCO Institute for Statistics, undated, Glossary

Note: None

Cross reference: None

Reference code: 10207

Literacy

Definition: Ability to read and write with understanding in any language.

Source: Statistics South Africa, 2009, Concepts and Definitions for Statistics South Africa

Note: A person is literate who can, with understanding; both read and write a short simple statement on his or her everyday life. Level of education attainment equivalent to Grade 7 is often used as proxy measure for literacy.

Cross reference: Adult literacy rate, youth literacy rate

Reference code: 10208

Local municipality

Definition: A municipality that shares municipal executive and legislative authority in its area with a district municipality within whose area it falls, and which is described in section 155 (1) of the Constitution of the Republic of South Africa, 1996 as a category B municipality.

Source: RSA, 1998, Local Government Municipal Structures Amendment Act

Note: None