7
8

Dr. Michael Le Cordeur: CURRICULUM VITAE
	[image: image1.jpg]

	PhD (Stell), MEd (Stell), SMP (USB), BEd (UNISA), STD (UWC), Hons.-BA (UWC)

	
	Lecturer, University of Stellenbosch
· Curriculum Studies

· Afrikaans Education: BEd II, III, IV
· Afrikaans Didactics: Hons-BEd,
· Afrikaans teaching and learning B.Ed 278 & 288
· Afrikaansmedium to PGCE
· Supervising M.Ed & PhD -students

Area of Specialisation/ Research Focus

· Reading and Writing, Support to learners with reading problems
· Language in Education, Language Policy and Mother Tongue Tuition

· Curriculum Development in Afrikaans education
Academic Qualifications
· 2004: PhD (Stell) : Education/ Curriculum Studies (4 Apr)

Research topic: A qualitative and quantitative investigation into the enhancement of reading of grade 7 learners by means of Information Technology- a case study
· 2007: Senior Management Programme (Cum laude) (USB):

Transformational Leadership, Labour law, Building Human Capital, Change Management, Operations Management, Financial Management, Systems Thinking, Project Management, Economics, Entrepreneurship, Marketing Management.
· 2006: Mentorship Programme (with distinction): USB, School of Public Management
· 1991: M.Ed. (Stell): Curriculum Studies (6 Dec)
Research topic: An integrated educational programme for written composition and literature study by means of the media
· 1988: B.Ed (UNISA) (30 Apr)
· 1987: Higher Bilingual Certificate: WCED, Afrikaans Hoër, English Higher
· 1983: Hons-BA (UWC): South African Literature (17 Jun)
· 1981: HOD (UWC) Methodology subjects: Afrikaans (18 Jun)
· 1980: B.A. (UWC) Majors: Afrikaans and Nederlands. (9 Feb)
· 1976: Senior Certificate with first class (Bergrivier High School). Subjects: Afrikaans,

English, Mathematics, Biology, Accountancy, Geography.

Awards and distinctions
2012: Ministerial Award from Western Cape Department of Arts and Culture for promoting multilingualism, Afrikaans and isiXhosa.

2011: Rectors Award from Stellenbosch University for Excellent Performance.

2008:
Elisabeth Steijn Medal from the South African Academy for Science and Arts for contribution to education in South Africa.

2008:
Premier Award for special project: Editor of Education Magazine Die Wynstok
1997:
Premier Award for Community Service

Professional Association Membership:
· International Association for the Improvement of Mother Tongue Education (IAIME)

· South African Academy for Science and Arts – Education Commission (SAASA)
· Education Association of South African (EASA)

Short Courses
2008:
Performance Measurement Programme (USB)

2005:
Transformation and Change Leadership: Western Cape Education Department.

2003:
Presiding Officer: Directorate Labour relations, Conflict and Dispute Resolution.

2002:
Disciplinary Hearings Management. Arbitration and mediation services of SA.
Languages

	 Afrikaans
	 English
	 isiXhosa

	Home Language, speak, read, write
	 Speak, read, write
	 BA –degree –subject, Passed

	Higher Bilingual Certificate: Afrikaans Hoër, English Higher. (1987) obtained from WCED

Previous Appointments and Professional Career in chronological order

	Position
	Organisation
	Place
	Started
	Concluded

	Education Circuit Manager
	Western Cape Education Department
	Stellenbosch
	2001
	2009

	Lecturer: Didactics & Curriculum Studies
	 Cape Peninsula University of

 Technology (part time)
	 Wellington &

 Mowbray
	 2005
	 2006

	Lecturer: Education & Classroom Management
	 Cape Peninsula University of

 Technology (part time)
	 Wellington &

 Mowbray
	 2003
	 2004

	Principal
	 Kylemore High School
	 Stellenbosch
	 1997
	 2001

	Deputy Principal
	 Weltevrede Secondary School
	 Wellington
	 1992
	 1996

	Head of Department: Afrikaans
	 Weltevrede Secondary School
	 Wellington
	 1986
	1991

	Teacher: Afrikaans, English
	 Bergrivier Secondary School
	 Wellington
	 1981
	1985

Chairmanships
	 Position
	 Organisation
	Place
	Appointed
	Concluded

	Chairman
	 Afrikaanse Taalraad
	 National
	 2011
	 Current

	 Chairman
	 Breytenbach Taal en Kultuursentrum
	 Wellington
	 2007
	 Current

	 Chairman
	 Wes-Kaapse Taalkomitee 2nd term
	 Cape Town
	 2005
	 Current

	 Chairman
	 Afrikaanse Vakvereniging Paarl Area
	 Paarl
	 1992
	 1997

	 Chairman
	 United School Sport Union
	 Boland
	 1986
	 2003

Directorships
	Position
	Institution
	Place
	Appointed
	Concluded

	 Director
	 Suid-Afrikaanse Akademie vir Wetenskap &Kuns
	 Pretoria
	 2011
	 Current

	 Director
	 Afrikaanse Taalmuseum & Monument
	 Paarl
	 2009
	Current

	 Director
	 Media24 Rachel’s Angels Empowerment Trust
	 Stellenbosch
	 2006
	 Current

	 Director
	 Het Jan Marais Nationale Fonds
	 Stellenbosch
	 2008
	 Current

ACADEMIC OUTPUT

CONFERENCE CONTRIBUTIONS
· International Papers Presented
1. Le Cordeur. MLA. 2000. Globalization and Cultural Diversity with reference to the

 Western Cape. International Conference on Globalisation. Munchen, Germany 5-7 June.
2. Le Cordeur. MLA. 2009. Using technology to improve the reading of struggling learners in grade 7 from a previously disadvantaged school in Stellenbosch. International Association for the Advancement of Curriculum Studies, 9 September 2009. Cape Town, South Africa.

3. Le Cordeur, MLA.2009. Taal in Onderwys : uitdagings en geleenthede. Roots Konferensie
 - Suidelike Afrika en die Nederlandssprekende wêreld. 23 September. UWK, Bellville.

4. Le Cordeur, MLA. 2010. Die Gebruik van Afrikaans as armoedeverligting. By die

 Rondetafelconfereintie, Vrye Universiteit van Amsterdam. 29 Mei.

5. Le Cordeur. MLA. 2010. Teaching struggling readers to read better. International
 Conference on Language. Warskou, Poland: 16 - 19 September.
6. Le Cordeur, MLA. 2011. Challenges in demographic transformation at Stellenbosch
 University. International Knowledge 2011 Conference, Cape Town. 28 – 30 Mar.

7.
 Le Cordeur, MLA.2011. A mother tongue based language-in-education policy will improve literacy and numeracy in South Africa. 8th International Conference, IAMTE (International Association for the Improvement of Mother Tongue Education: Hildesheim, Germany 15 – 17 June.

8. Le Cordeur, MLA. 2011. Die rol van die bruinmense in die ontwikkeling van Afrikaans in Suid-Afrika. Afrikaanse Feest de Nederland. 17 – 19 Junie , Amsterdam, Nederland.
9. Le Cordeur, MLA.2012. More assessment tests will not solve our literacy problems.
In search for effective teachers of reading. Umalusi International Conference, 10-12 May. Johannesburg.
 Le Cordeur, MLA.2012. Is language a barrier in transformation and curriculum
deliveryin South African universities?. The International Symposium on

Language and Communication: (ISLC). 10-13 June. Izmir University, Turkey.

10. Le Cordeur, MLA. 2012. The usefulness of multilingual literacy and multi-cultural
competence in South Africa. International Conference on Languages in a Globalised World. (LGW). 5 – 6 September. Leeds University, UK.
· National Papers Presented
1.
Le Cordeur MLA. Readers are also leaders. CTI Languages Solutions Conference: Cape

Teaching Institute. Cape Town. 26 May, 2006
2.
Le Cordeur MLA. Enhancement of learners’ reading ability through Information

Technology. National Convention i.e. Afrikaans. University of Pretoria. 21 February.
3.
Le Cordeur MLA. Diversity in our classrooms. Symposium of the South African Academy for Science and Arts. University of Stellenbosch. 20-22 June, 2007.
4.
Le Cordeur MLA. Minority languages in a transforming SA. National Consultative
Conference for promotion of Minority Languages. Johannesburg. 12 – 14 July, 2008.
5.
Le Cordeur MLA. Towards a credible Education System for SA. Symposium: South African Academy for Science and Arts. University of the Free State. 24-7 June,2009.
6.
Le Cordeur, MLA. All teachers should also be teachers of reading. Stellenbosch

University Symposium by Language Focus Group. 11 September, 2009.

7.
Le Cordeur, MLA. Poor literacy as a result of poor teacher performance: towards an

alternative way of teaching reading the interactive way. Kenton Conference.. US, Protea Park, Stellenbosch. 5-8 November, 2009.
8.
Le Cordeur, MLA. Rachel’s Angels: a partnership between the Western Cape Education

Department,Stellenbosch University & Media24. NWU, Vanderbijlpark, 12-14 Jan.2010.
9.
 Le Cordeur, MLA. The Struggling Reader; identifying and addressing reading problems

 successfully at an early stage, Western Cape Education Department: 12 Febr, 2010.

10.
Le Cordeur, MLA. Die rol van Islam in die geskiedenis van Afrikaans. ATKV
Konferensie. Goudini: 16 Februarie, 2010.

11.
Le Cordeur, MLA. Die Internet: ’n Oplossing vir SA se onderwysprobleme? Simposium SA Akademie vir Kuns en Wetenskap: Universiteit van Pretoria, 30 Sept – 2 Okt.2010.
12.
Le Cordeur, MLA. Language Policies in schools: EASA. A beast denying learners access to education, or a beauty tool to turn the tide in Education. EASA Conference hosted by the University of South Africa, Sun City: 11 – 13 January 2011.
13. Le Cordeur, MLA. Die rol van Afrikaans in ‘n Meertalige Omgewing. Gasspreker by die

 Algemene jaarvergadering van die ATKV, Goudini Suid-Afrika, 26 Mei, 2011.
14.
Le Cordeur, MLA. Onderwys en samelewing: ‘n Post-apartheidonderwys-stelsel vir die “nuwe” Suid-Afrikaanse samelewing: Simposium van die SA Akademie; 23/24 Junie te Potchefstroom.2011.
15.
 Le Cordeur, MLA. Die poësie van Floris Brown: sy bydrae tot die Afrikaanse letterkunde van anderkant die rivier. Versindaba, Universiteit Stellenbosch: 24 September 2011.
16. Le Cordeur, MLA. More testing will not solve our literacy problems. In search for
 effective teachers of reading. KENTON Conference, Cape Town. 1-6 Nov 2011.
17.
Le Cordeur, MLA. Onderwysers as lesers en hul rol in die daarstelling van ’n
leeskultuur by skole in Suid-Afrika. EASA Conference, Mphekweni, Nelson Mandela University, Port Elisabeth. 17 – 22 January 2012.
18.
Le Cordeur, MLA & CS Reddy. Omgewingsopvoeding en die rol van die
Afrikaansopvoeder in ’n groen samelewing. Stellenbosch Woordfees. 8 Mrt 2012.
19.
Le Cordeur, MLA . Mother-tongue-based bilingual education: A possible
solution to South Africa’s literacy and numeracy problems. SA Basic Education Conference, Durban International Convention Centre, 2-4 April 2012.
20.
Le Cordeur, MLA. Kaaps in Fokus: Verrekening van variëteite in die
Onderwys; Simposium aangebied deur die Departement Linguistiek en Afrikaans en Nederlands, Universiteit van Wes-Kaapland. Bellville. 19-20 Julie 2012.
· Plakkate / Posters
1. Le Cordeur, MLA. 2011. A mother tongue based language-in-education policy will improve literacy and numeracy in South Africa. 8th International Conference, IAMTE (International Association for the Improvement of Mother Tongue Education: Hildesheim, Germany 15 – 17 June.
· Other Conferences Attended
2005:
7th World Convention: International Confederation of Principals: Cape Town, 10 -14 July.

2009:
Are US- Graduandi Public Good Professionals? Symposium by the University of Stellenbosch, Stellenbosch. 28 August.

2009:
International Calvin Conference. Conference by the University of Stellenbosch, Stellenbosch. 30 August – 2 September.

2009:
Mini-Symposium deur die SA Akademie vir Wetenskap en Kuns:: Gehalte Onderwys in Suid-Afrika. 16 Oktober. Universiteit Pretoria.

PUBLICATIONS

Research

· Le Cordeur, M.L.A. 1991. Die integrasie van stelwerk en letterkunde – onderrig

met toespitsing op die media. MEd thesis. Stellenbosch, Stellenbosch University.
· Le Cordeur, M.L.A. 2004. Die bevordering van lees met behulp van media-lees-

onderrigstrategieë vir Afrikaans (graad 7): ’n Gevallestudie. PhD dissertation. Stellenbosch, Stellenbosch University.
Le Cordeur, M.L.A. 2012. 16 Junie 1976 – 35 jaar later. SA Akademie vir Kuns en

Wetenskap / Afrikaanse Taalraad: Kaapstad.
Articles in Accredited Journals

1.
Le Cordeur, ML.A. & D Schreuder.1993. Afrikaansonderrig en omgewingsopvoeding: Multi-dissiplinêre benadering tot omgewingsopvoeding blyk die geskikste te wees. KARRING 7 (Tydskrif vir taalonderrig uitgegee deur die UWK).
2.
Le Cordeur M. 2010. Die Interaktiewe leesbenadering: ‘n alternatief tot die tradisionele manier om lees te onderrig. Tydskrif vir Geesteswetenskappe. 50(1): 104-118. (Maart).
3.
Le Cordeur M. 2010. Hemisferiese integrasie en die rolprent Fiela se Kind as onderrigstrategie om lees te bevorder. Tydskrif vir Geesteswetenskappe. 50(3): 346-362. (Julie).

4.
Le Cordeur M. 2010. From 0 to 100% - How Raithby Primary turned their literacy performance around. Journal of Education. 49: 35-64, (Augustus).
5.
Le Cordeur M. 2010. ‘n Voorlopige ondersoek na die stand van onderwys in die Wes-Kaap na 1994. Tydskrif vir Geesteswetenskappe. 50 (4): 520-540 (Desember).
6.
Le Cordeur M. 2011. The Struggling Reader: Identifying and addressing reading problems successfully at an early stage. Per Linguam. 26 (2): 52-64 (November).

7. Le Cordeur, MLA. 2011. Die variëteite van Afrikaans as draers van identiteit – ’n

Sosiokulturele perspektief / The varieties of Afrikaans as carriers of identity – A socio-cultural perspective. Tydskrif vir Geesteswetenskappe, Vol 51 (4) Des 2011.
8.
Le Cordeur, MLA. 2011. Moedertaalgebaseerde tweetalige onderwys: ŉ moontlike oplossing vir Suid-Afrika se geletterdheids- en syferkundigheidsprobleme. LitNet Akademies. Vol 8(3) Desember 2011.

9. Le Cordeur, MLA. 2012. Taalonderwysers as lesers van kinderliteratuur en hoe dit leerders se ingesteldheid teenoor lees kan beïnvloed./ Language teachers as readers of children’s literature and how it can influence learners’ attitude towards reading Tydskrif vir Taalonderrig /Journal for Language Teaching, 46(1): 139 – 158.
10. Le Cordeur, MLA. 2012. Teaching reading across the curriculum. Proceedings from

 the EASA Conference held form 17-19 January 2012.

11. Le Cordeur, MLA. 2012. One nation, eleven languages: Improving literacy in South
Africa through mother tongue education. L1-Educational Studies in Language and Literature. Special Issue. 11, 1-23. © International Association for the Improvement of Mother Tongue Education.
12. Le Cordeur, MLA. 2012. Is language a barrier in transformation and curriculum

 delivery in South African universities? Proceedingsbook: International Symposium on

 Language and Communication. Research and challenges. Turkey10–13 June.141-153.
13. Le Cordeur, MLA. 2012. ’n Voorlopige impakstudie van ŉ vennootskapsprojek

tussen universiteit, skole en die privaat sektor: hoop vir benadeelde studente danksy
 mentorskappe./ A preliminary impact study of a university, school and private sector

 partnership project: hope for disadvantaged students through mentorships. Tydskrif vir
 Geesteswetenskappe, (Sept. 2012).
Artikels voorgelê vir keuring / Articles submitted for review

1. Le Cordeur, MLA. 2012. Transformation in higher education: towards an ubuntu of
 languages in South Africa. South African Journal of Higher Education. March 2012.
2. Le Cordeur, MLA. 2012. More assessment tests will not solve our literacy
 problems. Umaluzi Proceedings Book.
Artikels in voorbereiding / Articles in preparation
· Le Cordeur, M.L.A. 2011. Language policies in schools: a beast that deny learners access to schools, or a beauty tool to turn the tide in education? South African Journal of Education.
· Le Cordeur, MLA.2011. The Schema Theory: Creating a positive attitude towards reading in school through songs and music videos. Per Linguam:
· Le Cordeur, MLA & M Basson. Geletterdheidsintervensieprogramme om woordeskat en leesbegrip by Xhosa-moedertaalsprekers in ’n Afrikaansklas te verbeter.
· Le Cordeur, MLA .Online reading: Using new technologies to teach reading

 comprehension and reading fluency. South African Journal of Education.
· Le Cordeur, MLA& CS Reddy. Omgewingsopvoeding en die rol van die Afrikaansopvoeder in ’n groen samelewing.
Books / Boeke

Le Cordeur, MLA (red), J. van der Elst & R. Olivier.,2012. 16 Junie 1976, 35 Jaar later.

Pretoria: SA Akademie vir wetenskap en Kuns.

Le Cordeur, MLA en M le Roux 2013. Die Minstrels van Wellington. In Press.
Handboeke / Text books

Le Cordeur, MLA (red) et al. 2012: Platinum Afrikaans Graad 11. Kaapstad: Pearston.

Le Cordeur, MLA et al. 2012: Platinum Afrikaans Graad 7. Kaapstad: Pearston.

Le Cordeur, MLA et al. 2012: Platinum Afrikaans Graad 8. Kaapstad: Pearston.

Le Cordeur, MLA et al. 2012: Platinum Afrikaans Graad 9. Kaapstad: Pearston.

Le Cordeur, MLA et al. 2009. Afrikaans Ons Taal, Vyf handboeke, gr.8,9,10,11&12, Eerste Taal met onderwysgidse, Maskew Miller Longman.
Le Cordeur, MLA et al. 2008. Afrikaans vir Ons, Drie handboeke, gr.10, 11 &12, Tweede Taal, Heineman.
Le Cordeur, MLA. 2001. Lewensorientering, Twee handboeke.

· Le Cordeur, MLA. 2001. Dinamic Lifeskills for grade 9. Kagiso, Miller Longman, Cape Town (ISBN 07986 59378).
· Le Cordeur, MLA. 2001. Dinamiese Lewensorientering graad 9. Kagiso, Maskew Miller Longman, Cape Town (ISBN 0 7986 6043 0).
Resensies

1.
Le Cordeur, MLA. 2009. Die agent vir verandering word toe self getransformeer.

Resensie: Knowledge in the Blood - Jonathan D Jansen:Subtitel: Confronting Race and the Apartheid past. Stanford, California. Stanford University Press. In: Tydskrif vir Geesteswetenskappe. 49(3) 501-502. September.

2.
Le Cordeur, MLA. 2009. ‘n Biografie wat inlig én teleurstel. Resensie van

Halala Afrikaans deur Daniel Hugo (red). Subtitel: Die biografie van Afrikaans. Protea Boekhuis. Pretoria. In: Tydskrif vir Geesteswetenskappe.49(4) 744-745. Desember 2009. en Rapport, 29 November.

3.
Le Cordeur, MLA. 2010. Broederbondlid praat uit. Resensie van Die Afrikaanse

Broederbond deur Nico Smit. In Tydskrif vir Geesteswetenskappe. 50(2) 288-

290. Junie.

4.
Le Cordeur, MLA. 2010. Die geloofwaardigste voorstelling van die bruin
gemeenskap sedert Adam Small. Resensie van Troos van die gebrokenes –

Bettina Wyngaard. In Tydskrif vir Geesteswetenskappe. 50(2) 291- 292 Junie.

5.
Le Cordeur, MLA. 2010. Die hoerkind, die swartskaap, en swerwer wat nooit
vind. Resensie van Swartskaap deur Odette Schoeman, Kwela Boeke, 2009. In: Tydskrif vir Geesteswetenskappe. 50 (4): 581 – 583. (Desember)

6.
Le Cordeur, MLA. 2011. ‘n Studie van Afrikaans op Universiteitsvlak. LitNet. 4 Nov. Tydskrif vir Geesteswetenskappe. 51(2) Junie 2011.
7.
Le Cordeur, MLA. 2011. ONS, standpunte van anderkant die treinspoor deur Heindrich Wyngaardt . Ons-boeke. Die Burger, 28 Februarie 2011.
8.
 Le Cordeur, MLA. 2011. Teksredaksie is ’n belegging in die toekoms van Afrikaans. Teksredaksie, deur WAM Carstens. LitNet: 7 April.

9.
Le Cordeur, MLA. 2011. Die rustelose kind van Worcester is ’n vonk vir talle kerse. Kaleidoskoop, deur Floris Brown, digbundel, LitNet. 4 Mei.

10.
Le Cordeur, MLA.2012. Plekkie in die son…Mitchells Plain se mense. LitNet. 25 Februarie

11.
Le Cordeur, MLA.2012. Baby – As grootmense nie na kinders wil luister nie. LitNet. 12 Maart

Na-Graadse Studente / Post Graduate students
	Year
	Candidate
	Institution
	Degree
	My role
	Status

	2011
2010

2010

	Linda Newman

Maylene Basson

Christa Thornhill

	US
US

US

	M.Ed.

M.Ed.

Ph.D

	promoter

promoter
promoter

	Current

To complete Aug 2012
To complete Sept 2013

Eksterne Eksaminator / External Examiner

MA tesis: ‘Attaining quality education in Mauritius at secondary level: a case study of the zone 2 (state secondary schools) from the educator’s perspective’. (UNISA) 6 June 2011.

M.Ed. SA Ntsala: 'Investigating teaching strategies for reading in the Motheo education district.': University of the Free State. 27 July 2012,
Keurder vir vaktydskrifte / Reviewer for academic journals

1. Toekomsverwagtings onder die jeug van die bruin bevolkingsgroep in Suid-Afrika Tydskrif vir Geesteswetenskappe - Januarie 2010.

2. Explaining language activism – a view from South Africa
Language Matters – 18 February 2010.
3. Afrikaans, as die gemene deler van die diverse Suid-Afrikaanse taal- en religieuse groepe, kan ’n versoeningsrol in skole speel. LitNet, Junie 2010.

4. Wedersydse beïnvloeding in die periode 1976 tot 1994 van amptelike en burgerlike optredes op taalbeleid en taalbeplanning in die skoolonderwys - LitNet: 7 September 2010.
5. An Evaluation On Guided Reading In Three Primary Schools In The Western Cape. Per Linguam, 15 November 2010.

 6. A discussion about university education for Korean missionary children’, NGTT

 NG Teologie Tydskrif. 28 Februarie 2011.

7. Making a case for the teaching of reading across the curriculum in higher education. South African Journal of Education. 5 November 2011.
8. The relevance of pedagogical narrative maps: The Confession of Belhar as a practical theological narrative searching for a pedagogic-therapeutic methodology. NG Teologie Tydskrif. 7 November 2011.
Komiteewerk

· Lid van die Fakulteits-programkomitee (Opvoedkunde)

· Voorsitter van die B.Ed-programkomitee.
· Voorsitter van die B.Ed-keuringskomitee.
Navorsingsprojekte:
1. Le Cordeur MLA (US) en Dr Ronel van Oordt (NWU): Navorsing met finansiële hulp van die Erfenisstgting R16000, om 'n boek uit te bring oor die werklike onstaan van Afrikaans 1652 - 2011.

2. Le Cordeur MLA en Marlene le Roux (KunsteKaap): Navorsing met behulp van die Weskaapse Departement van Kuns en Kultuur (R25 000): Die 100 jaar-geskiedenis an die klopse tradisie van Wellington.

3. Ek is een van tien genooide skrywers/ taalkundiges wat deur die Taalkommissie van die Suid-Afrikaanse Akademie vir Wetenskap en Kuns genooi is om deel te hê in navorsing om ŉ elektroniese Afrikaanse Grammatika (e-AG) met ŉ beskrywende en normerende funksie beskikbaar stel om sodoende ŉ bydrae te lewer tot die Afrikaanse taalwetenskap.
4. FINLO: 2012: R25 000: Leesontwikkeling as integrale deel van die B.Ed.-kurrikulum aan die Universiteit Stellenbosch se Fakulteit Opvoedkunde.
5. FINLO: 2011: R10,000: Die bevordering van lees in die intermedêre fase in Afrikaans: 'n Voorstel vir leesonderrigstrategieë, wat onderwysers en dosente kan toepas om die leesvaardighede van leerders en studente te verbeter”
Eksterne Eksaminator / External Examiner/Moderator

· University of the Western Cape: B.Ed IV: Afrikaans III, Taalkunde.
· University of the Free State, Algemene Taalmetodiekmodules; VOO-studente (B.Ed) en (NGOS).
· Cape Peninsula University of Technology (CPUT): (Wellington): B.Ed-Hons (Afr.IV, Taalkunde), Mnr R Cloete

· CPUT (Wellington): B.Ed-Hons (Afr.IV, Letterkunde): prof J Anker

· CPUT (Wellington):B.Ed IV, Afrikaans III, Letterkunde): Mnr R Cloete.

· CPUT (Wellington):B.Ed IV: Afrikaans III, Taalkunde) : prof J Anker

· CPUT (Mowbray):B.Ed :Afrikaans 3, Taalkunde): Drs H Thys.

· CPUT (Mowbray): B.Ed :Afrikaans 3, Letterkunde; Drs H Thys

Articles in Non-accredited Journals

2. Le Cordeur, M.L.A. 1994. Taalonderrig moet heelbreinleer benut. AFRIKAANS

VANDAG, Jaargang 2 Nr 1, Julie 9.

3. Le Cordeur, M.L.A. 1994. Integrasie van die media in die Afrikaansonderrig- program.

KLASGIDS, Oktober 1994.

4. Le Cordeur, MLA. Februarie 2007. Verbetering van leerders se leesvermoë mbv
inligtingstegnologie. In: Taaloudit van die Nasionale Forum vir Afrikaans.

5. Le Cordeur, MLA. 2009. Taal in Onderwys: ‘n Gebrek aan politieke wil kelder ‘n taalbeleid vir Suid-Afrika. LitNet. Oktober.

6. Le Cordeur. MLA. 2011. Die koperketel van Wellington (skets oor Marlene le Roux). Klasgids. (46:2) Mei.
7. Le Cordeur. MLA. 2011. Afrikaans in ’n meertalige Suid-Afrika.Taalgenoot:24-6.Junie.
8. Le Cordeur. MLA. 2011. Useful strategies for improving the reading ability of stuggling readers. Magazine,Free State Libraries, Department Sport, arts & culture. July. (p14-15).
9. Le Cordeur. MLA. 2011. Hoe sal ek ’n digter word? Oorsig oor die digkuns van Floris Brown, township-digter van Worcester. Die Burger. 1 Oktober 2011.
10. Le Cordeur, MLA. 2011. Advies Jou en kind en skool; Probeer Harder: Advies aan leerders vir 2012. Kuier, 9 November. P. 53.
Artikels in Koerante en tydskrifte / Articles in Newspapers and Magazines

1. Le Cordeur, M.L.A. 1992. Media moet betrek word by skoolwerk.

RAPPORT, 19 April 1992:3.
2. Le Cordeur, M.L.A. 1992. Bewaring van Afrikaans vereis nuwe
 benadering op skool. DIE BURGER, 21 Mei 1992:21.

3. Le Cordeur, M.L.A. 1992. Afrikaans kom nuwe benadering op skool kort.
Beeld, 22 Mei 1992:15.
4. Le Cordeur, M.L.A. 1992,Junie. Taal wurg al te lank in Sondagklere. RAPPORT.

5. Le Cordeur, M.L.A. 1993. Afrikaans se toekoms het lank laas so seker gelyk as nou.

DIE BURGER, 23 Julie 1993:9.

 Le Cordeur, MLA. September 1997. Sportkwotas:'n Pleidooi om die speelveld gelyk te maak

 Die Burger, Forum/Aktueel.

6. Le Cordeur, MLA. Junie 1998. Lekker Afrikaans is sommer tops! Rapport.

7. Le Cordeur, MLA. Januarie 2001.Berig ook oor hierdie skole. Die Burger.

8. Le Cordeur, M.L.A. 2003a. ‘n Nuwe ingesteldheid teenoor lees nodig.
 Weskus-Wynland kwartaalblad. 15 Augustus.

9. Le Cordeur, M.L.A. 2003b. Leesprobleme begin tuis. Paarl Post.

10. Le Cordeur, M.L.A. 2003c. Dis hoekom ons kinders nie kan lees nie.Rapport. 26 Oktober.

11. Le Cordeur, M.L.A. 2004. Laat Bennie Boekwurm herrys. Eikestadnuus, 30 Januarie.

12. Le Cordeur. MLA. 2005. September. Kan ons Geletterdheid vier? Paarl Post.

13. Le Cordeur.MLA. 2005 September. Leesvermoë ‘n bron vankommer. Eikestadnuus.

14. Le Cordeur. MLA. 25 September 2005. Die ABC van Lees. Rapport. Perspektief.
15. Le Cordeur, MLA.2005 November,30. Die dice het reg geval vir Karin Kortjie. Die Burger.

16. Le Cordeur, MLA. 2006 Februarie 21. Moedertaalonderrigkardinaal. Die Burger.

17. Le Cordeur, MLA. 16 Junie 2006. 16 Junie het ook taal bevry. Die Burger.

18. Le Cordeur, MLA. 16 Junie 2006 1976 tot 2006 . Eikestadnuus.

19. Le Cordeur, MLA. 16 Junie 2006. 1976: Onweerswolke pak saam.

Paarl Post. (Artikel oor ervaringe tydens 16 Junie 1976)

20. Le Cordeur, MLA. 2006 Julie 9. My Ghoema, my taal en ek. Perspektief, Rapport.
 21.
Le Cordeur, MLA. 2006. 29 Oktober. Afrikaans moet prakties nasiebou. Rapport.

22. Le Cordeur, MLA.2006. 30 Oktober. Afrikaans kan instrument wees vir nasiebou. Litnet..

23. Le Cordeur, MLA. 2006.1 Desember. Thamang, die protégé wat sy mentor onthou. Die
Wynstok, Redaksioneel.

24. Le Cordeur, MLA. 2006. 15 Desember 2006. Mentors maak verskil. Eikestadnuus.

25. Le Cordeur, MLA. 2006. 22 Desember 2006. Tyd vir ‘n noodtoestand? Die Burger.

26. Le Cordeur, MLA. Februarie 2007. Verbetering van leerders se leesvermoë mbv
inligtingstegnologie. In: Taaloudit van die Nasionale Forum vir Afrikaans.

27. Le Cordeur, MLA, 2007. Mei 15. Dis vakansie (Gedagtes oor Hemelvaart). Die Wynstok.

28. Le Cordeur, MLA, 2007. 6 Julie. Die pyn waaroor nie berig is nie.(Na die staking)

Eikestadnuus.

29. Le Cordeur, MLA, 2007, 8 Julie. Wie tel die stukke op? (Na die staking). Rapport.

30. Le Cordeur, MLA. September 2007. Tyd vir gesonde verstand, Rapport.

31. Le Cordeur, MLA. September 2008. As my swaeltjie kom kuier, Rapport.

32. Le Cordeur, MLA. Februarie 2008. Moedertaal-onderrig ‘n reg nie ‘n voorreg. Rapport.

33. Le Cordeur, MLA. 6 April 2008. Hoe sê mens dankie? Kaap-Rapport.

34. Le Cordeur, MLA.20 April 2008. Die olifante in Suid-Afrika se klaskamers. Kaap-Rapport.

35. Le Cordeur, MLA. 25 Mei 2008. ‘n Tuiste vir Almal. Kaap-Rapport.

36. Le Cordeur, MLA. 21 Junie 2008. Diversiteit in skole vereis ‘n kopskuif. Die Burger.

37. Le Cordeur, MLA. 21 Februarie 2009. Afrikaans, die taal om te versoen, bemagtig, en
bevry. Die Burger.

38. Le Cordeur, MLA. 22 Februarie 2009. Maak die soetste taal ook een wat uitreik en
versoen. Rapport – Weekliks.
39. Le Cordeur, MLA. 15 April 2009. Streng Kinders, gehoorsame ouers. Die Burger.

40. Le Cordeur, MLA. 29 Mei 2009. Onderwys, Krisis of Hoop. Eikestadnuus.

41. Le Cordeur, MLA. 31 Mei 2009. Skole van Hoop. Rapport.

42. Le Cordeur, MLA. 02 Augustus 2009. Meneer ek soek werk. Rapport/ LitNet
43. Le Cordeur, MLA. 16 Augustus 2009. Kom ons ondersteun vir Pieter de Villiers. Rapport.
44. Le Cordeur. MLA. 6 September 2009. Sutherland; plek van engele en sterre. Rapport.

45. Le Cordeur. MLA. 30 September 2009. Caster Semenya: in die steek gelaat. LitNet.

46. Le Cordeur. MLA. 04 Oktober 2009. ‘n Seder het geval in Genadendal. Rapport.

47. Le Cordeur. MLA. 18 Oktober 2009. Moenie ons skole verander in tronke nie. Rapport.

48. Le Cordeur, MLA. 2009. Taal in Onderwys: ‘n Gebrek aan politieke wil kelder ‘n taalbeleid vir Suid-Afrika. LitNet. Oktober.
49. Le Cordeur. MLA. 2009. Bafana, O Bafana, die probleem is veel dieper. LitNet, 1 November.

50. Le Cordeur, MLA. 2009. Xenofobiese nagmerrie verg sterkoptrede. Die Burger, 4 Desember.

51. Le Cordeur, MLA. 2009. Hindernisse in die pad van hulle wat wil leer. Rapport. 6 Desember.

52. Le Cordeur, MLA. 2010. Hoërskool Ermelo: ‘n kans om ‘n slag te slaan vir Afrikaans én Suid-Afrika. LitNet. 10 Januarie.

53. Le Cordeur, MLA. 2010. Moedertaalonderrig is nie ‘n voorreg nie; dis ‘n mensereg. LitNet. 18 Januarie.

54. Le Cordeur, MLA. 2010. Hoe lyk ’n bruin intellektueel? LitNet. 15 Februarie.
55. Le Cordeur, MLA. 2010. Rachels Angels styg uit. LitNet. 10 Maart.

56. Le Cordeur, MLA. 2010. Afrikaans behoort aan almal wat die taal praat. Die Burger, 10 Maart.
57. Le Cordeur, MLA. 2010. Bal die vuis vir Kaaps. Die Burger. 16 Maart.

58. Le Cordeur, MLA. 2010. Krag van Afrikaans lê in sy diversiteit. Die Burger. 22 Maart.

59. Le Cordeur, MLA. 2010. Ek doen wat ek doen omdat ek wil. Rapport. 3 April.
60. Le Cordeur, MLA. 2010. Twee kampusse, twee wêrelde. BY, Die Burger. 17 April.

61. Le Cordeur, MLA.2010. Maak 16 Junie relevant vir alle jongmense.Beeld,LitNet.22 Junie.

62. Le Cordeur, MLA. 2010. Die dag wat ek my vuvuzela gryp. Beeld, Die Burger. 29 Julie.

63. Le Cordeur, MLA. 2010. Geseënde Vrouedag, Evelina. Rapport. 8 Augustus.

64. Le Cordeur, MLA. 2010. Kom ons doen wat ons moet doen. LitNet. 1 September.

65. Le Cordeur, MLA. 2010. As ’n kind nie kan lees nie. LitNet. 14 September.

66. Le Cordeur, MLA. 2010. Wat Suid-Afrika kan leer by Pole, en wat nie. 28 September.

67. Le Cordeur, MLA. 2010. Pole kan SA paar lewenslesse leer. Rapport. 10 Oktober, Weekliks.

68. Le Cordeur, MLA. 2010. Help Juffrou, ek kan nie lees nie. Rapport. 31 Oktober, Weekliks

69. Le Cordeur, MLA. 2010. Die ons en julle in die reënboognasie. Die Burger, 27 Des.

70. Le Cordeur, MLA.2010. ’n Rassistiese babelaas. Beeld. 28 Des.

71. Le Cordeur, MLA.2011. Die Breytenbachsentrum bring inspirasie vir Wellington. Plus 50. Januarie, 1:16-17.

72. Le Cordeur, MLA.2011. SA is ’n tuiste vir almal – of is dit? Rapport. 2 Januarie.

73. Le Cordeur, MLA.2011. Moedertaalonderrig bevorder leerderprestasie en kulturele diversiteit. LitNet. 18 Januarie.
74. Le Cordeur, MLA.2011. My voete loop na Wellington,se klopse. Die Burger, 27 Januarie.
75. Le Cordeur, MLA.2011. Praat hard oor taalregte. Die Burger. 22 Februarie.
76. Le Cordeur, MLA.2011. Taal se doen-woorde. Beeld. 28 Februarie.
77. Le Cordeur. MLA. 2011. Ek is ook ’n Afrikaan. LitNet. 9 Maart.
78. Le Cordeur. MLA. 2011. Hoe vier ons Jeugdag? LitNet. 22 Maart.
79. Le Cordeur. MLA. 2011. ’n Swart taal is ’n gulde geleentheid. LitNet. 14 April.
80. Le Cordeur. MLA. 2011. Die pad na versoening is lank. LitNet. 27 Julie.
81. Le Cordeur. MLA. 2011. Die koperketel van Wellington (skets oor Marlene le Roux). Klasgids. (46:2) Mei.
82. Le Cordeur. MLA. 2011. Afrikaans in ’n meertalige Suid-Afrika.Taalgenoot:24-6.Junie.
83. Le Cordeur. MLA. 2011. Useful strategies for improving the reading ability of stuggling readers. Magazine,Free State Libraries, Department Sport, arts & culture. July. (p14-15).

84. Le Cordeur. MLA. 2011. Hoe sal ek ’n digter word? Oorsig oor die digkuns van Floris Brown, township-digter van Worcester. Die Burger. 1 Oktober 2011.
85. Le Cordeur, MLA. 2011. Jou en kind en skool; Probeer Harder: Advies aan leerders vir 2012. Kuier, 9 November. P. 53.

86. Le Cordeur. MLA. 2011. By die stil word van ’n stem in die gemeenskap. Rapport. 6 November 2011. Kaap Rapport.
87. Le Cordeur. MLA. 2012. Een groot familie. LitNet . 1 Januarie 2012.

88. Le Cordeur. MLA. 2012. Hoogtepunte van 2011. LitNet . 2 Januarie 2012.

89. Le Cordeur. MLA. 2012. Die Kaapse Klopse, ’n Viering van Vryheid. Die Burger. 3 Januarie 2012.

90. Le Cordeur. MLA. 2012. ’n Biejie vasbyt sal groot beloning bring: Phuthumanathi Aandele. Sake Burger.Beeld, LitNet. 4 Januarie 2012.
91. Le Cordeur. MLA. 2012. Van Kruispad tot in Dagbreek. Die Burger. 21 Januarie p.13.
92. Le Cordeur. MLA. 2012. Praat die staat ons taal? Die Burger, 23 Februarie, p.17
93. Le Cordeur. MLA. 2012. Waarom ’n Talewet ook inheemse tale moet akkommodeer. LitNet. 25 Feb.

94. Le Cordeur. MLA. 2012. Jou taal is jou reg. Beeld. 28 Februarie, p.17.
95. Le Cordeur. MLA. 2012. Elize-koch-in-gesprek-met-michael-le-cordeur-oor moedertaal.LitNet. 9 Maart.

96. Le Cordeur. MLA. & La Vita. 2012. ‘n Man praat oor sy taal. Die Burger. 16 Maart.

97. Le Cordeur. MLA. 2012. Waarom kla oor Adam Small se Hertzogprys? LitNet. 29 Maart.

98. Le Cordeur. MLA. 2012. Waarom die ATR met die ANC praat. Litnet. 25 Mei.
Unpublished works

 1.
Twee Aliens besoek die aarde : 'n Eenbedryf, opgevoer Oktober 1999.

AUTHORED / EDITED BOOKS / MONOGRAPHS / TEACHER RESOURCES
Hoofstukke in boeke / Book chapters
Afrikaans Eerste Taal

1. Le Cordeur, MLA et al. 2006. Handboek: Afrikaans Ons Taal, gr.8 NKV. (1998 revised in 2006). 0 636 06543 X. Hoofstuk 2: Woode is almal s’n. (Oorsig oor die ontstaan van Afrikaans). Maskew Miller en Longman. Kaapstad.
2. Le Cordeur, MLA et al. 2006. Handboek: Afrikaans Ons Taal, gr.8 NKV. (1998 revised in 2006). 0 636 06543 X. Hoofstuk 8: Luister, lees, kyk en word wys. (Die tegnologiese ontploffing). Maskew Miller en Longman. Kaapstad
3. Le Cordeur, MLA et al. 2006. Handboek: Afrikaans Ons Taal, gr.8 NKV. (1998 revised in 2006). 0 636 06543 X. Hoofstuk 9: Die Biblioteek en die trae leser.

4. Le Cordeur, MLA et al.1998. Handboek: Afrikaans Ons Taal, gr.9. Kurrikulum 2005.
 ISBN: 978 0 636 07096 7. Hoofstuk 2: Jong entrepreneurs. Maskew Miller en Longman. Kaapstad
5. Le Cordeur, MLA et al.1998. Handboek: Afrikaans Ons Taal, gr.9. Kurrikulum 2005.
 ISBN: 978 0 636 07096 7. Hoofstuk 8: Sien wat ander miskyk (Visuele geletterdheid).

6. Le Cordeur, MLA et al. 1998. Handboek: Afrikaans Ons Taal, gr.9. Kurrikulum 2005. ISBN:9780 636070967. Hoofstuk 9:Van posduif tot satelliet (Inligtingstegnologie).

7. Le Cordeur, MLA et al. 2006. Handboek: Afrikaans Ons Taal, gr.9 .NKV. .

 ISBN: 978 0 636 07096 7. Hoofstuk 2: Jong entrepreneurs. Maskew Miller en Longman. Kaapstad
8. Le Cordeur, MLA et al. 2006. Handboek: Afrikaans Ons Taal, gr.9 .NKV. .

 ISBN: 978 0 636 07096 7. Hoofstuk 4: Bewaar ons groen erfenis. (Fokus op Omgewingsopvoeding. Maskew Miller en Longman. Kaapstad
9. Le Cordeur, MLA et al. 2006. Handboek: Afrikaans Ons Taal, gr.9 .NKV. .

 ISBN: 978 0 636 07096 7. Hoofstuk 8: Media@tegnologie.com. (Fokus op inligtingstegnologie). Maskew Miller en Longman. Kaapstad.
10. Le Cordeur, MLA et al. 1998. Handboek: Afrikaans Ons Taal, gr.10. Kurrikulum 2005. ISBN: 0 636 06359 3. Hoofstuk 8. Sien is glo. (Visuele Geletterdheid). Maskew Miller en Longman. Kaapstad.

11. Le Cordeur, MLA et al. 1998. Handboek: Afrikaans Ons Taal, gr.10. Kurrikulum 2005. ISBN: 0 636 06359 3. Hoofstuk 9. ’n Tegnologiese Wonderwerk. (Fokus op die Internet). Maskew Miller en Longman. Kaapstad.
12. Le Cordeur, MLA et al.2005. Handboek: Afrikaans Ons Taal, gr.10. NKV. ISBN: 0 636 06359 3. Hoofstuk 8. Sien is glo. (Visuele Geletterdheid). Maskew Miller en Longman. Kaapstad. (hersiene uitgawe)
13. Le Cordeur, MLA et al. 2005. Handboek: Afrikaans Ons Taal, gr.10. NKV. ISBN: 0 636 06359 3. Hoofstuk 9. ’n Tegnologiese Wonderwerk. (Fokus op die Internet). Maskew Miller en Longman. Kaapstad.(hersiene uitgawe)

14. Le Cordeur, MLA (Redakteur). 1999. Handboek: Afrikaans ons Taal, gr.11,12 Kurrikulum 2005. ISBN978 0 636 06614 4. Hoofstuk 2: Woorde onbeperk.(Fokus op die Afrikaanse woordeskat). Maskew Miller en Longman. Kaapstad.
15. Le Cordeur, MLA (Redakteur). 1999. Handboek: Afrikaans ons Taal, gr.11,12 Kurrikulum 2005. ISBN978 0 636 06614 4. Hoofstuk 8: Tegnologie vir Afrika(ans). Maskew Miller en Longman. Kaapstad.
16. Le Cordeur, MLA (Redakteur). 1999. Handboek: Afrikaans ons Taal, gr.11,12 Kurrikulum 2005. ISBN978 0 636 06614 4. Hoofstuk 9 Sover as die oog kan sien.(Fokus op visuele Geletterdheid). Maskew Miller en Longman. Kaapstad.

17. Le Cordeur, MLA (Redakteur). 2005. Handboek: Afrikaans ons Taal, gr.11,12 NKV. ISBN978 0 636 06614 4. Hoofstuk 1: Diehartklop van ‘n nasie. Maskew Miller en Longman. Kaapstad.

18. Le Cordeur, MLA (Redakteur). 2005. Handboek: Afrikaans ons Taal, gr.11,12 NKV. ISBN978 0 636 06614 4. Hoofstuk 2: Die waarde van woorde. Maskew Miller en Longman. Kaapstad.

19. Le Cordeur, MLA (Redakteur). 2005. Handboek: Afrikaans ons Taal, gr.11,12 NKV. ISBN978 0 636 06614 4. Hoofstuk 3: Spelwysheid en menseregte. Maskew Miller en Longman. Kaapstad.

20. Le Cordeur, MLA (Redakteur). 2005. Handboek: Afrikaans ons Taal, gr.11,12 NKV. ISBN978 0 636 06614 4. Hoofstuk 4: Afrikaans sy variëteite en ontwikkeling. Maskew Miller en Longman. Kaapstad.

21. Le Cordeur, MLA (Redakteur). 2005. Handboek: Afrikaans ons Taal, gr.11,12 NKV. ISBN978 0 636 06614 4. Hoofstuk 5: Werk saam vir ‘n groen toekoms. Maskew Miller en Longman. Kaapstad.

22. Le Cordeur, MLA (Redakteur). 2005. Handboek: Afrikaans ons Taal, gr.11,12 NKV. ISBN978 0 636 06614 4. Hoofstuk 1: Diehartklop van ‘n nasie. Maskew Miller en Longman. Kaapstad.

23. Le Cordeur, MLA (Redakteur). 2005. Handboek: Afrikaans ons Taal, gr.11,12 NKV. ISBN978 0 636 06614 4. Hoofstuk 6: Gestremdhede – ‘n aanwins vir die werkplek. Maskew Miller en Longman. Kaapstad.

24. Le Cordeur, MLA (Redakteur). 2005. Handboek: Afrikaans ons Taal, gr.11,12 NKV. ISBN978 0 636 06614 4. Hoofstuk 7: Gesondheid in die rondheid. Maskew Miller en Longman. Kaapstad.

25. Le Cordeur, MLA (Redakteur). 2005. Handboek: Afrikaans ons Taal, gr.11,12 NKV. ISBN978 0 636 06614 4. Hoofstuk 8: Die pad na sukses. Maskew Miller en Longman. Kaapstad.

26. Le Cordeur, MLA (Redakteur). 2005. Handboek: Afrikaans ons Taal, gr.11,12 NKV. ISBN978 0 636 06614 4. Hoofstuk 9: Geprogrammeer vir kommunikasie. Maskew Miller en Longman. Kaapstad.

Afrikaans Tweede Taal

27. Le Cordeur, MLA, et al.2005. Afrikaans vir Ons, gr. 9, NKV, ISBN: 0796203008.

Hoofstuk 7: Koningin van harte. Heinemann. Sandton.

28. Le Cordeur, MLA, et al.2005. Afrikaans vir Ons, gr. 10, NKV, ISBN: 0796203008.

Hoofstuk 5: Van pen tot pendeltuig. Heinemann. Sandton.

29. Le Cordeur, MLA,et al.,2006 Afrikaans vir Ons,graad 11 , NKV. ISBN: 0796217203. Hoofstuk 1: Tegnologiese Troeteldiere. 167-191. Heinemann, Sandton.
30. Le Cordeur, MLA,et al.,2006 Afrikaans vir Ons,graad 11 , NKV. ISBN: 0796217203. Hoofstuk 7: Ek glo in …. Heinemann, Sandton.

31. Le Cordeur, MLA,et al.,2006. Afrikaans vir Ons, graad 12, NKV. Heineman. Sandton. ISBN: Hoofstuk 4: Ek en jy …. Heinemann, Sandton
Onderwysgidse / Teacher Guides
1. Le Cordeur, MLA. 2001. Dinamic Lifeskills for grade 9. Teacher Guide. Kagiso.Miller Longman, Cape Town. ISBN: 0798 66011 2.
2. Le Cordeur, MLA. 2001. Dinamiese Lewensorientering for graad 9. Teacher Guide. Kagiso.Miller Longman, Cape Town. ISBN: 0798 66011 2.

3. Le Cordeur, MLA et al. 2006. Handboek: Afrikaans Ons Taal, gr.8 NKV. Teacher Guide. Kagiso.Miller Longman, Cape Town. ISBN: 978 0 636 06615 1.
4. Le Cordeur, MLA et al. 2006. Handboek: Afrikaans Ons Taal, gr.9 NKV. Teacher Guide. Kagiso.Miller Longman, Cape Town. ISBN: 978 0 636 07095 0.
5. Le Cordeur, MLA et al. 2006. Handboek: Afrikaans Ons Taal, gr.10 NKV. Teacher Guide. Kagiso.Miller Longman, Cape Town. ISBN: 0 636 064 15 8.

6. Le Cordeur, MLA et al. 2006. Handboek: Afrikaans Ons Taal, gr.11,12 NKV. Teacher Guide. Kagiso.Miller Longman, Cape Town. ISBN: 0636 06614 2.

7. Le Cordeur, MLA, et al.2005. Afrikaans vir Ons, gr. 10, NKV, Heineman. Cape Town. Teacher Guide. Kagiso.Miller Longman, Cape Town. ISBN: 0796203016.
8. Le Cordeur, MLA, et al.2005. Afrikaans vir Ons, gr. 11, NKV, Heineman. Cape Town. Teacher Guide. Kagiso.Miller Longman, Cape Town. ISBN: 0796211719 X
9. Le Cordeur, MLA, et al.2005. Afrikaans vir Ons, gr. 12, NKV, Heineman. Cape Town. Teacher Guide. Kagiso.Miller Longman, Cape Town. ISBN: 0796211719 X
Redaksioneel / Editorials
 1.
Founder Editor: South African Schoolsport, official newsletter of USSASA; 2001.
 2.
Founder Editor: Die Wynstok, official newsletter for the WCED West Coast.

Vertalings / Translations
1. Le Cordeur, MLA. en Rosalie Small; 1999. Vertaling, Heinemann. CT.

Foundation Lifeskills Grade 1 (Learner Book and Teacher Guide).
 2.
Le Cordeur, MLA. en Rosalie Small; 1999. Vertaling, Heinemann, CT.

Foundation Lifeskills Grade 2 (Learner Book and Teacher Guide).

 3.
Le Cordeur, MLA. en Rosalie Small; 1999. Vertaling, Heinemann, CT.

Foundation Lifeskills Grade 3 (Learner Book and Teacher Guide).

 Public Appearances

1. 2009, Aug 07: Visit to Sutherland as part of Rachels Angels delegation, Paper: Motivate learners to become teachers.

2. 2009. Aug 17. Keynote speaker at Dameskring, Wellington: “Moedertaalonderrig.

3. 2009. Nov 15. Speech at Alma mater Bergrivier HS’s 60th birthday celebrations.

4. 2009. Des 02. Public interview on Radio RSG on “ The Departments Language Policy for schools.

5. 2010. Jan 11. Public interview on Radio RSG on “ Mother Tongue Education”.

6. 2010. Jan 27. Public interview on Radio Heart 104 on “Rachels Angels, partnership in education.

7. 2010. Jan 30. Key Note speaker at Caledon Education District Office on “ Mother Tongue Education”.

8. 2010. Feb.16. Spreker by ATKV- kongres te Goudini oor ”Die rol van Islam in Afrikaans”.
9. 2011. Mei 26. Gasspreker by ATKV- AJV te Goudini oor ”Die rol van Afrikaans in ’n meertalige Suid-Afrika”.
10. 2011. Junie, 18. Gasspreker by Afrikaanse fees in Amsterdam , Nederland.
11. 2012. 32 Januarie. Gasspreker by Kaapse Klopse op Wellington.

12. 2012, 11 Februarie. Gasspreker by die Afrikaanse konferensie van die IEB, Pretoria.

13. 2012. 18 Mei. Gasspreker by die DF Malherbe Gedenklesing, DF Malherbe HS, Port Elisabeth.
14. 2012, 18 Julie, Referaat aan onderwysers oor moedertaalonderrig. Atlantis.

15. 20120. 30 Julie. Lewer Jan Hoffmeyer Gedenklesing by Studietrust, Wellington.

16. 2012. 5 September. Gasspreker by die Kongres van die SAOU. Port Elisabeth.
 Appearances on radio / Optredes op Radio
· 3 Desember 2009 - In sake: Moedertaalonderrig
· 16 Junie 2010 - In sake: 16 Junie en Jeugdag

· 7 Julie 2010 – In sake: Uitkomsgebaseerde Onderwys en Kurrikulum 2025

· 21 Julie 2010 – In sake: Rachel’s Angels Gemeenskapsprojek

· 3 Januarie 2011 – RSG, Spektrum,Verwagtinge van die onderwys in 2011.

· 3 Maart 2011 – RSG, Monitor, Voorgestelde kurrikulumverandering.

· 10 Maart 2011 –RSG, Befonk, Rachels Angels Markdag

· 15 Maart 2011 – RSG, Monitor, ATR se Jeugdag en jeugvleuel.

· 23 Maart 2011 – Atlantis Radio, Rachels Angels markdag.

· 25 Maart 2011 – Heart Radio, Rachels Angels markdag.

· 27 Mei 2011 – RSG-Monitor; Onderhoud: referaat by die ATKV-AJV.

· 06 Junie 2011 - RSG-Monitor; Onderhoud: referaat by die ATKV-AJV

· 22 Januarie 2012. Tale wat ons Praat, RSG> nuwe voors van die ATR.

· 27 Januarie 2012: RSG:Praat saam met Lynette Francis en Yanga Mcunukelwa.

· 2 Februarie 2012: Praat met Haidee Muller oor Ghoemaliedjies.

· 8 Maart 2012: RSG: Praat op Monitor met Chris Bester oor Talewet.

· 16 Maart 2012: Debat op Praat Saam met Lynette Francis: Wie se Afrikaans?

· 3 April 2012: Monitor of RSG – Referaat, Durban SA Basic Education, MTE
· 1 Julie 2012: Monitor op RSG – Handboek krisis in skole.

· 22 Julie 2012: RSG- Tale wat ons praat oor Atlantis-uitreikaksie.

Appearances on / Optredes op TV
· 30 Augustus 2010 – SABC TV 2: konferensie van die Afrikaanse Taalraad

· 9 Mei 2011 – KykNet, Fiesta, ATR se jeugberaad by Woordfees.
· 24 Junie 2011 – SABC 2 TVNuus ; Referaat by NWU in Potchefstroom.

· 06 Julie 2011 – Fiesta - program, onderhoud oor Afrikaanse Fees in Ndl.

· 17 Januarie 2012. SABC 2 Nuus/ KykNet, Voorlegging in Parlement.

· 4 Julie 2012: Kommentaar op E-Nuus KykNet by die National Cohesion Summit.

· 18 Julie 2012: E-Nuus op KykNet; Mandela-dag op Atlantis.

Quoted in Newspapers / Aangehaal in koerante / Media
· 19 Februarie 2010 – The Cape Argus, Literacy has to be taught early

· 3 Maart 2011 – Die Burger, kommentaar oor huistaalonderrig
· 29 Mei 2011 – Rapport, kommentaar, ATKV-lesing; Afrikaans en meertaligheid

· 20 Junie 2011 – Die Burger ; verslag oor referaat in Amsterdam.

· 29 Junie 2011 – Die Burger; in vd Rheede, referaat in Amsterdam

· 18 Januarie 2012 – Die Burger i.s. My voolregging in parlement oor Talewet.

· 21 Januarie 2012 : Die Burger i.s. gr 3, 6 en 9 Geletterdheidsuitslae.

· 22 Janaurie 2012: Rapport: Standpunt oor die nuwe Talewet van SA.

· 04 April 2012: The Mecury: nalv. Referaat, Durban SA Basic Education, MTE
Travel
1975:
Represent South Africa at the International Jamboree for Boy Scouts in Norway in July 1975. Also visted education institutions in England, Denmark, Sweden, France & Germany.

2000: Represent South Africa as part of a delegation at the International Seminar on Globalization,at the University of Tutzing, Munchen, Germany.

2001:
Lead South Africa to win the Jean Humbert Cup for International School Athletics in Stuttgardt, Germany.

Career Related Activities

· Columnist: For Rapport, Die Burger, Beeld (education, language, community).

· Columnist: For LitNet - Die Punt is - (Taal, onderwys en gemeenskap).

· Contributes actively on radio and television i.e. the national debate on education, and mother tongue tuition.

· Public Speaker: Invited as speaker to public functions on various occasions.

· 24 workshops designed/compiled and presented for Education department.

· Keurder vir Jan Rabie/ Rapport se Letterkunde prys sedert 2010.
Successes as Transformation Manager
· As a member of Western Cape Language Committee involved in developing a language policy for the Western Cape with equal status to Afrikaans, English and isiXhosa, accepted by Cabinet (2003 –08).

· Played a leading role in transforming all Afrikaans organisations into one Afrikaanse Taalraad, representative of all its speakers and diverse forms.

· Managed the unification process of 40 schools of diverse backgrounds in Stellenbosch to become a united and transformed Education Circuit (2001-08);

· Designed & presented a course on Transformational Leadership for educational leaders ‘06;

· Successfully managing the appointment of seven women as school managers (2007-2008);
· Training of School Governing bodies and principals on diversity in the workplace and employment equity target setting. Facilitate the implementation of this process (2001 –08);

· Successfully manage the placement of black educators in former model-C schools and white educators in disadvantaged schools in order to ensure employment equity (2002-08) ;

Successes as Circuit Manager of Stellenbosch (Circuit 1)

· Circuit has the highest pass rate for Literacy and Numeracy in EMDC 2007.

· Most distinctions in matric in the EMDC in 2008,2007, 2006, 2005, 2004, 2003, 2002

· Circuit has the highest matric pass rate in the EMDC in 2006 (90,2%), 2005 (93.3%), 2004 (91,4%), 2003 (95,5).

· 2008: Two candidates on Western Cape Top 20.

· 2007: Five 5 candidates on Western Cape Top20: 1st, 2nd, 18th, 19th, 20th
· 2006: One 1 matric on Western Cape Top20: 3rd place

· 2005: Four 4 matrics on Western Cape Top20: 4th, 5th, 7th, 15th
· 2004: Five 5 matrics on Western Cape Top20: 2nd, 5th, 9th, 12th, 13th.

· 2003: Six 6 Matrics on Western Cape Top20: 1st, 2nd, 3rd, 7th, 17th, 20th
· 2002: One 1 Matric on Western Cape Top20: 17th
· Circuit 1 nominated as best Multifunctional Team in EMDC.

· Four schools among Top Ten schools in the Western Cape: Rhenish (2007), Stellenbosch HS (2006), Paul Roos (2008) and Bloemhof (2003).
· Improved matric pass rate of NSLA school (Stellenzicht) from 59% to 71%.
Community Involvement
· Die Afrikaans Taalraad (Chairperson)

 To ensure social development, poverty alleviation and social justice through all

 available resources within the broader Afrikaans community, and to enhance

 Afrikaans on various levels by empowering all the speakers of Afrikaans.
· The Western Cape Language Committee (Chair)

· The empowerment of all the people of the Western Cape through language, the enhancement of human dignity through respect for one another’s languages, and the promotion of multilingualism.
· The Rachel’s Angels Trust (Trustee and Vice-Chair):
The project is a partnership between the Western Cape Education Department, Media24, and Stellenbosch University. Grade 11 and 12 learners from previously disadvantaged schools are invited to form part of the project. The project aims to contribute towards the building of excellence in high school education, to improve learners’ academic abilities and to enrich their life skills by involving senior students from the University as mentors.
· Rapport Nasionale Onderwysbeursfonds (Trustee)
Die ROF is in vennootskap met Universiteite onder andere die US en strewe daarna om behoeftige studente te werf om onderwysers te word. Vanjaar is ’n totaal van R150 000 bekom om 10 studente met R15 000 elk te ondersteun sodat hulle hul onderwysstudies aan die US kan voortsit.

· The Afrikaans Language Museum (Deputy Chair and Board member)
My vision for this institution is to run the Afrikaans Language Museum in such a way that all South Africans can respect and appreciate Afrikaans by building relationships with all citizens within a multilingualism context, through the medium of Afrikaans and to give exposure to the different facets of Afrikaans.
· The Breytenbach Community Centre, Wellington (Chair)
The empowerment of the whole community trough excellent multi-dimensional culture programs and projects i.e. art, music, skills development etc.
· Wellington Chrysanthemum and Horticultural Society (Chair)
To represent the culture of chrysanthemum growing as a constituted, democratic and cultural organization, to enhance the spirit of ubuntu and nation building and to develop a sense for the aesthetic as a key characteristic amongst its members.

· Involvement with Sport

· Leading the unification process of the United Schools Sport Union (1994-02).
· Leading unification process, United Wellington Sport Council (1991-96) the first in SA.

· Instrumental in the establishment of the United Boland Cricket Board (1992-95) and served as Executive member responsible for development until 2001.
· Involved in leadership roles in various sport clubs and unions:

· 1980 ‑ 1986 :
Secretary of Roslins Rugby Club.

· 1983 ‑ 1985 :
Secretary of Wellington Rugby Union.

· 1986 ‑ 1991 :
Chair of Wellington Sport Council.

· 1991 ‑ 1992:
Chair of United Wellington Sport Council.

· 1987 ‑ 1989 :
Chair Boland Senior School Sport Union.

· 1989 ‑ 1991 :
Chair of Sussex Cricket Club.

· 1991 ‑ 1992 :
Chair of Paarl Cricket Union.

· Involved with school sport in Boland and South Africa:1986 –2001.

· President: Boland USSASA High Schools (1986 – 2001).

· Vice-president: Western Cape USSASA (1995 – 2000)

· National Executive, USSASA, Publications & Marketing (1995 –2001).

· Played rugby and cricket at senior club level.

· Sportsman of the year Award for rugby (1986) and Cricket (1987)
· Administrator of the Year Award (Wellington Sport Council) in 1991 and 1993.
Personal Characteristics and Skills

· Dynamic, innovative, self motivating, pro-active thinker and leader.

· Vast experience as a senior manager with sound administrative skills.

· Vast experience as negotiator with good marketing and networking skills.

· Trained and experienced to mediate conflict in the workplace.

· Trained and experience to act as chairperson at disciplinary hearings.

· Well informed on current tendencies in education, sport, and public domain.

· Excellent skills as author in Afrikaans and English; passed isiXhosa at degree level.
· The ability to work in a team and individually.

· Good interpersonal relationships.

· Computer literate: MS Word, MS Office, Pastel, Power Point, Excell

Verkorte CV (Afrikaans) - Dr Michael le Cordeur

Michael le Cordeur is hoof van die B.Ed-program aan die Fakulteit Opvoedkunde van die Universiteit Stellenbosch waar hy Afrikaansonderwys doseer. Hy is die skrywer van verskeie skoolhandboeke en was voorheen taalonderwyser, skoolhoof, en kringbestuurder van Onderwys in Stellenbosch. Hy promoveer met ‘n doktorsgraad aan die Universiteit Stellenbosch (2004) en behaal grade van die Universiteit van Wes-Kaapland en UNISA en verwerf asook ’n bestuurskwalifikasie aan die Nagraadse Bestuurskool van die Universiteit Stellenbosch verwerf. Sy navorsing en publikasies handel oor die verbetering van leerders se lees-en skryfvermoë met behulp van inligtingstegnologie, taalbeleide en moedertaalonderrig. Dr le Cordeur dien vir twee termyne as voorsitter van die Wes-Kaapse Taalkomitee, is die voorsitter van die Afrikaanse Taalraad asook die Breytenbach Sentrum, en onder-voorsitter van die Afrikaanse Taalmuseum en die Media24 Rachel’s Angels Bemagtigingstrust. Hy ontvang verskeie toekennings, o.a. ‘n ministeriele toekenning vir die bevordering van veeltaligheid (2012), ‘n rektorstoekenning vir uitnemende diens (2011), van die SA Akademie vir sy bydrae tot onderwys (2008) en ‘n premierstoekenning gemeenskapsbetrokkenheid (1997).

 Michael le Cordeur is head of the B.Ed-programme in the Faculty of Education at Stellenbosch University where he is lecturing Afrikaans Education. He is the author of various textbooks and a former language teacher, school principal and circuit manager of Education. He obtained his doctorate at Stellenbosch University (2004); he holds degrees from the University of the Western Cape, UNISA and a senior management qualification from Stellenbosch University’s Graduate School of Business. His research and publications deals with learners’ reading and writing skills, mother tongue education and language policies. Dr Le Cordeur has served the community in various leadership positions: he chaired the Western Cape Language Committee for two terms and is currently chairing the Afrikaans Language Board and the Breytenbach Centre. He also serves as deputy chair of the Afrikaans Language Museum and the Rachels Angels Trust. He received various awards: from the South African Academy for his contribution to education (2008), a ministerial award for the promotion of multiligualism (2012), a rectors award for outstanding achievement (2011), and a premier award for community service (1997).
Contact Details

158 Genl Hertzog Boulevard, Berg en Dal, Wellington, 7655. Cel 082 8578 067.

Tel: 021 873 2379 (H), 021 808 2265, Fax: 021 808 2295, email: mlecorde@sun.ac.za.

Referees

	Name
	Position
	Contact Numbers
	E-mail Address

	 Prof C Reddy
	 Departementshoof by US se

 Dept. Kurrikulumstudies
	 021 808 2300
	 cpsr@sun.ac.za

	Mnr Ivan Samaai

	Kringbestuurder en kollega
Wes-Kaapse Departement van Onderwys (Stellenbosch)
	Tel: (021) 887 0235
Cell: 073 1950 322
Fax (021) 887 0240
	isamaai@pgwc.gov.za

	Mnr Quintus van der Merwe
	Hoof: Taaleenheid
Departement van Sport en Kultursake, Kaapstad.
	Tel. 021 4839 665
Fax.021 4839 674
082 9011 912
	qvdmerwe@pgwc.gov.za

	Prof Wannie Carstens
	Director School for Languages

North West University

POTCHEFSTROOM 2520
Suid-Afrika / South Africa
	Tel. 018 299 1551/2
Fax:018 299 1562

	Wannie.Carstens@nwu.ac.za

Last updated: 21 June 2012
PAGE

