

IIMVAVANYO ZIKAZWELONKE ZOKUTHELEKISA:
UKULUNGISELELA ABAFUNDI BAKHO
UVAVANYO LOBUCHULE BOKUFUNDA
NOKUBHALA BEMFUNDU EPHAKAMILEYO
YABO BONKE (AQL)

U-Natalie le Roux noKabelo Sebolai

Centre for Educational Testing for Access and Placement
(CETAP):
Centre for Higher Education Development (CHED)
University of Cape Town

CETAP
Centre for Educational
Testing for Access and
Placement

UNIVERSITIES
SOUTH AFRICA

Iziqulatho

1.	INJONGO YOXWEBHU	3
2.	IMVELAPHI	3
3.	IIMVAVANYO ZOBUCHULE BOKUFUNDA NOKUBHALA ZEMFUNDU EPHAKAMILEYO NEZABO BONKE (AQL)	5
4.	YINTONI ENDINGAYILINDELA KUVAVANYO LWE-NBT LWEMFUNDU EPHAKAMILEYO?	6
4.1.	Imimandla enganeno ye-NBT yoBuchule bokufunda nokubhala beMfundu ePhakamileyo (AL)	6
5.	YINTONI ONGAYILINDELA KUVAVANYO LWE-NBT LOBUCHULE BOKUFUNDA NOKUBHALA LWEMFUNDU EPHAKAMILEYO (AL) NOLWABO BONKE (QL) ?	9
5.1	Imimandla enganeno yovavanyo Iwe-NBT lobuChule bokuFunda nokuBhala Iwabo Bonke (QL)	9
5.2	Unganceda njani ukulungiselela abafundi bakho iimvavanyo zoBuchule bokuFunda nokuBhala beMfundu ePhakamileyo (AL) nokwabo Bonke (QL)?	11
6.	UMAHLUKO PHAKATHI KWEEMVAVANYO ZESIZWE ZOKUTHELEKISA NEZESIQINISEKISO ESIPHAKAMILEYO SIKAZWELONKE (NSC)	13
6.1.	Iimviwo ze-NBT zoBuchule bokufunda nokubhala beMfundu ePhakamileyo (AL) nezesiQiniselo esiPhakamileyo sikaZwelonke (NSC) kwisiNgesi nesiBhulu	13
6.2.	Uvavanyo Iwe-NBT lobuChule bokuFunda nokuBhala kwabo Bonke (QL) noviwo IweSiqiniselo esiPhakamileyo seSizwe (NSC) soBuchule bokufunda nokubhala beMathematika	13
6.3.	Uvavanyo Iwe-NBT lobuChule bokuFunda nokuBhala (QL) neMathematika yeSiqinisekiso esiPhakamileyo sikaZwelonke (NSC)	14
7.	IMIBUZO EBUZWA KANINZI	15
8.	NGUBANI ONEMVUME YOKUNIKELA NGEESESHONI EZIKHETHEKILEYO ZOLUNGISELELO LWE-NBT?	16

Uluhlu IweeTheyibhile

Itheyibhile 1: Amaqela okuthelekisa e-NBT	4
Itheyibhile 2: Inkcazo yemimandla enganeno ye-AL	7
Itheyibhile 3: Inkcazo yemimandla enganeno ye-QL	9

ULWAZI LWEETITSHALA NGOVAVANYO LUKAZWELONKE LOKUTHELEKISA UBUCHULE
BOKUFUNDA NOKUBHALA BEMFUNDU EPHAKAMILEYO NOLWABO BONKE

1. INJONGO YOXWEBHU

Le ncwadana iya kukunceda ukuqonda ukuba luyintoni uVavanyo lukaZwelonke lokuThelekisa (NBT) uBuchule bokufunda nokubhala bemfundo ephakamileyo nolwabo bonke (AQL) lumalunga nantoni yaye ikubonelela ngezikhokelo ngendlela organceda ngayo ukuxhobisa abafundi bakho malunga nezi mvavanyo.

2. IMVELAPHI

Iimvavanyo zikaZwelonke zokuThelekisa (NBTs) ziziphumo zeProjekthi yoVavanyo kaZwelonke yokuThelekisa (NBTP) eyalathelwe yi-Universities South Africa (eyayifudula isaziwa njengeMfundu ePhakamileyo yaseMzatsi Afrika (Higher Education South Africa) ngowama-2005. Ziyilwe ukulinganisa imigangatho yobuchule bomfundi kuBuchule bokuFunda nokuBhala beMfundu ePhakamileyo (AL), kuBuchule bokuFunda nokuBhala babo Bonke (QL) nobeMathematika (MAT) ngokunxulumene neemfuno zokufunda zomgangatho wesithathu.

Kananjalo ii-NBT zibonelela ngolwazi lokunceda ekukhetheni nasekubekeni endaweni abafundi kwiindlela ezifanelekileyo zekharityhulam (umz. iinkqubo zesiqhelo, ezoluliwego, ezivala isikhewu okanye ezesiseko) kunye nophuhliso lweekharityhulam zeenkqubo zeMfundu ePhakamileyo. Ngaphezu koko, zinceda iMfundu ePhakamileyo ukutolika iziphumo zokushiya isikolo, ezifana nezo zeSiqinisekiso esiPhakamileyo sikaZwelonke (NSC).

Iimvavanyo ze-AL ne-QL zижолise ekusebenziseni ulwazi olufundiwego kwisigaba esiphezulu sesikolo sasesekondari. Izipho nezakhono zokuqonda ezisekelwe kwikharityhulam yesikolo ziyafuneka ukuze zidluliselwe komnye umxholo, umxholo wemfundu ephakamileyo, yaye oku ngokuyimfuneko yinto leyo iimvavanyo ze-AL ne-QL ziyyixabisayo.

Ngokusekelwe kwisenzo sabo kwenye nenye yeemvavanyo, abavavanywa babekwa kwiindidi ezintathu: Isiseko, Phakathi, okanye Ubuchule. Ezi ndidi okanye amaqela, amiselwa ngokungqongqo ngenqubo eSeka imiGangatho eqhutywa njalo kwiminyaka emithathu ukuqinisekisa ukuba izithelekisi zihambelana nexesha langoku yaye zisemxholweni.

Itheyibhile 1: Amaqela othelekiso lwe-NBT

Isiseko	Phakathi	Ubuchule
Intsebenzo kumgangatho <i>weSiseko</i> icebisa ukuba abavavanywa bay a kuba nobunzima ekwaneliseni iinkqubo zesiqhelo zemfundo ephakamileyo.	Intsebenzo kumgangatho <i>oPhakathi</i> icebisa ukuba abavavanywa banokuba namava anzima kwiindawo zommandla yaye bangafuna uncedo olufanelekileyo.	Intsebenzo kumgangatho <i>woBuchule</i> icebisa ukuba abavavanywa bay a kuba nakho ukumelana neenkqubo zesiqhelo zokufunda.

3. IIIVAVANYO ZOBUCHULE BOKUFUNDA NOKUBHALA ZEMFUNDU EPHAKAMILEYO NEZABO BONKE (AQL)

limvavanyo zobuchule bokufunda nokubhala zemfundo ephakamileyo nolwabo bonke ziimvavanyo ezibhekise kwinqobo. Oku kuthetha ukuba amanqaku afunyenweyo kwiimvavanyo anikela ngolwazi malunga noBuchule bokuFunda nokuBhala bemfundo ephakamileyo noBuchule bokuFunda nokuBhala kwabo bonke bokulungela imfundo yomgangatho wesithathu. Bayafumaneka kuzo zombini iilwimi zokufundisa kwiMfundu ePhakamileyo, oko kukuthi, isiNgesi nesiBhulu.

Injongo yeemvavanyo kukumisela nokuba abavavanywa bazuzile yaye bangasebenzisa ubuchule babo bokufunda nokubhala bemfundo ephakamileyo nobabo bonke bohlobo oluthile kwimixholo efana naleyo banokudibana nayo eyunesithi.

Kumacandelo amabini alandelayo, imimandla nemimandla enganeno ye-NBT AL neye-NBT QL iyachazwa, imizekelo yemibuzo yovavanyo inikelwe, yaye neminye imicamango yendlela abafundi bangazilungisa ngayo iyaxoxwa.

4. YINTONI ENDINGAYILINDELA KUVAVANYO LWE-NBT LWEMFUNDU EPHAKAMILEYO?

Ilinjongo zovavanyo lwe-NBT AL kukuxabisa isiphiwo somvavanywa sokwenza okulandelayo:

- ukuxoxa ngentsingiselo kumphakamo wegama, wesivakalisi, womhlathi nowesicatshulwa sisonke;
- ukuqonda isakhiwo sentetho nempikiswano “neempawu” zesicatshulwa ezikumbindi wesi sakhiwo;
- ukufakela nangakumbi nokufikelela iintelekelelo ezingaphaya kwezixeliweyo kwisicatshulwa;
- ukwahlukanisa ulwazi olufunekayo kolungafunekiyo kunye nolungaphezulu kolunye kolungaphantsi kolunye;
- ukuqonda nokutolika ulwazi olufakwe ikhowudi, olufana neografu, needayagramu nemizobo yonxibelewano;
- ukuqonda nokubamba ngobuchule ulwazi lwamanani;
- ukuqonda ukabaluleka negunya lelizwi lakho;
- ukuqonda nokufaka ikhowudi kwiziseko zolwimi lwasikweko, olwamagama namaqhalo; kunye
- nokuxoxa kwanokuhlahlela umxholo wombhalo.

4.1. Imimandla enganeno ye-NBT yoBuchule bokufunda nokubhala beMfundu ePhakamileyo (AL)

Uvavanyo ngalunye lwe-NBT AL luquka ngokusondeleyo kwimibuzo yokhetho oluphindaphindayo engama-75. Yonke le mibuzo ipuhliswe ngokusekelwe kwiingcaciso ezivela kwiziphiwo ze-NBT AL ezinikelweyo ngentla. Ezi ngcaciso zishwankathelwe kwitheyibhile yommandla onganeno ngezantsi:

Itheyibhile 2: Ingcaciso yemimandla enganeno ye-AL

Umandla onganeno	Inkcazo
Umsebenzi wokunxibelelana	Iziphiwo zabafundi ‘zokubona’ indlela inxenye yezivakalisi / iingxoxo zichaza amanye amalungu; okanye yimizekelo yezimvo okanye iinkxaso zeempikiswano; okanye iinzame zokucenga.
Intelekelelo	Izakhono zomfundi zokuthatha izigqibo nokusebenzisa iiimbono, nokuba ngokusekelwe kwinto exeliweyo kwisicatshulwa okanye okuthethwa zezi zicatshulwa.
Isigama	Iziphiwo zabafundi zokufumana/ ukufumana intsingiselo yegama kumxholo wawo.
Unxibelelwano 1. Unamathelwano 2. Ingxoxo	Izakhono zabafundi ‘zokubona’ isakhiwo nohlelo Iwengxoxo nempikiswano, ngokuthathela ingqalelo – ngaphakathi kwemihlathi yezicatshulwa – ukuya kwiinguqu kwimpikisano; izimvo ezingaphezulu kwezinye nezingaphantsi kwezinye; uphuhliso olunengqiyo.
Ezifunekayo /nezingafunekiyo	Iziphiwo zabafundi ‘ukubona’ izimvo ezingundoqo nenkcukacha exhasayo; iingxelo nemizekelo; iinyaniso nezimvo; izindululo neempikiswano zazo; ukuba nakho ukuhlela, kunye ‘neleyibhile’.
igrama/nolwakhiwo Iwamagama	Iziphо zabafundi ‘zokubona’ / ukuhlahlela indlela yesakhiwo sesivakalisi/ igama, isaci sichaphazela intsingiselo nogxininiso lolwimi.
Isikweko	Iziphiwo zabafundi zokuqonda nokusebenza ngezafobe kulwimi. Oku kuquka amandla abo okubona intsingiselo yowlimi, ukudlala ngamagama, ukuntsonkotha, amabinzana amaqhalo, njalo njalo
Uhlobo loncwadi	Iziphо zomfundи zokubona ‘abaphulaphuli’ kumbhalo kunye nenjongo yokubhala, kuquka isiphiwo sokuqonda ubhaliso Iwesicatshulwa (ngokusemthethweni / ngokungekho emthethweni (efundisayo / eyazisayo / ethundezayo / njl njl.).

Imibuzo yokhetho oluphindaphindayo kuvavanyo lwe-AL iyilwe ukulinganisa le mimandla ukuya kumaqondo ahlukeneyo obude nokuntsonkotha. Oku kuthetha ukuthi eminye imimandla enganeno inemibuzo yovavanyo emininzi kunemibuzo yovavanyo.

Kuwo onke amacandelo ovavanyo lwe-AL, kufunwa ukuba abafundi bafunde imihlathi emifutshane efana naleyo bay a kudibana nayo eyunesithi nakwimibuzo ephindaphindayo esekelwe kuloo mihlathi enikelweyo ngezantsi. Kwimeko nganye, igama lommandla onganeno oxatyiswe ngumbuzo liyaboniswa.

5. YINTONI ONGAYILINDELA KUVAVANYO LWE-NBT LOBUCHULE BOKUFUNDA NOKUBHALA LWEMFUNDU EPHAKAMILEYO (AL) NOLWABO BONKE (QL) ?

Uvavanyo lwe-NBT QL luxabisa isiphiwo somvavanywa ukwenza okulandelayo:

- Ukuqonda isiseko sengqikelelo yamanani nolwazi olusetyenziwe kwitekisi.
- Ukukhetha nokusebenzisa uluhlu lwamagama namabinzana awabo bonke;
- Sebenzisa iinkqubo zabo bonke kwiimeko ezahlukahlukeneyo;
- Yila uze usebenzise iifomula ezilula;
- Tolika iitheyibhile, iigrafu, imizobo netekisi uze udibanise ulwazi oluvela kwiimvelaphi ezahlukileyo;
- Yenza izibalo ezibandakanya amanyathelo ophindaphindo ngokuchanekileyo;
- Chonga iinkqubo nepatroni kwiimeko ezahlukileyo;
- Sebenzisa iimo zeemilo ezilula zejiyometri ukumisela imilinganiso;
- Cinga ngokufanelekileyo; uze
- Tolika ulwazi lobuninzi olunikelwe ngomlomo, ngezimo, nangegrafu

5.1 Imimandla enganeno yovavanyo lwe-NBT lobuChule bokuFundu nokuBhala Iwabo Bonke (QL)

Kukho imibuzo yokhetho lophindaphindo engama-50 kuvavanyo lwe-QL. Le mibuzo yakhiwe ukuxabisa ubuchule bokufunda nokubhala kwabo bonke abafundi ngokusekelwe kwiinkcazo ezishwankathelwe kwltheyibhile 3. Abavavanywa abayidindi ikhaltyhuleyitha ukubhala uvavanyo lwe-QL yaye apho kukho imfuneko iifomula zibonelelwe.

Itheyibhile 3: Inkcazo yemimandla enganeno ye-QL

Ummandla organeno	Inkcazo
Ubungakanani, inani, nemisebenzi.	<ul style="list-style-type: none">• Iziphiwo zomfundu zokuhlela ubuninzi, ukubala nokuqikelela iimpendulo kwizibalo ezifunekayo kwimeko, esebebenzisa amanani (amanani apheleleyo, amaqhezu, iidesimali, iipesenti, izalamani, ubhalo lwamanani lwenzululwazi) nemisebenzi elula (+, -, ×, ÷, inani lokuziphindaphinda) kuwo.

	<ul style="list-style-type: none"> Isiphiwo sokuxela inani ledesimali elifanayo ngezinye iindlela (ezifana nokuguqula iqhezu libeyipesenti, iqhezu lesiqhelo libe liqhezu ledesimali njalo njalo) Isiphiwo sokutolika amagama namabinzana asetyenziswa ukuchaza izalamani (iimahluko ezizalanayo) phakathi kwamanani, ukuguqula amabinzana anjalo ukuba yiminikelo yamanani nokutolika isiphumo isiphetho somxholo wentsusa. Isiphiwo sokusebenza ngokufanayo ngezalamani phakathi kobuninzi obunikelwa kwiitheyibhile nemizobo, nakwizikali zeedayagramu.
Imilo, umlinganiso nesithuba.	<ul style="list-style-type: none"> Isiphiwo sokuqonda iindlela zokusebenza malunga nomlinganiso nenkcazo (unikelo) Iwezinto zemilinganiso yesi-2 neyesi-3, amadolo namacala. Isiphiwo sokwenza izibalo ezilula ezibandakanya ii-eriya, imijkelezo nemithamo yezimo ezilula ezifana namaxande neetyhubhu.
Amanxulumano, iphatheni, ubalo	<ul style="list-style-type: none"> Isiphiwo sokuqaphela, ukutolika nokumela izalamani neephatheni ngeendlela ezahlukene (iigrafu, iitheyibhile, amagama neempawu) Isiphiwo sokubamba ngobuchule iimbonakalo ezilula ze-aljibra kusetyenziswa iindlela ezilula zezibalo.
Utshintsho nezantya	<ul style="list-style-type: none"> Isiphiwo sokuphawula phakathi kweenguqu (okanye iimahluko kubukhulu) ezixelwa ngezimo ezithe ngqo nezo ezixelwa ngeendlela zolwalamano (ukwenza umzekelo njengotshintsho Iwepesenti) Isiphiwo sokwandisa nesizathu malunga neenguqu okanye iimahluko. Isiphiwo sokubala izantya zomyinge wenguqu nokuqaphe ukuba ukutyula kwegrafu kumele isantya senguqu sotshintsho oluguqukayo ngokuphathelele kutshintsho oluzimeleyo. Isiphiwo sokutolika igophe legrafu ngokwezantya zokutshintsha.
Unikelo Iwedatha nohlahlelo	<ul style="list-style-type: none"> Isiphiwo sokufumana nokusebenzia ulwazi oluvela kubameli bedatha ebhaliweyo kwiitheyibhile (imigca neentsika eziliqela kunye nedatha yeentlobo ezahlukileyo ezidityanisiweyo),

	<p>imizobo (iphayi, iqonga, iqonga elidibeneyo, iqonga elipakishiweyo, umgca “ophukileyo”, iiploti ezisasazekileyo) iigrafu needayagramu (ezifana needayagramu zomthi) nokutolika intsingiselo yolu lwazi.</p> <ul style="list-style-type: none"> • Isiphiwo sokumela idatha kwiitheyibhile netshati , ezifana netshati yebha okanye eyomga.
--	---

5.2 Unganceda njani ukulungiselela abafundi bakho iimvavanyo zoBuchule bokuFunda nokuBhala beMfundu ePhakamileyo (AL) nokwabo Bonke (QL)?

Ukulungiselela abafundi uvavanyo lwe-AL, ootitshala besikolo esiphakamileyo kufuneka okokuqala baziqhelise ukuba uvavanyo luzimisele ukulinganisa ntoni. Uluhlu Iweziphiwo ezidala isakhiwo soBuchule bokuFunda nokuBhala nezilinganswa kwi-NBT lunikiwe kwicandelo elithi “YINTONI ONGAYILINDELA KUVAVANYO LOBUCHULE BOKUFUNDA NOKUBHALA (AL)” olungentla. Ezi zizopho ngokubanzi ezo abavavanya abazimisele ukwenza izicelo zokufunda eyunivesithi kuzo zonke iinkqubo kufuneka babenazo ukuze babe nethuba elingenamkhethe lokuphumelela. Xeshikweni izifundo ze-NSC zesiNgesi nesiBhulu zaziska yi-Curriculum and Assessment Policy Statement (CAPS) enenjongo yokufundisa ezi zakhono, kunzima ukumisela umda lowo abafundi kufuneka bawufikelele ukufumana ezi ziphiwo. Ngokufanayo, kunzima ukubonisa nokuba ezi zakhono zixatyiswa njani kwiimviwo ze-NSC zesiNgesi nesiBhulu. Ukuba ootitshala bezifundo zezikolo eziphakamileyo bangenza iinzame zokudibanisa ezi zakhono zoBuchule bokuFunda nokuBhala kwizifundo zonke abazifundisayo kwisikolo esiphakamileyo, abafundi bangazilungiselela ngcono kuBuchule bokuFunda nokuBhala. Kananjalo kungaba luluvo oluhle ukuba ezi titshala zisebenze kunye neetitshala zeelwimi zesiNgesi nesiBhulu ukwenza ngcono uluvo lokuba ezi zakhono zingadityaniswa njani kuyo yonke into equulathwe yikharityhulam yesikolo esiphakamileyo.

Ngenjongo yokulungiselela abafundi uvavanyo lwe-QL, ootitshala esikolweni bangasebenzisana nabafundi ngokuqinisekisa ukuba bayaqonda kwanokuthi bangasebenzisa iingqikelelo zesiseko ezisetyenziswa kwiiklasi zemathematika nezobuchule bokufunda nokubhala zemathematika. Kufuneka bakhuthaze ukusetyenziswa kweegrafu, iitshati, iimapu neetheyibhile kwiimeko ezahlukaneyo zokufunda. Kufuneka ootitshala baqinisekise ukuba abafundi bayaiqonda indlela yokudala iigrafu neetheyibhile kwakunye nendlela yokuzifunda nokutolika ulwazi olu kule minikelo yeegrafu.

Ulwazi nedatha eboniswe kwiigrafu, iimaplu neetshathi kufuneka zisekelwe kwiingqikelelo zokwenyani zobomi, yaye ngaxeshanye, kufuneka idatha inyaniseke yaye ibe yinto ekhoyo. Ootitshala bangasebenzisa ulwazi lwemicimbi yangoku ehambelana nale njongo. Ukwenza umzekelo, u-Eskom kutshanje uthumele isindululo sokunyusa ixabiso leeyunithi zombane onikelwa abahlali besiqhelo baseMzantsi Afrika. Ootitshala bangasebenzisa unyuso lwexabiso lweeyunithi zombane ukubonisa ukuba oku kuya kuluchaphazela njani ulwabiwo lwemali labazali bomfundu kwakunye nosapho lwabo. Ootitshala bangacela abafundi ukusebenzisana nokubacela ukucebisa ngezisombululo zokunqongophala kombane abajongene nakho eMzantsi Afrika. Lo msebenzi ungenza abafundi benze izibalo yaye kungabakhuthaza ukucinga ngoqwalaselo nokuzathuza. Ootitshala bakhuthazwa ukuphuhlisa ulovo lwamanani nokufundisa abafundi ukwenza uhlahlolwabiwo-mali ngaphandle kokusebenzisa iikhaltyhuleitha ukufikelela iimpendulo zabo. Kufuneka ootitshala bakhuthaze abafundi ukugocagoca iimpendulo zabo ngokusebenzisa ubungqina ukuxhasa iimpendulo zabo. Ootitshala kufuneka bathathele ingqalelo xa befundisa iiratio, ulwalamano namaqhezu yaye bakhuthaze abafundi ukuphuhlisa ukucinga malunga neengqikelelo zabo bonke.

Okokugqibela, iimvavanyo ze-AL ne-QL ziqluka izinto zokhetho lophindaphindo ezo kufuneka abafundi bazifunde ngocoselelo phambi kokulungisa impendulo echanekileyo. Ukuba abafundi abaqhelanga ukusebenza ngemibuzo yokhetho oluphindaphindayo, ootitshala bangaqalisa ukusebenzisa ezi eklasini.

6. UMAHLUKO PHAKATHI KWEEMVAVANYO ZESIZWE ZOKUTHELEKISA NEZESIQINISEKISO ESIPHAKAMILEYO SIKAZWELONKE (NSC)

6.1. Iimviwo ze-NBT zoBuchule bokufunda nokubhala beMfundu ePhakamileyo (AL) nezesiQiniselo esiPhakamileyo sikaZwelonke (NSC) kwisiNgesi nesiBhulu

Uvavanyo Iwe-AL luzimisele ukunikela ngolwazi olongezelewego kwelo olunikelwe kwiimviwo ze-NSC zesiNgesi nesiBhulu. Zombini ezi zижолise kuvavanyo lokulinganisa isiphiwo solwimi. Umahluko phakathi kwezimbini ngowokuba, xeshikweni iimviwo ze-NSC zesiNgesi okanye zesiBhulu zижолise ekuxabiseni iintlobo ngeentlobo zezipho zolwimi, uvavanyo Iwe-AL lujolise ngokukodwa kuBuchule bokuFunda nokuBhala, isiphiwo sokumelana nemfundo yaseyunesithi kwisiNgesi okanye isiBhulu. Oku kuthetha ukuba ukujolisa okufunekayo kuvavanyo Iwe-AL kukuvelisa ulwazi kwisiphiwo sabavavanya sokusebenzisa isiNgesi okanye isiBhulu ngokukuko ukuphumela eyunesithi. Oku akunjalo kwiimviwo ze-NSC zesiNgesi okanye zesiBhulu, apha isisiphiwo kuphela okujoliswe kuso.

6.2. Uvavanyo Iwe-NBT lobuChule bokuFunda nokuBhala kwabo Bonke (QL) noviwo IweSiqiniselo esiPhakamileyo seSizwe (NSC) soBuchule bokufunda nokubhala beMathematika

Uvavanyo Iwe-QL luyilwe ukuxabisa imiphakamo yabavavanya yokulungela imfundo yaseyunesithi kummandla wobuchule bokufunda nokubhala kwabo bonke. Kuxabisa isiphiwo sokulawula iimeko okanye ukusombulula iingxaki kwimeko ehambelana nesifundo seMfundu ePhakamileyo, kusetyenziswa ulwazi lwabo bonke olunokunikelwa ngomlomo, ngegrafi, ngeetheyibhile okanye ngemo yemifanekiso. Ngokuya ngokwe-DoE (2003), isifundo se-NSC soBuchule bokuFunda nokuBhala seMathematika “*sibonelela abafundi ngokuqaphela nokuqonda indima edlalwa yimathematika kwihi labathi lenkqubela. UbuChule bokufunda nokubhala beMathematika sisifundo esiqhutywa yimisebenzi enxulumene nobomi ngematematika. Senza abafundi babe nakho ukupuhhlisa isiphiwo nokuzithemba ngokucinga ngamanani nokusingqongileyo njenjongo yokutolika nokuhlahlela ngengqiqo izisombululo zemihla ngemihla nokuxazulula iingxaki.*” KuBuchule bokufunda nokubhala kwiMathematika, kukho iimviwo ezimbini, iphepha loku-1 (iphepha lezakhono zesiseko) kunye nephepha lesi-2 elijolise ekusebenziseni ulwazi lwematematika. Umahluko wesiseko phakathi koviwo loBuchule bokufunda nokubhala beMathematika ye-NSC Mathematical Literacy novavanyo Iwe-NBT QL ngowokuba uvavanyo Iwe-NBT QL luxabisa nokuba umvavavanya uzelungele iimfuno zemfundo ephakamileyo yemigangatho emithathu, xeshikweni uviwo Iwe-NSC loBuchule bokufunda nokubhala beMathematika buxabisa nokuba umfundi oshiyia isikolo ezanelisile kusinina izinto ezilindelwe yikharityhulam.

6.3. Uvavanyo Iwe-NBT loBuchule bokuFunda nokuBhala (QL) neMathematika yeSiqinisekiso esiPhakamileyo sikaZwelonke (NSC)

Uvavanyo Iwe-NBT QL luyilwe ukuxabisa imiphakamo yabavavanywa yokulungela izifundo eziphakamileyo kummandla wokuqonda imathematika. ngokweziKhokelo zokuXabisa isiFundo seMathematika (DoE, 2008), kwibanga le-12, uxabiso luquka amalungu amabini: iNkqubo yoXabiso equuka uphawu lwama-25% IweSiqiniselo esiPhakamileyo sikaZwelonke malunga neMathematika kunye noviwo lwangaphandle olwenza intsalela engama-75%. Umahluko omkhulu phakathi kweMathematika yeSiqiniselo esiPhakamileyo seSizwe (NSC) novavanyo Iwe-NBT QL ngowokuba uvavanyo lokuxabisa le-NBT QL nokuba umvavanywa uzelungele iimfuno zemfundo ephakamileyo zemfundo yemigangantho emithathu, xeshikweni iMathematika ye-NSC kangangoko umfundu webanga le-12 ezanelisile izinto ezilindelwe yiNgxelo yeKarityhulam njengoko kuxeliwe kwiZikhokelo zokuXabisa iMathematika.

7. IMIBUZO EBUZWA KANINZI

Umbuzo: isiNgesi (okanye isiBhulu) lulwimi lwam lokuqala. Kutheni kufuneka ndibhale uvavanyo Iwe-AL?

Izakhono zolwimi ezibandakanya ukuthetha isiNgesi okanye isiBhulu njengolwimi lokuqala ziluncedo malunga nengxoxo yezentlalo yaye aziquki ukufaneleka kwimfundo ephakamileyo yesiNgesi okanye yesiBhulu efunwayo malunga nempumelelo eyunivesithi. Ngenxa yesi sizathu, abantu abathetha isiNgesi okanye isiBhulu ayikuko ukuba baya kusebenza kakuhle kuvavanyo lolwimi lwaseyunesithi olufana nolwe-NBT AL. Oku kuthetha ukuthi nangona benomphakamo ophezulu wobuchule besiNgesi sokuthetha, abathethi besiNgesi okanye besiBhulu njengolwimi lwasekhaya akuzenzekeli ukuba balungele ukumelana neemfuno zemfundo phakamileyo nakweyiphi yezi lwimi. Kungokuluncedo kubathethi bolwimi lokuqala lwesiNgesi okanye Iwe-Afrikaans ukuba kananjalo balinganiswe phambi kokungena kwilizwe lemfundo ephakamileyo.

Umbuzo: Uphawu lwam lwesiNgesi (lwesiBhulu) kuviwo Iwe-NSC lwesiNgesi (lwesiBhulu) luphezulu kakhulu. Kutheni kufuneka ndibhale uvavanyo Iwe-AL?

Imviwo ze-NSC zesiNgesi nesiBhulu zижолise ekuxabisen izipho eziliqela zolwimi eziquka uBuchule bokuFunda nokuBhala. I-NBT AL ixabisa uBuchule bokuFunda nokuBhala kuphela. Imviwo ze-NSC zesiNgesi okanye ezesiBhulu zixabisa uBuchule bokuFunda nokuBhala ukuya kumphakamo omncinci kakhulu, ukuba zikho kwaphela. I-NBT AL, ngako oko, sisalathi esingcono sokulungela uBuchule bokuFunda nokuBhala kwabo abenza isicelo sokwamkelwa eyunivesithi. Oku yimeko nokuba uphawu lwabo lwesiNgesi okanye lwesiBhulu leBanga le-12 luphezulu.

Umbuzo: Umntwana wam usebenza kakuhle kakhulu esikolweni kwiMathematika noBuchule bokufunda nokubhala beMathematika. Kutheni uphawu lwakhe Iwe-QL luphantsi?

Abafundi bafikelela amaphepha agqithileyo e-NSC eMathematika noBuchule bokufunda nokubhala beMathematika yaye basebenzisa la maphepha ukuziqhelisa ukuphendula imibuzo. Ngokwenza njalo, abafundi “baziqhelia uvavanyo” yaye ngako oko kunokwenzeka bafumane amaphawu aphezulu. Abafundi banakho ukuchonga ipatroni yokuphendula imibuzo ukuba baziqhelanisa nawo ngokwaneleyo. Uvavanyo Iwe-NBT QL ayikuko kuphela malunga nokwazi indlela yokuphendula imibuzo. Kodwa kananjalo malunga nokusebenzisa ulwazi lwabo, olufunekayo kwiMfundu ePhakamileyo.

8. NGUBANI ONEMVUME YOKUNIKELA NGEESESHONI EZIKHETHEKILEYO ZOLUNGISELELO LWE-NBT?

Siyazi ukuba imibutho eliqela inikela abafundi abangalumkanga ithuba lokwehlisa izisetyenziswa kwi-Intanethi okanye ukuya eziklasini ezibanga ukuba ezi ziza kubalungiselela ukubhala ii-NBT. Xeshikweni zinokubakhona iziza ezinikela ngoqequesho lwe-AL ne-QL kwakunye nabanye abanikela ngolwazi oluhambelana neentlobo zemibuzo ehambelana nemibuzo yokhetho oluphindaphidayo, **awukho nomnye wale mibutho onegunya lokuthetha egameni le-NBTP yaye awukho nawuphi onolwazi olukhethekileyo lweziqulatho zeemvavanyo.**

Kukho kananjalo iitishala ezininzi ezifuna ukunceda abafundi bazo balungiselele i-NBT. Ngako oko bay a kujongana namanqaku axeliweyo ngentla nokwenza konke okusemandleni abo ukunikela abafundi babo ngeziseko ezingamandla ze-AL ne-QL. Nangona kunjalo, **ayikho ititshala enegunya lokuthetha egameni le-NBTP**; yaye akukho naziphi iitishala ezinegunya lokusebenzisa imbasaya NBTP okanye ye-Universities South Africa kuzo naziphina iimpahla zabo, nto leyo enokudala uluvo lokuvunyelwa yi-NBTP.