

URhulumente
weNtshona Koloni

EzeMfundo

IsiCwangciso-nkqubo
seMathematika
sika-2015 - 2019

Isiqulatho

IziFinyezo	3
1. Intshayelelo	4
2. IMbangi yesi sicwangciso-nkqubo	5
2.1 Izinga lokuphumelela leMathematika eNtshona Koloni ngo-2014.....	5
2.2 UkuHlola koNyaka kukaZwelonke kwiMathematika (IBanga loku-1-6 nele-9)	5
2.3 Ukuhlolwa kwenkqubo kwephondo kwiMathematika kwiSebe iWCED	6
2.4 iTIMMS	6
2.5 ISatifikethi sikaZwelonke seMatrikhi (2007 – 2014).....	7
3. IsiNdululo sesi siCwangciso-Nkqubo	8
4. linkcukacha zesi siCwangciso-Nkqubo	10
4.1 Ukupuhliswa kwabantu	10
4.2 Ukusetyenziswa kweendlela zokufundisa ezisebenzayo.....	12
4.3 Ukunikwa nokusetyenziswa kwezixhobo/kwezakhiwo.....	13
4.4 Ukubekwa esweni nokuhlolwa	14
5. Ukcaciswa kwesiCwangciso-nkqubo kwibanga ngalinye	15
5.1 IBanga R – 3	15
5.1.1 Ukupuhliswa kwabantu	15
5.1.2 Ukusetyenziswa kweendlela zokufundisa ezisebenzayo.....	16
5.1.3 Ukunikwa nokusetyenziswa kwezixhobo/kwezakhiwo	16
5.1.4 Ukubekwa esweni nokuhlolwa	17
5.2 IBanga 4 – 7	18
5.2.1 Ukupuhliswa kwabantu	18
5.2.2 Ukusetyenziswa kweendlela zokufundisa ezisebenzayo.....	19
5.2.3 Ukunikwa nokusetyenziswa kwezixhobo/kwezakhiwo	19
5.2.4 Ukubekwa esweni nokuhlolwa	20
5.3 IBanga 8 – 9	21
5.3.1 Ukupuhliswa kwabantu	21
5.3.2 Ukusetyenziswa kweendlela zokufundisa ezisebenzayo.....	22
5.3.3 Ukunikwa nokusetyenziswa kwezixhobo/kwezakhiwo	22
5.3.4 Ukubekwa esweni nokuhlolwa	23
5.4 IBanga 10 – 12	24
5.4.1 Ukupuhliswa kwabantu	24
5.4.2 Ukusetyenziswa kweendlela zokufundisa ezisebenzayo.....	25
5.4.3 Ukunikwa nokusetyenziswa kwezixhobo/kwezakhiwo	26
5.4.4 Ukubekwa esweni nokuhlolwa	26
6. Isiphelo	27
7. Izihlomelo:	28
7.1 lidayimenshini nemiba yeeNdlela zokuFundisa eziSebenzayo	28
7.2 Ubungakanani befunthe leemeko ekufundeni	28

IziFinyezo

AMESA	Association for Mathematics Education of South Africa
ANA	Annual National Assessment
CAPS	Curriculum and Assessment Policy Statement
CM	Circuit Manager
CTLI	Cape Teaching and Leadership Institute
DBE	Department of Basic Education
DIP	District Improvement Plan
FAT	Formal Assessment Task
FET	Further Education and Training
FP	Foundation Phase
GET	General Education and Training
HEI	Higher Education Institution
Hod	Head of Department
IP	Intermediate Phase
LITNUM	Literacy and Numeracy
LoLT	Language of Learning and Teaching
LTSM	Learning and Teaching Support Material
NCS	National Senior Certificate
NGO	Non-governmental Organisation
PLC	Professional Learning Community
SA	Subject Adviser
SBA	School-based Assessment
SGB	School Governing Body
SIP	School Improvement Plan
SMT	Senior Management Team
SP	Senior Phase
WCED	Western Cape Education Department

“ Esi sicwangciso-nkqubo sephondo sijonge ukuphucula umgangatho wokufundwa nokufundiswa kweMathematika kuwo onke amabanga. ”

IsiCwangciso-nkqubo seMathematika seminyaka emiHlanu seSebe iWCED (2015 – 2019)

1 >Intshayelelo

iMathematika sisifundo esinyanzelekileyo kwizikolo zaseMzantsi Afrika ukuya kutsho kwiBanga le-9. Bonke abafundi beBanga le-10 ukuya kwele-12 kufuneka bakhetha phakathi kweMathematika neLitheresi yeMathematika. Phambi kwango-2006 uninzi lwabafundi bala mabanga bebekhetha ukungathathi naluphi uhlolo lweMathematika.

lntloblo ezahlukeneyo zokuhlolla zehlabathi zinike ubungqina bokungaqhube kakuhle kwabafundi kwiMathematika eMzantsi Afrika.

Kuthathelwa ingqalelo olu Iwazi, esi sicwangciso-nkqubo semathematika sephondo sijonge ukufezekisa oku kulandelayo:

- Ukuphucula umgangatho wokufundiswa kweMathematika kuzo zonke izikolo
- Ukuphucula ukufundwa kwemathematika ngabo bonke abafundi
- Ukuphucula umgangatho wokuphunyelela kwesi sifundo
- Ukunyuswa kwenani labafundi abakhetha baze baphumelele iMathematika kwiBanga le-10 ukuya kwele-12.

iGrafu yoku-1 apha ngezantsi ibonisa inkqubo yeBanga le-12 kwiMathematika ngokweKhowudi yempumelelo. Lithathela ingqalelo ezi ziphumo, iSebe iWCED liza kusebenzisa iindlela ezintathu ukukhangela inkqubela, ndlela ezo zizezi, umyinge wabafundi (ipesenti yabafundi):

- 1) Abaphumelela iMathematika kwiSatifikethi sikaZwelonke seMatrikhi
- 2) Abanempumelelo engaphezu kuka-60%, kunye
- 3) Nabanempumelelo engaphezu kuka-80%.

iGrafu yoku-1: Inkqubo yeBanga le-12 kwiMathematika ngokweKhowudi yempumelelo.

2 >IMbangi yesi siCwangciso-nkqubo

Izalathisi ezahlukeneyo zibonisa ubuthathaka kwinkqubo zikwaggamisa amathuba okuphucula umgangatho wemfundu yemathematika kweli phondo. Ziquka iziphumo zebanga ngalinye, ukuHlola koNyaka kukaZwelone, iimvavanyo zenkqubo yeSebe (systemic tests) iWCED.

2.1 Izinga lokuphumelela leMathematika eNtshona Koloni ngo-2014

IGrafu yesi-2 ithelekisa amazinga okuphumelela ango-2014 kwiklasi nganye. Abonisa ukuhla okuthe chu kwinkqubo yeBanga loku-1 ukuya kwele-12.

IGrafu yesi-2: Amazinga okuphumelela isifundo seMathematika eNtshona Koloni KwiBanga loku-1-12 ngo-2014 (“ukuphumelela” kuxa ufumene ngaphezu kwe-40% kwiBanga loku-1-9 ize ibe ngu-30% kwiBanga le-10-12). Umthombo wolwazi: ISebe iWCED iCandelo: loLawulo lokuHlola.

Isipheho soku kwehla kwesanya sokuphumelela singabonwa kwizinga lokuthatha inxaxheba kwiMathematika eliyi-32.8% ngo-2014 kwiBanga le-12.

2.2 Ukuhlola koNyaka kukaZwelone kwiMathematika: IBanga loku-1 – IBanga lesi-6 neBanga le-9

Iziphumo zeANA zibonisa ukuhla okuhubekayo kwenkqubo ephantsi kwiMathematika ukususela ngo-2012 ukuya ngo-2014 (jonga iTheyibhile yoku-1). Zibonisa imfuneko eqhubekayo yenkxaso, ungenelelo kunye nokubekwa esweni okujoliswe kwiBanga R ukuya kwele-9.

IBanga	I-% ePhakathi Amanqaku		I-% ePhakathi Amanqaku		I-% ePhakathi Amanqaku	I-% Yempumelelo eyamkelekileyo (> 50 %)
	2012	2013	2014	2014		
1	70.1	61.1	71.9	85.1		
2	62.1	62.2	63	74.7		
3	47.4	57.4	60.5	72.6		
4	45.6	42.2	41.9	35.6		
5	39.4	39.7	45.2	42.3		
6	32.7	44.9	50.9	50.9		
9	16.7	17	13	6.2		

iTheyibhile yoku-1: IMathematika yeANA ka-2012-2014 (iziphumo zaseNtshona Koloni, zidluliselwe ukusuka kwinkgxelo yeANA ka-2014)

liANA azikaniki ziphumo ezinokuthelekiswa ngokungqingqwa kunyaka ngonyaka. Noko kunjalo, zenza ukuba siziqonde ezona nkalo zeengxaki eziphambili, nesisingatha zona ngesi sicwangciso-nkqubo. Ezi ngxaki ziquka ezi zilandelayo:

- Isigama neepropati zeMathematika

“ Iziphumo zika-ANA azincumisi tu zithe gqolo ukuhla ”

“ Inkqubo yabafundi baseMzantsi Afrika isembi kuvavanyo IweTIMMS.

- I-aljibra esisiseko
- Izakhono zokusombulula iingxaki zokubala, ngakumbi kwijiyometri nakwiiaplikheyishini ezibala izithuba phakathi kwezinto (spatial applications)
- Inkqubo yabafundi beBanga le-9, apho abafundi bakhetha phakathi kweMathematika neLitheresi yeMathematika kwisigaba seFET.

2.3 Ukuholowa kwenkubo kweephondo kwiMathematika kwiSebe iWCED

ITheyibhile yesi-2 apha ngezantsi ibonisa iziphumo zokuholwa kwenkubo konyaka kwiSebe iWCED kwiMathematika yebanga lesi-3, 6 nele-9 kwithuba leminyaka emihlanu, ukususela ngo-2010 ukuya ku-2014.

ISebe iWCED libeke umyinge wokuphumelela oku-50% ngokunxulumene nolu vavanyo.

Iziphumo zibonisa ukuphucula okuya kukhula kancinci, kodwa hayi ngesantya esinokufezekisa injongo yephondo yokuqinisekisa ukuba i-40% yabafundi beBanga le-12 bakhetha iMathematika ngo-2019.

Ibanga 3	I-% yeBng Abak- wa-3 abapasi- leyo	I-% epha- kathi yeBng 3	Ibanga 6	I-% yeBng Abak- wa-9 abapasi- leyo	I-% epha- kathi yeBng 6	Ibanga 9	I-% yeBng Abak- wa-9 abapasi- leyo	I-% epha- kathi yeBng 9
2010	(48,3)	(48,0)	2010	(24,4)	(39,2)	2010	9,4	24,4
2011	47,2	46,3	2011	23,4	37,6	2011	10,4	24,9
2012	51,5	48,9	2012	26,4	39,5	2012	13,9	29,3
2013	55,0	51,1	2013	28,3	39,3	2013	14,3	28,7
2014	54,0	52,0	2014	30,4	41,4	2014	14,9	28,7

ITheyibhile yesi-2: Iziphumo ezisisishwankathelo zokuholwa kwenkubo yeSebe iWCED kwiMathematika: 2010 – 2014 Amanqaku okuphumelela ngu-50% Ithathwe: kwinguqeloyeSebe iWCED efumaneke ngowe-11 kuDlsembo ka-2014 (WCED report obtained 11 Dec 2014)

Ezi ziphumo zibonisa ukwehla kwe-15% kwinkqubo ukusuka kwiBanga lesi-3 ukuya kwiBanga le-9. Sisebenzisa esi salathisi xa sibeka ujoliso lwempumelelo yeBanga le-9 ukwenzela ukuqinisekisa ngokuthatha inxaxheba okwandileyo xa sebekwiBanga le-12.

2.4 I-TIMSS

Uphando IweTIMSS lunceda ekuholeni indlela oqhuba ngayo uMantsi-Afrika xa uthelekiswa namazinga asisiseko ehlabathi. Lukwabonisa indlela abaqhuba ngayo abona bafundi bethu babalaseleyo xa bethelekiswa nabo behlabathi.

Abafundu be-9 babbale uvavanyo IweTIMSS ngo-2011. Abafundi baseMzantsi Afrika baphucule indlela abaqhuba ngayo kweli nqanaba xa bethelekiswa nango-2002, kodwa basekwizinga eliphantsi kwiziphumo zehlabathi (jonga iGraphu yesi-3).

UMzantsi Afrika ufumene amanqaku angama-352 kwinganaba leBanga le-9 ngo-2011 xa kuthelekiswa nangama-285 ango-2002. Abona bafundi babalaseleyo baseMzantsi Afrika baye basondela kwizinga eliphakathi lendlela aqhube ngayo awona mazwe abalaseleyo.

IGrafu yesi-3: Utshintsho kwimpumelelo yephondo phakathi kuka-2000 no-2011

2.5 ISatifikethi sikaZwelonke seMatrikhi (2007-2014)

IGrafu yesi-3 ibonisa inani elipheleleyo labafundi ababhaliswe kwiBanga ngalinye leFET

IGrafu yesi-3: Ubhaliso kwiMathematika kwiBanga 10-12 leSebe iWCED njenge-% yobhaliso olupheleleyo: 2012 – 2014.

Inani labafundi abakhetha iMathematika kwiBanga le-12 lehle ngama-6 000 ngonyaka eNtshona Koloni phakathi konyaka ka-2012 no-2014 nanjengoko abafundi abaninzi behethetse iMathematika Litheresi.

Inani labafundi ababhalisele iMathematika ngo-2014 lehle ngama-15 252 xa lithelekiswa nokubhaliselwa kwesi sifundo kwiBanga le-10 ngo-2012.

Esi sicwangciso-nkqubo sephondo, ngoko ke, sijonge ekuphuculeni umgangatho wokufunda nokufundisa iMathematika kuwo onke amabanga, ukwenzela ukwandisa amanani okuphumelela kanye nokuphucula umgangatho weziphumo.

“ Isicwangciso-nkqubo seMathematika sikhajonge ukunyusa inani labafundi abakhetha baze baphumelele iMathematika kwiBanga le-10 – 12 „

3 >IsiNdululo sesi siCwangciso-nkqubo

Esi siCwangciso-nkqubo seMathematika sijonge ukuncedisana nokufundwa kweMathematika okusemgangathweni ophezulu. Esi sicwangciso-nkqubo sigxile ekudibanseneni iidayimenshini ezine zokusebenzela nokuzinzisa ukufundwa nokufundiswa okusemgangathweni kweMathematika. Ezo dayimanshini zezi (Jonga kulo mzobo ungezantsi):

- 3.1 **Ukupuhliswa kwabantu**
(ukutyalta kwiirhente ezibandakanyekayo)
- 3.2 **lindlela zokufundisa ezisebenzayo**
(ukusebenzisa izingcwangciso-nkqubo zokufundisa ezisebenzayo eziya kuhokelela ekufundeni)
- 3.3 **Ukunikwa nokusetyenziswa kwezixhobo/kwezakhilo**
(ukufunyanwa nokusetyenziswa kakuhle kwezixhobo)
- 3.4 **Ukubekwa esweni nokuhlolwa**
(ukuqwalaselwa (nokuqwalaselwa) okuqhubelekayo okwenzelwa ukuggamisa impumelelo).

- Ukuqeqeshwa kootitshala
- Amaqela ootitshala/amagosa axhasana ngezakhono
- Ukukhankaselwa kwabasebenzi, ukungeniswa emsebenzini nokugcinwa kwabo besemsebenzini
- Ukuzithemba kwabafundi, icala elilandelwa ngabafundi kune nokuzilawula kakuhle kwabafundi
- Ukubandakanyeka kwabazali
- Ubambiswano lokwenza okuthile

[liarhente]
**Ukupuhliswa
kwabantu**

- Ukugxila kumgangatho wengqiqo
- Ulwimi eklasini yeMathematika
- Ukuhlolela ukuncedisana nokufunda nokufundisa
- Ulawulo olusemgangathweni lweklasi
- Ukutolikwa ngendlela komgaqo-nkqubo

[Inkqubo]
**Ukusetyenziswa
kweEndlela zokuFundisa
EziSebenzayo**

[Ukucamngca]
**Monitoring and Evaluation
(UQwalaselwa nokuhlolwa)**

- Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba lesikolo
- Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba lesithili
- Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba likandlunkulu
- Ukukhuthazwa kokubaluleka kwesi sicwangciso-nkqubo kune nesifundo

[Ubume]
**Izixhobo / Izakhilo
Ukunikwa okuSetyenziswa
kwazo**

- Ukufumana izakhilo / izixhobo ezifanelekileyo
- Ukusetyenziswa ngokukuko kwezixhobo
- Ukusetyenziswa kokufunda okusebenzisa i-intanethi (ie-learning) ukunzulisa ulwazi nokuqonda

Umzobo 1: Iidayimenshini nemiba yesiCwangciso-nkqubo soLwimi seSebe iWCED (2015-2019)

Kukho ukusebenzisana okuqhubekayo phakathi kweedayimenshini ezahlukaneyo zesicwangciso-nkubo njengokuba ootitshala nezikolo besebebenzela ukufundisa okungcono. Kodwa ke, ugxininiso olubekwa kwidayimenshini nganye okanye indibansela yazo lusenokutshintsha ngenxa yeemeko neemfuno zezikolo njengokuba kukhangelwa ezona ziphumo zokufunda zibalaseleyo. Idayimenshini nganye inemiiba engundoqo ebalulekileyo ekuphuculen iinkqubo yokufundisa neyabafundi kwiMathematika. Nangona zonke ezi dayimenshini ziza kusingathwa kwisigaba ngasinye, isigaba sokukhula komfundi, ngokunjalo nemeko yekharityhulam nesikolo zizo eziza kubonisa ugxininiso.

Iqela elikhulu lophando, elithetha malunga neenyani malunga nokunikwa kvezinto zokufundisa eNtshona Koloni, lilo eliy laxhobisa esi sicwangciso-nkubo. Kukho ukuvumelana okuphangaleleyo malunga nokuba ukufundisa okusemgangathweni ophezulu kungancediswa ngeendleta zokufundisa "ezifanelekileyo".

Esi sicwangciso-nkubo sisekelwe kwizimvo ezivela kuphando malunga neendlela zokufundisa ezisebenzayo, phando olo lugqamisa iindlela zokuqhutywa kokufundisa kunya neenkubo zokuzilungiselela ezisetyenziswa ngoottishala, yaye lukwabonisa ukuba ezi zinto zinomahluko eziwenzayo ekufundeni izifundo nentlalo kwabo bonke abafundi (jonga isiHlomelo A).

Uphando lukwancedise ekuchongeni iiempawu ezinefuthe elibonakalayo nelinentsingiselo ekufundeni kwabafundi – hayi nje ifuthe elakhayo. Olu phando lukwasincedise nasekuqondeni ukuba zeziphi izenzo zokufundisa ezenze umahluko omkhulu, ngeliax lukwabonisa ukuba ngubani oyena unoxanduva ngezi zenso (jonga kwisiHlomelo B).

Eli cadelo lilandelayo licacisa imiba echongiweyo kuyo nganye kwezi dayimenshini zine zesicwangciso-nkubo seMathematika seSebe iWCED. Kunika izikhokelo nemimiselo ephangaleleyo. Kuza kupuhliswa iinkcukacha ngokuya siqhuba esi sicwangciso-nkubo kwiziCwangciso zoPhuculo zesiThili nakwiziCwangciso zoPhuculo zeziKolo zale minyaka mihlanu izayo..

**“ Nangona zonke
ezi dayimenshini
ziza kusingathwa
kwisigaba
ngasinye, isigaba
sokukhula komfundi
ngokunjalo nemeko
yekharityhulam
nesikolo zizo
eziza kubonisa
ugxininiso. ”**

Uphuhliso Iwabantu

- a) Ukuqeleshwa kootitshala
- b) Amaqela ootitshala/ amagosa axhasana ngezakhono
- c) Ukukhankaselwa kwabasebenzi, ukungeniswa emsebenzini nokugcinwa kwabo besemsebenzini
- d) Ukuzithemba kwabafundi, icala elilandewa ngabafundi kunye nokuzilawula kakuhle kwabafundi
- e) Ukubandakanyaeka kwabazali
- f) Ubambiswano lokwenza okuthile

4 > iNkukacha zesi siCwangciso-nkquboy

4.1 Ukupuhliswa kwabantu

Esi siCwangciso-nkqubo seMathematika sikhuthaza uqeleshwa lwabo bonke abachaphazeleka ekufundisweni kweMathematika kweli phondo: ootitshala, amagosa ezemfundo, abafundi, abazali, iiHEI kunye nabanye ababambisan besi sifundo abafanelekileyo.

a) Uqeleshwa Iweetitshala namagosa ezemfundo

- Ukuqhutywa kokukhangelwa kvezakhono nokusekwa kwedathabheyisi yezakhono zootitshala beMathematika ukwenzela ukufumanisa iimfuno zabo zoqeleshwa.
- Ukuphuculwa kolwazi lomxholo weMathematika kunye nolwazi lomxholo weendlela zokufundisa kwinkalo zomxholo ezingundoqo.
- Ukuqinwa kokuqondwa okunzulu kokuhubeka kwekharityhulam kunye nenkqubela phambili kumabanga nezigaba zonke.
- Ukupuhliswa kokukwazi kootitshala ukuhambelanisa iinjongo zokufunda, ukufundisa kunye nokuhlola.
- Ukuvhada ukuveliswa kwezicwangciso zokufundisa ezinakho ukwenzeka.
- Ukuphucula izakhono zokufundisa ukwenzela ukunceda abafundi bafumane iinkqubo zemathematika kunye neziyne izakhono, umz. ukusebeniza iBODMAS, ukusombulula iingxaki zokubala, njalo njalo.
- Ukuqeleshwa kootitshala kunye nenyi inkxaso enxulumene noko ukwenzela ukusingatha iimfuno ezahlukenyo zabafundi nezootitshala.
- Ukuhlumisa ubunkokeli nolawulo olusebenzayo kwikharityhulam ngokuqinisekisa ukuba iiHoD nootitshala abakhokela isifundo seMathematika zithatha inxaxheba ekomelezeni iforam zokubagcina benolwazi ngokuqhubekayo kupuhliso lwasifundo.
- Ukuqinisekisa ukuba ootitshala abasuka kwizikolo ezechongiweyo bathatha inxaxheba kwiinkqubo zoqeleshwa oluthile lweMathematika ngokwebanga ukwenzela ukuphucula indlela abaqhuba ngayo abafundi.
- Ukunika inkxaso yasesikolweni yokufundisa okwahlukenyo.
- Ukuhlumisa ubunkokeli nolawulo olusebenzayo kwikharityhulam ngokukhuthaza iiHoD nootitshala abakhokela isifundo seMathematika kwinqanaba lesikolo ukuba baye kwiiforam zokomeleza zeMathematika.

b) Amaqela ootitshala/amagosa axhasana ngezakhono (iiProfessional Learning Community – iiPLC)

- Ukuhokela iiSA, iiSMT, nootitshala abakhokela izifundo ukuba baqale, bandedise base basebenzise iiPLC ezikolweni naphakathi kvezikolo ukwenzela ukukhuthaza ukwabelana ngezona ndlela zisebenzayo kwanokusebenza ngokumbabisana.
- Ukuqinisekisa iiPLC ukuzinzisa uphuhliso lootitshala kunye nokwenza ukuba izikolo zisebenza kunye ukunika bonke abafundi eyona mfundo inokufumaneka.
- Ukuqhuba iiseshoni zomsebenzi wamaqela (cluster work) ukwenzela ukuhlalutya imisantsa yokufundisa echongwe ekuhloeni okwenziwa esikolweni kunye novavanyo lwenkqubo kwanokuyilwa kwamaphulo okungenelela okusingatha loo misantsa.
- Ukuuthathela ingqalelo nokuniqa iamaqithi-qithi ootitshala abakhokela izifundo/ abalungiseleli beePCL.
- Ukukhuthaza ukuyiwa kweekhosu ezimfutshane (umz. ezinikw yiCTLI, naziimanyano zootitshala, iiyunivesithi, njalo njalo) ukwenzela ukuxhasa, ukukhumbuza nokomeleza indlela yokufundisa.

c) *Ukukhankaselwa kwabasebenzi, ukufakwa kwabo emsebenzini kanye neendlela zokubagcina besemsebenzini*

- Ukuqhuba umsebenzi ormandla wokukhankaswa kweetitshala ezinezakhono zemathematika kwiiHEI nakwezinye iindawo
- Ukubuyekeza abafundi ababonakalisa izakhono ukuba bakhetha ukutitsha
- Ukunika amaqithi-qithi ukwenzela ukugcina ootitshala abanemveliso nabanezakhono.
- Ukuhuthaza ukuqeshwa kweetitshala ezizingcali nezikwaziyo ukufundisa iMathematika.
- Ukunika amaqithi-qithi kootitshala abakhokelalayo kanye neentloko zezifundo/iiHOD ezibonisa ukuthembisa ngokuba ziinkokeli ezizizo zingekabi nathuba lininzi zisenza loo msebenzi.
- Ukuylwa kwenkubo yokungeniswa emsebenzini (induction) (yiCTLI) kootitshala abatsha ukwenzela ukuqhuba ezona ndlela zisebenzayo zokufundisa kanye nokuphuhlisa izakhono zokufundisa iMathematika.
- Ukunika uqequesho olufanelekileyo kuzo zonke iititshala neeHoD ezintsha ukwenzela ukuqinisekisa ukuba bayawazi ukuylwha ngempumelelo iCAPS.

d) *Ukuzithemba kwabafundi, icala eliandelwa ngabafundi kanye nokuzilawula kakuhle kwabafundi*

- Ukuhatha abafundi ekukhuleni kokuzithemba kwabo. Ukuze oku kwenzeke, abafundi badinga ukukhokela okucacileyo nokuzinileyo okuvela kootitshala ukuze bakwazi ukuthatha uxanduva kanye nokuthatha amanyathelo afanelekileyo okusingatha ubuthathaka.
- Ukuqesha imoko eqhelekileyo yeklesi eqinisekisa ukuba abafundi bayakonwabela ukufunda yaye bayakuqonda ukuba kubalulekile ukufunda kwabo.
- Abafundi bayawenza umsebenzi wasakhaya yaye ngabo abaphala phambili ekufundeni kwabo bekwafumanisa ukuba impumelelo idinga ukuzincama nokusebenza nzima.
- Ukuhuthaza ukufundisa okuncedisa abafundi ukuba banxulumanise ulwazi lwabo nolo lwazi basuka nalo emakhaya, ukunxulumanisa ulwazi olutsha kanye nelizwe elingaphaya kwegumbi lokufundela ukwenzela ukubeka ulwazi kwimida nangaphaya kwemida yesifundo.

e) *Ukubandakanyaeka kwabazali*

- Ukwazisa malunga nesi sicwangciso-nkqubo seMathematika seSebe iWCED njengesicwangciso sophuculo.
- Ukuqhuba iindlela ezifanelekileyo zokuqinisekisa ngenkxaso yabazali noluntu ekufundweni nasekufundisweni kweMathematika.
- Ukuoxa nabazali malunga nezakhono zokulungiselela ezidingekayo ekuphuculen nasekugcineni izakhono zabantwana babo kwimathematika.
- Ukuhuthaza abazali ukuba baxhase iithagethi zesikolo kanye nezicwangciso-nkqubo zokuncedisa abantwana emakhaya.
- Ukuqondisa abazali ukuba into abayilindele emntwaneni inefuthe elibalulekileyo kwimpumelelo yomntwana.
- Ukuqondisa abazali malunga nenqubela yomfundu rhoqo ngekota.
- Ukuquzelala nabazali malunga nenqubela yomfundu rhoqo ngekota.
- Ukuquzelala imicimbi yeMathematika yosapho aphi abazali nootitshala bazibandakanya kwimisebenzi esekelwe kwimathematika efana neephazili, imibuzo (ii-quiz), imidlalo yeMathematika, njalo njalo.

f) *Ubambiswano lokwenza okuthile*

- Ukuqbambisana nezenzo ezenziwa ziINGO, iiHEI namacandelo abucala aphi kunikwa ootitshala inkxaso yasesikolweni.
- Ukunika amaphulo ongenelelo axhasa izithili nezikolo ekubekeni nasekufezekeiseni iithagethi zazo ngendlela exelwe kwiiDIP neeSIP.

Uphuhliso Iwabantu

- a) Ukuqequesha kootitshala**
- b) Amaqela ootitshala/ amagosa axhasana ngezakhono**
- c) *Ukukhankaselwa kwabasebenzi, ukungeniswa emsebenzini nokugcinwa kwabo besemsebenzini***
- d) *Ukuzithemba kwabafundi, icala eliandelwa ngabafundi kanye nokuzilawula kakuhle kwabafundi***
- e) *Ukubandakanyaeka kwabazali***
- f) *Ubambiswano lokwenza okuthile***

Ukusetyenziswa kweendlela zokufundisa ezisebenzayo

- a) **Ukugxila kumgangatho wengqiqo**
 - b) **Ulwimi eklasini yeMathematika**
 - c) **Ukuhloela ukuncedisana nokufunda nokufundisa**
 - d) **Ulawulo olusemgangathweni Iweklasi**
 - e) **Ukutolikwa ngendlela komgaqo-nkqubo**
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

4.2 Ukusetyenziswa kweendlela zokufundisa ezisebenzayo

Iindlela zokufundisa ezisebenzayo zibhekisa kwiindlela zokufunda nokufundisa ezixhasa impumelelo yomfundu ephucukileyo. Esi sicwangciso-nkqubo sikhuthaza iindlela zokufundisa ezisebenzayo ekufidisweni kweMathematika ngokugxininisa umgangatho wengqiqo, ukubaluleka kolwimi eklasini yeMathematika, ukuhlolwa kokufunda (learning), ukudala imeko yeklasi ezisemgangathweni kunye nokufundwa (reading) nokucaciswa kakuhle kwemigaqo-nkqubo yemfundo.

a) **Ukugxila kumgangatho wengqiqo**

- Ukupuhhlsa ulwazi nokuqondwa okunzulu kwemixholo.
- Ukyila, ukubonisa nokuqhuba iinkqubo ezhilungiselelweyo zeMathematika engasebenzisi zixhobo (Mental Mathematics).
- Ukuzebenzisa imibuzo nemizekelo ehlupheza uluhlu lwamazinga engqiqo.
- Ukuqinisekisa ukuba imisebenzi yokuhlolola ifuna ukusetyenziswa kwamazinga engqiqo ohlukeneyo.
- Ukufundisa kufuneka kubandakanye iincoko ezakhayo malunga nemiba nemixholo yeMathematika kwanokuba zibancedisa njani abafundi ekuqondeni nasekulungiseleleni ngcono ilizwe labo.

b) **Ulwimi eklasini yeMathematika**

- Ulwimi sisixhobo esiyimfuneko ekuveliseni nasekululiseni intsingiselo.
- Ukuzebenzisa isigama seMathematika esichanekileyo xa kufundwa iincoko.
- Abo bafundi ulwimi iLoLT yesikolo ingelowlimi lwabo lwasekhaya, banike inkxaso eyongezeleleyo yaloo LoLT kuwo onke amanqanaba.
- Ukuhlalutya idatha yokuhlolola ukwenzela ukujonga iingxaki zolwimi nokucwangciselua ungenelelo oluyimfuneko.
- Ukuhuthaza iincoko eziphakathi kootitshala nabafundi neziquka imiba nezimvo ezibalulekileyo ezichaphazekayi kwiMathematika.
- Ukuudibanisa uze usebenzise idathabheyisi yokukhangela inkqkubo yabafundi iLoLT engelowlimi lwabo.

c) **Ukuhloela ukuncedisana nokufunda nokufundisa**

- Ukuylila uze uqhubo ukuhlola okusisisiko okulungiseelayo kwabafundi kwibanga elitsha.
- Ukuhlola makwenzelwe ukukhuthaza ukufunda.
- Ukuylila imisebenzi yokuhlolola enika ulwazi olufanelekileyo malunga nempumelelo yokufundisa.
- Ukuzebenzisa imisetyenzana eyimizekelo yokuhlolola xa uyila imisetyenzana yakho eyimpendulo yeemfuno zikatitshana nabafundi.
- Ukunika abafundi ingxelo ekhawulezileyo kunye neempendulo ejijonge ekuvaleni umsantsa ophakathi kweyona mpumelelo yabafundi kunye nempumelelo efunekayo.
- Ukuusetyenziswa kobungqina obuvela ekuhloeni ukuyila izicwangciso zokuphucula inkxaso enikwa abafundi.
- Ukuunuswa kwenani lezikolo ezithatha inxaxheba kwimiNgeni, amakuphiswano neeOlimpiyadi zeMathematika.

d) **Ulawulo olusemgangathweni Iweklasi**

- Ukuudala imeko yeklasi eyamkelayo, exhasayo, ekhuthazayo negxile ekufundeni ukuze abafundi bakwazi ukukufezekeisa ngokupheleleyo oko banamandla okukwenza.
- Abafundi bahloniphane, basebenze ngabanye, ngababini nangamaqela ukupuhhlsa ukujonda okungcono kunye nokuthatha uxanduva ngemfundu yabo neyabanye abafundi.
- Ukuudala iklasi yeMathematika enobutyebi bezixhobo ezixhasa ukufunda nokufundisa ngempumelelo.
- Ukuuphembelela ukujeqesheka kunye nokufundisa ngomzekelo.
- Lindibano zokufunda nokufundisa kufuneka zibe nocwangco yaye zicwangciseke kakuhle.

e) **Ukutolikwa komgaqo-nkqubo**

- Iinqununu, iiHoD, ootitshala batolike ngokuchanekileyo ikharityhulam yeMathematika ebekiweyo ngokweemfuno zokufundisa nokuhlolola ngokunjalo nangokufakwa kwayo kwisicwangciso samaxesha okufundisa (i-time-table).
- Ootitshala bakuqonde ukujhubeka nenqubela-phambili yemixholo/izakhono ukusuka kwisigaba esithile ukuya kwesinye kwanendllela ukufundisa nokukhunjuzuwa kwabafundi ngomxholo/izakhono kwisigaba esithile okwenza ngayo isiseko sokufundwa kwemathematika kwisigaba esilandelayo.
- Ixesha lokufundisa elibekelwe imathematika.

4.3 Ukunikwa nokusetyenziswa kwezixhobo/kwezakhiwo

Ukufundisa ngempumelelo kweMathematika kufuna ukuba ukuchongwa nokusetyenziswa konxulumaniso kwezixhobo ezikhoyo kunye nokusetyenziswa kwezakhiwo ukunzulisa nokunabisa ulwazi lweMathematika.

a) *Ukufumana izakhiwo / izixhobo ezifanelekileyo*

- Izikolo kufuneka zenze ukuhlolwa okusieseko kweeasethi zize zimana zithenga iincwadi zabafundi (iitekstbhukhu) izincedisi zokuqondwa kwemiba yemathematiki ezifanele abafundi bebangga ngalinye kunye neekiti zokubonisa zeMathematika zootitshala.
- Ukuqinisekisa ukuba ukuhanjiska kwezixhobo ezincedisa ekufundweni kuyafikelela kubo bonke abafundi.
- Ukugcina iirejista zeeasethi ukwenzela ukubeka esweni ukusetyenziswa nokugcina kwezixhobo yaye kusetyenziswe iimali ezabiweyo kunye nezinye iindlela ukuncedisana nokufumana izixhobo/izakhiwo ezifunekayo ukuqhoba iSIP kwiMathematika.

b) *Ukusetyenziswa ngokukuko kwezixhobo*

- Ootitshala basebenzise izixhobo neemathiriyeli ezifanele ukufunda nokufundisa kwasigaba.
- Amaqela eklasta alungiselele kwangoko kwikota nganye ukuze abone izixhobo ezifunekayo ekufundiseni, njalo njalo.
- Ukwabelana ngezimvo malunga nokusetyenziswa ngempumelelo kwezixhobo ezifumanekayo ukwenzela ukunceda ekufundiseni imiba ephambili kwiMathematika.
- Ukukhuthaza ukubambisana kwezikolo ukuyila nokwabelana ngezixhobo nezakhiwo.

c) *Ukusetyenziswa kokufunda okusebenzia i-intanethi (ie-learning) ukunzulisa ulwazi nokuqonda*

- Ootitshala basebenzise iikhompyutha ukukhetha imithombo yokufundisa ekwiintanethi.
- Ukuxhasa ootitshala ekukhetheni izixhobo zokufunda okusebenzia i-intanethi (e-learning resources) ukwenzela ukunzulisa ulwazi nokuqonda kwabafundi imixholo nezakhno.
- Ukuphonononga nokucebisa malunga neesoftwe ze-e-learning kunye nezixhobo zedijithali ezixhasa ukufunda okwahlukeneyo (differentiated learning).
- Ukufakwa kweemathiriyeli ezifanelekileyo kwiseva yeSebe iWCED.
- Ukuqinisekisa ukuba abazali bayazazi ezi zixhobo ukwenzela ukuba bakwazi ukuncedisa nokuxhasa ukufikeleka kweMathematika.
- Ukusetyenziswa kweePLC ukuyila idathabheyisi yokufundisa, ukuhlola nezixhobo zokufundisa ezisekelwe kwiwebhusayithi ezilungiselelwe umxholo ngamnye.

Ukunikwa nokusetyenziswa kwezixhobo/ kwezakhiwo

**a) *Ukufumana izixhobo/
izakhiwo ezifanelekileyo***

**b) *Ukusetyenziswa
kwezixhobo ngendlela
efanelekileyo***

**c) *Ukusetyenziswa kwe-e-
learning ukunzulisa ulwazi
nokuqonda***

Ukubeka esweni nokuHlola

- a) **Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba lesikolo**
 - b) **Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba lesthili**
 - c) **Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba likandlunkulu**
 - d) **Ukukhuthazwa kokubaluleka kwesi sicwangciso-nkqubo kunyenesi sifundo**

4.4 Ukubekwa esweni nokuHlolwa

Ukuphuculwa kokufundisa okuya kuzinzisa ukufundwa nokufundisa kweMathematika kuxhomekeke ekubeni kumana kujongwa kulungiswa iindlela zokufundisa kumanqanaba ohlukeneyo esistim yezemfundo. Oku kujonga nokulungisa kufuneka kucebise utshintsho kwisiCwangciso-nkqubo seMathematika kwanendlela esiya kusazisa ngayo ebantwini.

a) *Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba lesikolo*

- Isikolo ngasinye masenze isicwangciso sophuculo Iwemathematika esiqhutywa ziithagethi nesibandakanya izimvo zabo bonke abasebenzi.
 - Kubekwe esweni ukufunda nokufundisa ngokulandeleta inkqubela nokulungisa izicwangciso.
 - Kuhlowlwe ukusebenza kunye nefuthe lokuhlola ngokubeka esweni ukufundiswa kwekharityulam kunye nendlela ekuqhutywa ngayo kwiSBA ezikolweni..
 - Kuhlowlwe inkqubo yabafundi kwimiSetyenzana yokuHlolwa okuseSikweni.
 - Kuphononongwe ukusebenza kolawulo lweeLTSM.
 - Ukuqhubecka nokuphucula indlela ekuqhutywa ngayo kwiMathematika ngokuthi kulungiswe iSBA yasesikolweni ngokwedatha efunyenwe kukuhlolwa kwenkqubo kukazwelonke nokwephondo.
 - Izikolo kufuneka zilandele umgago-nkqubo wokumodareyitha kwasesikolweni zize ziqhubeki nokuwuphucula zithathela ingqalelo uphuhliso lwsifundo kunge neendlela ezingcono zokufundisa.
 - li-SMT kufuneka zixhase intloko yesifundo/iHoD ekulawuleni iqela lesifundo ngokuqinisekisa uixesha lokufundisa lisetyenziswa ngokufanelekileyo, ngokumodareyithwa kokuhlola kunge noxanduva lokusingatha izinto ezingenzekanga kakuhle.
 - Ukuphucula izakhono zokulawula nokubeka esweni ezinazo iiSMT.

b) *Ukumana kujongwa kulungiswa iindlela zokufundisa kwinganaba lesithili*

- Ukuqinisekisa ngokuqeshwa kwabantu abafanelekileyo ukwenzela ukomeleza inkxaso yesithili.
 - Ukuhangelwa nokupuhuliswa kwamagosa ezithili ajongene neMathematika.
 - Ukuholowa kokugqitywa kwekharityhulam, ifuthe nesantya sokuqhutywa kwayo ngokuhambelana namazinga asisiseko abekwe nguzwelonke.
 - Uku modareyithwa kwezicwangciso zokufundisa kunye neeLTSM ukwenzela ukukhangela ukuba imisantsa iyasingathwa na.
 - Izithili kufuneka zenze isiCwangciso sokuPhucula iMathematika kwiiDIP zazo ukwenzela ukuba zinike ingxelo kwizitrakrsha zephondo nezikazwelonke.
 - Izithili kufuneka (1) zibeke esweni ukulandelwa kwekharityhulam ngokunjalo nokusetyenziswa kwdxesha lesikolo; (2) ziqinisekise ukuba isikolo ngasinye sinomgaonqubo wokuhlolwa nokumodareyitha; (3) zimodareyithe ziqinisekise iSB; (4) zibeke esweni ukusetyenziswa nukugcinwa kakuhle kwezixhobo, kuquka neencwadi zabafundi.
 - lingcali ziqhube iiwekshophu zokuxhasa amagosa nootitshala ekufezekiseni iziphumo ezipunekayo..

c) *Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba likaNdlunkulu*

- Ukupuhulisa izakhono zokulawula nokubeka esweni zaho onke amagosa okufundiswa kolwimi akundlunkulu.
 - Ukuphandwa kweziphumo zeemvavanyo ezisetwe ngaphandle ukwenzela ukuncedisana neendlela zokuxhasa ootitshala kanye nezicwangciso zophuculo zasesikolweni nezezithili.
 - Ukufuthela ukuyilwa kweekhosi zophuhliso nobunkokeli beetitshala ukwenzela ukupuhulisa ubunkokeli nolawulo lwekharityhulam olufezekisa iinjongo ezibekiwoyo.
 - Ukuquka ukubekwa esweni nokuxhaswa ngeekhosni zokungeniswa emsebenzini (induction) yiCTLT kuzo zonke izithuba zolawulo nobunkokeli.
 - Ukuphonononga esi siwangciso-nkqubo rhoqo ngonyaka ukwenzela ukuqinisekisa ukuba iithagethi zesicwangciso-nkqubo sangaphambili ziyafezekiswa, kuze apho kuyimfuneko kwensiwe ulungiso oluva kuginisekisa ngokuhutwywa kwaso ngokuvimpumelelo.

d) **Ukukhuthazwa kwesi sifundo kunye nesi sicwanaciso-nkaubo**

- Ukuhlola ukuqondwa kokuqhutya kwesiCwangciso-nkqubo seMathematika sePhondo zizithili, izikolo kunye neendawo zoluntu.
 - Ukuqinisekisa ukuba bonke abafanele ukuthatha inxaxheba bayakuqonda ukubaluleka kwesi sicwangciso-nkqubo.
 - Ukuxhasa utshintsho kwisicwangciso-nkqubo esicwangcisiweyo, apho kuyimfuneko.
 - Ukukhuthaza ukubaluleka kokukwazi ukubala nokukwazi ukukhetha ukuba neMathematika njengenxaleny ezelifundo ezikhethwa ngumfundu kwiBanga le-10.

5 >Ukucaciswa kwesi siCwangciso-nkqubo ngokwesiGaba ngasinye

Imiba yedayimershini nganye yesigaba ngasinye kufuneka ifundwe nesicwangciso-nkqubo gabalala esiphantsi kwecandelo lesi-4. Qaphela ukuba kwimeko yesiGaba esiPhakathi iBanga lesi-4 ukuya kwelesi-7 (isikolo saseprayimari) kune nesiGaba esiPhezulu iBanga 8 nele-9 (isikolo esiphakamileyo) la mabanga abekwe kune ngokwendlela ekunokukwazeka ngayo ukwenziwa izinto.

5.1 IBanga R – 3

5.1.1 Ukupuhuliswa kwabantu

a) Uqequesho Iweetishala namagosa ezemfundo

Ukuphuculwa kolwazi lomxholo weMathematika kune nolwazi lomxholo weendlela zokufundisa kwinkalo zomxholo ezingundoqo. Ukuqonda indlela abantwana abancinci abayiqonda ngayo imixholo yemathematika. Ukuqonda ukabaluleka kwendlela yokufundisa ngokudlala kwiBanga R. Ukwakha ukuqondwa ngcono kokuqhubeleka kwekharityulam kune nenqubela ukusuka kwiBanga R ukuya kwelesi-4 kune nokuqinisekisa ngohambelwano phakathi kweenjongo zokufunda, ukufundisa nokuhlolwa. Ukuhaha ukuveliswa kwezicwangciso zokufundisa ezinakho ukwenzeke. Ukuqhutywa koqequesho lootitshala olukhatshwa lumphando oluthatha inxaxheba, ukubewa esweni kune nenkxaso yasesikolweni. Ukunika inkxaso yasesikolweni yokufundisa okwahlukenejo. Ukuqhutywa kokuhlolwa kwezakhono zokufundisa zootitshala bemathematika. Ukuyla idathabheyisi yezakhono zootitshala kubekwa phambili ukuya ezikhosini kune nokuqhelisa uqequesho olungeyomfuneko. Ukubandakanya inkxaso yesifundo semathematika kulo lonke uqequesho lobunkokeli bekharthyulam. Ukuqinisekisa ukuba abaCebisi bezifundo zaseFP kune nooHOD baseFP baxhotyiselwa ukubeka esweni nokuxhasa kwiMathematika ukususela kwiBanga R ukuya kwelesi-3.

b) Amaqela ootitshala/amagosa axhasana ngezakhono (iiProfessional Learning Community – iiPLC)

Ukuqalisa nokukhulisa iiPLC zibe ngoovimba bolwimi ukwenzela ukuphucula ukwabelana ngezona ndlela zingcono zokwenza kune nokusebenzisana. Ukuqalisa iiPLC ukuzinzisa upuhuliso lootitshala kune nokwenza ukuba izikolo zisebenza kune ukunika bonke abafundi okona kufundwa nokufundisa kwemathematika kunokufumaneka. Ukuhlalutyta imisantsa yokufundisa echongwe kwiSBA kune novavanyo Iwenqubo kwanokuyilwa kwamaphulo okungenelela okusingatha loo misantsa. Ukuhathela ingqalelo nokunika iamaqithi-qithi ootitshala abakhokela izifundo/abalungiseleli beePCL ukuze bancedise (mentor) oogxa babo. Ukuhuthaza ukuyikwa kweekhosu ezimfutshane ukwenzela ukuxhasa, ukulungisa ngokutsha kune nokomeleza izenzo zokufundisa.

c) Ukuhankaselwa kwabasebenzi, ukufakwa kwabo emsebenzini kune neendlela zokubagcina besemsebenzini

Ukuqhuba ukhankaso olukhulu lootitshala beFP abanolwazi olunzulu lwemathematika. Ukuhuthaza ukuqeshwa nokusetyenzisa kootitshala beFP abayaziyo imathematika. Ukunika amaqithi-qithi iinkokeli zotitshala zemathematika yaseFP, iintloko zezifundo okanye iiHoD. Ukuyla inkqubo yokungeniswa emsebenzini (induction) kootitshala abatsha baseFP ukwenzela ukuba baqhube ezona ndlela zingcono zokufundisa iMathematika kwanokuqinisekisa ukuba banexakhono ezaneleyo zokuqhuba iCAPS.

d) Ukuzithemba kwabafundi, icala elilandelwa ngabafundi kune nokuzilawula kakuhle kwabafundi

Ukuhaha abafundi ukuba bakhule ukuzithemba nokuzimisela ukuzibandakanya kwimathematika. Ukuqalisa imoko eqhelekileyo yeklasi eqinisekisa ukuba abafundi bayakonwabela ukufunda imathematika yaye bayakuqonda ukuba kubalulekile ukufunda kwabo. Ukuhuthaza ukufundisa okuncedisa abafundi ukuba banxulumanise ulwazi lwabo olutsha lwemathematika kune nolo lwazi sele benalo besuka nalo emakhaya, kananjalo nokunxulumanisa ulwazi olutsha kune nelizwe lemathematika elingaphaya kwegumbi lokufundela nakuzo zonke izifundo.

e) Ukubandakanya kaqwabazali

Ukwazisa malunga nesi sicwangciso-nkqubo seMathematika seSebe iWCED njengesicwangciso sophuculo. Ukuqhuba iindlela ezifanelekileyo zokuqinisekisa ngenkxaso yabazali noluntu ukwenzela ukubonisa ukabaluleka kweMathematika yaseFP. Ukunika abafundi incwadana ethi "Wamkelekile kwiBanga loku-1", ncwadana leyo icacisa izakhono ezidingeckayo ekuphuculeni nasekuzinziseni ulwazi lwabantwana babo kwimathematika. Ukuhuthaza abazali ukuba baxhase iithagethi zesikolo yaye babancedise abafundi emakhaya kumsebenzi wasekhaya wemathematika. Ukuqondisa abazali ukuba into abayilindele emntwaneni inefuthe elibalulekileyo kwimpumelelo yomntwana.

f) Ubambiswano lokwenza okuthile

Ukubambisana nezenzo ezigxile kwiMathematika ezenziwa ziiNGO, iiHEI namacandelo abucala apho

kunika ootitshala inkaso yasesikolweni kwimathematika. Ukunika amaphulo ongenelelo axhasa izithili nezikolo ekubekeni nasekufezekiseni iithagethi zazo ezifanelekileyo zeMathematika ngendlela exwelwe kwiiDIP neeSIP. Ukuqinisekisa ukuba onke amaphulo ongenelelo anomgago-sikhokelo wethiyori (theoretical framework) yaye akhatshwa yindlela yokubeka esweni nokuhlola.

5.1.2 **Ukusetyenziswa kweendlela zokufundisa ezisebenzayo**

a) *Ukugxila kumgangatho wengqiqo*

Nangona ugxiniñiso lwaseFP lusekunkqayeni nasekwazini imixholo engundoqo, kufuneka kwensiwe zonke iinxame zokupuhhlisa ulwazi olunzulu nokuqondwa kwemixholo. Ukuseyenziswa kwendlela elungelelanisayo kwimathematika, nequka umyalelo ongqalileyo, ukukhangela, ukuphanda nokusombulula iingxaki. Ukuqondwa nokuseyenziswa kweendlela ezisebenzisa izinto ezipathwayo, ukuxutya kokusetyenziswa kwezinto ezipathwayo neziqikelelwayo kune nezo zisebenzisa izinto eziqikelelwayo kumanqanaba afanelekileyo kune nokwakha izakhono zokucingna ngengqiqo. Ukuylia, ukubonisa nokuqhuba iinkqubo ezelungiselelweyo zeMathematika engasebenzisi zixhobo (Mental Mathematics). Ukwenza izicwangciso zezifundo ezisebenzisa indlela elandela inkqubo ethile ukwenzela ukukhulisa nokwakhela phezu kwezakhono ezikwiCAPS ezinobunzima obuya bukhula. Ukuseyenzisa iCAPS ukuseka eyona migangatho isezansti yemathematika, inkqubo nenqubela yabafundi. Imisebenzi yokuhola kwesi sigaba kufuneka ixananazele kumazinga enqiqo ohlukaneyo.

b) Ulwimi eklasini yeMathematika

Ukusetyenzisa kolwimi lweMathematika njengexhobo esiyimfuneko ekuveliseni nasekululiseni ingsingelo yemathematika. Ukukhuthaza iincoko eziphakathi kootitshala nabafundi ezinentsingelo neziquka imiba nezimvo ezibalulekileyo ezichaphazelekayo kwiMathematika. Ukusebeniza isigama seMathematika esichanekileyo xa kufundwa iincoko. Ukuqhutuya iindlela ezisingatha ulwimi lweMathematika.

c) ***Ukuhlolela ukuncedisana nokufunda nokufundisa***

Ukuyila nokuqhuba ukuhlolwa okusiseleko kwezakhono ezelungiselelayo kuwo onke amabanga. Ukugxininisa ukuhlolwa okulungiselela ukufundisa. Ukuyila imisebenzi yokuhlolwa enika ulwazi olufanelekiyelo malunga nempumelelo yokufunda nokufundisa. Ukusebenzisa imisetyenzana eyimizekelo yokuhlolwa xa uyila imisetyenzana yakho eyimpendulo yeemfuno zikatitshana nabafundi. Uknunika abafundi ingxelo ekhawulezileyo kune neempendulo ezijonge ekuvaleni umsantsa ophakathi kweyona mpumelelo yabafundi kune nempumelelo efunekeyo. Ukusetyenziswa kokuhlolwa ukuvila izicwangciso zokuphucula inkxaso enikwa abafundi.

d) Imeko esemgangathweni yequmbi lokufundela

Ukudala imeko yeklasi ebamkelayo bonke abafundi, exhasaso, ekhuthazayo negxile ekufundeni ukuze abafundi bakwazi ikuukifezekisa noqcuphelelo oyo banamandla okukwenza.

Ukuphembeleka ukueqesheka kuneo nokufundisa ngomzekelo. Ukudala iklasa yeMathematika enobutyebi bezixhoba ezixhasa ukufunda nokufundisa ngempumelelo. Ukucwangcisela ukufunda okughubelekava (systematic learning) okwenziwa ngendlela ezolileyo nelungiselelewe kakule.

e) *Ukutolikwa naendlela komagago-pkaubo*

Ukuqinisekisa ukuba iinqununu, ooHoD kune nootitshala bayitolika ngokuchanekileyo ikharityhulam yeCAPS yeMathematika ngokumayela neemfuno zokufundisa nokuhlola, ngokunjalo nokufakwa kwayo kwisicwangciso samaxesha okufundisa. Ukuqinisekisa ukuba iMathematika yesiGaba esisisiSeko yabelwa ize isetyenziselwe ixesha elifanelekileyo lokufunda nokufundisa. Ukuxhasa ootitshala ekuqondeni ukuchubela phambili nenkqubela yowlwazi/izakhono ezingundoqo zemathematika kwesi sigaba nakwezilandelayo, kugxininiwa kwindlela ukufundiswa nokunxulunyaniswa kwalo mxholo nezi zakhono zimiselweyo okwenza ngayo isiseko sokufundiswa kwematematika kwisiGaba esiPhakathi.

5.1.3 **Ukunikwa nokusetyenziswa kwezixhobo/kwezakhiwo**

a) *Ukufumana izakhiwo / izixhobo ezifanelekileyo*

Ukuphononongwa kwazo zonke izixhobo zokuxhassa ukufunda nokufundiswa kwematematika. Ukuqinisekisa ukuba iincwadi zabafundi (iitekstbhukhu) zeMathematika, izixhobo zabafundi ezicacisa imixholo yemathematika (manipulatives) ezifanele ibanga elo, iikit i zokubonisa zootitshala ziyabandakanywa kwisiCwangciso soPhuculo seSikolo seMathematika. Ibhajethi yokuthengwa koluhlu olubanzu lwezixhobo zokuncedisa ekubaleni kunye nezixhobo ezisemgangathweni ezixhassa ukufunda nokufundiswa kwematematika yaseFP. Ukuqinisekisa ngokuncediswa kwezixhobo okuya kusenyukela. Ukusiwa kwezixhobo zokuxhassa abafundi, kuquka iincwadi zokusebenzela zabafundi (workbooks) zeSebe iDBE, kubo bonke abafundi. Ukugcina iirejista zeeasethi ukwenzela ukubeka esweni ukusetvenziswa nokuaciwna kwezixhobo.

b) *Ukusetyenziswa ngokukuko kwezixhobo*

Ukwenza ukuba ootitshala bafumane ithuba lokusebenzisa ngokufanelekileyo izixhobo nemathiriyeli zokufunda nokufundisa. Ukuqinisekisa ukuba ootitshala baseFP baziungiselela kwangoko izixhobo ezidingekayo ekufundiseni kwikota nganye. Ukusebenzisa iiPLC ukwabelana malunga nokusetyenziswa ngempumelelo kwezixhobo ezifumanekayo ukwenzela ukuncheda ekufundiseni imiba ephambili kwiMathematika yaseFP.

c) *Ukusetyenziswa kokufunda okusebenzisa i-intanethi (ie-learning) ukunzulisa ulwazi nokuqonda*

Ukuqinisekisa ukuba bonke ootitshala bayaphuhliseka ekukwazini ukusebenzisa iikhompyutha kwanokuchonga imithombo yokufundisa ewiIntanethi. Ukuxhosa ootitshala ekukhetheni izixhobo zokufunda okusebenzisa i-intanethi (e-learning resources) ukwenzela ukunzulisa ulwazi nokuqonda kwabafundi imixholo nezakhono. Ukuphonononga nokucebisa malunga neesoftwe ze-e-learning kуне nezixhobo zedijithali ezixhasa ukufunda okwahlukeneyo (differentiated learning). Ukuakwa kweerathiriyeli ezifanelekileyo kwiseva yeSebe iWCED. Ukuqinisekisa ukuba abazali bayaziswa malunga nezi zixhobo. Ukusetyenziswa kweePLC ukuyila idathabeyisi yokufundisa, ukuhlolwa nezixhobo zokufundisa ezisekelwe kwiwebhusayithi ezelungiselelw umxholo ngamnye waseFP.

5.1.4 **Ukubekwa esweni nokuHlolwa**

a) *Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba lesikolo*

Ukyila isicwangciso sasesikolweni sophuculo IweMathematika esiqhutywa zithagethi nesibandakanya bonke ootitshala baseFP. Ukubekwa esweni kokufunda nokufundisa ngokulandelela inkqubela nokulungisa izicwangciso. Ukuhlola kokusebenza kуне nefuthe lokuhlolwa ngokubeka esweni ukufundisa kwekharityhulam kуне nendlela ekuqhutywa ngayo kwiSBA ezikolweni.. Ukuqhula nokuphucula iindlela ekuqhutywa ngayo kwiMathematika ngokuthi kulungiswe ukuhlolwa kwasesikolweni okusetwa esikolweni ngokwedatha efunyene kukuholwa kwenqubo kukazwelonek nokwephondo. Izikolo kufuneka zilandele umgaqo-nkqubo wokumodareyitha kwasesikolweni zize ziuhlenga-hlengise zithathela ingqalelo upuhhliso Iwesifundo kуне neendlela ezingcono zokufundisa. li-SMT kufuneka zixhase intloko yesifundo/iHoD yaseFP ekulawulen iqela lesifundo laseFP ngokuinisekisa ngokusetyenziswa ngokukuko kwexesha, ngokumodareyithwa kokuhlolwa kуне noxanduva lokusingatha izinto ezingenzekanga kakuhle. Ukwabelana ngezona ndlela zokusebenza ziyimpumelelo ngokunxulumene nokubekwa esweni kwenqubo yokumodareyitha kuwo onke amanqanaba kwisistim yesikolo ukwenzela ukulandelela inkqubela eyenziwa ekufundiseni, ekuhloreni nasekufundeni. Ukupuhhlisa izakhono zokulawulwa nokubeka esweni ezinazo iiSMT.

b) *Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba lesithili*

Ukupuhhlisa izakhono zokulawula nokubeka esweni zavo onke amagosa ezithili. Ukuhlowlakokugqitywa kwekharityhulam, ifuthe nesantya sokuqhutywa kwayo ngokuhambelana namazinga asisiseko abekwe nguzwelonek. Ukuqinisekisa ukuba zonke izikolo zilandela umgaqo-nkqubo wokumodareyitha wangaphakathi esikolweni. UkuModareyitha izicwangciso zokufundisa, umsebenzi wabafundi kуне nokuhlolwa. Ukyila isiCwangciso sokuPhuculwa kweMathematika sesithili nesihambelanisa iinjongo neethagethi zephondo. Ukunika iingxelo zenqubo ezenziwa rhoqo.

c) *Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba likaNdlunkulu*

Ukupuhhlisa izakhono zokulawula nokubeka esweni zavo onke amagosa akwandlunkulu. Ukuphandwa kweziphumo zeemvavanyo ezisetwe ngaphandle ukwenzela ukuncedisan neendlela zokuxhosa ootitshala kуне nezicwangciso zophuculo zasesikolweni nezezhithili. Ukufulhela ukuyilwa kweekhosy zophuhliso nobunkokeli bootitshala ukwenzela ukupuhhlisa ubunkokeli nolawulo Iwekharityhulam olufezekisa iinjongo ezibekiweyo. Ukubandakanya ukubekwa esweni kweMathematika kwiikhosi zokungenisya emsebenzini (induction) zaseCTLI ezenzelwa abalawuli baseFP neenqununu ezifikayo. Ukuphonononga esi sicwangciso-nkqubo seMathematika rhoqo ngonyaka ukwenzela ukuqinisekisa ukuba iithagethi zesicwangciso-nkqubo ziyafezekiswa, kuze apho kuyimfuneko kwensiwe uhenga-hlengiso oluva kuqinisekisa ngokuqhutywa kwaso ngokuyimpumelelo.

d) *Ukukhuthazwa kwesi sifundo kуне nesi sicwangciso-nkqubo*

Ukuhlola ukugondwa kokuqhutywa kwesi sicwangciso-nkqubo seMathematika sePhondo zizithili, izikolo kуне neendawo zoluntu. Ukuqinisekisa ukuba bonke abafanele ukuthatha inxaxheba bayakuqonda ukubaluleka kwesi sicwangciso-nkqubo. Ukuhaha utshintsho kwisicwangciso-nkqubo esicwangcisiweyo, apho kuyimfuneko.

5.2 IBanga 4 - 7

5.2.1 **Ukuphuhliswa kwabantu**

a) Uqeqesho Iweetitshala namagosa ezemfundo

Ukuphucula ulwazi lomxholo wesifundo seMathematika kune nolwazi lomxholo weendlela zokufundisa kugxininiwa kakhulu kwimiba ephambili yeMathematika kune nendlela yokufundisa efanelekileyo. Ukuunikwa kokuqondwa okunzulu kokuhubeka kwekharityulum kune nenkqubela phambili kumaBanga neziGaba zonke. Ukuqinisekisa ngokuhambelana phakathi kweenjongo zokufunda, ukufundisa nokuhlol. Ukuuxhasa ukuuyilwa kwezicwangciso zokufundisa ezifanelekileyo ngokwemeko nezithathela ingqalelo izibeki-mgangatho (pace setters) zeMathematika. Ukuqegejsha kootitshala nokunkwia kwenye inkxaso enxulumene noko ukwenzela ukusingatha iimfuno ezahlukeneyo zabafundi nezootitshala. Ukuseka idathabheyisi vezakhono zootitshala ekufundiseni iMathematika kwesi sigaba.

b) Amaqela ootitshala/amagosa axhasana ngezakhono (*iiProfessional Learning Community - iiPLC*)

Ukukhokela ooSA, iiSMT kunye nootitshala abakhokela izifundo ukuba baqale, bandedise baze basebenzise iiPLC ezikolweni naphakathi kwezikolo ukwenzela ukukhuthaza ukwabelana ngezona ndlela zisebenzayo kwanokusebenza ngokubambisana. Ukusebenzisa iiPLC ukuzinzisa uphuhliso loottitshala kunye nokwenza ukuba izikolo zisebenzisane ekunikeni bonke abafundi okona kufundiswa kweMathematika kunokufumaneka. Ukuqhuba iiseshoni zokusebenza zeePLC apho kuya kujongwa imisantsa yokufundisa efunyenwe kwiSBA kunye novavanyo lwenkqubo kwanokuyilwa kwamaphulo okungelela okusingatha loo misantsa iboniweyo. Ukukhuthaza ukuba kuiyiwe kwiinkomfa zeMathematika, iiPLC nokubhalisa kwiikhosi ezimfutshane (umz. ezaseCTLI nezeAMESA) ukwenzela ukuphucula indlela ekufundiswa ngayo.

c) ***Ukukhankaselwa kwabasebenzi, ukufakwa kwabo emsebenzini kunye neendlela zokubagcina besemsebenzini***

Ukukhankasa kwiiHEI abafundi abanezakhono zokufundisa imathematika. Ukunika ukuthathelwa ingqalelo nokunika amaqithi-qithi ukwenzela ukugcina ootitshala abanamava nabaneziphumo ezihle kwibanga lesi-4 – 7. Ukukhuthaza ukuqeshwa kootitshala abawaziyo umsebenzi wabo. Ukunika isibonelelo sebhasaki yootitshala belp. Ukuyilwa kwenkubo yokufakwa emsebenzini (yiCTLI) kootitshala abatsha ukwenzela ukuqhuba ezona ndlela zisebenzayo zokufundisa kunye nokuphuhlisa izakhono zokufundisa ezifanelekileyo. Ukunika uqequesho olufanelekileyo kuzo zonke iititshala ezifikayo ukwenzela ukuqinisekisa ukuba bayekwazi ukuvighuba ngempumelelo iCAPS.

d) ***Ukuzithemba kwabafundi, icala ellandelwa ngabafundi kunye nokuzilawula kakuhle kwabafundi***

Ukuxhasa abafundi ukuba bakhule ukuzithemba okusekelwe "kwindlela yokusinga ngendlela yokuzihlumisa" kunoko kusekelwe "kwindlela yokusinga engatshintshekiyo". Ukuze oku kwenzeke, abafundi badinga ukukhokelwa okucacileyo nokuzinzileyo okuvela kootitshala ukuze baye bemanu ukunika uxaandu kunye nokuthatha amanyathelo afanelekileyo okusingatha ubuthathaka. Ukuseka imeko eqhelekileyo yeklasi eqinisekisa ukuba abafundi bayakonwabela ukufunda yaye bayakuqonda ukuba kutheni kubalulekile ukufunda kwabo. Ukukhuthaza ukufundisa okuncedisa abafundi ukuba banxulumanise ulwazi lwabo nolo lwazi basuka nalo emakhaya, ukunxulumanisa ulwazi olutsha kunye nelizwe elingaphaya kwegumbi lokufundela kunye nokunxulumanisa ulwazi ngaphakathi kwisifundo kunye nokulunxulumanisa nezinye izifundo.

e) *Ukubandakanyeka kwabazali*

Ukwazisa malunga nesi siccwangciso-nkqubo seMathematika njengesicwangciso sophuculo. Ukuqhuba iindlela ezifanelekileyo zokuqinisekisa ngenxaso yabazali noluntu ukwenzela ukuba iMathematika ikwazi ukufikeleka kubafundi bonke. Ukuxoxa nabazali malunga nezakhono ezidingwa ngabantwana babo ukuze babe nolwazi lweMathematika. Ukkukhuthaza abazali ukuba baxhase iithagethi zesikolo yaye babancedise abafundi emakhaya. Ukwazisa abazali kwiinkqubo zenxaso ukwenzela ukuba bakwazi ukuxoxa malunga neendlela zokufundisa ezisetyenziswa eklasini.

f) ***Ubambiswano lokwenza okuthile***

Ukusetyenziswa kwabaniki beenkonzo ukuncedisa ekuqeqeshweni kooHoD nootitshala kumxholo weMathematika kune neendlela zokuyifundisa kune nokusetyenziswa ngokukula kweencwadi zokusebenzela zabafundi zeSASOL-Inzalo. Ukubambisana nezenzo ezenziwa ziNGO, iiHEI namacandelo abucala apho kunikwa ootitshala inkxaso yasesikolweni.

5.2.2 **Ukusetyenziswa kweendlela zokufundisa ezisebenzayo**

a) **Ukugxila kumgangatho wengqiqo**

Kufuneka kwensiwe iinzame zokupuhulisa ulwazi nokuqondwa okunzulu kwemixholo. Ukuyila, ukubonisa nokuqhuba iinkqubo ezelungiselelweyo zeMathematika engasebenzisi zixhobo (Mental Mathematics). Imisebenzi yokuhlola kwesi sigaba kufuneka ixananaazele kumazinga engqiqo ohlukeneyo.

b) **Ulwimi eklasini yeMathematika**

Ulwimi sisixhobo esiyimfuneko ekoveliseni nasekululiseni intsingiselo. Ukusetyenziswa kwsigama seMathematika esichanekileyo kwiiñcoko ezimalunga nokufunda kunge nokukhuthaza iindlela ezisingatha iinjongo zolwimi kwiMathematika. Ukukhuthaza iincoko ezizinzileyo nezinentsingiselo eziphakathi kootitshala nabafundi neziquka imiba nezimvo ezibalulekileyo ezichaphazelekayo kwimathematika.

c) **Ukuhlolela ukuncedisana nokufunda nokufundisa**

Ukuhlolela ukufundisa, ukusebenza imisetyenzanza yokuhlola okusesikweni kunge nokuhlola okungekho sikweni ukukhokela ukufunda xa abafundi bebonakalisa ukubonisa umsantsa ekuqondeni imixholo. Ukunika abafundi ingxelo ekhawulezileyo kunge neependulo ezijonge ekuvaleni umsantsa ophakathi kweyona mpumelelo yabafundi kunge nempumelelo efunekayo. Ukusetyenziswa koku kuhlola ekuyilene izicwangciso zokuphucula ukuqonda kwabafundi.

d) **Ulawulo olusemgangathweni lweklasi**

Ukudala imeko yeklasi ebamkelayo bonke abafundi, exhasayo, ekhuthazayo negxile ekufundeni ukuze abafundi bakwazi ukukufezeleko ngokupheleleko oko banamandla okukwenza. Ukuphembelela ukueqesheka, ukuzinika ixesha lokusebenza kunge nokufundisa ngokuba ngumzekelo. Ukukhuthaza ootitshala ukuba bayile amagumbi okufundela anobutyebi bezixhobo zeMathematika naxhasa ukufunda nokufundisa okusebenzayo. Ukufunda nokufundisa kufuneka kuphawuleke ngokuba nenzolo kunge namalungiselelo afanelekileyo aza kwenza ukuba umfundu ngamnye akwazi ukukufezeleko ngokupheleleko oko anamandla okukwenza.

d) **Ukutolikwa ngendlela komgaqo-nkqubo**

Ukuqinisekisa ukuba iinqununu, ooHoD, nootitshala bayitolika ngokuchanekileyo ikharityhulam yeMathematika mayela neemfuno zokufundisa nokuhlola ngokunjalo nangokwabiwa kwamaxhesha ayo okufundisa (time-tabling) eIP. Ukuqinisekisa ukuba imathematika yabelwa ize isebezenze ixesha elaneleyo lokufundisa kwayo.

5.2.3 **3Ukunikwa nokusetyenziswa kwezixhobo/kwezakhiwo**

a) **Ukfumana izakhiwo / izixhobo ezifanelekileyo**

Izikolo zizo ezilawula ukuthenga iincwadi zabafundi (iitekstbhukhu, izixhobo ezifanele ibanga elithile ezincedisa abafundi ekufundeni kunge neekiti zokubonisa zootitshala. Zikwaqinisekisa nangokusiwa kweencwadi zokusebenzela zabafundi zeSebe iDBE neSASOL-Inzalo kubo bonke abafundi. Izikolo kufuneka zigcine iirejista zeeasethi ukwenzela ukubeka esweni ukusetyenziswa nokugcinwa kwezixhobo zize zisebenzise iimali ezabiwego kunge nezinye iindlela ukuncedisana nokufumana izixhobo/izakhiwo ezifunekayo ukuqhoba isiCwangciso seSikolo soPhuculo kwiMathematika.

b) **Ukusetyenziswa ngokukuko kwezixhobo**

Ukwenza ukuba ootitshala bafumane ithuba lokusebenzisa ngokufanelekileyo izixhobo neemathiriyeli zokufunda nokufundisa. Ukuncedisna amaqela esigaba ukuba ayicwangcisele kwangoko ikota nganye ukuze bachonge izixhobo ezifunekayo ukulungiselela ukufundisa, ukufunda nokuhlola. Ukusebenza iiPLC ukwabelana malunga nokusetyenziswa ngempumelelo kwezixhobo ezifumaneka lula ukwenzela ukunceda ekufundiseni imiba ephambili kwiMathematika yebanga 4 – 7.

c) **Ukusetyenziswa kokufunda okusebenzisa i-intanethi (ie-learning) ukunzulisa ulwazi nokuqonda**

Bonke ootitshala bayakwazi ukusebenzisa iikhompyutha kunge nezinye izixhobo zedijithali ngokunjalo nokufikela kwimithombo yokufundisa/yokufunda ekwilntanethi. Ukuxhasa ootitshala ekuchongeni izixhobo zokufundisa ze-e-learning ezixhasa ukufundisa nezinzelisa ulwazi lwabafundi kunge nokuqonda okunengqiqo. Ukuphonononga nokucebisa malunga neesoftwe ze-e-learning kunge nezixhobo zedijithali ezixhasa ukufunda kwemathematika eIP. Ukuafkwa kweernathiriyeli ezifanelekileyo kwiseva yeSebe iWCED. Ukukhuthaza abazal ukuba bafumane base basebenzise iiprogram zesoftwe eziyuniwego zasimahla kunge nezixhobo zedijithali eziza kusetyenziswa ekhaya ukuxhasa abafundi. Ukusetyenziswa kweePLC ukuyila idathabheyisi yokufundisa, ukuhlola nezixhobo zokufundisa ezisekelwe kwiwebhusayithi ezelungiselelwe umxholo ngamnye webanga 4 – 7.

5.2.4 UkuBekwa eSweni nokuHlolwa

a) *Ukumana kujongwa kulungiswa iindlela zokufundisa kwinganaba lesikolo*

Isikolo ngasinye kufuneka senze isicwangciso sophuculo seMathematika esiqhutywa ziithagethi esilungiselelw ibanga lesi-4 – 7. Kufuneka kuditianwe nabasebenzi abafanelekileyo. Ukubekwa esweni kokufunda nokufundisa ngokulandelela inkqubela nokulungisa izicwangciso. Ukuholwa kokusebenza kanye nefuthe lokuhlola ngokubeka esweni ukufundiswa kwekharityhulam kanye nendlela ekuqhutywa ngayo. Ukuphubeka nokuphucula iindlela ekuqhutywa ngayo kwiMathematika ngokuthi kulungiswe iSBA yasesikolweni ngokwedatha efunyenwe kukuhlola kwenkqubo kukazwelone nokwephondo. Izikolo kufuneka zilandele umgaqo-nkqubo wokumodareyitha kwasesikolweni zize ziqhubeke nokuwuphucula zithathela ingqalelo uphuhliso lwasifundo kanye neendlela ezingcono zokufundisa. li-SMT kufuneka zixhase iHoD yesifundo ekulawuleni iqela lesifundo sebangha lesi-4 – 7 ngokuinisekisa ukuba ixesha lokufundiswa lisetyenziswa ngokufanelekileyo, ngokumodareyithwa kokuhlola kanye noxanduva lokusingatha izinto ezingenekanga kakuhle. Ukupuhlisa izakhono zoHoD neentloko zesifundo seMathematika ukuze balandelele inkqubela yokufundisa, ukufunda nokuhlola. Ukuphucula ukulawulwa nokubekwa esweni kwezakhono zeeSMT.

b) *Ukumana kujongwa kulungiswa iindlela zokufundisa kwinganaba lesithili*

Izithili kufuneka zenze isiCwangciso sokuPhucula iMathematika esihambelana neeDIP zazo ukwenzela ukuba zinike ingxelo kwizitrakrsha zephondo nezikazwelone. liCM neeSA kufuneka zinike ingxelo ezithilini malunga nenqubela kanye nenkxaso esekelwe kwisicwangciso, apho kuyimfuneko. Ukuphucula izakhono zokulawula nokubeka esweni zavo onke amagosa ezithili. UkuModareyithwa kwezicwangciso zokufundisa kanye neencwadi zokubhalela zabafundi ukwenzela ukukhangela ukuba imisantsa iyasingathwa na. UkuModareyitha nokuinisekisa ukuhlola ngokuinisekisa ukuba zonke izikolo zilandela umgaqo-nkqubo wokumodareyitha wangaphakathi esikolweni.

c) *Ukumana kujongwa kulungiswa iindlela zokufundisa kwinganaba likaNdlunkulu*

Ukupuhlisa izakhono zokulawula nokubeka esweni zavo onke amagosa akwaNdlunkulu. Ukuphandwa kweziphumo zeemavanyo ezesetwe ngaphandle ukwenzela ukukhangela imisantsa kulwazi nto leyo iya kuncedisana neendlela zokuxhasa ootitshala kanye nezicwangciso zophuculo zezikolo nezezithili ezenziwa rhoqo ngonyaka.

Ukuphembelela uyilo lweekhos iophuhliso nobunkokeli bootitshala. Ukuquka ukubekwa esweni nokuxhaswa kwiMathematika ngeekhos iokungeniswe emsebenzini (induction) ezenziwa yiCLT kuzo zonke izithuba zolawulo nobunkokeli. Ukuphonononga esi sicwangciso-nkqubo rhoqo ngonyaka ukwenzela ukuinisekisa ukuba iithagethi zesiCwangciso-nkqubo seMathematika ziyafezekiswa, kuze apho kuyimfuneko kwensiwe uhlenga-hlengiso oluya ukuinisekisa ngokuhutywa kwaso ngokuyimpumelelo.

d) *Ukukhuthazwa kwesi sifundo kanye nesi sicwangciso-nkqubo*

Ukuholwa ukuqondwa kokuhutywa kwesiCwangciso-nkqubo seMathematika sephondo zizithili, izikolo kanye neendawo zoluntu. Ukuuinisekisa ukuba bonke abo bathatha inxaxheba bayakuqonda ukubaluleka kwesi sicwangciso-nkqubo yaye banika izizathu zotshintsho kwisicwangciso-nkqubo esicwangcisiwego, ukuba oko kuyimfuneko.

5.3 IBanga 8 – 9

5.3.1 **Ukuphuhliswa kwabantu**

a) *Uqeqesho Iweetitshala namagosa ezemfundo*

Ukuxhasa ukuyilwa kwezicwangciso zokufundisa ezifanelekileyo ngokwemeko nezithathela ingqalelo izibeki-mgangatho (pace setters) zeMathematika. Ukuqhuba uphicotho lwezakhono nokuseka idathabheyisi ebonisa izakhono zootitshala beMathematika ukwenzela ukukhangela iimfuno zoqequesho kulwazi lomxholo kunye nolwazi lweendlela zokufundisa. Ukugxilisa uqequesho kwizihloko ezithile eziphambili eziponakalisa ubunzima ekubeni ootitshala nabafundi baziqonde, njengejiyometri yamaEuclide, iifankshini neografi, iinkcukacha-manani kunye noqikelelo (iproprobhabhilithi). Ukukhuthaza ukugondwa okunzulu kokuqhube ka kwekharityulam kunye nenqubela phambili kuwo onke amabanga ukusuka kwibanga lesi-4 naseFET. Ukuphucula izakhono zootitshala ekusebenziseni izakhono ezifuna ingqiqo ekwinqanaba eliphezulu xa befundisa naxa behlola. Ukunika inkxaso ekufundiseni okwahlukeneyo (differentiated teaching) kunye nokufundisa okongezelelweyo.

b) Amaqela ootitshalo/amagosa axhasana ngezakhno (*iiProfessional Learning Community - iiPLC*)

Ukukhokela ooHoD, iiitloko zezifundo kunye nootitshala abakhokela izifundo ukuba baqale, bandedise base basebenzise iPLC ezikolweni naphakathi kwezikolo ukwenzela ukukhuthaza ukwabelana ngezonza ndlela zisebenzayo kwanokusebenza ngokubambisana. Ukuthathela ingqalelo nokunika iamajithiqithi ootitshala abakhokela izifundo/abalungiseleli beePCL. Ukusebenzisa iPLC ukuzinzisa uphuhliso lootitshala kunye nokwenza ukuba izikolo zisebenzisane ekunikeni bonke abafundi eyona mfundo yeMathematika inokufumaneka. Ukuqhuba iiseshoni zokusebenza zeePLC/zamaqela (iiklasta) apho kuya kujongwa imisantsa yokufundisa efunyenwe kwiSBA kunye novavanyo Iwenqubo. Ukukhuthaza ukuba kuyiwe kwiinkomfa zeMathematika, iPLC nokubhalisa kwiikhosi ezimfutshane (umz. ezaseCTLI nezeAMESA) ukwenzela ukuphucula indlela ekufundiswa ngayo.

c) **Ukukhankaselwa kwabasebenzi, ukufakwa kwabo emsebenzini kune neendlela zokubagcina besemsebenzini**

Ukuqhuba umsebenzi omandla wokutsalwa komdla weetitshala ezinezakhono zematematika. Ukunika ukuthathelwa ingqalelo nokunika amaqithi-qithi ukwenzela ukugcina ootitshala abanamava nabaneziphumo ezihle kwibanga lesi-8 nele-9. Ukukhuthaza ukuqeshwa kootitshala abawaziyo umsebenzi wabo. Ukunika izibonelelo zeebhasari kootitshala beMathematika bebanga lesi-8 nele-9. Ukuylila kwenkqubo yokungeniswa emsebenzini (Induction) kootitshala abatsha ukwenzela ukuqhuba ezona ndlela zisebenzayo zokufundisa kunye nokupuhhlisa izakhono zokufundisa iMathematika. Ukusebenzisa ootitshala abaziingcali ukuba bancedise ootitshala abatsha bemathematika. Ukunika uqequesho olufanelekileyo kuzo zonke iititshala ezifikayo ukwenzela ukuqinisekisa ukuba bayawkazi ukuyiqhuba ngempumelelo iCAPS.

d) **Ukuzithemba kwabafundi, icala elilandelwa ngabafundi kanye nokuzilawula kakuhle kwabafundi**

Ukuxhasa abafundi bakhule ukuzithemba okusekelwe "kwindlela yokucinga ngendlela yokuzihlumisa" kunoko kusekelwe "kwindlela yokicinga engatshintshekiyo". Ukuze oku kwenzeke, abafundi badinga ukukhokelwa okucacileyo nokuzinzileyo okuvela kootitshala ukuze baye bemanwa ukunikwa uxanduva kune nokuthatha amanyathelo afanelekileyo okusingatha ubuthathaka. Ukunceda abafundi ukuba baqonde ukuba kubalulekile ukufunda kwabo. Ukuhuthaza ukufundisa okuncedisa abafundi ukuba banxulumanise ulwazi lwabo nolo lwazi basuka nalo emakhaya, ukunxulumanisa ulwazi olutsha kune nelizwe elingaphaya kwegumbi lokufundela kune nokunxulumanisa ulwazi ngaphakathi kwisisfundo kune nokulunxulumanisa nezinye izifundo. Abafundi kufuneka basebenzise incwadana ethi "Ukutshintsha ukusuka kwiBanga le-9 ukuya kwiBanga le-10: lingcebiso zempumelelo" ukwenzela ukulungiselela iinjongo zemfundo vabo.

e) *Ukubandakanyeka kwabazali*

Ukujhula iindlela ezifanelekileyo zokujinisekisa ngenxaso yabajali noluntu ukwenzela ukubonisa ukubaluleka kweMathematika yaseFP. Ukuhuthaza abazali ukuba baxhase iithagethi zesikolo yaye babancedise abafundi emakhaya kumsebenzi wasekhaya wemathematika. Ukwazisa malunga nesi sicwangciso-nqubo seMathematika njengesicwangciso sophuculo ebantwaneni babo. Ukuoxa nabazali malunga nezakhno ezidinqwa ngabantwana babo ukuze babe nolwazi JweMathematika.

f) *Ubambiswano lokwenza okuthile*

Ukuseka ubambiswano lokwenza okuthile kune neeNGO, iiHEI kune namacandelo abucala ukwenzela ukukhuthaza ukuthathwa kwenxaxheba kune nokuqhube kakuhle kwiMathematika. Ukubhexesa ukuqequesha kweeSMT ukuze zibe nakho ukuqhube esi sicwangciso-nkubo seMathematika sephondo ezikolweni zazo, zisenzela ukufikelela kwiithagethi ezbekiweno. Ukunika uqequesho olwaneleyo nolufanelekiyelo kootitshala nooHoD beMathematika. Ukukhuthaza ukuthathwa kwenxaxheba kwiinkomfa zemibutho yemathematika yangaphandle, iikomiti zezifundo, iiPLC, njalo njalo. Ukubambisana kwizengo zeeNGO, iiHEI namacandelo abucala anika ootitshala inkxaso yasesikolweni.

5.3.2 **Ukusetyenziswa kweendlela zokufundisa ezisebenzayo**

a) *Ukugxila kumgangatho wengqiqo*

Nangona kubalulekile ukuqondwa kwemixholo engundoqo yeMathematika, kufuneka kuzanywe kangangoko ukugxila kwizakhono zengqiqo epehzulu ezifana nokufala (application) kunye nokusombulula iingxaki ukwenzela ukupuhlisa ulwazi nokuqondwa okunzulu kwemixholo. Ukusebeniza imibuzzo ehlupheza ukusetyenziswa koluhlu lwamazinga engqiqo. Imisebenzi yokuhlolola kwesi sigaba kufuneka ixananazele kumazinga engqiqo ohlukeneyo.

b) Ulwimi eklasini yeMathematika

Ulwimi lubalulekile ekufundeni yaye kufuneka lukhuthazwe ekufundisweni kweMathematika. Ukusetyenziswa kwasigama esichane kileyo semathematika. Ukukhuthazwa kweendlela ezisingatha ukusetyenziswa kolwimi kwimathematika nanjengoko ulwimi lusisixhobo esibalulekileyo sokuveza nokudlulisa ingsingiselo. Ukukhuthaza iincoko ezimandla phakathi kootitshala nabafudni beMathematika naphakathi kwabafundi, ngxoxo ezo kufuneka zibe malunga nemixhono nezimvo ezibalulekileyo. Le ngxoxo kufuneka yenziwe ngomlomo, ibhalwe, iboniswe kwigrifu iboniswe nangeesimboli.

c) *Ukuhlolela ukuncedisana nokufunda nokufundisa*

Ugxiniso malube sekuhloeni okulungiselela ukufundisa. Oku kuya kukhokela ekulandelweni kwamanqanaba ayilelwé ukuvala imantsa ekuqondeni nokwenzela ukuqinisekisa ukuba abafundi bayaphuhliseka kulwazi lwemathematika ngokokude bakwazi ukuyikhetha imathematika kwinganaba laseFET. Ukunika abafundi ingxelo ekhawulezileyo kunye nokufundisa ngokwendlela ekulindelwe ukuba baqhube ngayo abafundi, zinto ezo zijonge ukubakhokela ukuba bafumane iithagethi ezibekiwego zokufunda (Learning). Ukuyla imisebenzi yokuhlola enika ulwazi olufanelekileyo malunga nempumelelo yokufunda nokufundisa. Ootitshala kufuneka basebenzise imisetyenzana eyimizekelo yokuhlola xa beyila imisetyenzana yabo eyimpendulo yeemfuno zikatishana nabafundi.

d) *Ulawulo olusemgangathweni lweklasi*

Ukudala imeko yeklasi ebamkelayo bonke abafundi, exhasayo, ekhuthazayo negxile ekufundeni ukuze abafundi bawazi ukukufezekisa ngokupheleleyo oko banamandla okukwenza. Ukuphembelela ukuqequesheka, ukuzinika ixesa lokusebenza kune nokufundisa ngokuba ngumzekelo. Ukukhuthaza ootitshala ukuba bayile amagumbi okufundela anobutyebi bezixhobo zeMathematika naxhasa ukufunda nokufundisa okusebenzayo. Lindibano zokufunda nokufundisa zizibonakalisa ngokuba nocwangco, ukulungiselelwa kakuhle kune nokuqhuba ngendlela enye.

e) *Ukutolika kakuhle umgaqo-nkqubo*

Ukuqinisekisa ukuba iinqununu, ooHOD, nootitshala bayitolika ngokuchanekileyo ikharitybulam yowlimi mayela menfuno zokufundisa nokuholla ngokunjalo nangokwabiwa kwamaxeshwa ayo okufundisa (time-tableting) kwibanga lesi-8 nele-9. UkuXhassa ootitshala ukuba bakuqonde ukuqhubeleka nokuqhubela phambili kwezakhono zemathematika ukusuka eIP ukuya eSP kune nendlela oku okwenza ngayo isiseko sokufunda imathematika kwibanga le-10 ukuya kwele-12.

5.3.3 **Ukunikwa nokusetyenziswa kwezixhobo/kwezakhiwo**

a) *Ukufumana izakhiwo / izixhobo ezifanelekileyo*

Ukulawula ukuthengwa nokongewza kweenewadi zabafundi (iitekstibhukhu) zeMathematika kanye nokuswa kweenewadi zokusebenzela zabafundi (iworkbook) seBe IDBE nezeSASOL-Inzalo kubo bonke abafundi. Ukuthengwa kwezixhobo zokuxhasa ukufunda nokufundisa ezifanele iBanga elo. Kufuneka otitshala bagcine iirejista zokulawula ukusetyenziswa nokugcinwa kwezixhobo. Izikolo kufuneka zigcine iirejista zeesethi zezixhobo zeMathematika zize zisebenzise zonke iimali ezabiweyo kanye nezinye iindlela ukuncedisana nokufumana izixhobo/izakhiwo ezifunekayo ukughuba isiCwanciso seSikolo soPhuculo kwiMathematika.

b) Ukyetvenziswa ngokukyoko kwezixhobo

Ukuqinisekisa ukuba bonke ootitshala bayakwazi ukusebenzisa iikhompyutha kunye nezinye izixhobo zedijithali ngokunjalo nokufikela kwimithombo yokufundisa/yokufunda ekwiIntanethi. Ukwenza ukuba ootitshala bafumane ithuba lokusebenzisa ngokufanelekileyo izixhobo neemathiriyeli zokufundisa ezifanele isigaba esithile. Ukuncedisa amaqela esigaba ukuba ayicwangcisele kwangoko ikota nganye uku bafumane izixhobo ezifunekayo ukulungiselela ukufundisa, ukufunda nokuhlola. Ukusebenzisa iiPLC ukwabelana malunga nokusetyenziswa ngempumelelo kwezixhobo ezifumanekayo ukwenzela ukunceda ekufundiseni imiba ephambili kwiMathematika yaseSP. Ukukhuthaza ukubambisana kwezikolo ukuvila nokwabelana ngezixhobo nezakhwiyo.

c) *Ukusetyenziswa kokufunda okusebenzisa i-intanethi (ie-learning) ukunzulisa ulwazi nokuqonda*

Ukuxhasa ootitshala ekukhetheni izixhobo zokufunda okusebenzisa i-intanethi (e-learning resources) ukwenzela ukuphucula ukufundisa kunye nokunzulisa ulwazi nokuqonda kwabafundi imixholo nezakhono. Ukuphonononga nokucebisa malunga nesoftwe ye-e-learning enokusetyenziswa ukuxhasa ukufunda kweso sigaba. Ukupekwa kweemathiriyeli ezifanelekileyo kwiseva yeSebe iWCED. Ukuhuthaza abazali ukuba bafumane base basebenzise iiprogram zesoftwe ezivunyiwo zasimahla kunye nezixhobo zedijithali eziza kusetyenziswa ekhaya ukuxhasa abafundi. Ukuusetyenziswa kweePLC ukuyila idathabheyisi yokufundisa, ukuhlola nezixhobo zokufundisa ezisekelwe kwiwebhusayithi ezilungiselelwe umxholo ngamnye waseSP.

5.3.4 **UkuBekwa eSweni nokuHlolwa**

a) *Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba lesikolo*

Isikolo ngasinye kufuneka senze isiCwangciso sophuculo seMathematika esiqhutywa ziithagethi esinezimvo zabasebenzi bonke esilungiselelwe ibanga lesi-8 nele-9. Ukupekwa esweni ukufunda nokufundisa ngokulandelela inkqubela kwanokuhenga-hlengisa iindlela zokufundisa apho kuyimfuneko. Ukuhlola kokusebenza kunye nefuthe lokuhlola ngokubeka esweni ukufundisa kwekharityhulam kunye nendlela ekuqhutywa ngayo kwiSBA. Ukuqhubeka nokuphucula iindlela ekuqhutywa ngayo kwiMathematika ngokuthi kulungiswe iSBA yasesikolweni ngokwedatha efunyenwe kukuholwa kwenkqubo kukazwelonek nokwephondo. Ukuqinisekisa ukuba izikolo ziyaqhubea nokuphucula umgaqo-nkqubo wokumodareyithwa kwangaphakathi zize ziulandele loo mgaqo-nkqubo. li-SMT kufuneka zixhase iHoD yeMathematika kunye nentloko yesi sifundo ekulawuleni iqela laseSP ngokuqinisekisa ngokusetyenziswa ngokukuko kwexesha, ngokumodareyithwa kokuhola kunye noxanduva lokusingatha imisantsa ethe yafulmaneka. Ukwabelana ngezona ndlela zokusebenza ziypumelelo ngokunxulumene nokubeka esweni kwenkqubo yokumodareyitha kuwo onke amanqanaba kwisistim yesikolo. Ukupehulisa izakhono zokulawulwa nokubeka esweni ezinazo iiSMT.

b) *Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba lesithili*

Izithili kufuneka zenze isiCwangciso sokuPhucula iMathematika kwiiDIP zazo ukwenzela ukuba zinike ingxelo kwizitraktrsha zephondo nezikawelonke. liCM neeSA kufuneka zinike isithili ingxelo malunga nenqubela. Ukunika uNdlinkulu iingxelo zekota. Ukuqinisekisa ngokuqeshwa kwabantu abafanelekileyo abaza komeleza iiSMT namacandelo (iikhomponenti) esithili.

c) *Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba likaNdlunkulu*

Ukupehulisa izakhono zokulawula nokubeka esweni zavo onke amagosa akwaNdlinkulu. Ukupehulisa kweziphumo zeemavanyo ezisetwe ngaphandle ukwenzela ukukhangela imisantsa kulwazi nto leyo iya kuncedisana neendlela zokuxhasa ootitshala kunye nezicwangciso zophuculo zezikolo nezezhili.

Ukupehulisa ukuyilwa kweekhosi zobunkokeli ukwenzela ukuphulisa ubunkokeli nolawulo Iwekharityhulam olufeze kisa iinjongo ezbekiwego. Ukuquka ukubekwa esweni nokuxhaswa kweMathematika kwiikhosi zokungeniswa emsebenzini (induction) ezenziwa yiCTLT kuzo zonke izithuba zolawulo nobunkokeli. Ukupehulisa esi sicwangciso-nkqubo seMathematika rhoqo ngonyaka ukwenzela ukuqinisekisa ukuba iithagethi zesicwangciso-nkqubo sangaphambili ziyaqezekiswa, kuze apho kuyimfuneko kwenziwe ulungiso oluva kuqinisekisa ngokuhutywa kwaso ngokuyimpumelelo.

d) *Ukuhuthazwa kwesi sifundo kune nesi sicwangciso-nkqubo*

Ukuqinisekisa ukuba abafundi bayakuqonda ukubaluleka kokwazi kwabo imathematika. Ukuusetyenziswa kovavanyo lokuhlolwa kwezdingo kwiMathematika yebanga lesi-8 kunye neemvavanyo zenqubo (systemic tests) zebanga le-9 ukwenzela ukuqinisekisa ngokunyuka kwezinga lokuthathwa kwenxaxheba kwiMathematika kwiBanga le-10. Ukuhlola ukupondwa kokuqhutywa kwesiCwangciso-nkqubo seMathematika sephondo zizithili, izikolo kunye neendawo zoluntu. Ukuqinisekisa ukuba bonke abafanele ukuthatha inxaxheba bayakuqonda ukubaluleka kwesi sicwangciso-nkqubo. Ukuhaha utshintsho kwisicwangciso-nkqubo esicwangcisiwego.

5.4 IBanga 10 – 12

5.4.1 Ukupuhhliswa kwabantu

a) Uqequesho Iweetitshala namagosa ezemfundo

Ukugxilisa uqequesho kwizihloko ezithile eziphambili ezbironakalisa ubunzima ekubeni ootitshala nabafundi baziqonde, njengejiyometri yamaEuclide, iengile exananazileyo (ikhompawundi engile) yetrigonometri, ukusetyenziswa kwekhaltyhulasi, ifankshini neografu, iinkcukacha-manani kune noqikelelo (iprophabhlithi). Ukuhuxasa ukuveliswa kwezicwangciso zokufundisa ezinakho ukwenzeka. Ukuhubeleka nokusebenza okusekelwe ekuqondweni kokuqhubeleka kwekharityhulam kune nenkqubela phambil kwibanga le-10 ukuya kwеле-12. Ukuqinisekisa ngokuhambelana phakathi kweenjongo zokufunda, ukufundisa nokuhlola. Ukuphucula izakhono zootitshala ekusebenziseni izakhono ezifuna ingqiqo ekwinqanaba eliphezelu xa befundisa naxa behlola.

b) Amaqela ootitshala/amagosa axhasana ngezakhono (iiProfessional Learning Community – iiPLC)

Ukukhokela ooHoD, iintloko zezfundo kune nootitshala abakhokela izifundo ukuba baqale, bancedise basebasebenzise iiPLC ezikolweni naphakathi kwezikolo ukwenzela ukukhuthaza ukwabelana ngezona ndlela zisebenzayo kwanokusebenza ngokubambisana. Ukuhathela ingqalelo nokuniqa iamqithi-qithi ootitshala abakhokela izifundo/abalungiseleli beePCL. Ukusebenzisa iiPLC ukuzinzisa uphuhliso loottitshala kune nokwenza ukuba izikolo zisebenzisane ekunikeni bonke abafundi okona kufundisa kweMathematika kunokufumaneka. Ukuqhuba iiseshoni zokusebenza zeePLC apho kuya kujongwa imisantsa yokufundisa efuyenwe kwiSBA kune novavanyo lwenqubo. Ukuhuthaza ukuba kuyiwe kwiinkomfa zeMathematika, iiPLC nokubhalisa kwiikhosi ezimfutshane (umz. ezaseCTLI nezeAMESA) ukwenzela ukuphucula indlela ekufundisa ngayo.

c) Ukuhankaselwa kwabasebenzi, ukufakwa kwabo emsebenzini kune neendlela zokubagcina besemsebenzini

Ukuqhuba umsebenzi omandla wokuhankaswa kweetitshala ezinezakhono zemathematika ngokwezona ndawo bafuneka kakhulu kuzo. Ukuqhuba uhlalutyo lweemfuno zokukhula nokwehla kwamandla ukwenzela ukulungiselela ukukhankaselwa kokuqeshwa kootitshala beMathematika. Ukunika ukuthathelwa ingqalelo nokuniqa iamqithi-qithi ukwenzela ukugcina ootitshala baseFET abanamava nabaneziphumo ezhile. Ukuyla iinkqubo zokungenisa emsebenzini kuwo onke amanqanaba. Abacebisi bezifundo kufuneka bangenise emsebenzini (induct) ootitshala abafikayo beMathematika yaseFET ngakumbi xa utitshala inguye yedwa kwelo nqanaba. Ukusebenza ootitshala abaziingcali ukuba bancedise ootitshala abatsha.

d) Ukuzithemba kwabafundi, icala elilandewa ngabafundi kune nokuzilawula kakuhle kwabafundi

Ukuhuxasa abafundi ukuba bakhule ukuzithemba okusekelwe “kwindlela yokusinga ngendlela yokuzilumisa” kunoko kusekelwe “kwindlela yokusinga engatshintshekijo”. Ukuze oku kwenzeke, abafundi badinga ukukhokelwa okucacileyo nokuzinzye okuvela kootitshala ukuze banikwe uxanduva kune nokuthatha amanyathelo afanelekileyo okusingatha ubuthathaka. Ukuyla nokufundisa iingcebiso/izikhokelo zokufunda (study tips/guidelines) zabafundi beBanga le-12. Abafundi kufuneka basoloko befumana umsebenzi wasekhaya/wohlaziyo ukwenzela ukuba bakwazi ukuchonga iindawo abadinga ukuncedwa kuzo ngooitshala babo. Ukuンceda abafundi ukuba baqonde ukuba kutheni kubalulekile ukufunda kwabo. Ukuhuthaza ukufundisa okuncedisa abafundi ukuba banxulumanise ulwazi lwabo nolo lwazi basuka halo emakhaya, ukunxulumanisa ulwazi olutsha kune nelizwe elingaphaya kwegumbi lokufundela kune nokunxulumanisa ulwazi ngaphakathi kwisifundo kune nokulunxulumanisa nezinye izifundo.

e) Ukubandakanyeka kwabazali

Ukuhuthaza abazali ukuba bathathe inxaxheba kwiinkqubo zemfundo yabantwana babo ngokuthi babaxhase ngokusebenzisa imisetyenzana yokugxininisa egganyiswe ngemibala ethile kwiwebhusayithi yekharityhulam yeSebe iWCED. Ukwazisa malunga nesi sicwangciso-nkqubo seMathematika njengethuba elinokuphucula abafundi. Ukuoxa nabazali malunga nezakhono ezidingga ngabantwana babo ukuze babe nolwazi lweMathematika.

f) Ubambiswano olubandakanyekayo

Ukuseba ubambiswano lokwenza okuthile kune neeNGO, iiHEI kune namacandelo abucala ukwenzela ukukhuthaza ukuthathwa kwenxaxheba kune nokuhuba kakuhle kwiMathematika. Ukuququzelela ukufundisa kweetyhutha okwenziwa ziityhutha ezinamava ngethuba lezikolo zasebusika nasentwasahlobo. Ukuhexesha ukueqeshwa kweeSMT ukuze zibe nakho ukuhuba esi sicwangciso-nkqubo seMathematika ezikolweni zazo, zisenzela ukufikelela kwiithagethi ezbekiweyo. Ukunika uqequesho olwaneleyo nolufanelekileyo kootitshala nooHoD beMathematika. Ukuhuthaza ukuthathwa kwenxaxheba kwiinkomfa zemibutho yeMathematika yangaphandle (iAMESA), iikomiti zezfundo, iiPLC, njalo njalo. Ukuambisana kwizenzo zeeNGO, iiHEI namacandelo abucala anika ootitshala inkxaso yasesikolweni.

5.4.2 Ukusetyenziswa kweendlela zokufundisa ezisebenzayo

a) **Ukugxila kumgangatho wengqiqo**

Ukuxininiswa kwemixholo nezakhono zemathematika ezimiselweyo, ngelixa abafundi basoloko betyhaledwa kumanqanaba engiqiqo ekwizinga elingaphezelu. Imisebenzi yokuhlola kufuneka iye ifuna ukuba kungaphezelwa nje ekuphindaphindweni kokukhunjulwa kokuthile kunye neenkubo eziqhelekileyo, koko kugxile nasekupuhhliseni izakhono zengqiqo ezikwizinga elingaphezelu. Oku kuya kunceda abafundi ukuba babe nolwazi nokuyiqonda ngokunzulu imathematika. Ukuxininisa ukusetyenziswa kwsigama semathematika kwiLoT netghuba leencoko nemisebenzi yokufunda nokufundisa. Kufuneka kwenziwe iinzame zokuxhasa abafundi abaqhubele phambili kunye nabo baneemfuno ezizodwa zemfundo.

b) **Ulwimi eklasini yeMathematika**

Ulwimi lubalulekile ekufundeni yaye kufuneka lukhuthazwa ekufundisweni kweMathematika. Kufuneka kusoloko kusetyenziswa isigama esichanekileyo semathematika. Ukukhuthazwa kweendlela ezisingatha iinjongo zolwimi kwiMathematika njengesixhobo esingundoqo ekupuhhliseni nasekudluliseni intsingiselo kwinganaba laseFET. Ukukhuthaza unxibelewano olunzulu phakathi kootitshala nabafndni beMathematika naphakathi kwabafundi, ngxoxo ezo kufuneka zibe malunga nemixhono nezimvo ezibalulekileyo. Le ngxoxo kufuneka yenziwe ngomlomo, ibhalwe, iboniswe kwigrafu iboniswe nangeesimboli. Ukuhlalutya idatha yokuhlola ukwenzela ukujonga iingxaki zolwimi nokucwangcisela ungenelelo oluyimfuneko.

c) **Ukuholela ukuncedisana nokufunda nokufundisa**

Kufuneka abafundi bakhuthazwe ukuba basebenzise amaphepha eemviwo zeminya edlulileyo kunye namaphepha ayimizekelo nayibonisa kakuhle eyona nto ifunekayo ezimviwi. Ugxininiso lokuhlola kufuneka lube sekusebenziseni ukuhlola njengesixhobo ekunokufundwa nto kuso. Ukunika abafundi ingxelo ekhawulezileyo kunye nokufundisa ngokwendlela ekulindelwe ukuba baqhube ngayo abafundi, zinto ezo zijonge ukubakhokelela ukuba bafumane iithagethi ezibekiweyo zokufunda (learning). Ukunika kwengxelo malunga nobuthathaka kunye nokufundisa ngokwendlela ekulindelwe ukuba baqhube ngayo abafundi malunga menyathelo elilandelayo ekufuneka lithathwe ngumfundsi. Le nto kufuneka ibe yiyo abakhela phezu kwayo ukwenza kwabo abafundi nanjengoko besebeenzisa ubungqina/ isikhokelo esivela koko kuhlolwa xa bezisebenzela bodwa bezama ukusingatha izinto ababuthathaka kuzo kwesi sifundo.

d) **Ulawulo olusemgangathweni lweklasi**

Ukudala imeko yeklasi ebamkelayo bonke abafundi, exhasayo, ekhuthazayo negxile ekufundeni ukuze abafundi bakwazi ukukufezekisa ngokupheleleyo oko banamandla okukwenza. Ukuhembelela ukueqesheka kunye nokufundisa ukwenza umsebenzi ngokuba ngumzekelo. Uku ootitshala bayile amagumbi okufundela anobutyebi bezixhobo zeMathematika naxhasa ukufunda nokufundisa okusebenzayo. Ukuwangciswa kokufunda ngokwenkubo okubonakaliswa kukuzilungiselela kakuhle, ukuba noncwangco kuba nokubakhathalela abafundi bemathematika.

e) **Ukutolikwa ngendlela komgago-nkqubo**

Ukuqinisekisa ukuba iinqununu, iiHoD, ootitshala bayitolika ngokuchanekileyo ikharityulam yeMathematika ebekiyeyo ngokweemfuno zokufundisa nokuhlola ngokunjalo nokwabiwa kwamaxhesha ayo okufundisa (time-tabling). Ukuhxasa ootitshala ukuba bakuqonde ukuhubeleka nokuhubela phambili kwezakhono zemathematika ukusuka eSP ukuya eFET kunye nendlela oku okwenza ngayo isiseko sokufunda imathematika naxa umntu sele ephumelele esikolweni, ebomini, emsebenzini nakwimfundu yasemva kwematrikhi.

5.4.3 **Ukunikwa nokusetyenzisa kwezixhobo/kwezakhiwo**

a) **Ukfumana izakhiwo / izixhobo ezifanelekileyo**

Ukulawula ukuthengwa nokongezwa kweencwadi zabafundi (iitektibhukhu) zeMathematika kunye nokusiwa kweeLTSM zeSebe iDBE kunye nezinye eisemgangathweni kubo bonke abafundi. Ukuthengwa nokufakwa kwezixhobo kwikhathalogu kuquka izixhobo ze-e-learning kunye nokuthengwa kwezixhobo nezixhobo eziressa ukufunda eziphelelweyo. Izikolo kufuneka zigcine iirejista zeeasethi zexixhobo zeMathematika zize zisebenzise zonke iimali ezabiweyo kunye nezinye iindlela ukuncedisana nokufumana izixhobo/izakhiwo ezifunekayo ukuqhuba isiCwangciso seSikolo soPhuculo kwiMathematika.

b) **Ukusetyenzisa ngokukuko kwezixhobo**

Ukuqinisekisa ukuba bonke ootitshala bayakwazi ukusebenzisa iikhompyutha kunye nezinye izixhobo zedijithali ngokunjalo nokufikela kwimithombo yokufundisa/yokufunda ewkilntanethi. Ukuseka imeko yokufunda enobutyebi bezixhobo apho kuhuliswa ngeyona ndlela oko banakho ukukwenza abafundi ngokuthi banikwe iiteksti, iteknoloji nesoftwe efanelekileyo yamagumbi okufundela emathematika. Ukwenza ukuba ootitshala bafumane ithuba lokusebenzisa ngokufanelekileyo izixhobo neemathiriyeli zokufunda nokufundisa. Ukuncedisamaaqela ukuba ayicwangcisele kwangoko ikota nganye ukuze bafumane izixhobo ezifunekayo ekufundiseni nasekuhloeni. Ukusebenzisa iPLC ukwabelana malunga nokusetyenzisa ngempumelelo kwezixhobo ukwenzela ukunceda ekufundiseni imiba ephambili kwiMathematika. Ukuhuthaza ukubambisana kwezikolo ukuyila nokwabelana ngezixhobo nezakhiwo. Ukuqequesha nokuxhasa ootitshala kunye nabaCebisi besiFundo ekusebenziseni isoftwe evulelekileyo ukuba nabani na oyngcali akwazi ukuyitshintsha iindlela esebenza ngayo (open source software) efanelekileyo yesi sifundo. Ukuseka uvimba wezixhobo zokufunda eziggibeleyo, zedijithali nezisephepheni.

c) **Ukusetyenzisa kokufunda okusebenzisa i-intanethi (ie-learning) ukunzulisa ulwazi nokuqonda**

Ukuuxhasa ootitshala ekukhetheni izixhobo zokufunda okusebenzisa i-intanethi (e-learning resources) ukwenzela ukuphucula ukufundisa kunye nokunzulisa ulwazi nokuqonda kwabafundi imixholo nezakhono. Ukuphonononga nokucebisa malunga nesoftwe ye-e-learning enokusetyenzisa ukuxhasa ukufundwa kweMathematika. Ukfakwa kweemathiriyeli ezifanelekileyo kwiseva yeSebe iWCED. Ukuhuthaza abazali ukuba bafumane basebasebenzise iiprogram zesoftwe eziyuniweyo zasimahla kunye nezixhobo zedijithali ezisa kusetyenzisa ekhaya ukuxhasa abafundi.

5.4.4 **Ukubekwa esweni nokuHlolwa**

a) **Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba lesikolo**

Isikolo ngasinye masenze isicwangciso sophuculo lwemathematika esiqhutya ziithagethi nesibandakanya izimvo zabo bonke abasebenzi. Ukubekwa esweni ukufunda nokufundisa ngokulandelela inkqubela kwanokuhlenga-hlengisa iindlela zokufundisa apho kuyimfuneko. Ukuholowa kokusebenza kunye nefuthe lokuhlola ngokubeka esweni ukufundisa kwekharityhulam kunye nendlela ekuphutya ngayo kwiSBA ezikolweni.. Ukuqhube ka nokuphucula iindlela ekuphutya ngayo kwiMathematika ngokuthi kulungiswe iSBA yasesikolweni ngokwedatha efuyenwe kukuhlolwa kwenqubo kukaZwelonek nokwephondo. Ukuqinisekisa ukuba izikolo ziqaqhube ka nokuphucula umgaqo-nkqubo wokumodareyithwa kwangaphakathi zize ziwilandele loo mqaqo-nkqubo. li-SMT kufuneka zixhase iHoD/utitshala oyintloko yeMathematika ekulawulen iqela lootitshala beMathematika ngokuqinisekisa ngokusetyenzisa ngokukuko kwexesa, ngokumodareyithwa kokuhlola kunye noxanduva lokusingatha iingxaki ezifunyanisiweyo. Ukwabelana ngezona ndlela zokusebenza ziyimpumelelo ngokunxulumene nokubeka esweni kwenqubo yokumodareyithwa kuwo onke amanqanaba kwisistim yesikolo. Ukuhuhlisa izakhono zokulawulwa nokubeka esweni ezinazo iiSMT.

b) **Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba lesithili**

Izithili kufuneka zenze isicwangciso sokuphucula iMathematika kwiiDIP zazo ezbokalisa ukuhambelana, ukwenzela ukuba zinike ingxelo kwizitraktrsza zephondo nezikazwelone. liCM neeSA kufuneka zinike isithili ingxelo malunga nenqubela. Ukunika izithili iingxelo zekota ezmialunga nenqubela phambili ekufezekeksweni kweenjongo. Ukuqinisekisa ngokuqeshwa kwabantu abafanelekileyo abaza komeleza iiSMT namacandelo (iikhomponenti) esithili nakandlunkulu.

c) **Ukumana kujongwa kulungiswa iindlela zokufundisa kwinqanaba likaNdlinkulu**

Ukupuhlisa izakhono zokulawula nokubeka esweni zawo onke amagosa akwaNdlinkulu. Ukuphandwa kweziphumo zeemvavanyo ezisetwe ngaphandle ukwenzela ukukhangela imisantsa kulwazi nto leyo iya kuncedisana namaphulo okuxhaswa kokufundisa ezikolweni nasezithilini. Ukuftuthela ukuyilwa kweekhosi zobunkokeli ukwenzela ukupuhlisa ubunkokeli nolawulo lwekharityhulam olufezezika iinjongo ezbekiweyo. Ukuquka ukubekwa esweni nokuxhaswa kwiMathematika ngeekhosu zokungeniswa emsebenzini (induction) ezenziwa yiCLT kuzo zonke izithuba zolawulo nobunkokeli. Ukuphonononga esi sicwangciso-nkqubo rhoqo ngonyanga ukwenzela ukuqinisekisa ukuba iithagethi zesi sicwangciso-nkqubo ziyafezezisa, kuze apho kuyimfuneko kwensiwe uhlenga-hlengiso oluya kuqinisekisa ngokuqhutywa kwaso ngokuyimpumelelo.

d) **Ukukhuthazwa kwesi sifundo kune sicwangciso-nkqubo**

Ukuqinisekisa ukuba abafundi bayakuqonda ukabaluleka kokwazi imathematika kune nokuba iMathematika ibe yenyefundo abazikhethayo kwimfundu ephakamileyo. Ukuhlolwa ukuqondwa kokuqhutywa kwesiCwangciso-nkqubo seMathematika sephondo zizithili, izikolo kune neendawo zoluntu. Ukuqinisekisa ukuba bonke abafanele ukuthatha inxaxheba bayakuqonda ukabaluleka kwesi sicwangciso-nkqubo sephondo. Ukuhhasa utshintsho kwisicwangciso-nkqubo esicwangcisiweyo.

6 >Isiphele

ISeba leMfundu leNtshona Koloni liqalise uluhlu Iwezenzo ezitsha kule minyaka ingama-20 idlulileyo lisenzela ukuphucula imfundu yeMathematika.

Ezi zenso zisaqhutywa yaye zikwajonge ukumana ziphononongwa zihlaziwa ngokuqhubekeyo. Siyakwazi ukukhomba izinto esizifumeneyo, iziphumo zethu zeemvavanyo zenkqubo kune nezesiQinisekiso sikaZwelonke seMatrikhi zibonisa ukuba kusekude apho kufuneka sihambe indima ende phambi kokuba saneliseke ziziphumo zethu.

Siza kuqhubeleka nokusebenzela kwimpumelelo yethu, ngelixa sifunda kumava ethu, kuphando lwakutsha nje nakwezona ndlela zisebenza ngcono ehlabathini.

Esi sicwangciso-nkqubo sigxile kwimiba emine yempumelelo ephambili, eyile: Ukupuhliswa kwabantu, iindlela zokufundisa ezisebenzayo, izixhobo, izakhiwo kune nokuphononongwa okuqhubelekayo. Le miba iya kusikhokela kule minyaka mihanu izayo njengoko sizama ukuqinisekisa ngokufundisa okusemgangathweni kune nokufunda okusemgangathweni.

Ngelixa sisebenzisa esi sicwangciso-nkqubo ukuxhasa ukufundwa nokufundiswa kwemathematika, sikholelwu ukuba sinakho ukusebenzisa le ndlela inye ukuphucula imfundu xa iyonke kweli phondo. Siza kusebenzisa le ndlela njengokuba sisenza izicwangciso-nkqubo nezikolo zethu ukwenzela ukunika abafundi bethu awona mathuba angcono okufunda nokufundisa.

“ Siza kusebenzisa le ndlela njengokuba sisenza izicwangciso-nkqubo nezikolo zethu ukwenzela ukunika abafundi bethu awona mathuba angcono okufunda nokufundisa. ”

7 > IziHlomelo

7.1 IsiHlomelo soku-1: lidayimenshini nemiba yeendlela zokufundisa ezisebenzayo

Silungiselelwwe sithathwa apha:

- Hayes, D., Mills, M., Christie, P. & Lingard, B. (2006) *Teaching and Schooling Making a Difference: Productive Pedagogies, Assessment and Performance*. Crows Nest: Allen & Unwin.
- Killen, R. (2005) *Programming and Assessment for Quality Teaching and Learning*. Southbank Victoria: Thomson.

7.2 IsiHlomelo sesi-2: Ubungakanani befuthe leemeko ekufundeni

Influence	Effect Size	Source of Influence
Feedback	1.13	Teacher
Students' prior cognitive ability	1.04	Student
Instructional quality	1.00	Teacher
Direct instruction	.82	Teacher
Remediation/feedback	.65	Teacher
Students' disposition to learn	.61	Student
Class environment	.56	Teacher
Challenge of Goals	.52	Teacher
Peer tutoring	.50	Teacher
Mastery learning	.50	Teacher
Parent involvement	.46	Home
Homework	.43	Teacher
Teacher Style	.42	Teacher
Questioning	.41	Teacher
Peer effects	.38	Peers
Advance organisers	.37	Teacher
Simulation & games	.34	Teacher
Computer-assisted instruction	.31	Teacher
Testing	.30	Teacher
Instructional media	.30	Teacher
Aims & policy of the school	.24	School
Affective attributes of students	.24	Student
Physical attributes of students	.21	Student
Programmed instruction	.18	Teacher
Ability grouping	.18	School
Audio-visual aids	.16	Teacher
Individualisation	.14	Teacher
Finances/money	.12	School
Behavioural objectives	.12	Teacher
Team teaching	.06	Teacher
Physical attributes (e.g., class size)	-.05	School
Television	-.12	Home
Retention	-.15	School

Silungiselelwwe sithathwa apha: Hattie, J. (2012) *Visible Learning for Teachers: Maximizing impact on learning*. London: Routledge.