

**UKUHLOLELWA I-NATIONAL BENCHMARK:
UKULUNGISELELA ABAFUNDI BAKHO
UKUHLOLELWA I-ACADEMIC AND
QUANTITATIVE LITERACY (I-AQL)**

Natalie le Roux NoKabelo Sebolai
I-Centre for Educational Testing for Access and Placement (I-CETAP):
I-Centre for Higher Education Development (I-CHED)
Inyuvesi Yase-Cape Town

Febhruwari 2016

CETAP
Centre for Educational
Testing for Access and
Placement

**UNIVERSITIES
SOUTH AFRICA**

Okuqukethwe

1.	INJONGO YALE DOKHUMENTI.....	3
2.	ISENDLALELO	3
3.	UKUHLOLELWA I-ACADEMIC NE-QUANTITATIVE LITERACY (I-AQL)	5
4.	yini ongayilindela ekuhlolelweni i-NBT ACADEMIC LITERACY?.....	6
4.1.	Izigatshana ze-NBT AL	6
5.	YINI ONGAYILINDELA EKUHLOLELWENI I-NBT QUANTITATIVE LITERACY?.....	9
5.1	Izingxenyanza zokuhlolelwa i-NBT QL	9
5.2	Ungabasiza kanjani abafundi bakho balungiselele ukuhlolelwa i-AL ne-QL?	11
6.	UMEHLUKO PHAKATHI KOKUHLOLELWA I-NATIONAL BENCHMARK TESTS NE-NATIONAL SENIOR CERTIFICATE	12
6.1.	Ukuhlolelwa i-NBT AL ne-NSC IsiNgisi NesiBhunu	12
6.2.	Ukuhlolelwa i-NBT QL nokubhala ukuhlolwa kwe-NSC Mathematical Literacy	13
6.3.	Ukuhlolelwa i-NBT QL ne-NSC Izibalo	13
7.	IMIBUZO EVAME UKUBUZWA.....	14
8.	UBANI ONEMVUME YOKUHLINZEKA NGEZIFUNDO EZIKHETHEKILE ZOKULUNGISELELA I-NBT?	
	15	

Uhlu Lwamathebulu

Ithebula loku-1: Amaqoqo ezinga le-NBT	4
Ithebula lesi-2: Izincazelo zezigatshana ze-AL	7
Ithebula lesi-3: Incazelo yezigatshana ze-QL	9

**ULWAZI KOTHISHA NGOKUHLOLELWA I-NATIONAL BENCHMARK KWE-ACADEMIC NE-
QUANTITATIVE LITERACY**

1. INJONGO YALE DOKHUMENTI

Le ncwajana izokusiza ukuthi uqonde ukuthi kuyini ukuhlolelwa i-National Benchmark Test (i-NBT) kwe-Academic and Quantitative Literacy (i-AQL) bese ikuhlinzeka ngemihlahlandela yokuthi ungabalungiselela kanjani abafundi bakho ukuthi balungele lokhu kuhlolwa.

2. ISENDLALELO

I-National Benchmark Tests (i-NBTs) yimiphumela ye-National Benchmark Tests Project (i-NBTP) eyenziwa Ngamanyuvesi eNingizimu Afrika (ngaphambilini eyayaziwa Njengemfundo Ephakeme YaseNingizimu Afrika) ngonyaka we-2005. Enzelwe ukukala amazinga amakhono abafundi kwi-Academic Literacy (i-AL), Quantitative Literacy (i-QL) ne-Mathematics (i-MAT) mayelana nezidingo zezifundo zemfundo ephakeme.

I-NBTs iphinde ihlinzeke ngolwazi oluzosiza ukukhetha nokufaka abafundi ezinhlelwani zezifundo ezifanele (isib. Izinhlelo ezivamile, ezikhulisiwe, ezeluliwe, ezokulungiselela noma eziyisisekelo) nokuthuthukiswa kwezinhlelo zezifundo ezinhlelwani Zemfundo Ephakeme. Ukwengeza lapho, isiza izikhungo Zemfundo Ephakeme ukuthi zikwazi ukuhumusha imiphumela yokugcina umfundi esesikoleni, efana naleyo yesitifiketi sikamatikuletsheni, i-National Senior Certificate (i-NSC).

Ukuhlolelwa i-AL ne-QL kugxile ekusetshenzisweni kolwazi olufundwe esigabeni esiphezulu esikoleni samabanga aphezulu. Ukukwazi ukusebenzisa umqondo namakhono asemqoka ohlelwani lwezfundo zasesikoleni kuyadingeka ukuthi kudluliselwe komunye umqondosizinda, umqondosizinda wemfundo ephakeme, lokhu kahle kahle yikhona okuhlolwa ukuhlolelwa i-AL ne-QL.

Ngokusebenza kwabo ekuhlolweni ngakunye, ababhali bokuhlolwa babekwa kwesisodwa salezi zigaba ezintathu: Esiyisisekelo, Esiphakathi, noma Esiphumelele. Lezi zigaba noma amazinga enziwa ngokucophelela ngokusebenzisa inqubo Yokubeka Amazinga eyenzeka njalo emva kweminyaka emithathu ukujinisekisa ukuthi la mazinga awakadlulelwya yisikhathi futhi afanele.

Ithebula loku-1: Amaqoqo ezinga le-NBT

Okuyisisekelo	Okuphakathi	Okuphumelele
Indlela yokwenza umsebenzi <i>Ezingeni Eliyisisekelo</i> ichaza ukuthi ababhala ukuhlolwa bayoba nobunzima ekuhlangabezaneni nezidingo zezinhlelo ezivamile zezifundo.	Indlela yokwenza umsebenzi <i>Ezingeni Eliphakathi</i> ichaza ukuthi ababhala ukuhlolwa bangase babhekane nobunzima ezigabeni ezithile futhi kungenzeka badinge ukusizwa.	Indlela yokwenza umsebenzi <i>Ezingeni Eliphumelele</i> ichaza ukuthi ababhala ukuhlolwa kumele bakwazi ukubhekana nezinhlelo ezivamile zesifundo.

3. UKUHLOLELWA I-ACADEMIC NE-QUANTITATIVE LITERACY (I-AQL)

Ukuhlolelwa i-Academic ne-Quantitative Literacy ukuhlolwa okulandela imigomo ethile. Lokhu kusho ukuthi amaphuzu atholakale kulokhu kuhlolwa ahlinzeka ngemininingwane emayelana nokulungela ukuyongena esikhungweni semfundo ephakeme ngokubheka i-Academic Literacy ne-Quantitative Literacy. Kutholakala ngazo zombili izilimi ezisetshenziswa ezikhungweni zemfundo ephakeme, okuyisiNgisi nesiBhunu.

Inhloso yalokhu kuhlolwa ukuthola ukuthi ngabe ababhala ukuhlolwa batholile yini noma bangakwazi yini ukusebenzisa ulwazi lwabo oluvamile lwe-academic ne-quantitative literacies kumqondosizinda oveza lowo abangase bahlangabezane nawo enyubesি.

Ezigabeni ezimbili ezilandelayo, izingxenye nezingxenyan ze-NBT AL ne-NBT QL zichaziwe, izibonelo zemibuzo yokuhlolwa zihlinzekiwe, futhi kuxoxwa nangemibono yokuthi abafundi bangazilungiselela kanjani.

4. YINI ONGAYILINDELA EKUHLOLELWENI I-NBT ACADEMIC LITERACY?

Ukuhlolelwa i-NBT AL kuhloswe ngakho ukuhlola ukukwazi kobhala ukuhlolwa ukwenza lokhu okulandelayo:

- ukukhuluma ngencazelo yegama, umusho, isigaba nezinga lombhalo wonke;
- ukuqonda uhlelo lwenkulumo nengxoxo kanye “nezimpawu” zombhalo ezitholakala kulolu hlaka;
- ukufinyelela esiphethweni nokubeka imibono ngale kwalokhu okubalulwe embhalweni;
- ukuhlukanisa okusemqoka kokungekho semqoka nemininingwane ehleleke kahle kakhulu kuleyo ehleleke ngokwanele nje;
- ukuqonda nokuhumusha imininingwane ebonakalayo, efana namagrafu, imifanekiso namashadi okulandelanayo;
- ukuqonda nokulawula imininingwane eyizinombolo;
- ukuqonda ukabaluleka negunya lezwi lomuntu;
- ukuqonda nokuhumusha ulimi oluyisingathekiso, olungaqondakali noluyizaga; kanye
- nokukhuluma uhlaziye uhlobo lombhalo.

4.1. Izigatshana ze-NBT AL

Ukuhlolelwa ngakunye kwe-NBT AL kuqukethe cishe imibuzo engama-75 enezimpendulo eziningi okungakhethwa kuzo. Yonke le mibuzo yakhelwe esisekelweni semibandela evela emakhonweni e-NBT AL abalulwe ngenhla. Le mibandela ifingqiwe kuleli thebula lezigatshana elingezi:

Ithebula lesi-2: Incazeloyezigatshana ze-AL

Isigatshana	Incazeloyezigatshana
Umsebenzi wezokuxhumana	Ukukwazi kwabafundi ‘ukubona’ ukuthi izingxenye zemisho/zenkulomo zizichaza kanjani ezinye izingxenye; noma ziyyibonelo zemibono noma zisekela izinkulomo; noma zizama ukuncenga.
Ukubeka umbono	Amakhono abafundi okufinyelela esiphethweni kanye nokusebenzisa umqondo, okungaba ngokushiwo embhalweni noma okuyincazelo yale mibhalo.
Amagama olimi	Ukukwazi kwabafundi ukuthola/ukusebenzela ukuthola incazelo yamagama ngokomqondosizinda wabo
Ubudlelwane 1. Ukuxhumana 2. Inkulomo	Amakhono abafundi ‘okubona’ isakhiwo nokuhleleka kwenkulomo nengxoxo, ngokugxila kakhulu – ngaphakathi ezigabeni zombhalo- kuya ezinguqukweni zenkulomo, imibono ehleleke kahle nehleleke kahle kakhulu; ukuthuthukiswa kwezingeniso neziphetho.
Okusemqoka/okungabalulekile	Amakhono abafundi ‘okubona’ imibono esemqoka neminingwane yokusekela; izitativende nezibonelo; amaqiniso nemibono; izihlongozo neziphakamiso; ukukwazi ukuhlukanisa nokufaka ngaphansi kwezigaba ‘nokunikeza amagama’.
Ulimi/ukuhleleka kwamagama emshweni	Ukukwazi kwabafundi ‘ukubona’/ukuhlaziya indlela okwakheke ngayo umusho/igama, ukulandelana kwezigaba okunomthelela encazelweni nasekugxileni olimini
Isingathekiso	Ukukwazi kwabafundi ukuqonda nokusebenza ngesingathekiso olimini. Lokhu kubandakanya ikhono labo lokukwazi ukubona incazelo yolimi, ukudlala ngamagama, amagama anezincazelo ezingaphezu kweyodwa, izaga, njalonjalo
Uhlobo lombhalo	Ukukwazi kwabafundi ukubona ‘izibukeli’ embhalweni nenjongo yokubhala, kubandakanya ukukwazi ukuqonda okushiwo umbhalo (ukuba semthethweni/ukungabi

semthethweni) ukuphimiseka kwamazwi
(ukufundisa/ukwazisa/ukuncenga/njll.).

Imibuzo enezimpendulo eziningi okungakhethwa kuzo ekuhlolelweni i-AL yakhelwe ukukala lezi zingxenyan emazingeni obude nobunzima obuhlukahlukene. Lokhu kusho ukuthi ezinye izingxenyan zinemibuzo eminingi kunezinye.

Kuzo zonke izigaba zokuhlolelwa i-AL, abafundi kudingeka bafunde isigatshana esifushane esikhombisa lezo abazohlangana nazo enyuvesi bese bephendula imibuzo enezimpendulo eziningi okunokukhethwa kuzo ethathwe kulezo zigatshana. Isibonelo saleyo mibuzo kanye nohlobo lwasigatshana leyo mibuzo enokukhishwa kuso siveziwe lapha ngezansi. Esimweni ngasinye, liyavezwa igama lengxenyan ehlolwayo ngalowo mbuzo.

5. YINI ONGAYILINDELA EKUHLOLELWENI I-NBT QUANTITATIVE LITERACY?

Ukuhlolelwa i-NBT QL kuhlolwa ukukwazi kwababhala ukuhlolwa ukwenza lokhu okulandelayo:

- Ukuqonda imiqondo elula yezinombolo kanye neminingwane esetshenziswe embhalweni.
- Ukukhetha nokusebenzisa uhlulwamagama amanani namabinzana amagama;
- Ukusebenzisa inqubo yamanani ezimweni ezahlukahlukene;
- Ukwenza nokusebenzisa amafomula alula;
- Ukuhumusha amathebula, amagrafu, amashadi nemibhalo nokuhlanganisa imininingwane evela ezindaweni ezeahlukene;
- Ukwenza kahle izibalo ezibandakanya izinyathelo zokuphindaphinda;
- Ukuthola lokho okuvame ukwenzeka namaphethini ezimweni ezahlukahlukene;
- Ukusebenzisa izimpawu zezimo zejiyomethri ezilula ukuthola izilinganiso;
- Ukusebenzisa umqondo ngendlela efanele; futhi
- Nokuhumusha imininingwane yamanani evezwe ngamazwi, ngezimpawu nangamagrafu

5.1 Izingxenyanza zokuhlolelwa i-NBT QL

Ingama-50 imibuzo ekuhlolelweni i-QL enezimpendulo eziningi okungakhethwa kuzo. Le mibuzo yakhelwe ukuhlolwa ukufunda nokubhala ngokwamanani kwabafundi okugxile ezintweni ezidingekayo ezifingqwe kwithebula lesi-3. Ababhala ukuhlolwa abadingi umshini wokubala ukubhala ukuhlolelwa i-QL futhi lapho okudingeka khona, kuhlinzekwe amafomula.

Ithebula lesi-3: Incazeloyezigatshana ze-QL

Isigatshana	Incazeloyezigatshana ze-QL
Inani, inombolo nemisebenzi.	<ul style="list-style-type: none">• Ukuwazi ukulandelanisa amanani, ukubala nokuqagela izimpendulo zezibalo ezidingwa umqondosizinda, ngokusebenzisa izinombolo (izinombolo eziphelele, amaqhezu, amaqhezu abalwa ngokweshumi, amaphesenti, ubukhulu bokulinganiselwa, izibalo zesayensi) nezibalo ezilula (+, -, ×, ÷, ukuchazwa kwezinombolo).• Ukuwazi ukusho inombolo efanayo yeqhezu elibalwa ngokweshumi ngezinye izindlela (ezifana nokuguqula iqhezu libe

	<p>yiphesenti, iqhezu elijwayelekile libe yiqhezu elibalwa ngokweshumi, njalonjalo)</p> <ul style="list-style-type: none"> • Ukukwazi ukuhumusha amagama namabinzana amagama asetshenziswe ukuchaza ubukhulu bokulinganiselwa (okuhlukile kwakho) phakathi kwamanani ngaphakathi kumqondosizinda, ukuguqula lelo binzana lamagama libe yizinombolo, ukwenza izibalo ngalo kanye nokuhumusha umphumela kumqondosizinda wangempela. Ukukwazi ukusebenza ngendlela efanayo nobukhulu bokulinganiselwa phakathi kwamanani abalulwe kumathebula, amashadi nasemifanekisweni yezilinganiso.
Isimo, uhlangothi nesikhala.	<ul style="list-style-type: none"> • Ukukwazi ukuqonda izivumelwane zezilinganiso nezincazelo (okuveziwe) kwezinto ezinhlangothimbili nezhinlangothintathu, ama-engela nendawo abheke kuyo, • Ukukwazi ukwenza izibalo ezilula ezibandakanya izindawo, imijikelezo yokusasikwele imithamo yezimo ezilula ezifana nonxande nokusasikwelebhokisi.
Ubudlelwane, iphethini, ukuguquka	<ul style="list-style-type: none"> • Ukukwazi ukubona, ukuhumusha nokuveza ubudlelwane namaphethini ngezindlela ezahlukene (amagrafu, amathebula, amagama nezimpawu) • Ukukwazi ukulawula izibalo ezilula ze-algebra ngokusebeniza indlela elula yezibalo.
Inguquko nezilinganiso	<ul style="list-style-type: none"> • Ukukwazi ukuhlukanisa phakathi kwezinguquko (noma umehluko wobubanzi) ehivezwe ngamagama oqobo nalawo avezwe ngokuchaza (isibonelo uma iphesenti liguquka) • Ukukwazi ukubala nokubeka isizathu mayelana nezinguquko noma umehluko. • Ukukwazi ukubala izilinganiso ezilingene zezinguquko kanye nokubona ukwenyuka kwegrafu eveza isilinganiso sokuguquka kokuguquguqukayo okuncikile nokuguquguqukayo okuzimele. • Ukukwazi ukuhumusha ukugoba kwamagrafu ngokwezinguquko zezilinganiso.

Ukwethulwa nokuhlaziya kolwazingqo	<ul style="list-style-type: none"> • Ukukwazi ukuveza nokusebenzisa imininingwane evezwe kulwazingqo olufakwe kumqondosizinda ongamathebula (imigqa namakholomu ahlukene anolwazingqo lwezinhlolo ezahlukene ezihlanganisiwe), amashadi (ophayi, okungamagabelo, okungamagabelo anzima, okungamagabelo okutakiwe, umugqa ‘ongamachashazi’, izakhiwo ezsabalele) amagrafu nemifanekiso (okufana nemifanekiso eyisihlahla) nokuhumusha incazelo yale mininingwane. • Ukukwazi ukuveza ulwazingqo kumathebula namashadi alula afana namashadi angamagabelo noma awumugqa.
--	--

5.2 Ungabasiza kanjani abafundi bakho balungiselele ukhlolelwa i-AL ne-QL?

Ukuze ulungiselele abafundi ukhlolelwa i-AL, othisha basemabangeni aphakeme, okokuqala nje, kudingeka bazijwayeze mayelana nokuthi yikuphi ukhlolelwa okuhlose ukukuhlola. Uhlu lokukwazi oluqukethe ukwakhiwa kwe-academic literacy okuhlolwe kwi-NBT luveziwe esigabeni “YINI ONGAYILINDELA EKUHLOLELWENI I-ACADEMIC LITERACY (I-AL)” engenhla. Lokhu ukukwazi okuvamile ababhali abahlose ukukusebenzisa ekufundeni kwabo kwasenyuvesi kuzo zonke izinhlelo okumele babe nakho ukuthi babe nethuba elihle lokuphumelela. Ngesikhathi izifundo ze-NSC IsiNgisi NesiBhunu zilawulwa yi-Curriculum and Assessment Policy Statement (i-CAPS) ehlose ukufundisa la makhono, kunzima ukuthola ukuthi kukuliphi izinga lapho abafundi bengabe sebethole khona lolu lwazi. Ngokufanayo, kunzima ukukhombisa uma ngabe nokuthi la makhono ahlolwa kanjani ekuhlolelweni i-NSC IsiNgisi NesiBhunu. Uma othisha bezifundo zasezikoleni zamabanga aphezulu bengenza umzamo ukuhlanganisa la makhono e-academic literacy bawafake kuzo zonke izifundo abazifundisa ezikoleni zamabanga aphezulu, abafundi bangazilungiselela kangcono esifundweni se-academic literacy. Futhi kungaba umqondo omuhle kulabo thisha ukusebenza nothisha bolimi IwesiNgisi NolwesiBhunu ukwenza ukuthi kuzwakale kangcono ukuthi la makhono angahlanganiswa kanjani kulo lonke uhlelo lokuqukethwe yizifundo zezikole zamabanga aphezulu.

Ukulungiselela abafundi ukhlolelwa i-QL, othisha esikoleni bangaxoxisana nabafundi baqinisekise ukuthi bayazwisa futhi bangayisebenzisa le miqondo elula esetshenziswa emaklasini ezibalo nawe-mathematical literacy. Kumele bakhuthaze ukusetshenziswa kwamagrafu, amashadi, amabalazwe namathebula kwimiqondosizinda yokufunda ehlukahlukene. Othisha kumele baqinisekise ukuthi abafundi bayaqonda ukuthi bangawenza kanjani amagrafu namathebula futhi ifundwa ihunyushwe kanjani imininingwane ekule mifanekiso engamagrafu.

Imininingwane nolwazingqo okuvezwe kumagrafu, emabalazweni nakumashadi kumele kufakwe kumqondosizinda wempilo yangempela, futhi ulwazingqo kumele lukholakale futhi lube yiqiniso. Ngale njongo othisha bangasebenzisa imininingwane efanele esezindabeni zamanje. Isibonelo, kamuva nje, abakwa-Eskom bahambise isiphakamiso sokwenyusa intengo yamayunithi kagesi abawuhlinzeka izakhamuzi eziwayelekile zaseNingizimu Afrika. Othisha bangasebenzisa lokhu kwenyuka kwentengo yamayunithi kagesi ukukhombisa ukuthi lokhu kungabathinta kanjani abazali babafundi namakhaya abo kwezezimali. Othisha bangacela abafundi ukuthi baxoxisane futhi bacele ukuthi babeke imibono yabo mayelana nokunganeli kogesi okubhekene neNingizimu Afrika. Lo msebenzi uyokwenza ukuthi abafundi benze izibalo futhi ubakhuthaze ukuthi bacabange ngokunzulu kanye nokusebenzisa umqondo. Othisha bayakhuthazwa ukuthi bathuthukise umqondo wezinombolo nokufundisa abafundi ukuqagela ngaphandle kokusebenzisa imishini yokubala ukuze bathole izimpendulo zabo. Othisha kumele bakhuthaze abafundi ukuthi bacabangisise ngezimpendulo zabo ngokusebenzisa ubufakazi ukusekela izimpendulo zabo. Othisha kumele baqaphele kakhulu uma befundisa ngobukhulu bokulinganiselwa, ukwelamalamana, namaqhezu futhi bakhuthaze abafundi ukuthi basebenzise umqondo mayelana nale miqondo yenani.

Ekugcineni, ukuhlolelwa i-AL ne-QL kuqukethe imibuzo enezimpendulo eziningi okumele kukhethwe kuzo, okudingeka abafundi bayifunde kahle ngaphambi kokuzama ukuthola impendulo okuyiyona. Uma abafundi bengakujwayele ukusebenza ngemibuzo enezimpendulo eziningi okumele kukhethwe kuzo, othisha kumele baqale ukuyisebenzisa le mibuzo eklasini.

6. UMEHLUKO PHAKATHI KOKUHLOLELWA I-NATIONAL BENCHMARK TESTS NE-NATIONAL SENIOR CERTIFICATE

6.1. Ukuhlolelwa i-NBT AL ne-NSC IsiNgisi NesiBhunu

Ukuhlolelwa i-AL kuhloswe ngakho ukuhlinzeka imininingwane eyengeziwe kuleyo ehlinzekwa ukuhlolelwa i-NSC IsiNgisi NesiBhunu. Kokubili lokhu kuhlola kugxile ekukaleni ulwazi lolimi. Umehluko phakathi kwakho kokubili ukuthi, ngesikhathi ukuhlolelwa i-NSC IsiNgisi NesiBhunu kugxile ekuhloleni amakhono ahlukahlukene olimi, ukuhlolelwa i-AL kugxile kuphela ekuhlolelweni i-academic literacy, ukukwazi ukubhekana nemfundo yasenyuvesi esifundweni sesiNgisi noma isiBhunu. Lokhu kusho ukuthi okugxilwe kukho okusemqoka ekuhlolelweni i-AL ukuthi kuveza imininingwane ekukwazini kobhala ukuhlolwa ukusebenzisa ngempumelelo enyuvesi isiNgisi noma isiBhunu. Akusiyo into

efanayo nasekuhlolelweni i-NSC IsiNgisi noma IsiBhunu, lapho lokhu kukwazi kuyiyona ngxenye okugxilwe kuyo.

6.2. Ukuhlolelwa i-NBT QL nokubhala ukuhlolwa kwe-NSC Mathematical Literacy

Ukuhlolelwa i-QL kwenzelwe ukuhlola lowo obhala ukuhlolwa izinga lakhe I kokulungela ukufunda esifundweni se-quantitative literacy. Kuhlola ukukwazi ukulawula izimo nokuxazulula izinkinga kumqondosizinda ofanele wezifundo zasesikhungweni semfundo ephakeme, ngokusebenzia ulwazi lwamanani olusemqoka olungavezwa ngendlela yokusebenzia amazwi, amagrafu, amathebulu noma izimpawu. Ngokwe-DoE (2003), isifundo se-NSC se-Mathematical Literacy “*sihlinze ka abafundi ngokuthi bakwazi ukuqaphela nokuqonda iqhaza elibanja yizibalo esikhathini samanje. I-Mathematical Literacy yisifundo esilawulwa ukusetshenziswa kwezibalo ezintweni ezimayelana nempilo. Ivumela abafundi ukuthi bathuthukise ulwazi nokuzethemba kwabo ukucabanga ngezinombolo nangokwendawo ukuze bakwazi ukuhumusha nokuhlaziya ngobuchule izisombululo ezenze ka zonke izinsuku kanye nokuxazulula izinkinga.*” Kwi-Mathematical Literacy, mabili amaphepha okuhlolwa abhalwayo, iphepha loku-1 (iphepha elilula la makhono) nephepha lesi-2 eligxile ekusetshenzisweni kolwazi lwezibalo. Umahluko osempoka phakathi kokuhlolelwa i-NSC Mathematical Literacy nokuhlolelwa i-NBT QL ukuthi ukuhlolelwa i-NBT QL kuhlola ukuthi ngabe lo obhala ukuhlolwa ukulungele yini ukubhekana nezidingo zezemfundu zasesikhungweni semfundo ephakeme, ngesikhathi ukuhlolelwa i-NSC Mathematical Literacy kuhlola izinga lowo ophumayo esikoleni ahlangabezane ngalo nalokho okulindeleke ohlelweni lwezifundo azenzayo.

6.3. Ukuhlolelwa i-NBT QL ne-NSC Izibalo

Ukuhlolelwa i-NBT QL kwenzelwe ukuhlola izinga lababhala ukuhlolwa lokulungela ngokwezemfundu ukukwazi ukuqondisisa kahle isifundo sesibalo. Ngokwemihlahlandlela Yokuhlolwa Kwesifundo Sezibalo (DoE, 2008), ebangeni le-12, ukuhlolwa kuqukethe izigaba ezimbili: Uhlelo Lokuhlolwa olunama- 25% amamaki e-National Senior Certificate ezibalweni nokuhlolwa kwangaphandle okwenza ama-75% asele. Umehluko omkhulu phakathi kokuhlolelwa i-NSC Izibalo ne-NBT QL ukuthi ukuhlolelwa i-NBT QL kuhlola ukuthi ngabe lowo ohlolwayo ukulungele yini ukuhlangabezana nezidingo zezemfundu zasesikhungweni semfundo ephakeme, kanti ukuhlolelwa i-NSC Izibalo kuhlola ukuthi kukuliphi izinga lapho umfundi webanga le-12 ahlangabezane kulo nokulindeleke Kwisitatemende Sohlelo Lwezifundo njengoba kubalulwe Kumhlahlandlela Wokuhlolwa Kwezibalo.

7. IMIBUZO EVAME UKUBUZWA

Umbuzo: IsiNgisi (noma isiBhunu) ulimi lwami lokuqala. Kungani kumele ngibhale ukuhlolwa kwe-AL?

Amakhono olimi abandakanya ukukhuluma isiNgisi noma isiBhunu njengolimi lokuqala asemqoka uma abantu bezixoxela nje futhi awasho lutho ngekhono esifundweni noma isiNgisi noma isiBhunu esisemthethweni okudingekayo ukuthi uphumelele enyuvesi. Ngenxa yalesi sizathu, abakhuluma isiNgisi noma isiBhunu njengolimi lokuqala hhayi ukuthi benza kahle ekuhlolweni kwabo kwezifundo zolimi ezifana ne-NBT AL. Lokhu kusho ukuthi yize benezinga eliphezulu lokwazi nokukhuluma isiNgisi, abakhuluma isiNgisi noma isiBhunu njengolimi lwasekhaya angeke ngenxa yalokho bakulungele ukuthi bakwazi ukubhekana nezidingo zemfundo ephakeme kunoma yiluphi kulezi zilimi. Kuhlomula labo abakhuluma isiNgisi noma isiBhunu njengolimi lokuqala, ngakho-ke, ukuthi izinga labo lokukwazi ukufunda isiNgisi noma isiBhunu kungakalwa ngaphambi kokuthi bangene emkhakheni wezemfundo ephakeme.

Umbuzo: Amamaki ami esiNgisi (isiBhunu) ekuhlolelweni i-NSC isiNgisi (isiBhunu) aphezulu kakhulu. Kungani kumele ngibhale ukuhlolwa kwe-AL?

Ukuhlolelwa i-NSC isiNgisi nesiBhunu kuhloswe ngakho ukuhlola ulwazi oluningi olwehlukene lolimi kubandakanya nokufunda ukubhala nokufunda. I-NBT AL ihlola ukufunda ukubhala nokufunda kuphela. Uma kukhona, ukuhlolelwa i-NSC isiNgisi noma isiBhunu kuhlola izinga elincane kakhulu lokufundisa ukukwazi ukubhala nokufunda. Ngakho-ke i-NBT AL yinkomba engcono kakhulu yokulungela ukufundiswa ukubhala nokufunda kulabo abafake izicelo zokwemukelwa enyuvesi. Lokhu kukanje ngisho ngabe amamaki abo ebangeni le-12 esiNgisini noma esiBhunwini aphezulu.

Umbuzo: Ingane yami isebenza kahle kakhulu esikoleni Ezibalweni nakwi-Mathematical Literacy. Kungani amaphuzu ayo e-QL ephansi?

Abafundi banamaphepha okuhlolwa kweminyaka edlule e-NSC Izibalo ne-Mathematical Literacy futhi basebenzisa la maphepha ukuzijwayeza ukuphendula imibuzo. Ngokwenzenjalo, abafundi “bazijwayeza ukuhlolwa” ngakho-ke kulula kubo ukuthi bathole amaphuzu aphezulu. Abafundi bayakwazi ukubona amaphethini okuphendula imibuzo uma bezijwayeza ngokwanele. Ukuhlolwa kwe-NBT QL akusikho kuphela ukwazi ukuthi iphendulwa kanjani imibuzo, kodwa futhi kumayelana nokukwazi ukusebenzisa ulwazi lwabo, okudingekayo esikhungweni semfundo ephakeme.

8. UBANI ONEMVUME YOKUHLINZEKA NGEZIFUNDO EZIKHETHEKILE ZOKULUNGISELELA I-NBT?

Siyazi ukuthi kunezinhlangano ezahlukene ezihilinzeka abafundi abangaqaphele ithuba lokuthola ulwazi kwi-inthanethi noma ukuhambela amaklasi zithi lokhu kuzobasiza ukulungiselela ukubhala i-NBTs. Yize kungaba nezindawo ezihilinzeka ngokuqequesha kwe-AL ne-QL nezinye ezihilinzeka ngemininingwane emayelana nemibuzo yohlobo olunezimpendulo eziningi okungakhethwa kuzo, **ayikho kulezi zinhlangano enegunya lokukhulumela i-NBTP futhi akukho neyodwa yazo enolwazi olukhethekile mayelana nokuqukethwe yilokhu kuhlolwa.**

Futhi baningi othisha abafuna ngempela ukusiza abafundi babo balungiselele i-NBT. Bazobe bedingida amaphuzu abalulwe ngenhla futhi benza konke okusemandleni abo ukunikeza abafundi babo isisekelo esiqinile se-AL ne-QL. Kodwa-ke **akekho uthisha onegunya lokukhulumela i-NBTP**; futhi othisha abanalo igunya lokusebenzisa ilogo ye-NBTP noma yeNyuvesi YaseNingizimu Afrika kunoma yiziphi izincwajana zabo, okunganikeza umqondo wokuthi kuvunyelwe yi-NBTP.