
1

Q4 Report to Intel® - 2013

Contents

Intel promotes learning in Diepsloot ... 2

Thembelihle Primary School .. 3

SKA - Carnavon Training .. 4

Ugie – Elements Training ... 5

Christchurch Christian Preparatory School ... 8

Marotse Primary School .. 8

Department of Communications (DoC) and USAASA Schools... 10

John Mazisa Primary School .. 10

Khayalethu Primary School .. 11

Ngwashu Junior Secondary School .. 11

Ndyebo High, Thamsanqa High and Sakhisizwe High .. 12

Department of Correctional Services .. 12

Intel Teach Easy Steps – SAWEN and Zimbabwe .. 13

Advocacy .. 13

Statistics for Intel Training ... 14

2

Intel promotes learning in Diepsloot

Intel SA recently donated 40 classmate computers with full wifi internet connectivity to

Muzomuhle Primary, a public sector school in Diepsloot West. The classmate computers are

pre-installed with the Department of Basic

Education’s interactive workbooks and a teacher

console that will help with classroom

management and administration. The school has

a population of 1854 learners and the school

decided that they would start implementation in

the seven grade 3 classes.

Intel will continue its support of this school in

2014 and will provide additional professional

development opportunities to maximise the use

of the classmates for teaching and learning. SchoolNet SA will help the 52 teachers in their

professional development pathway and will ensure that they are enabled to use technology

for teaching and learning in creative ways that build 21st century skills. Technical support to

ensure that the devices are always in working condition will be provided by Running

Computers.

Mr John Ramarumo, the principal of Muzomuhle Primary has welcomed this initiative and

hosted a meeting to advise parents and the community about the Classmates Programme

that has Department of Basic Education interactive workbooks and a host of Intel

applications pre-loaded to help with teaching and learning activities. This programme will

see learners at the school go to high school with ICT skills and catapult learners into being

avid users of technology for learning.

Intel, with SchoolNet organised a fun day for the school to remind learners what it is to be

footloose and fancy free as children in South Africa. A number of jumping castles, obstacle

courses, face painters and a magician decorated the school grounds. Laughter and

unadulterated happy shrieks permeated the school. Lots of fun was had by all and kids were

literally dragging their feet when it was time to go home.

3

Thembelihle Primary School

Thembelihle which means “Good Hope’ is a primary school in Howick, Pietermaritzburg and
has a population of 300 learners from disadvantaged backgrounds. The school offers a
holistic school environment that aims to develop learners academically, socially, physically,
emotionally and spiritually.

The school management team bought laptops for the staff as well as a digital data projector

for each classroom. The laptops were loaded with Windows 8 and Microsoft Office 2013.

SchoolNet facilitated the Intel Getting Started course over afternoons across a couple of

months.

The workshop started on a high note with lots of enthusiasm as teachers looked forward to

using their laptops for the first time. The training included teachers with different levels of

ICT skills and yet they were all able to find useful activities to complete.

The first module on 21 Century skills always sets a good tone and serves as a motivation for

the teachers to want to learn more. Teachers reflected on their classroom practices and

identified gaps in their current use of 21st century skills in their teaching.

The principal set a good example by sharing how teachers are currently using technology in

the classroom. This sharing prompted the facilitator to provide information about the

Microsoft Partners in Learning Network where teachers could access and get support for

exciting tools that could further enhance teaching and learning activities in the classroom.

Teachers were eager to become members of the network but didn’t have e-mail addresses

and this led to the activity on email addresses being completed.

The module on applying the use of the Word processor appealed to teachers’ immediate

needs to design a learner report and this forced teachers to consult with the Help Guide.

During the reflection activity, one of the teachers (Emma) shared how she used the Help

guide to complete her lesson plan.

4

The Internet also provided a very interesting module for teachers as they explored ways to

use resources to use hooks for introductory lessons. The lessons were peer reviewed and

teachers offered constructive ideas for how the lessons could be improved.

In between sessions, teachers were encouraged to keep practising their skills and

experiment with the use of ICTs for teaching and learning.

Teachers had the following to say about the

training:

‘It getting more and more interesting especially on

me because I was blank about computers – Thanks

for the facilitator’ Phili grade R educator

‘Overall I am exposed to new ideas and the use of a

laptop makes me feel I am advancing even if it is a

small way at the moment. I enjoyed the planning of

the disciplinary form we had to compile. Group work and sharing ideas went well’. Sharom

Teachers are continually growing in confidence and all workshop sessions begin with

teachers sharing a success story on how they implemented or tried out something new with

ICTs in their classrooms. There has been a marked improvement in the confidence of

teachers. One teacher, Ms Nicky Msebele described how she used the Internet module with

her “little ones” which concluded with the creation of posters and the writing of poems

which they posted on the classroom wall. She says she had never seen them so active and

paying attention until the end of the lesson – That lesson motivated her to try more ways of

integrating ICT in her class - http://youtu.be/I3mqQkTZuvw (Nicky explaining her lesson in a video)

 It was a very long journey which brought forth great impact at the school as teachers had

started integrating technology in their lessons and in their personal lives. Their commitment

and cooperation was amazing! We will continue to watch their space!

SKA - Carnavon Training

Carnarvon Primary School is a great venue which is well equipped with a data projector and

access to the Internet. The participants were comprised of centre managers as well as

teachers from surrounding schools. Almost eighty

percent of the teachers were fledgling computer

http://youtu.be/I3mqQkTZuvw

5

users and some of the more senior teachers were afraid to explore and try new things.

With thirty seven participants in attendance, this proved to be a difficult group for the

trainer to manage. The centre managers were co-opted to provide support to teachers

This three day training was intensive as there were many modules that teachers felt would

be useful to their immediate context. The first afternoon focussed on activities around

applying uses of a word processor for teaching

activities and using the Help Guide.

Participants were given time to complete

activities of their choice and many were

interested in the Applying Multimedia module.

Challenges:

The Classmates proved difficult to use for

training as the screen size is quite small and this

hampered visibility. Clipart pictures were also not loaded correctly as this was not accessible

when teachers tried to use them. Access to the Internet was not fast and this caused some

frustration amongst teachers.

The teachers had the following to say about the training:

 the facilitator was excellent with loads of patience I liked her a lot

 A contextual factor was finishing the training in two and half day but it was possible

 The training is good but it needs more time to be completed successfully.

Despite the challenges of time, teachers were grateful for this opportunity and one hopes

that with regular access to computers the skills learnt will be mastered and in turn translate

into exciting teaching in the classroom.

Ugie – Elements Training

Infundo Consulting works with PG Bison to provide support to the school management in six

schools in the Ugie area. In Quarter two, these schools received Intel Teach Getting Started

training. In Quarter four they requested the more advanced Intel Teach- Project Based

Approaches course.

6

The computer teacher from Ugie High school proved very helpful in setting up the venue for

training. All courseware was shared on networked computers which made it easy for

teachers to access materials. The training started with tea in the morning and this proved

very fortuitous as teachers that came late did not miss the start of the training.

The workshop was attended by 19 educators from four different schools both primary and

high school. The training started with introductions and it was revealed that many teachers

had thought they were there to attend a computer skills course. The Project Based

Approaches course was explained to teachers and it was confirmed that although skills

would be learnt the focus would be on using ICTs for engaged teaching and learning.

Teachers reportedly enjoyed the course activities and were engaged in discussions and

actively participated. Teachers were able to share their current teaching practices and reflect

on their use of resources.

The training continued with the use of the KWLH chart and how they could use it in their

teaching. In the training context it was used to tap teachers’ knowledge about projects and

to gather information about what more they wished to know about projects. Some

expressed how they would use the KWLH chart in their classroom and how they thought it

would enhance their lessons. Teachers were asked to compare their chart using completed

ones from the CD and to add to their Wonder list as they saw the need.

Learning about various examples of Projects in Action (designed by other teachers) was

inspiring and it helped teachers to think about how they could improve projects they had

previously implemented. They were able to pick up common elements which could make an

effective project. At this stage they were asked to start

thinking about a project idea they would like to plan or

improve throughout the course. They were amazed how

they could incorporate Project-Based learning in their day to

day lessons when they were learning about Conventional

versus

Project-Based classrooms. One teacher

commented that she would definitely use Project-Based learning for her Natural Science

lessons throughout the year. Each time they had to do a quiz, a facilitator first demonstrated

7

the skill required for that particular quiz especially for those teachers with very basic

computer skills.

Completing activities in the Action Plan was time consuming as most of the teachers were

very slow to type but fortunately no one was computer illiterate. Most of them had

attended a Getting Started course but they mentioned that they were not able to practise

skills learnt as they did not have access to computers. Another activity which was time

consuming and also a challenge to the majority was to write a project idea which would

target certain 21st Century skills, connect to a real world issue and also align to the

Curriculum Standards.

The project design steps (Goals, CFQ’s, Assessment and Activities) introduced teachers to the

topics of the next lessons which later would be dealt with in detail. Again the process of

describing goals which incorporate standards was a challenge as teachers needed the CAPS

documents to do that. Retrieving CAPS documents from the internet was not an option

because of the poor connectivity experienced the previous Friday. Teachers from Ugie High

tried to help some of the teachers who teach the same learning areas and grades as them by

lending them their CAPS documents. Those teachers who were not able to have access to

the Curriculum Standards were advised to complete that part at their schools and could

continue working on their Action Plan afterwards. The facilitator promised teachers that she

would create a Whatsapp group to that they could collaborate about course issues,

challenges or successes as they continued with the course.

Curriculum Framing Questions (CFQ) were one of the best parts of the course which teachers

found interesting. At first they had the problem of differentiating between an Essential

question and a Unit Question but as they participated in different quizzes they were able to

understand and to come up their own examples.

Teachers had the following to say about the course:

My plans: “Be more independent with technology – work on my action plan and tell everyone

how FAB was the workshop” Chrissie Brown

“What I like about the course is the

flexibility of the facilitator when we

reported problems, I learnt about

Essential questions, Unit and how they

differ from content questions. I learnt

new methodology applied in 21

Century Classroom”

“My plans is that I have to own a

laptop in order to practice tasks done in the workshop. I shall communicate with the group of

teachers from my school. I shall progress with my Action Plan. For any clarifications I shall

8

contact the facilitator. I need to install WhatsApp in my phone as I do not have an e-mail

address” Kondlo V.N.

“I have gained a lot of information, I know the difference between CFQ’s, though I have to

struggle comparing them making a difference. I have gained also something in Project Based

Approaches with its 21st Century standards. I will use this information in my class and feed

my colleagues with this information so as to plan better for the development and the

betterment of our learners” Faith

“I liked the attitude of our facilitator, she is

so patient and helpful. She doesn’t get

bored by our questions. The knowledge and

skills that I’ve gained here:

 I know how to work with many
pages on my computer

 The relationship between standards and 21st Century

 Why project-based so important

 I know how to plan my project effectively

 Why is it essential for us to include the 21st Century skills in our projects
This workshop has changed my attitude towards project.

One can certainly say “these teachers are HOOKED!”

Christchurch Christian Preparatory School

This school is special project with Running computers who installed a Classmate solution at

the school. Participants accessed the course material from the server of the IT lab.

Mr Gavin Theron indicated that twenty teachers would be in attendance and the bulk of

them with novice skills and a few with intermediate skills.

Training started with the introduction of the course objectives and the outline of the training

programme. The trainer discussed the module and the navigation aspects as well as the

important points to remember. Participants were encouraged to complete their

personalised handbooks so that they could track their learning journeys.

9

Differentiation of cooperative learning, group work and collaboration were discussed at

length, and particularly the question of collaboration being one of the 21st century skills.

Engaging learners in higher order thinking was also discussed and the 4 cycle – plan, do,

review and sharing was completed.

The facilitator used the shaping and fading methodology to introduce teachers to activities

and then let them complete on their own. The

trainer was also able to setup an online

collaboration tool which can be accessed at

www.todaysmeet.com/ccps They further discussed

how these collaboration tools including blogs, wikis

and social network platforms like twitter and

Facebook could be used by educators and the

learners in teaching and learning situations and

everyone agreed how important it was to embrace

such tools.

Teachers were very appreciative of the Intel course and had the following to say:

“The material (disk) given to us will help me to understand even better what I need to do.”

“I liked doing the modules,” playing around” on the keyboard so that I began to feel
comfortable on the computer.”
“I liked the hands on approach and really learned a lot, and lost my fear for computers
Interacting with the other teachers and finding out that they may know something that I
don’t, vice versa. It was fun while learning.”
“The hands-on approach was just what we need. By saving the work I will be able to refer to
them if i forget how to do something.”

Marotse Primary School

This school lies in Atameleng in the North

West province and received sponsorship of

computer hardware and an interactive

whiteboard through MTN. This venue also

has stable connectivity even when all users are connected simultaneously. Eighteen teachers

attended this training.

Most of the teachers were computer literate, or at least could operate a computer. The

principal and two young teachers stood out as shining stars. It is assumed that these

teachers gained their exposure and interest whilst at University which has helped them

become ICT champions.

http://www.todaysmeet.com/ccps

10

Intel Teach Getting Started was the perfect choice for this school, although with the limited

training days, only a few modules of the course were covered and this included 21st century

skills, using word processor, spreadsheets and Creating Multimedia. Time did not allow for

the modules on the Internet to be covered in the detail needed. The trainer arranged to visit

the school every afternoon until the end of the term to ensure that teachers are skilled

enough to maximise the use of the connectivity sponsored by MTN

Department of Communications (DoC) and USAASA Schools

Intel is assisting the Department of Communication (DoC) to ensure that national ICT rollouts

include teacher training so as to ensure that the ICT equipment will be used optimally in the

classroom. Two days Intel Teach Getting Started training was sponsored by Intel and

although the time is not enough it is hoped that teachers will have a basic sense of how to

use the ICT devices for teaching and learning.

Throughout 2013, SchoolNet was asked to assist in

providing training to schools where USAASSA has

installed ICT equipment. In this quarter SchoolNet

was asked to train six schools in the Eastern Cape.

John Mazisa Primary School

There were sufficient laptops at the school with a superb connection to the Internet. The

start of the training had to be delayed as the laptops needed charging and there were

insufficient charging points. A further delay was caused by the training CD not being able to

load onto the computers.

The fourteen teachers who attended the course had little or no

prior experience with computers. Despite this, they displayed a

hunger to learn more as they realised that ultimately this would

benefit their learners. All teachers remained dedicated to the

task at hand and their lively interactions and questioning minds,

helped achieve the objectives of the training. The trainer was

reportedly impressed by three teachers who excused

themselves to attend a funeral and then came back to continue

with their training. This is testament to their commitment to

improve.

11

The trainer reported that it was a privilege to watch these teachers’ complete activities. “The

joy on their faces made, me feel that we have achieved something” John Mazisa staff

thought that their most outstanding achievements were creating their email accounts and

sending and receiving email as well as creating a grade book in a spreadsheet.

Khayalethu Primary School

There are two computer labs at this schools and they both have a different LAN setup. One

has 20 thin clients while the other is a typical lab with 14 computers with their own CPU’s.

Only 12 thin clients were working and 8 could not connect to the network. Out of the

fourteen, only 8 were functional without technical challenges. The additional challenge is

that this lab is also used a storeroom for books and hence there is not sufficient space to

work in. The computer centre also needs an air conditioner. It is recommended that

technicians installing these labs should make an effort to leave contact details with the

respective schools so that when there are problems, the schools know what process to

follow. This will prevent the computers from becoming white elephants.

There were twenty one participants who completed the training. It was easy to work with

teachers from this schools as they were all positive and motivated to improve their skills.

All modules were covered in the training however teachers were especially impressed by the
Multimedia module where teachers learnt:

 About multimedia

 How to work with slides to build presentations, Getting to Know Multimedia,

 Adding Pictures and Artistic Effects, Adding Sounds, and hyperlinks

Teachers felt that this course would adequately prepare them to be more efficient in their

administration as well as integration into the curriculum.

Ngwashu Junior Secondary School

The school was setup with a thin client networked solution with a server. It is unfortunate
that the hardware installer did not provide the administrator passwords to the school as
nobody could gain access in order to share the training materials.

The trainer copied training materials onto a flash drive to share amongst teachers and thus
training could continue. Power fluctuations were also prevalent due to a thunderstorm and
this made some teachers nervous about using the computers.

12

Teachers had differing ICT skill levels and those with good skills supported their peers to

complete activities. Due to limited time for training, some activities from each module were

split between groups of teachers. Teachers then had to share their learning with the whole

group.

Ndyebo High, Thamsanqa High and Sakhisizwe High

The remaining three DOC/ USAASSA schools proved more challenging to arrange as technical

support lies in Cape Town and none of the teachers at the schools in Port Elizabeth had been

advised about the network or the passwords to use the centres. SchoolNet has escalated the

challenges to both USAASSA and the installation team. Plans are afoot to resolve technical

issues and training will resume when this is resolved.

Department of Correctional Services

In 2012, the Department of Correctional Services received Intel Teach Getting Started

training in ten correctional services facilities across South Africa. In 2013 a request for

further training in an additional ten facilities was requested. These facilities were as follows:

Province Venue for Training

Free State Groenpunt Correctional Services

Gauteng Witbank Correctional Services

North West Rooigrond Correctional Services

Gauteng Modderbee Correctional Services

Eastern Cape Mdantsane Correctional Services

Eastern cape Umthatha Correctional Services

Eastern Cape George Correctional Services

Western Cape Pollsmoor Correctional Services

Gauteng Boksburg Correctional Services

Limpopo Polokwane Correctional Services

13

Eight of the ten venues completed training in December 2013 and the remaining two

facilities are scheduled to be completed before January 2014. This course has proved to be

very useful to teachers in the Correctional services sector.

Intel Teach Easy Steps – SAWEN and Zimbabwe

The first Intel Learn- Easy Steps workshop for Women and Girls in South Africa was

sponsored by Intel SA in Q4. Twenty four participants comprised a group of visitors from

Zimbabwe, who were all experienced Intel trainers, and a diverse group of members from

the South African Women’s Entrepreneurship Network (SAWEN).

This training proved highly engaging for the SAWEN participants, who had limited ICT skills.

All participants learnt many new skills and were eager to promote this programme in their

rural communities.

The Zimbabweans on the other hand were in need of more advanced training and therefore

the services of Ms Omashani Naidoo were offered in order to complete the Entrepreneurial

modules. This proved useful for the Zimbabweans who were keen to start with the rollout of

training. The participants were able to get a good sense of how to plan, manage and monitor

the rollout of this programme through intense discussions and activities in the various

modules.

It is intended that SchoolNet will provide more capacity building for Zimbabwean officials in

the hope that this programme will benefit teachers in training at the various Colleges of

Education in 2014.

Advocacy
Several advocacy opportunities occurred in this quarter.

14

Ms Omashani Naidoo, represented Intel SA at the Vodacom Mobile Conference and

described in detail the professional development opportunities for teachers in South Africa.

The Vodacom centres have expanded to an additional 31 centres and all centre managers

gathered at the conference to be more aware of the various developments in ICTs as well as

professional development courses for teachers.

The Intel Explore and Learn portal was launched and SchoolNet through our various social

media sites promoted the launch and the use of the portal.

SchoolNet’s, Ms Megan Rademeyer mentioned the Intel bouquet of professional

development courses to teachers attending the Lesotho Literacy for Life project workshop.

Ms Omashani Naidoo and our facilitator for the Train your Brain course advocated the Intel

Teach programme for teachers at the TYB schools.

Statistics for Intel Training

 October November December TOTALS

Getting Started (ToT) 0

Getting Started 31 70 124 225

Elements PBA 19 19

Elements Collaboration 0

Elements Thinking Critically 0

Elements Assessment 0

Elements 21 Century Leadership 0

Intel Learn: Easy Steps (ToT) 24

Intel Learn: Easy Steps

TOTAL TRAINED 55 89 124 244

ADVOCACY

Vodacom Mobile Conference 50 50

DBE Interprovincial Meeting 20 20

Slangspruit Primary S Meeting 25 25

Depart of Correctional Services 10 10

15

Springs Boys 50 50

ISPA 2014 Planning Meeting 10 10

Camarra Meeting 5 5

TYB Schools 18 45 63

Lesotho Literacy for Life Mobile Ed 320 320

Intel Explore and Learn Advocacy 2500 1200 3700

TOTAL INTERACTIONS 25 2953 1275 4253

