
I N S I D E T H I S

I S S U E :

AIMSSEC
at the Hidden
Figures Pre -
screening

1

Girls in STEM! 1

AIMSSEC

attends first

EdTech Open

Innovation

2

Consciousness

and education

workshop

2

EU consulta-

tion with civil

society

2

Meeting with

Dr Joany

Fransman

2

AIMSSEC

meets with

Education

Departments

3

Conference

Writing Clinic

3

AIMSSEC takes

part in AIMS

Giveback

4

AIMSSEC

Alumni

4

SAARMSTE

2017

4

M A R C H 2 0 1 7 I S S U E 1 1

!CwL/!b Lb{¢L¢¦¢9 Chw a!¢I9a!¢L/![{/L9b/9{ {/Ihh[{ 9bwL/Ia9b¢ /9b¢w9

ср a!Lb wh!5 L a¦L½9b.9wD тфпр L /!t9 ¢h²b L {h¦¢I !CwL/!

On the 22 February 2017, Ms
Sinobia Kenny and Mr MacDonald
Chapwanya attended a pre-screening
of the movie Hidden Figures at
the Waterfront, Cape Town. The
pre-screening was part of the
Hidden Figures: Hidden No More
campaign, which was led and
organised by Ms Maganthrie Pillay
and Mr Dingi Ntuli of Masala Film
Works.

The campaign aims to catalyse
awareness and commitment to
STEM education across South Africa,
particularly amongst young women
from disadvantaged communities .

As an organization that is largely
involved in increasing access to
STEM education, AIMSSEC took the
opportunity to be part of talks by
courageous women in South Africa
who have fought and continue to
fight for STEM education of young
girls. Amongst the most notable

and inspiring speakers was Prof.
Mamokgethi Phakeng who in
2002, became the first black
female South African to obtain
a PhD in Mathematics Education.
AIMSSEC looks forward to
building a partnership with the
campaign to help children across

Maqasho (an engineer working for
IMT, and the first black woman
from Cape Town to graduate in
Electrical Engineering). The wom-
en spoke on topics varying from
ways of combatting the spread of
HIV using mathematics, to the
power of mathematics in helping
one escape from a disadvantaged
environment.

The schools visited were
Masiphumelele High School and
Muizenberg High School, and the
speakers spoke to an audience of
both male and female learners
from Grades 11 and 12. These

visits are important as often the
value of mathematics can feel
far removed from the day -to-day
life of a high school learner. In
addition, these learners often
lack role models who can inspire
them to believe that it is possible
for somebody from a similar
background to them to succeed
in mathematics.

The overall outcome of these
talks was positive, and AIMSSEC
hopes to use this opportunity to
begin a partnership with both of
these local schools.

South Africa to gain new oppor-
tunities in mathematics and
other sciences using its vehicle
of teacher training. We are
delighted that Masala Film Works
will screen Hidden Figures to our
teachers in July 2017, when we
deliver our flagship course.

Ms Sinobia Kenny (representing
AIMSSEC) and Ms Desiree

Timmett (representing StatsSA)
at the pre -screening

The learners at Masiphumelele High School
listening to Nombongo Maqasho

From the 6 to 10 March 2017 we
celebrated International Womenõs
Week and to mark the occasion
AIMS South Africa hosted several
events. As part of this, AIMSSEC
played a key role in
organising trips to local schools
where female mathematicians
could talk to learners about their
experience being a woman work-
ing in a scientific environment.
The speakers included Fatumah
Atuhaire (an AIMS Research
Masterõs student from Uganda),
Elissa Schwartz (a visiting profes-
sor from Washington State
University), and Nombongo

Elizabeth Turok discussing ways AIMSSEC
can partner with local schools

t ! D 9 н

AIMSSEC, represented by Mr MacDonald Chapwanya, attended
the first ever EdTech Open Innovation Cluster in Africa
launched by the Cape Innovation & Technology Initiative
(CiTi) on 15 March 2017 at the Bandwidth Barn in Woodstock,
Cape Town.

The event brought together Education and Technology enthu-
siasts and experts from across the country, including govern-
ment representatives, corporates, and NGOs. The aim of the
cluster is to collect as many of the best EdTech startups and
companies in one location to work on education problems.

Amongst the speakers and presenters was Mr Glenn Gillis, the
CEO of Sea Monster, a startup dedicated to creating engaging
and memorable content using 2D animations, Games, Virtual
Reality and Augmented Reality. Mr. Nigel Richard, manager
at Global Teachers Institute, spoke about their involvement
with EdTech startup Paper Video, which focuses on providing
learners in rural areas with the tools needed to study, such
as scannable QR codes on exam papers that lead to informa-
tional videos on questions.

This event was the first of many such events to be held every
month across Cape Town. AIMSSEC hopes to remain an active
partner of this huge network that will transform education in
South Africa.

On 4 March 2017, Ms Sinobia Kenny deliv-
ered a professional development workshop
at the Centre for the Book, Cape Town. The
professional development was designed for
teachers who are in their first three years
of teaching who have the desire for further
guidance and support in teaching. The ses-
sions focused on consciousness, compe-
tence and creativity as a teacher. Ms Kenny

Ms Ntshiba and Ms Kenny at
Centre for the Book

delivered a workshop on Reflective Practice:
The Reflective Teacher and was accompa-
nied by Ms Zethu Ntshiba, an AIMSSEC
alumnus, as her VIP guest.

In Ms Ntshibaõs words, òThe boot camp was
reviving and eye-opening. Thank you for
inviting me.ó .

The European Union (EU) Delegation to
South Africa hosted a consultation with
civil society educational organisations
based in Cape Town on 23 February
2017 at Isivivana Centre in Khayelitsha.
AIMSSEC was represented by Miss Lindiwe
Tshuma.

The objective of the consultation was to
engage civil society in the Multi -annual

Indicative Programme (MIP) between the
Republic of South Africa and the European
Union for the period 2014 -2020, targeting
the sectors of ôeducation, training and
innovationõ and ôemployment creation /
promotionõ in a holistic approach address-
ing the interlinkages of the two sectors.

In the framework of preparing for the new
programme, the focus of the consultation
was on õEducation and how efficiency and
effectiveness can be streamlined from the
early age up, to improve inclusiveness and
equityõ.

The consultation was facilitated by the
following EU delegates: Ms Flora Bertizzolo,
Ms Elizabeth Smit and Ms Margaret
Mokhuane, among others. During the
consultation, Miss Tshuma had the oppor-
tunity to discuss the promotion of mathe-
matics education programmes with His
Excellency, Christophe Farnaud, the
Ambassador of France in South Africa,
and Mr Olivier Buchbinder, from the
Consulate General of France in Cape Town.

AIMSSEC met with Dr Joany Fransman of North-West University
(NWU) on the 3 March 2017. AIMSSEC is currently in the process of
delivering modules for NWUõs Advanced Certificate in Teaching
(started in January 2017) and writing course materials for the
Advanced Diploma in Education (starting in 2018) courses. To this
end, Dr Fransman had travelled from Potchefstroom to Muizenberg
in order to discuss this partnership between NWU and AIMSSEC, and
how the two organisations can continue to cooperate and grow
together.

Miss Lindiwe Tshuma with
Ms Flora Bertizzolo

The AIMSSEC team together with Dr Fransman (3rd from left)

t ! D 9 о

Dr Barrie Barnard and Mr MacDonald Chapwanya made a
short trip to East London at the start of March 2017. The
purpose of this visit was to meet with the Eastern Cape
Department of Education and visit local schools, in order to
discuss future areas of cooperation. One of the schools visited
was Byletts High School, which is a rural boarding school.
Dr Barnard and Mr Chapwanya appreciated the chance to
meet both educators and district officials, and AIMSSEC is
hopeful that this trip will lead to greater collaboration in
the future.

Dr Barrie Barnard, Ms Sinobia Kenny and Mr MacDonald
Chapwanya met with Dr Heinie Brand (the Director of
Professional Development for the Western Cape Education
Department) on 27 February 2017. Mr Eddie Kirsten (Director
of CTLI) and Mr Gavin de Bruyn were also in attendance. The
purpose of this meeting was to explore ways that AIMSSEC
can deliver university accredited courses through e -learning
to teachers in the Western Cape. AIMSSEC looks forward to
future collaboration.

Mr Chapwanya (2nd from right) and Dr Barnard (4th from right)
at Byletts High School

AIMSSEC is proud to report that the organisation was recently
made a co-op member of AMESA Council (Western Cape. Ms
Sinobia Kenny represented AIMSSEC at the most recent coun-
cil meeting at UCT on 2 February 2017, where she was happy
to discover that the acting chair was AIMSSEC alumnus Dr
Sibawu Siyepu (MT3)! One of the reasons AIMSSEC was invited

to join the council was because it represented the largest
delegation from one organisation at the AMESA National
Congress in Nelspruit last year. AIMSSEC intends to also be
well represented at the 2017 AMESA National Congress in
Port Elizabeth as it continues to forge strong relationships
with the association.

As a follow up to the Southern African
Association for Research in Mathematics,
Science and Technology Education
(SAARMSTE) post conference writing
clinic (held in Bloemfontein from 20 ð
21 January), Emeritus Professor Fred
Lubben from York University conducted
a writing clinic for Cape Town based
researchers at the AIMSSEC offices in
Muizenberg on the 10th February.

Before conducting the writing clinic,
Professor Lubben visited the AIMS
Research Centre and met with the
resident researchers and also had a
meeting with Professor Barry Green,
the Director of AIMS South Africa. The
purpose of this meeting was to discuss
the inclusion of research in mathematics
education alongside other research
streams currently conducted at AIMS.

As the Editor-in-Chief of the African
Journal of Science, Mathematics and
Technology Education (AJMSTE), one of
Professor Lubbenõs duties is to assist
with developing manuscripts for the
journal by holding workshops and writing
clinics in different chapters of the
SAARMSTE community within Southern
Africa. As part of this, the writing clinic
held at AIMSSEC allowed Prof Lubben to
provide individualised attention and
feedback to journal manuscripts being
developed by the following authors:
Dr Marie Joubert (in absentia) and Ms
Sinobia Kenny, (AIMSSEC); Misss Lindiwe
Tshuma, (AIMSSEC); Dr Cynthia Fakudze,
University of the Western Cape (UWC);
Dr Melanie Luckay, (in absentia)(UWC)
and Mr Frikkie George (UWC).

Ms Kenny, Professor Lubben and

Miss Tshuma

Learners from Byletts High School

