

2020
NATIONAL REVISED ANNUAL TEACHING PLANS

GRADE 6
HOME LANGUAGE

i

Table of Contents
Table of Contents ... i

1. Introduction .. 1

2. Purpose ... 2

3. Implementation Dates .. 2

4. Revised Teaching Plans per Subject .. 2

1. Afrikaans Home Language .. 3

2. English Home Language ... 9

3. IsiXhosa Home Language ... 15

4. IsiZulu Home Language ... 22

5. Sepedi Home Language .. 28

6. Sesotho Home Language .. 34

7. Setswana Home Language .. 40

8. Siswati Home Language .. 46

9. Tshivenda Home Language .. 52

10. Xitsonga Home Language ... 58

11. South African Sign Language (SASL).. 64

1

1. Introduction
The National Curriculum Statement, Grades R-12 was approved as National Policy and published in

the Government Gazette 34600, Notices 722 and 723 of 12 September 2011.

The National Curriculum Statement, Grades R-12 comprises:

 The Curriculum and Assessment Policy Statements for all approved subjects for Grades R-12;

 The National Policy Pertaining to the Programme and Promotion Requirements of the National

Curriculum Statement Grades R-12; and

 The National Protocol for Assessment.

The Curriculum and Assessment Policy Statement (CAPS) is a single, comprehensive, and concise

document developed for all subjects listed in the National Curriculum Statement Grades R-12 and is

arranged into Four Sections.

The National State of Disaster due to Covid and the ensuing lockdown has created a unique situation

which has disrupted the school calendar thus impacting on the implementation of the Curriculum and

Assessment Policy Statement (CAPS) for the 2020 academic yearTo mitigate the impact of the Covid

lockdown, the Department of Basic Education (DBE) working in collaboration Provincial Education

Departments (PEDs), has put together a framework for curriculum recovery plans after the extended

lockdownThe framework, which was consulted with key stakeholders in the sector, proposes a

revised school calendar and curriculum reorganization and trimming, as some of the strategies to

create opportunities for curriculum recovery.

In the context of the framework for the school curriculum recovery plan whose overarching aim is to

ensure that the critical skills, knowledge, values and attitudes outlined in the CAPS are covered over

a reduced time period, the purpose of curriculum reorganisation and trimming is to:

 Reduce the envisaged curriculum to manageable core content including skills, knowledge,

attitudes and values so that schools have ample room for deep and meaningful learning

 Define the core knowledge, skills, attitude to be taught and assessed more specifically so that

it provides guidance and support to teachers;

 Align curriculum content and assessment to the available teaching time;

 Maintain the alignment in the learning trajectory for learners, without compromising learners’

transition between the grades; and

 Present a planning tool to inform instruction during the remaining school terms

The curriculum trimming and reorganisation maintain and support the foundational principles of the

National Curriculum Statement (NCS) Grades R – 12 as stated in the Curriculum and Assessment

Policy Statement (CAPS) namely:

 Social transformation: ensuring that the educational imbalances of the past are redressed, and

that equal educational opportunities are provided for all sections of the population;

 Active and critical learning: encouraging an active and critical approach to learning, rather than

rote and uncritical learning of given truths;

 High knowledge and high skills: the minimum standards of knowledge and skills to be

achieved at each grade are specified and high, achievable standards in all subjects have been

set;

 Progression: content and context of each grade shows progression from simple to complex

2

 Human rights, inclusivity, environmental and social justice: infusing the principles and

practices of social and environmental justice and human rights as defined in the Constitution

of the Republic of South Africa

 Valuing indigenous knowledge systems: acknowledging the rich history and heritage of this

country as important contributors to nurturing the values contained in the Constitution; and

 Credibility, quality and efficiency: providing an education that is comparable in quality, breadth

and depth to those of other countries.

In addition, the principles below guided the process of curriculum reorganisation and trimming:

 Maintain the spiral development of values, attitudes, concepts and skills, extension,

consolidation and deeper understanding leading learners towards the final learning outcomes.

 Efficiency – less teaching time but more effective learning outcomes

 Inclusivity – learning experience must cater for different types of learners who are differently

abled by providing different types of learning experiences.

 Validity – the relevance of the content to the stated goals and outcomes of the curriculum.

 Utility –the content must lead to the acquisition of values, attitudes, skills and knowledge that

are considered useful for transition to the next level and have relevance to the contexts in

which learners live

 Feasibility – analyse and examine the content in the light of the time and resources available

to the schools, considering the current socio- economic and political climate.

 Coherence – Systematic curriculum mapping must have horizontal, vertical, subject area and

interdisciplinary coherence; and

 Emphasise assessment for learning as a teaching strategy as opposed to assessment of

learning to achieve the learning outcomes of each grade and subject

2. Purpose
The purpose of the revised phase plan and revised annual national teaching plans is to:

 ensure that meaningful teaching proceeds during the revised school calendar.

 assist teachers with guided pacing and sequencing of curriculum content and assessment.

 enable teachers to cover the essential core content in each phase within the available time.

 address assessment overload to recoup time loss.

 assist teachers with planning for the different forms of assessment.

 ensure learners are adequately prepared for the subsequent year/s in terms of content, skills,

knowledge, attitudes, and values

3. Implementation Dates
To meet the above-mentioned objectives, Section 3 of the CAPS, which deals with the overview of

topics per term and annual teaching plans per subject have been trimmed and/or reorganised for the

year 2020The revised teaching and assessment plans are effective from the 1st June 2020.

4. Revised Teaching Plans per Subject
This document presents the revised national annual teaching plans for Grade 6

3

1. Afrikaans Home Language

Revised National Teaching Plan

GRAAD 6 HT KWARTAAL 2

VAARDIGHEDE LUISTER EN PRAAT (MONDELING) LEES EN KYK SKRYF EN AANBIED TAALSTRUKTURE EN -KONVENSIES

WEEK 1 – 2

Luister na ‘n inligtingsteks

 Inleidende aktiwiteite: voorspelling

 Luister na spesifieke inligting

 Bespreek bruikbaarheid van inligting

 Vergelyk omstandighede in verskillende
plekke, wys die verkose bestemmings met
redes

 Deelname in klasbesprekings (Onderwyser
fasiliteer), eie opinie

Lees ‘n inligtingsteks, byvoorbeeld ‘n
koerantberig, ‘n teks van ‘n handboek of uit
die onderwyser se hulpbronlêer

 Pre-leesaktiwiteite: voorspelling wat op die
titel en/of grafiese voorstellings gebaseer is

 Gebruik leesstrategiee, vluglees en
soeklees,

 Evalueer die teks vir verskuilde boodskappe
en som die hoofidees en ondersteunende
idees op

 Vergelyk omstandighede in verskillende
plekke

 Lees informasie teks met visuele soos
kandkaarte

 Gebruik woordeboek vir woordeskat
ontwikkeling

Skryf ‘n inligtingsteks

 Selekteer geskikte visuele en inhoud vir die
doel

 Voorlegging van inligting deur gebruik te
maak van ‘n landkaart, kaart, grafiek of
diagram

Gebruik die stappe van die skryfproses
o Beplanning/pre-skryf
o Skryf die eerste weergawe
o Hersien
o Proefless
o Skryf die finale weergawe

Werk met woorde
Byvoeglike naamwoorde (Attributief)

Werk met sinne
Verlede tyd

Spelling en punktuasie
Gebruik van woordeboek

WEEK 3 – 4

Luister na ‘n roman

 Luister na uittreksels van die roman

 Luister vir spesifieke inligting

 Identifiseer die hoofidees en spesifeke
inligting

 Verbind met eie ervaringe

 Bespreek kulturele en sosiale waardes in
teks krities

Lees ‘n kort roman

 Pre-leesaktiwiteite: voorspelling wat op die
titel en/of grafiese voorstellings gebaseer is

 Identifiseer en verduidelik die sentrale
gebeurtenisse

 Identifiseer en bespreek gevoelens

 Gebruik woordeboek vir woordeskat
ontwikkeling

Reflekteer op teks wat onafhanklik gelees
word
Hervertel storie in 3 tot 5 sinne

Skryf ‘n boek resensie
• Gebruik ‘n skryfraam
• Pre-skryf: Luister na uittreksels van die

drama
• Selekteer inhoud geskik vir die doel
• Gepaste taalgebruik en teks struktuur

 Gebruik woordeboek vir woordeskat
ontwikkeling

• Gebruik die skryfproses

Werk met woorde; werkwoorde (finitiewe en
infinitiewe en

Werk met sinne
Teenwoordige, verlede en toekomstige
deurlopende tye

FORMELE ASSESSERINGSTAAK 6
MONDELING [20 punte]

 Voorbereide / Onvoorbereide Toespraak OF

 Luister met begrip

WEEK 5 – 6

Luister na en bespreek ‘n instruksionele teks,
byvoorbeeld ‘n resep, aanwysings, ens

 Inleidende aktiwiteite: voorspelling

 Identifiseer die kenmerke van ‘n
instruksionele teks

 Let op sleutelopskrifte

Lees instruksionele tekste soos ‘n resep,
aanwysings, ens

 Ontleed kenmerke van die teks

 Orden opdragte

 Toon begrip vir die teks en hoe dit
funksioneer

 Vergelyk twee verskillende inligtingstekste

Skryf ‘n instruksionele teks, byvoorbeeld hoe
om ‘n koppie tee te maak

 Maak ‘n lys van toerusting / bestanddele

 Gebruik woordeboeke

 Ontwikkel ‘n skryfraam

 Gebruik verbindingswoorde en
organisatoriese metodes

Werk met woorde

 Woordvorming: basis, voor- en
agtervoegsels,

Spelling en punktuasie

 Woord afbakening

 Gebruik van woordeboek

4

GRAAD 6 HT KWARTAAL 2

VAARDIGHEDE LUISTER EN PRAAT (MONDELING) LEES EN KYK SKRYF EN AANBIED TAALSTRUKTURE EN -KONVENSIES

 Gee duidelike instruksies bv hoe om ‘n
koppie tee te maak

 Vra vrae vir duidelikheid

 Gebruik die stappe van die skryfproses

WEEK 6

FORMELE ASSESSERINGSTAAK 7 – Toets (Totaal: 50 punte)
RESPONS OP TEKS: 2 URE
Vraag 1

• Literêre / Nie-literêre teks (20 punte)
Vraag 2

 Visuele teks vir Begrip (10 punte)
Vraag 3

• Opsomming (5 punte)
Vraag 4

 Taalstrukture en konvensies (15 punte)

5

GRAAD 6 HT KWARTAAL 3

VAARDIGHEDE LUISTER EN PRAAT (MONDELING) LEES EN KYK SKRYF EN AANBIED TAALSTRUKTURE EN -KONVENSIES

WEEK 1 – 2

Luister na kortverhaal

 Inleidende aktiwiteite

 Herroep hoofidees en besonderhede en
gebruik korrekte tyd

 Bespreek karakters

 Bespreek plot, konflik en plek

 Bespreek boodskappe in die teks

Lees kortverhaal

 Pre-leesaktiwiteite: voorspelling wat op die
titel en/of grafiese voorstellings gebaseer is

 Evalueer die teks vir verskuilde boodskappe
en som die hoofidees en ondersteunende
idees op

 Bespreek kulturele en sosiale waardes in
teks krities

 Bespreek plot, tema, plek en karakterisering

 Gebruik woordeboek vir woordeskat
ontwikkeling

Skryf ‘n karakterskets

 Skep geloofwaardige karakters

 Gebruik beskrywende woorde om karakters
te vergelyk

 Beplan, en verfyn skryfwerk, met die focus
op verbetering van spel, tye en verbinding
van sinne

 Toon kennis van karakter, intrige,
agtergrond, konflik, klimaks

 Korrekte gebruik van tye

 Gebruik skryfproses

Werk met woorde
Werkwoorde

Werk met sinne
Toekomende Tyd; Teenwoordige Tyd

WEEK 3 – 4

Luister en kyk na audio/visueel/ lees teks:
strokiesprente

 Pre-leesaktiwiteite: voorspelling

 Kyk en bespreek inhoud en boodskappe in
die teks

 Bespreek gepastheid van illustrasies in teks

 Deel idees omtrent die titel en die teks

 Bespreek nuwe woorde

 Identifiseer en bespreek hoe persepsie
beinvloed word deur die inhoud,
woordkeuse en liggaamstaal van spreker

Lees ‘n strokiesprent
• Volg kort gedrukte instruksies en verduidelik

eenvoudige visuele teks: diagramme,
grafieke

• Evalueer die teks vir verskuilde boodskappe
en som die hoofidees en ondersteunende
idees op.

• Verduidelik hoe die skrywer die leser se
persepsie manipuleer (tegnieke)

• Bespreek kulturele en sosiale waardes in
die teks

• Ondersoek die teks vir verskuilde
boodskappe en som die hoof- en
ondersteunende idees op

Skryf ‘n informele brief/ ‘n dagboek
inskrywing
• Gebruik korrekte uitleg
• Wees bewus van gehoor en styl
• Gebruik korrekte toon
• Beplan, redigeer en verfyn skryfwerk, fokus

op verbetering van taal, spel, tyd en
verbinding van sinne

• Gebruik verbindingswoorde, sinonieme en
antonieme om sinne tot samehangende
paragrawe te verbind

• Gebruik korrekte spelling en punktuasie

Werk met woorde
Byvoeglike naamwoorde (predikatief);
verbindingswoorde

Spelling en punktuasie:
Woord verdeling
Gebruik van woordeboek

WEEK 5 - 6

Luister na of kyk na klank / visuele / geleesde
teks: strokiesprente / strokiesprente

 Mondeling

Lees 'n tekenprent / strokiesprent

 Mondeling

Skryf ‘n strokiesprent
• Gebruik ‘n skryfraam
• Definieer die konsep

• Sit die manuskrip in breë trekke uiteen
• Gebruik effektiewe intrige en konflik
• Gebruik korrekte formaat, doel en

teikengroep
• Ontwerp en skryf visuele tekste deur taal,

prente en klank te gebruik wat kreatiwiteit
beïnvloed, soos in ‘n televisie-advertensie

• Gebruik die skryfproses

Literatuurstudie taak

Werk met woorde:
Werkwoorde
Bywoorde van manier, tyd, plek

Werk met sinne:
Lydende en bedrywende vorm

6

WEEK 6

FORMELE ASSESSERINGSTAAK 8
SKRYF VRAESTEL 3 (Totaal: 30 punte)

 Transaksionele teks (10 punte)
EN

 Verhalend / Beskrywende Opstel (20 punte)

 5 paragrawe

WEEK 7 - 8

Luister na en bespreek drama

 Pre-leesaktiwiteite: voorspelling

 Bespreek belangrike kenmerke van die teks

 Verbind inhoud en boodskappe in teks met
eie ervaring

 Verskaf kritiese terugvoering

Lees resensie van toneelstuk/drama

 Pre-leesaktiwiteite: voorspelling wat op die
titel en/of grafiese voorstellings gebaseer is

• Gebruik verskillende leesstrategiee, vluglees
en soeklees

• Identifiseer verskillende perspektiewe en gee
eie perspektief wat uit die teks gemotiveer is

Skryf ‘n dialoog/’n kort toneelstuk

• Stel karakters bekend
• Korrekte formaat
• Vestig toon of stemming
• Toon begrip van styl en register

Gebruik die skryfproses

Werk met woorde: stam, voorvoegsels,
agtervoegsels

Werk met sinne: bywoorde, tydsduur, frekwensie

Spelling en punktuasie:
Aanhalingstekens en kommas

WEEK 7-8

FORMELE ASSESSERINGSTAAK 9 – (Totaal: 50 punte)
RESPONS OP TEKS: 2 URE
Vraag 1

• Literêre / Nie-literêre teks (20 punte)
Vraag 2

 Visuele teks vir Begrip (10 punte)
Vraag 3

• Opsomming (5 punte)
Vraag 4

 Taalstrukture en konvensies (15 punte)

7

GRAAD 6 HT KWARTAAL 4

VAARDIGHEDE LUISTER EN PRAAT (MONDELING) LEES EN KYK SKRYF EN AANBIED TAALSTRUKTURE EN -KONVENSIES

WEEK 1 - 2

Luister en bespreek inligtingsteks
• Pre-leesaktiwiteite, voorspelling.
• Identifiseer hoofgedagte
• Neem deel in klasbesprekings, verduidelik eie

opinie
• Identifiseer Oorsaak en gevolg
• Bespreek kulturele en sosiale waardes in die

teks
• Vra kritiese vrae

Lees ‘n inligtingsteks
• Pre-leesaktiwiteite: voorspelling wat op die

titel en/of grafiese voorstellings gebaseer is
• Gebruik verskillende leesstrategieë,

vluglees en soeklees en reageer
• Identifiseer verskillende perspektiewe en

gee eie perspektief wat uit die teks
gemotiveer is

• Identifiseer Oorsaak en gevolg
• Gebruik vorige kennis of leidrade uit teks
• Maak afleidings

Skryf ‘n beskrywende paragraaf
• Kreatiewe skryf (4 paragrawe)
• Kies relevante inhoud
• Bly by onderwerp

• Gebruik beskrywende woordeskat soos
byvoeglike naamwoorde

• Gebruik figuurlike taal soos vergelykings,
metafore

• Orden ‘n reeks stappe of gebeurtenisse
logies

• Gebruik die skryfproses

Werk met woorde
Onderskatting, Veelvuldige betekenis,
dubbelsinnigheid

Werk met sinne
Direkte en indirekte rede

Spelling en punktuasie
Vraagtekens, parentesis

WEEK 3 - 4

Luister na ‘n storie
• Pre-leesaktiwiteite, soos voorspelling.

 Reageer krities deur die hoof kenmerke van
boek resensie te identifiseer

 Herroep hoof gedagtes en inligting van ‘n teks

 Identifiseer en bespreek waardes

 Ontwerp en bespreek uitslae of die einde

Lees ‘n storie

 Pre-leesaktiwiteite, soos voorspelling
gebaseer op die title en/of grafieke

• Gebruik verskillende leesstrategiee,
vluglees en soeklees en reageer

 Identifiseer hoof en ondersteunende
gedagtes

 Interpreteer en bespreek boodskappe

 Gee terugvoering oor storielyn

Skryf ‘n kort opsomming

 Skryf ‘n kort opsomming

 Gebruik n vloeikaart

 Rangskik logies

 Druk gedagtes duidelik en logies uit

 Maak aanbevelings

 Gebruik die skryfproses

Werk met sinne
Selfstandige naamwoord frases en sinsdele

Werk met woorde
woordspeling

Spelling en punktuasie
Dubbelpunte; semi dubbelpunte, kontraksies

WEEK 5 -6

Luister na en bespreek
 gedigte
• Pre-leesaktiwiteite, soos voorspelling.
• Luister vir inligting en som hoofidees op.

• Bespreek kulturele en sosiale waardes in die
teks

• Lewer kommentaar op hoe kulturele en
sosiale waardes in teks oorgedra word

• Verskaf konstruktiewe terugvoering

Lees ‘n eenvoudige gedig
• Pre-leesaktiwiteite, soos voorspelling wat op

die titel en / of grafiese voorstellings
gebaseer is.

• Gebruik leesstrategiee, vluglees en
soeklees

• Kritiese respons
• Die gebruik van alliterasie, herhaling,

klanknabootsing, vergelykings,
• Interpreteer en bespreek boodskap
• Toon begrip vir die teks en bring dit in

verband met eie ervaring

Skryf ‘n gedig
• Ontwikkel en organiseer idees deur die

skryfproses
• Gebruik alliterasie, metafoor

klanknabootsing, vergelykings, simbool,
tema

Werk met woorde
vergelykings, metafore, personifikasie,
klanknabootsing, simbole

Werk met sinne
Samegestelde sinne,
komplekse sinne

WEEK 6

FORMELE ASSESSERINGSTAAK 10
SKRYF VRAESTEL 3 (Totaal 30 punte)

 Transaksionele teks (10 punte)
EN

 Verhalend / Beskrywende Opstel (20 punte)

 5 paragrawe

WEEK 7 – 8

Luister na en bespreek gedigte

 Luister met begrip/onvoorbereide toespraak

Lees ‘n gedig

 Luister met Begrip/onvoorbereide toespraak

Skryf van ‘n gedig
• Reflekteer op en evalueer skryf en

kreatiewe werk
• Gebruik die skryfproses

Werk met sinne
Onderwerp, voorwerp
Hersiening:
Woordsoorte, tye, sinonieme

8

KWARTAAL 4
FORMELE EINDJAAR EKSAMEN

 FORMELE ASSESSEINGSTAAK 11

MONDELING VRAESTEL 1 (20 punte)
Voorbereide / Onvoorbereide Spraak OF
Luister met begrip

(Voltooi gedurende die Kwartaal)

Taak 11 - Vraestel 1 se Mondeling bestaan uit Kwartaal 4 se Mondeling punt ALLEENLIK.

FORMELE ASSESSEINGSTAAK 12

VRAESTEL 2 (Totaal: 50 punte)
RESPONS OP TEKS: 2 URE

Vraag 1 – Literêre / Nie-Literêre Teks (20 punte)

Vraag 2 - Visuele teks vir Begrip (10 punte)

Vraag 3 - Opsomming (5 punte)

Vraag 4 - Taalstrukture en konvensies in konteks (15 punte)

Voltooi gedurende die skryfperiode in die Eksamen.

9

2. English Home Language

Revised National Teaching Plan

GRADE 6 HL TERM 2

SKILLS LISTENING AND SPEAKING READING AND VIEWING WRITING AND PRESENTING LANGUAGE STRUCTURES AND
CONVENTIONS

WEEK 1 – 2

Listens to and discusses an information text
• Introductory activities: prediction

• Listens for specific details
• Discusses usefulness of the

information
• Discusses possible effects on people
• Compares conditions in different

places, indicates preferred
destinations with reasons

• Participates in class discussions
(facilitated by teacher), justifying own
opinion

Reads an information text
from newspaper, a textbook or Teacher’s Resource
File (TRF)

• Pre-reading: predicting from title, headings and
pictures

• Uses reading strategies: skims to get the general
idea, scans for specific details

• Identifies the way the text is organised
• Compares differences and similarities in different

places
• Reads an information text with visuals e.gmap

• Interprets visuals
• Uses a dictionary for vocabulary development

Writes an information text
• Selects appropriate visuals and content for the

purpose
• Presents information using a map, chart, graph or

diagram.

• Uses writing process

o Planning/pre-writing
o Drafting
o Revising
o Editing
o Proofreading
o Presenting

Word level work: adjectives (attributive)

Sentence level work: simple past tense

Spelling and punctuation: dictionary usage

WEEK 3 – 4

Listens to a novel
• Listens to extracts from the

novel

• Listens for specific details
• Identifies the main message
• Relates to own life
• Discusses the main ideas and

specific detail
• Discusses the social, moral and

cultural values in the text

Reads a short novel
• Pre-reading: predicts from title and

discusses related themes/content

• Identifies and explains the central events
• Discusses the characters
• Identifies and discusses feelings expressed
• Uses a dictionary for vocabulary

development
Reflects on texts read independently
• Retells story or main ideas in 3 to 5 sentences

Writes a book review
• Uses a frame
• Pre-writing: listens to extracts from a read novel

• Selects content appropriate for the purpose
• Uses appropriate language and text structure
• Uses a dictionary for spelling and vocabulary

development
• Uses the writing process

Word level work: verbs (finite, infinitives and
gerunds)

Sentence level work: present continuous tense,
past continuous tense, future continuous tense

FORMAL ASSESSMENT TASK 6
ORAL [20 marks]

 (Un)prepared speech OR

 Listening Comprehension

WEEK 5 – 6 Listens to and discusses an instructional
text, e.grecipe, directions

 Introductory activities: prediction

 Identifies the features of instructional
text

 Notes key headings

 Gives clear instructions, e.gon how to
make a cup of tea

 Asks questions to clarify



Reads a recipe or other instructional text

• Analyses the characteristics of the text:
organisation and conventions of
instructional texts

• Orders jumbled instructions
• Shows understanding of the text and how it

functions: literal reading
• Compares two different recipes or

instructions

Writes an instructional text, e.gon how to make a cup of
tea

• Lists materials and ingredients
• Uses imperatives
• Develops a frame for writing
• Uses linking phrases and organisational

methods
• Uses the writing process

Word level work: stems, prefixes, suffixes

Spelling and punctuation: word division,
dictionary use

10

GRADE 6 HL TERM 2

SKILLS LISTENING AND SPEAKING READING AND VIEWING WRITING AND PRESENTING LANGUAGE STRUCTURES AND
CONVENTIONS

Week 6

FORMAL ASSESSMENT TASK 7 - Test [Total: 50 Marks]
RESPONSE TO TEXTS: 2 HOURS
Question 1

 Literary / non-literary text comprehension (20 marks)
Question 2

 Visual text comprehension (10 marks)
Question 3

 Summary writing (5 marks)
Question 4

 Language Structures and Conventions in context (15 marks)

11

GRADE 6 HL TERM 3

SKILLS LISTENING AND SPEAKING READING & VIEWING WRITING & PRESENTING LANGUAGE STRUCTURES AND
CONVENTIONS

WEEKS 1 – 2

Listens to a short story
• Introductory activities: prediction
• Recalls events in the correct sequence

and using the correct tense
• Discusses characters

• Discusses plot, conflict and setting
• Discusses messages in the text

Reads a short story
• Pre-reading activities: prediction based on

title and or graphics
• Examines the text for hidden messages and

summarizes the main and supporting ideas

• Critically discusses cultural and social values
in text

• Discusses plot, theme, setting and
characterisation

• Uses a dictionary for vocabulary
development

 Writes a character sketch
• Thinks about characterisation
• Uses descriptive words to compare

characters
• Plans, drafts and refines writing, focusing

on improving spelling, tenses and linking
sentences into cohesive paragraphs

• Shows understanding of setting, plot,
conflict and theme.

• Correct use of tenses
• Uses the writing process

Word level work: verbs (gerunds)

Sentence level work: present perfect,
future perfect and past perfect tense

WEEKS 3 – 4

Listens to or views audio/ visual /read text: cartoon /
comic strips
• Introductory activities: prediction

• Views and discusses content and
messages of the text

• Discusses appropriateness of the
graphics to the text

• Shares ideas on the title and the text

• Discusses any new words vital to the
understanding of the programme

• Identifies and discusses how
perceptions are influenced by the
content, choice of words and the
speaker’s body language

Reads a cartoon / comic strips
• Follows short printed instructions and interprets

them and explains simple visual text: graphs,
diagrams, graphics

• Examines the text for hidden messages and
summarises the main and supporting ideas

• Explains how the writer manipulates the reader’s
perceptions: the techniques used, characterisation

• Critically discusses cultural and social values in
text

• Identifies different perspectives and gives own
perspective based on evidence in the text

Writes a friendly letter/A diary entry
• Uses correct layout
• Shows awareness of audience and style
• Uses appropriate tone
• Plans, drafts and refines writing, focusing on

improving language, spelling, tenses and linking
sentences into cohesive paragraphs

• Uses connecting words, e.g‘however’,
synonyms and antonyms to link sentences into
cohesive paragraphs

• Uses correct spelling and punctuation

Word level work: adjectives (predicative),
connecting words

Spelling and punctuation: word division,
dictionary usage

WEEKS 5 – 6

Listens to or views audio/ visual /read text: cartoon /
comic strips

Oral Presentation

Reads a cartoon / comic strips

Oral Presentation

Writes a cartoon / comic script
• Uses a frame

• Defines the concept
• Outlines the script
• Uses interesting main and supporting

characters
• Uses effective plot and conflict

• Writes and designs visual texts using
language, pictures and sound effects
creatively, e.gan advertisement for
television

• Uses the Writing process

Word level work: verbs (participle),
moods, adverbs of manner, time, place

Sentence level work: active voice and
passive voice

Week 6

FORMAL ASSESSMENT TASK 8
 WRITING [Total: 30 Marks]

 Transactional text (10 marks)
AND

 Narrative / descriptive essay (20 marks)

 5 paragraphs

12

GRADE 6 HL TERM 3

SKILLS LISTENING AND SPEAKING READING & VIEWING WRITING & PRESENTING LANGUAGE STRUCTURES AND
CONVENTIONS

WEEKS 7 – 8

Listens to and discusses drama
• Introductory activities: prediction
• Discusses key feature of the text.
• Links content and messages in the text

to own life
• Gives critical comment on messages in

the text

Reads reviews of play/drama
• Pre-reading activities, e.gprediction based on

title and or graphics
• Uses different reading strategies e.g.:

skimming, scanning to identify main and
supporting ideas

• Identifies different perspectives and gives
own perspective based on evidence in the
text

Writes a dialogue / a short play script
• Uses characterisation
• Uses correct layout
• Establishes tone or mood

• Shows an understanding of style and
register

• Uses the writing process

Word level work: stems, prefixes, suffixes

Sentence level work:
adverbs of degree, duration, frequency

Spelling and punctuation: quotation marks
and commas

Weeks 7-8

FORMAL ASSESSMENT TASK 9 - [Total: 50 Marks]
RESPONSE TO TEXTS: 2 HOURS
Question 1

 Literary / non-literary text comprehension (20 marks)
Question 2

 Visual text comprehension (10 marks)
Question 3

 Summary writing (5 marks)
Question 4

 Language Structures and Conventions in context (15 marks)

13

GRADE 6 HL TERM 4

SKILLS LISTENING AND SPEAKING READING & VIEWING WRITING & PRESENTING LANGUAGE STRUCTURES AND
CONVENTIONS

WEEK 1 – 2

Listens to and discusses an information text
• Introductory activities: prediction
• Identifies main ideas and responds

appropriately
• Participates in a class discussion,

explaining own opinion
• Identifies and explains cause and

effect
• Comments on the social, moral and

cultural values
• Asks critical questions

Reads an information text
• Pre-reading activities, e.gprediction based

on title and or graphics
• Uses different reading strategies

e.g.: skimming, scanning to identify the main and
supporting ideas and responds appropriately

• Identifies and explains cause and effect
• Uses previous knowledge or textual clues

to determine meaning
• Makes inferences

Writes a descriptive paragraph
• Creative writing (four paragraphs)
• Chooses relevant content
• Stays on topic

• Uses descriptive vocabulary especially a range
of adjectives

• Uses figurative language, e.gsimiles, metaphors
• Sequences a series of steps or events in a

logical way
• Uses the writing process

Sentence level work: direct speech, indirect
speech

Word meaning: understatement,
multiple meaning, ambiguity

Spelling and punctuation: question mark and
parenthesis

WEEK 3 – 4

Listens to a Story
• Introductory activities: prediction
• Responds critically by identifying the key

elements of a book review
• Recalls main ideas and details from a

text

• Identifies and discusses values
• Invents and describes preferred results

or endings

Reads a Story
• Pre-reading activities, e.gprediction based on

title and or graphics
• Uses different reading strategies e.g.:

skimming, scanning
• Identifies main and supporting ideas

• Interprets and discusses message
• Comments on storyline

Writes a short summary
• Writes a short summary
• Plots main events using a flow chart
• Orders logically
• Expresses ideas clearly and logically

• Makes recommendations

• Use the writing process

Sentence level work: noun phrases and clauses

Sentence level work: verb phrases and clauses

Word meaning: pun

Spelling and punctuation: colon, semi-colon,
contraction

WEEK 5 – 6

Listens to and discusses poems
• Introductory activities: prediction

• Listens for information and
summarises main ideas, and notes
specific details

• Discusses social, moral and
cultural values in the text

• Comments on how values and
messages are conveyed in the text

• Sensitively gives balanced and
constructive feedback

Reads a poem
• Pre-reading activities, e.gprediction based

on title and or graphics
• Uses different reading strategies e.g.:

skimming, scanning
• Responds critically to poems
• Comments on the use of alliteration,

repetition, simile and onomatopoeia
• Interprets and discusses message
• Shows understanding of the poem and its

relationship to own life

Writes a poem
• Develops and organises ideas through a

writing process

• Uses alliteration, metaphor,
onomatopoeia, simile, symbol, theme

Word meaning: similes, metaphors, personification,
simile, onomatopoeia, symbol

Sentence level work: compound sentences,
complex sentences

Week 6

FORMAL ASSESSMENT TASK 10
WRITING PAPER 3 [Total 30 Marks]

 Transactional text (10 marks)
AND

 Narrative / descriptive essay (20 marks)

 5 paragraphs

WEEK 7 – 8

Listens to and discusses poems
Paper 1 Task: Listening Comprehension/
unprepared speech

Reads a poem

Independent reading
Paper 1 Task: Listening Comprehension/ unprepared
speech

Writes a poem
• Reflects on and evaluates writing and

creative work
• Use the writing process

Sentence level work: subject; object

Revision: parts of speech, tenses, synonyms

14

TERM 4
FORMAL END OF YEAR EXAMINATION

TASK FORMAL ASSESSMENT TASK 11
ORAL PAPER 1 [20 Marks]

 (Un)prepared speech OR

 Listening Comprehension
(Completed during the term)
Task 11 (PAPER 1) Oral comprises term 4 oral mark only.

FORMAL ASSESSMENT TASK 12
 PAPER 2 [Total: 50 Marks]
RESPONSE TO TEXTS: 2 HOURS
Question 1

 Literary / non-literary text comprehension (20 marks)
Question 2

 Visual text comprehension (10 marks)
Question 3

 Summary writing (5 marks)
Question 4

 Language Structures and Conventions in context (15 marks)
Timetabled during exam writing period.

15

3. IsiXhosa Home Language

Revised National Teaching Plan

IBANGA LESI-6 ULWIMI LWASEKHAYA IKOTA -2

 UKUPHULAPHULA NOKUTHETHA UKUFUNDA NOKUBUKELA UKUBHALA NOKUNIKEZELA IZAKHI NEMIGAO YOKUSETYENZISWA
KOLWIMI

IIVEKI 1 – 2

Ukuphulaphula nokuxoxa ngetekisi enika ulwazi

 • Imisebenzi yentshayelelo: ukuqikelela

 • Ukuphulaphula iinkcukacha ezithile

 • Ukuxoxa ngokubaluleka kolwazi

 • Ukunxulumanisa ulwazi nokwenzeka kubomi

bakhe

 • Ukuxoxa ngefuthe elinokubakho ebantwini

 •Ukuthelekisa isimo kwiindawo ezahlukileyo,

ukuchaza indawo ayithandayo nakhetha ukuba

kuzo anike izizathu

 • Ukuthatha inxaxheba kwiingxoxo ethethelela

izimvo zakhe

 Ukufunda itekisi enika ulwazi (esuka

kwiphephandaba, kwincwadi okanye kuvimba

katitshala)

 Phambi-kokufunda: ukuqikelela kwisihloko

nakwimifanekiso

 Ukusebenzisa iindlela zokufunda: ukukrwaqula

ukufumana ingcinga ethile, ukufunda

ngokukhawuleza ukufumana iinkcukacha

ezizizo

 Ukuchonga indlela itekisi ecwangciswe ngayo

 Ukuthelekisa umahluko nokufana kweendawo

ezahlukileyo

 Ukufunda itekisi enika ulwazi enemifanekiso,

umz.imephu

 Ukusebenzisa iindlela zokufunda,

umz.ukuthelekisa nokusebenzisa imikhondo

enikwa yitekisi

 Ukutolika itekisi ebonwayo

 Ukusebenzisa isichazi magama ukukhulisa

isigama

 Ukubhala itekisi enika ulwazi

 Ukukhetha imifanekiso nomxholo ofanelekileyo

ukulungiselela injongo

 Ukunikezela ulwazi usebenzisa imephu,

itshati, igrafu okanye umzobo

 Ukusebenzisa inkqubo yokubhala

 Ukucwangcisa/phambi kokubhala

 Uyilo lokuqala

 Ukuqwalasela kwakhona

 Ukuhlela

 Ukuvavanya ushicilelo lokuqala

 Ukunikezela

Umsebenzi kwizinga lamagama:

Izichazi-isiphawuli,isibaluli

Umsebenzi kwizinga lezivakalisi:

Amaxesha ezenzi – langoku,elidlulileyo,elizayo

Upelo neempawu zokubhala/ ukufunda:
ukusebenzisa isichazi magama

 IIVEKI 3 – 4

Ukuphulaphula inoveli

 Ukuphulaphula kwizicatshulwa eziphuma

kwinoveli

 Ukuphulaphula iinkcukacha ezithile

 Ukuchonga umyalezo ophambili

 Ukunxulumanisa nobomi bakhe

 Ukuxoxa iingongoma eziphambili nezithile

 Ukuxoxa ngokuxabiseka kwesimo sentlalo,

ukuziphatha nezenkcubeko okwitekisi

Ukufunda inoveli emfutshane

 Phambi kokufunda: ukuqikelela ususela

kwisihloko nokuxoxa ngemixholo

enxulumeneyo

 Ukuchonga nokucacisa iingongoma

eziphambili

 Ukuxoxa ngabalinganiswa

 Ukuchonga nokuxoxa

 ngemvakalelo ezichazwayo

 Ukusebenzisa isichazi magama ukukhulisa

isigama

Ukubonakalisa iitekisi abazifundeleyo

Ukubhala isigxeko-ncomo sencwadi (irivyu)

 Ukusebenzisa isakhelo

 Phambi kokubhala: ukuphulaphula

kwizicatshulwa zenoveli efundiweyo

 Ukukhetha umxholo ofanele injongo

 Ukusebenzisa isakhiwo setekisi nolwimi

olufanelekileyo

 Ukusebenzisa ulwimi, upelo neempawu

zokufunda nokufakela izivumelanisi kakuhle

 Ukusebenzisa inkqubo yokubhala:

 Ukcwangisa/phambi kokubhala

 Uyilo lokuqala

 Ukuqwalasela kwakhona

 Ukuhlela

Umsebenzi kwizinga lamagama:

Izenzi

Umsebenzi kwizinga lezivakalisi:

Ixesha langoku, eladlulayo nelizayo

Ukusebenzisa izivakalisi ezimbaxa

Upelo neempawu zokubhala/funda: ukuyila isichazi

magama sakhe

16

Ukuphinda ubalise ibali okanye iingongoma

eziphambili ngezivakalisi ezi-3 ukuya kwezi-5

 Ukuvavanya ushicilelo lokuqala

 Ukunikezela

UHLOLO OLUSESIKWENI: UMSEBENZI -6
IORALI[20 amanqaku]

 Intetho engalungiselelwanga OKANYE

 Isicatshulwa esiphulaphulwayo

IIVEKI 5 – 6 Ukuphulaphula nokuxoxa ngetekisi enika imiyalelo,

umzekelo, iresiphi, isalathiso

 Imisebenzi yentshayelelo: ukuqikelela

 Ukuchonga iimpawu zetekisi enika imiyalelo

 Ukuqaphela izihloko eziphambili

 Ukunika imiyalelo ecacileyo, umz

 yokwenza ikomityi yeti

 Ukubuza imibuzo yengcaciso

Ukufunda iresiphi okanye itekisi enika imiyalelo

 Ukuhlela iimpawu zetekisi: ukulungelelaniswa

nemigaqo yeetekisi ezinika imiyalelo

 Ukulandelelanisa imiyalelo exutyiweyo

 Ukusebenzisa iindlela ezifanelekileyo

zokufunda nokwenza isicatshulwa: ukufunda

ngokukhawuleza

 Ukuthelekisa iiresiphi okanye imiyalelo emibini

eyahlukileyo.

Ukubhala itekisi enika imiyalelo, umz.indlela

yokwenza ikomityi yeeti

 Ukulandelelanisa ngendlela ecwangciswe

kakuhle

 Ukudwelisa izixhobo nezithako

 Ukusebenzisa iziyaleli

 Ukwakha isakhelo sokubhala

 Ukusebenzisa amabinzana

aqhagamshelanayo neendlela zokucwangcisa

 Ukusebenzisa inkqubo yokubhala:

 Ukucwangisa/phambi kokubhala

 Uyilo lokuqala

 Ukuqwalasela kwakhona

 Ukuhlela

 Ukuvavanya ushicilelo lokuqala

 Ukunikezela

Umsebenzi kwizinga lamagama:

Izenzi,iziyaleli, izimaphambili,ingcambu nezimamva

Upelo neempawu zokubhala

Amagama emboleko; isichazi magama

 UHLOLO OLUSEKIKWENI Uvavanyo [Ewonke:50 amanqaku]

UMSEBENZI - 7 2 IIYURE
Umbuzo -1

 Izicatshulwa zokuqonda (20 amanqaku)
Umbuzo 2

 Ezibonwayo (10 amanqaku)

Umbuzo 3

 Isishwankathelo (5 amanqaku)

Umbuzo 4

 Izakhi nemigaqo yolwimi(15 amanqaku)

17

IBANGA LESI-6 ULWIMI LWASEKHAYA IKOTA – 3

 UKUPHULAPHULA NOKUTHETHA UKUFUNDA NOKUBUKELA UKUBHALA NOKUNIKEZELA IZAKHI NEMIGAQO
YOKUSETYENZISWA KOLWIMI

 IIVEKI 1 – 2

Ukuphulaphula ibali elifutshane

 Imisebenzi yentshayelelo: uqikelelo

 Ukukhumbula iziganeko ngokulandelelana

nangokusebenzisa ixesha elililo

 Ukunxibelelana ngendlela eyakhayo kwiingxoxo

zamaqela

 Ukuchonga intetho ethile esetyenziswa rhoqo

evelisa abantu abathile ngendlela ethile nefuthe

layo kubaphulaphuli

 Ukuxoxa ngabalinganiswa

 Ukuxoxa ngesakhiwo, impixano nesimo sentlalo

 Ukuxoxa ngeemfundiso ezikwitekisi

Ukufunda ibali elifutshane
kwincwadi yokufunda okanye kuvimba katitshala

 Imisebenzi yaphambi kokufunda:

ukuqikelela ngokusekelwe kwisihloko

okanye okuzotyiweyo

 Ukuxilonga imiyalezo efihlakeleyo

kwitekisi nokushwankathela iingongoma

eziphambili nezixhasayo

 Ukucacisa indlela umbhali athimba

ngayo indlela umfundi abona ngayo,

ubuchule obusetyenzisiweyo, ukuyilwa

kwabalinganiswa

 Ukuxoxa ngengqiqo, ngokuxabiseka

kwenkcubeko nezentlalo kwitekisi

 Ukuxoxa ngesakhiwo, umxholo,isimo

sentlalo nababalinganiswa

 Ukusebenzisa isichazi magama

ukukhulisa isigama

Ukuthelekisa abalingwaniswa

 Ukucinga ngokubunjwa kwabalinganiswa

 Ukusebenzisa izichazi ukuthelekisa

abalinganiswa

 Ukucwangcisa , ukwenza uyilo lokuqala

nokuphonononga ukubhala, ugqale

ekuphuculeni upelo, amaxesha

nokudibanisa izivakalisi ukwakha imihlathi

enentsingiselo

 Ukubonakalisa ukuqonda isimo sentlalo,

isakhiwo, impixano nomxholo

 Ukusebenzisa amaxesha ngendlela

efanelekileyo

 Ukusebenzisa inkqubo yokubhala

 Ukucwangcisa/phambi kokubhala

 Uyilo lokuqala

 Ukuqwalasela kwakhona

 Ukuhlela

 Ukuvavanya ushicilelo lokuqala

 Ukunikezela

Umsebenzi kwizinga lamagama

Izenzi

Umsebenzi kwizinga lezivakalisi:

Amaxesha ezenzi

IIVEKI 3 – 4

Ukuphulaphula okanye ukubuka itekisi eviwayo/ebonwayo/
efundwayo: iikhathuni/imicwe yokuhlekisa(cartoon strips)

 Imisebenzi yentshayelelo

 Ukuqwalasela nokuxoxa ngomxholo

nangeemfundiso kwitekisi

 Ukuxoxa ngokufaneleka kokuzotyiweyo kwitekisi

 Ukuxoxa ngefuthe lemizobo nomculo

 Ukwabelana ngezimvo ngesihloko nangetekisi

 Ukuxoxa ngamagama amatsha abalulekileyo

ukuncedisa ekuqondeni isikhokelo

 Ukuxoxa ngabalinganiswa abaphambili

nangemfundiso ezisekeleyo

 Ukuchonga nokuxoxa ngendlela umxholo, ukhetho

lwamagama nendlela isithethi esiwasebenzisa

ngayo amalungu omzimba, ezinefuthe ngayo

ekuqondeni/ kwizimvo.

Ukufunda ikhathuni/imicwe yokuhlekisa (cartoon
strip)
kwincwadi yokufunda okanye kuvimba katitshala

 Ukulandela imiyalelo emifutshane

ebhaliweyo aze ayitolike acacise itekisi

emfutshane ebukwayo: iigrafu, imizobo:

okuzotyiweyo

 Ukuxilonga itekisi ukhangela imiyalezo

efihlakeleyo uze ushwankathele izimvo

eziphambili nezixhasayo

 Ukucacisa indlela umbhali athimba ngayo

indlela umfundi abona ngayo, ubuchule

obusetyenzisiweyo, ukuyilwa

kwabalinganiswa

 Ukuxoxa ngokunzulu imiba yokuxabiseka

kwezentlalo nezenkcubeko kwitekisi

Ukubhala ileta yobuhlobo/Idayari

 Ukusebenzisa isakhiwo esifanelekileyo

 Ukubonakalisa ukuqaphela abaphulaphuli

nendlela yokubhala

 Ukusebenzisa ithoni ngokufanelekileyo

 Ukucwangcisa, ukwenza uyilo lokuqala

nokuphonononga indlela yokubhala

kugqaliswe ekuphuculeni ulwimi, upelo,

amaxesha nokudibanisa izivakalisi ukwakha

imihlathi enentsingiselo

 Ukusebenzisa izihlanganisi, umz.’naxa

kunjalo’, izithetha- ntonye nezichasi,

ukuqhagamshela izivakalisi zibe yimihlathi

enentsingiselo

 Ukusebenzisa iimpawu zokubhala nopelo

ngokufanelekileyo

Umsebenzi kwizinga lamagama:

Izichazi
Izihlanganisi

Upelo neempawu zokubhala/funda:

Ukusetyenziswa kwesichazi magama

18

 Ukuchonga iimbono ezahlukeneyo unike

owakho umbono ngobungqina obusekelwe

kwitekisi

 Ukutolika aze ahlalutye inkcukacha kwitekisi

ezotyiweyo

 Ukutshintsha inkcukacha ukusuka kwesinye

isimo (imizobo) uzise

kwesinye.(okubhaliweyo)

IIVEKI 5 – 6

Ukuphulaphula okanye ukubuka itekisi eviwayo/ebonwayo/
efundwayo: iikhathuni/imicwe yokuhlekisa(cartoon strips)

Intetho yomlomo

 Intetho yomlomo

Ukufunda ikhathuni/imicwe yokuhlekisa (cartoon
strip) kwincwadi yokufunda okanye kuvimba
katitshala

Ukubhala ikhathuni/imicwe yokuhlekisa (cartoon
strip)

 Ukusebenzisa isakhelo

 Ukuchaza ingqiqo(ikhonsepti)

 Ukunika amagqabantshintshi ngetekisi

(khathuni)

 Ukusebenzisa uyilo olufanelekileyo

 Ukusebenzisa abalinganiswa abaphambili

abanikisa umdla nabaxhasanayo

 Ukusebenzisa isakhiwo sebali nempixano

nabachaseneyo

 Ukubhala nokuzoba iitekisi ezibonwayo

esebenzisa ulwimi, imifanekiso nezandi

ngokuyilayo

 Ukusebenzisa inkqubo yokubhala

 Ukucwangcisa/phambi kokubhala

 Uyilo lokuqala

 Ukuqwalasela kwakhona

 Ukuhlela

 Ukuvavanya ushicilelo lokuqala

 • Ukunikezela

Umsebenzi kwizinga lamagama:
Izichazi,izihlomelo

Umsebenzi kwizinga lezivakalisi:
Izixando
Intetho-ngqo negxelo- ntetho

Week 6

UHLOLO OLUSESIKWENI: Umsebenzi 8
 UKUBHALA [Ewonke: 30 amanqaku]
● Iitekisi ezimfutshane (10 amanqaku)

KUNYE
● Isincoko esibalisayo/ Isincoko esichazayo (20

amanqaku) 5 imihlathi

Ukuphulaphula nokuxoxa ngomdlalo omfutshane/idrama

• Imisebenzi yentshayelelo: ukuqikelela

 Ukuxoxa ngeempawu eziphambili zetekisi

 Ukuqhagamshela umxholo neemfundiso

ezikwitekisi nobomi bakhe

 Ukunika inkcazelo kwiimfundiso ezikwitekisi

Ukufunda isigxeko-ncomo somdlalo/idrama

 Imisebenzi yaphambi kokufunda,

umz.ukuqikelela kusekelwe kwisihloko

okanye okuzotyiweyo

 Ukusebenzisa iindlela ezahlukileyo

zokufunda, umzukukrwaqula, ukufunda

Ukubhala umdlalo wokulinganisa okanye intetho
yababini

 Ukusebenzisa indlela yokwakhiwa

kwabalinganiswa

 Ukusebenzisa uyilo olulo

 Ukuvelisa ithoni okanye imo

 Ukubonisa ukuqonda isimbo sokubhala

 Ukusebenzisa inkqubo yokubhala

Umsebenzi kwizinga lamagama

Ingcambu,

Isimaphambili nesimamva

Umsebenzi kwizinga lezivakalisi

19

ngokukhawuleza ukuchonga izimvo

eziphambili nezixhasayo

 Ukuxoxa ngokunzulu ukuxabiseka

kwezentlalo nezenkcubeko kwitekisi

 Ukuchonga iimbono ezahlukileyo aze

anike owakhe umbono osekelwe

kubungqina obukwitekisi.

 Ukucwangcisa/phambi kokubhala

 Uyilo lokuqala

 Ukuqwalasela kwakhona

 Ukuhlela

 Ukuvavanya ushicilelo lokuqala

 Ukunikezela

Izihlomelo sobunjani, esexesha
nesobungakanani

Upelo neempawu zokubhala

Iimpawu zocaphulo, ikoma

UHLOLO OLUSEKIKWENI Uvavanyo [Ewonke:50 amanqaku]

UMSEBENZI 9 - 2 IIYURE
Umbuzo -1

 Izicatshulwa zokuqonda (20 amanqaku)
Umbuzo 2

 Ezibonwayo (10 amanqaku)

Umbuzo 3

 Isishwankathelo (5 amanqaku)

Umbuzo 4
Izakhi nemigaqo yolwimi(15 amanqaku)

20

IBANGA LESI- 6 ULWIMI LWASEKHAYA IKOTA- 4

 UKUPHULAPHULA NOKUTHETHA UKUFUNDA NOKUBUKELA UKUBHALA NOKUNIKELA IZAKHI NEMIGAQO YOKUSETYENZISWA
KOLWIMI

IVEKI 1 – 2

Ukuphulaphula nokuxoxa ngetekisi enika ulwazi

 Imisebenzi yentshayelelo: ukuqikelela

 Ukuchonga izimvo eziphambili

nokuphendula ngokufanelekileyo

 Ukuthatha inxaxheba kwiingxoxo

ucacisa uluvo lwakho

 Ukuchonga nokucacisa unobangela

nefuthe

 Ukuchaza ngokuxabiseka kwezentlalo

nezenkcubeko

 Ukubuza imibuzo enengqiqo

 Ukufunda itekisi enika ulwazi

 Imisebenzi yaphambi kokufunda,

umzukuqikelela ngokusekelwe kwisihloko

okanye okuzotyiweyo

 Ukusebenzisa iindlela ezahlukileyo

zokufunda umzukukrwaqula, ukufunda

ngokukhawuleza uchonga izimvo

eziphambili nezixhasayo nokuphendula

ngendlela efanelekileyo

 Ukuchonga nokucacisa unobangela

nefuthe

 Ukusebenzisa ulwazi lwangaphambili

okanye imikhondo yombhalo ukuzuza

intsingiselo

 Ukwenza intelekelelo

Ukubhala umhlathi ochazayo

Ukubhala ngokuyila (imihlathi emine)

 Ukukhetha umxholo ofanelekileyo

 Ukunamathela emxholweni

 Ukusebenzisa isigama esichazayo

kakumbi uluhlu lweziphawuli

 Ukusebenzisa Izafobe umzizifaniso,

izikweko

 Ukulandelelanisa amanyathelo okanye

iziganeko ngokukhwencayo

 Ukusebenzisa inkqubo yokubhala

 Ukucwangcisa/phambi kokubhala

 Uyilo lokuqala

 Ukuqwalasela kwakhona

 Ukuhlela

 Ukuvavanya ushicilelo

 Ukunikezela

Umsebenzi wezinga lezivakalisi

Intetho-gqo nengxelo-ntetho

Intsingiselo yamagama

Izithethantonye

Intsingiselo efihlakeleyo

Upelo neempawu zokubhala

Uphawu lokubuza

Izibiyeli

IIVEKI 3 – 4

Ukuphulaphula ibali

 Imisebenzi yentshayelelo

 Ukuphendula ngokuthi achonge

iimpawu eziphambili zesigxekoncomo

sencwadi (irvyu)

 Ukukhumbula iingcinga ezingundoqo

neenkcukacha ezithile kwitekisi

 Ukubalisa kwakhona indawo ethile

ebalini

 Ukukhumbula ingcinga neenkcukacha

ezingundoqo kwitekisi

 Ukuchonga nokuxoxa ngomyalezo

kwitekisi

 Ukuvelisa aze achaze iziphumo/

isiphelo esinqwenelekayo

Ukufunda ibali

 misebenzi yaphambi kokufunda,

umz.uqikelelo ngokwesihloko

nangemifanekiso

 Ukusebenzisa iindlela ezahlukileyo

zokufunda umz.ukukrwaqula, ukufunda

ngokukhawuleza

 Ukuchonga iingcinga ezingundoqo

nezixhasayo

 Ukuchaza aze axoxe ngemfundiso

 Ukuthetha ngesakhiwo sebali

Ukubhala isishwankathelo

 Ukubhala isishwankathelo

 Ukwakha iziganeko eziphambili

usebenzisa iflowutshati

 Ukulandelelanisa ngendlela

ecwangcisiweyo

 Ukuvakalisa izimvo zakhe ngokucacileyo

nangokwengqiqo

 Ukucinga ngempendulo enovakalelo

 Ukunika iingcebiso

Ukusebenzisa inkqubo yokubhala

 Ukucwangcisa/phambi kokubhala

 Uyilo lokuqala

 Ukuqwalasela kwakhona

 Ukuhlela

 Ukuvavanya ushicilelo lokuqala

 Ukunikezela

Umsebenzi kwizinga lezivakalisi:

Izibizo,izimelabizo nezenzi

Umsebenzi okwizinga lamagama:

Izaci namaqhalo

Upelo neempawu zokubhala

Ikholoni, semi-kholoni

21

IIVEKI 5 – 6

Ukuphulaphula ze axoxe ngemibongo

 Imisebenzi yentshayelelo: ukuqikelela

 Ukuphulaphulela ukufumana ulwazi ze

ashwankathele iingcinga eziphambili,

athathe amanqaku eenkcukacha

ezithile

 Ukuxoxa ngokuxabiseka kwezentlalo,

ukuziphatha nezenkcubeko

ezikwitekisi

 Ukuchaza ngendlela ukuxabiseka

nemiyalezo evezwa ngayo kwitekisi

 Ukunika impendulo elungelanisiweyo

neyakhayo ngovelwano

Ukufunda umbongo

 misebenzi yaphambi kokufunda,

umzuqikelelo olusekelwe kwisihloko

okanye kokuzotyiweyo

 Ukusebenzisa iindlela ezahlukileyo

zokufunda: ukukrwaqula, ukufunda

ngokukhawuleza

 Ukuphendula ngokunzulu kwimibongo

 Ukuthetha ngokusetyenziswa kwemfano-

zandi, uphinda-phindo, isifaniso

nesifanadumo

 Ukutolika nokuxoxa ngomyalezo

 Ukubonakalisa ukuqonda umbongo

ngokunxulumana kwawo kubomi bakhe

Ukubhala umbongo

 Ukukhulisa nokucwangcisa izimvo

ngokusebenzisa inkqubo yokubhala

 Ukusebenzisa imfano-zandi, isikweko,

isifana-dumo, isifaniso, umqondiso

nomxholo

Intsingiselo yamagama:

Izifaniso

Izikweko

Isimntwiso

Isifanadumo

Umsebenzi kwizinga lezivakalisi

Ukusebenzisa izivakalisi ezimbaxa

Week 6

UHLOLO OLUSESIKWENI:UMSEBENZI-10
IPHEPHA-3
[30 amanqaku]

 Itekisi ezimfutshane (10 amanqaku)
o Kunye

 Isincoko esibalisayo / Isincoko
esichazayo (20 amanqaku)

 5 paragraphs

IIVEKI 7 – 8

UHLAZIYO UKULUNGISELELA UVIWO
/UVAVANYO LOKUPHELA KONYAKA

UHLAZIYO UKULUNGISELELA UVIWO
/UVAVANYO LOKUPHELA KONYAKA

UHLAZIYO UKULUNGISELELA UVIWO
/UVAVANYO LOKUPHELA KONYAKA

UHLAZIYO UKULUNGISELELA UVIWO
/UVAVANYO LOKUPHELA KONYAKA

KOTA-4
UVIWO OLUSESIKWENI LOKUPHELA KONYAKA

UMSEBENZI UHLOLO -OLUSESIKWENI : UMSEBENZI 11
I PHEPHA LE-ORALI [20 amanqaku]

● Intetho engalungiswanga OKANYE
● Isicatshulwa esiphulaphulwayo

(Umsebenzi ugqitywe apha kwikota)
Umsebenzi -11 (iphepha 1) IORALI yenziwe yo
OralI yeKota yesine)

UHLOLO OLUSESIKWENI :IPHEPHA 2 [Ewonke: 50 amanqaku]
UMSEBENZI 12 - 2 IIYURE
Umbuzo -1

 Izicatshulwa zokuqonda (20 amanqaku)
Umbuzo 2

 Ezibonwayo (10 amanqaku)
Umbuzo 3

 Isishwankathelo (5 amanqaku)
Umbuzo 4
Izakhi nemigaqo yolwimi(15 amanqaku)
Ixesha lakwabiwa xa ilithuba lokubhala

22

4. IsiZulu Home Language

Revised National Teaching Plan

IBANGA LESI-6 ITHEMU YESI-2
UHLELO OLUNCISHISIWE LOMSEBENZI WONYAKA NGENXA YE-COVID-19. IBANGA LESI-6

Amasonto Ukulalela nokukhuluma Ukufunda nokubukela Ukubhala nokwethula Izakhiwo nezimiso zokusetshenziswa kolimi

1 - 2

Amasu okulalela nokukhuluma:
Ukulalela nokuxoxa ngolwazi:

• Isingeniso somsebenzi: Ukuqagela
• Ukulalela imininingwane yendaba
• Ukuxoxa ngosizo lolwazi
• Ukuxoxa ngomthelela wolwazi kubantu
• Qhathanisa izimo zezindawo ezehlukene usho

nezindawo okhetha ukuya kuzo unikeze
nezizathu.

• Yiba yingxenye yomsebenzi oholwa uthisha
unikeze neyakho imibono.

Ukufunda ngolwazi olutholaka kwi: -phephandaba/
encwadini/ efayilini lemisebenzi kathisha (TRF).

Ngaphambi kokufunda:
• Qagela usebenzisa isihloko nezithombe
• Sebenzisa inqubo yokufunda: Ukufunda ugijimisa

emehlo; ukufunda ukha phezulu.
• Bona ukuthi umbhalo uhleleke kanjani.
•
• Qhathanisa ubone umehluko nokufana

ezindaweni ezehlukene.
•
• Buka izithombe ezihambisana nombhalo, njenge

balazwe/ igrafu/ imidwebo njll.
•
• Humusha umbhalo obukwayo ohambisana

nolwazi olusendabeni.
•
• Sebenzisa isichazamazwi ukukhulisa ulwazi

lamagama amasha

 Bhala isiqeshana ngolwazi oluthile /umbhalo onika
ulwazi
 Khetha izithombe ezifanele ezihambisana nengqikithi.

• Yethula ulwazi usebenzisa ibalazwe, ishadi,
igrafu noma umdwebo

Ukulandela inqubo yokubhala:
• Ukuhlela
• Ukubhala umzamo wokuqala
• Ukubuyekeza
• Ukulungisa amaphutha
• Ukufunda ngokuqaphelisisa
• Ukwethula umbhalo/ umkhiqizo wokugcina

Ezingeni lamagama:
 izichasiso

Ezingeni lemisho:
inkathi edlule.

Incazelo yamagama: omqondofana,
omqondophika, umqondo osobala,
izifenqo, ulimi oluchukuluza imizwa

Izimpawu zokuloba nopelamagama

Kugqugquzelwa ukusetshenziswa.kwesichazamazwi

3 - 4

 Amasu okulalela
 nokukhuluma:
Ukulalela inoveli:

• Lalela isiqeshena esithathwe kwi Noveli.
• Lalela imininingwane yendaba ebalulekile.
• Thola umyalezo obalulekile wendaba.
• Yamanisa umyalezo wendaba nempilo

yakho
• Xoxa ngenhlalo yomphakathi, amasiko

ngokuhambisana nengqikithi yendaba

Ukufunda inoveli:
Izimpawu ezisemqoka zombhalo:
• Isakhiwo
• Umlingiswa omkhulu kanye nezinhlobo

zabalingiswa,
• Isakhiwo,
• Isizinda,
• Udweshu,
• Isisusa
• Umlandi,
• Indikimba
• Sebenzisa isichazamazwi ukukhulisa ulwazi

lamagama amasha

Ukucabanga ngendaba ebifundwa

Ukubhalwa kwesibuyekezo se Noveli:

• Sebenzisa isakhiwo esifanele
• Ngaphambi kokubhala thola amaphuzu

asemqoka endaba.
• Hlaziya indaba eyethuliwe.
• Sebenzisa ulimi olufanele/ olwamukelekile
• Sebenzisa isichazamazwi
• Nikeza amaphuzu afanele, njenge gama

lomdidiyeli/ lombhali/ lomculi, isihloko somdlalo,
njll..

Ukulandela inqubo yokubhala:
• Ukuhlela
• Ukubhala umzamo wokuqala
• Ukubuyekeza

 Ezingeni lamagama:
 isenzo

 Ezingeni lemisho:
inkathi yamanje eqhubekayo,
inkathi edlule eqhubekayo,
inkathi ezayo

23

• Xoxa Indaba ngamafuphi noma unikeze
amaphuzu abalulekile endaba okungaba imisho
emi-3 kuya kwemi-5

• Ukulungisa amaphutha
• Ukufunda ngokuqaphelisisa
• Ukwethula umbhalo/ umkhiqizo wokugcina

5- 6

Ukulalela nokuxoxa ngemibhalo eyalelayo,isib.
Iresiphi,izinkomba
• Imisebenzana yokwethula: ukuqagela
• Ukubona /ukuthola imininingwane yombhalo

oyalelayo
• Ukubona izihloko ezisemqoka
• Ukunikeza imiyalelo eqondile isib. Indlela

yokwenza inkomishi yetiye
• Ukubuza imibuzo ukuze aphawule ngokucaca

kwemiyalelo

Ukufunda iresiphi noma eminye imibhalo eyalelayo

• Ukuhlaziya izimpawu zombhalo: ukuhleleka

nezimiso zemibhalo eyalelayo
• Ukuhlela kahle imiyalelo ebhalwe yaxovwa
• Ukukhombisa ukuqonda umbhalo ukuthi

usebenza kanjani:ukufunda njengoba kubekiwe
• Ukuqhathanisa amaresiphi amabili noma

imiyalelo

Bhala umbhalo oyalelayo isib. Lenziwa kanjani itiye

• Bala izinto ezizosetshenziswa kanye nezithako
• Sebenzisa impoqo uma ubhala
• Yenza uhlaka lokubhala
• Sebenzisa izisho ezihlanganisayo kanye

nezindlela zokuhlela

Ukulandela inqubo yokubhala:
• Ukuhlela
• Ukubhala umzamo wokuqala
• Ukubuyekeza
• Ukulungisa amaphutha
• Ukufunda ngokuqaphelisisa
• Ukwethula umbhalo/ umkhiqizo wokugcina

Ezingeni lamagama: isiqu,isiphongozo kanye
nesijobelelo

Ezingeni lemisho:
Umenziwa nomenzi

Upelomagama nokusebenzisa izimpawu zokubhala:
Ukuhlukanisa amagama, ukusebenzisa
isichazimagama

UKUHLOLA OKUNEZIMISO ITHASKI YESI – 6

OKUKHULUNYWAYO (amamaki angama – 20)

 Inkulumo elungiselelwe/engalungiselelwe NOMA

 Isifundo sokulalela ngokuqondisisa

ISONTO LESI – 6 UKUHLOLA OKUNEZIMISO ITHASKI YESI – 7 ISIVIVINYO (amamaki angama – 50)

UKUFUNDELA UKUQONDISISA (AMAHORA AMABILI)
Umbuzo 1

 Umbhalo ofundwayo/umbhalo ofundwayo onezithombe (amamaki angama – 20)
Umbuzo 2

 Umbhalo obukwayo (amamaki ayi -10)
Umbuzo 3

 Ukufingqa (amamaki ayisi – 5)
Umbuzo 4
Izakhiwo nezimiso zolimi engqikithini (amamaki ayi -15)

24

IBANGA LESI 6 ITHEMU YESI-3 ISIZULU ULIMI LWASEKHAYA

AMAKHONO UKULALELA NOKUKHULUMA UKUFUNDA NOKUBUKELA UKUBHALA NOKWETHULA IZAKHIWO NEZIMISO
ZOKUSETSHENZISWA KOLIMI

1-2

Ukulalela indaba emfishane
• Umsebenzi wokuqala/wokwethula: ukuqagela
• Khumbula zonke izehlakalo ngokulandelana

kwazo,usebenzisa inkathi efanele
• Xoxa ngabalingiswa
• Xoxa ngesakhiwo, udweshu nesizinda
• Xoxa ngomyalezo / isifundo

Ukufunda indaba emfishane
• Ngaphambi kokufunda: qagela ngesihloko

nangesithombe
• Cubungula umbhalo ukuze uthole umqondo

ocashile wendaba
• Fingqa amaphuzu asemqoka nomqondo

osekelayo
• Thola usikompilo nokuphathana kwabantu
• Xoxa ngesakhiwo, umongo,isizinda

nabalingiswa
• Sebenzisa isichazamazwi ukuthuthukisa

ulwazi onalo

Bhala indaba enomlingiswa
• Cabanga ngokusebenza kwabalingiswa
• Sebenzisa amazwi achazayo ukuqhathanisa

abalingiswa
• Hlela,umzamo wokuqala ubhale ngokucacile, isipelingi

esifanele, inkathi yesenzo nokuhlanganisa imisho ibe
izigaba ezinikezelanayo

• ukukhombisa ukuqonda isizinda,ukulandelana
kwezigameko,ukudonsisana/ udwesu nendikimba

• Inkathi yesenzo efanele
• Sebenzisa inqubo yokubhala

Ukulandela inqubo yokubhala:

•
• Ukuhlela
• Ukubhala umzamo wokuqala
• Ukubuyekeza
• Ukulungisa amaphutha
• Ukufunda ngokuqaphelisisa
• Ukwethula umbhalo/ umkhiqizo wokugcina

Ezingeni lamagama: isenzo

Ezingeni lomusho: Inkathi ezayo nenkathi
edlule

3-4

Ukulalela umbhalo
oqoshiwe/eyisithombe/efundwayo: ikhathuni/ imicu
yamahlaya

• Qagela ngesithombe/ngesihloko
• Imibono,okuqukethwe kanye nomlayezo

wombhalo
• Ukuhambisana kwezithombe nombhalo
• Yabelanani ngemibono ngesihloko

nangombhalo
• Thola ulwazi ngamagama amasha

• Qondisisa umongo wombhalo,
ukukhethwa kwamagama nokusebenza
komzimba ngendlela

Ukufunda ikhathuni/ imicu yamahlaya
• Landela imiyalelo ebhaliwe bese uchaza

izithombe : amagrafu, nemidwebo
• Hlolisisa umbhalo ukuze uthole Umqondo

ocashile wombhalo
• Fingqa amaphuzu asemqoka nomqondo

osekelayo
• Amasu umbhali awasebenzisile

nabalingiswa
• Thola usikompilo nokuphathana kwabantu

• Qhathanisa umbono wakho nemibono
yabanye mayelana nombhalo

Ukubhala incwadi yobungani noma Idayari
• Sebenzisa isakhiwo esifanele

• Qaphela izethameli nesitayela
• Sebenzisa amagama afanele
• Hlela, umzamo wokuqala ubhale ngokucacile, isipelingi

esifanele, inkathi yesenzo nokuhlanganisa imisho ibe
izigaba ezinikezelanayo

• Sebenzisa izihlanganiso ezifanele ukuhlanganisa
imisho ukwakha izigaba ezinikezelanayo

• Sebenzisa isipelingi nezimpawu zokuloba ezifanele

Ezingeni lamagama: isiphawulo,
izihlanganiso

Izimpawu zokuloba: ikhonco (udwi),
ukusebenza kwesichazamazwi

5 – 6

Ukulalela umbhalo
oqoshiwe/eyisithombe/efundwayo: ikhathuni/ imicu
yamahlaya

Okukhulunywayo

Ukufunda ikhathuni/ imicu yamahlaya

okukhulunywayo

Ukubhala ikhathuni/umucu wamahlaya
• Sebenzisa uhlaka
• Chaza ngamafuphi amazwi ombiko omfushane
• Sebenzisa abalingiswa abasemqoka abajabulisayo

kanye nalabo abasekelayo
• Sebenzisa isakhiwo nodweshu olufanele
• Sebenzisa ulimu,izithombe nomsindo ngendlela

efanele, isibonelo: isikhangiso sikamabonakude
• Sebenzisa inqubo yokubhala

Ukulandela inqubo yokubhala:

Ezingeni lamagama:
 izenzo

Ezingeni lemisho: inkathi yesenzo
ephoqayo

25

IBANGA LESI 6 ITHEMU YESI-3 ISIZULU ULIMI LWASEKHAYA

AMAKHONO UKULALELA NOKUKHULUMA UKUFUNDA NOKUBUKELA UKUBHALA NOKWETHULA IZAKHIWO NEZIMISO
ZOKUSETSHENZISWA KOLIMI

• Ukuhlela
• Ukubhala umzamo wokuqala
• Ukubuyekeza
• Ukulungisa amaphutha
• Ukufunda ngokuqaphelisisa
• Ukwethula umbhalo/ umkhiqizo wokugcina
•

Umsebenzi ngemibhalo yobuciko

ISONTO LESI
- 6

UKUHLOLA OKUNEZIMISO ITHASKI YESI – 8
UKUBHALA NOKWETHULA (amamaki angama – 30)

 Umbhalo odlulisa umyalezo (amamaki ayi -10)
 KANYE

 Indaba elandisayo/echazayo (amamaki angama -20)

 Bhala izigaba ezinhlanu

7-8

Ukulalela umdlalo
• Qagela ngesihloko/ngesithombe
• Ukuxoxa ngezimpawu ezibalulekile zomdlalo.
• Umthelela womongo womdlalo nomlayezo

womdlalo empilweni yakho
• Nikeza umbono wakho ngomlayezo womdlalo

Ukufunda nokuphinda abukisise umdlalo noma umdlalo
omfushane
• Qagela ngesihloko nangesithombe
• Sebenzisa amasu okufunda ahlukene:

njengokufunda udlulise amehlo/ubone umqondo
osemqoka nosekelayo

• Qhathanisa umbono wakho nemibono yabanye
mayelana nombhalo

Ukubhala ingxoxo/ umdlalo omfishane
• Sebenzisa abalingiswa
• Sebenzisa isakhiwo esifanele
• Iphimbo / imizwa efanele
• Ukukhombisa ukuqonda Isitayela nesakhiwo
• Sebenzisa inqubo yokubhala

Ezingeni lamagama:
 isiqu, isiqalo, isijobelelo

Ezingeni lomusho:
Isandiso senkathi,sesimo nesendawo

Izimpawu zokuloba: omacaphuna
nokhefane

UKUHLOLA OKUNEZIMISO ITHASKI YESI – 9 (amamaki angama – 50)

ISONTO 7 - 8

UKUFUNDELA UKUQONDISISA AMAHORA AMABILI
Umbuzo 1

 Umbhalo ofundwayo/umbhalo ofundwayo onezithombe (amamaki angama – 20)
Umbuzo 2

 Umbhalo obukwayo (amamaki ayi -10)
Umbuzo 3

 Ukufingqa (amamaki ayisi – 5)
Umbuzo 4

 Izakhiwo nezimiso zolimi engqikithini (amamaki ayi -15)

26

IBANGA LESI-6 ITHEMU YESI-4

Amasonto Ukulalela nokukhuluma Ukufunda nokubukela Ukubhala nokwethula
Izakhiwo nezimiso
zokusetshenziswa kolimi

1-2

Amasu okulalela nokukhuluma:
Ukulalela nokuxoxa ngombhalo onikeza ulwazi

 Umbhalo othathwe encwadini yomsebenzi noma
kufayela likathisha lezinsizakufundisa (TRF)

 Imisebenzi yokwethula isifundo: ukuqagela.

 Ukubona umqondo ongumongo nokuphendula
ngendlela efanele

 Ukuzimbandakanya kwabafundi ezingxoxweni
zasekilasini bachaze imibono yabo.

 Ukubalula kanye nokuchaza imbangela kanye
nomthelela.

 Ukuphawula ngezinto ezithinta inhlalo nokuziphatha
kanye nokubaluleka kwamasiko ezitholakala
embhalweni.

 Ukubuza imibuzo ecubungulayo

Ukufunda ngombhalo onikeza ulwazi
 • Imisebenzi eyandulela ukufunda

 ukuqagela okususelwe esihlokweni kanye
/ noma kwimifanekiso sithombe

 ukusebenzisa amasu okufunda ahlukene
ukuqonda lokho okufundwayo

 ukufunda ngokushesha ukuthola
imininingwane, amaphuzu asemqoka
nemibono esekelayo aphendule
ngendlela efanele.

 Ukukhomba kanye nokuchaza imbangela
nomthelela.

 Ukusebenzisa ulwazi lwangaphambili
noma izimpawu zombhalo ukuthola
incazelo.

 Ukuzakhela ngokwakho okuqondiwe

Ukubhalwa kwendaba elandisayo (izigaba ezi-4 kuya
kweziyisi-6/ amagama ayi-140 kuya kwangama-150)

• Ukukhetha isihloko esifanele.
• Ukungachezuki esihlokweni.
• Ukusebenzisa ulwazimagama oluchazayo

oluhambisana nesihloko, isib. Iziphawulo.
• Ukusebenzisa izifengqo ezifana nesifaniso

nesingathekiso.
• Ukulandelanisa izehlakalo ngendlela eyiyona aphinde

achaze

Ukulandela inqubo yokubhala:

• Ukuhlela
• Ukubhala umzamo wokuqala
• Ukubuyekeza
• Ukulungisa amaphutha
• Ukufunda ngokuqaphelisisa
• Ukwethula umbhalo/ umkhiqizo wokugcina

Ezingeni lemisho:
inkulumo ngqo kanye nenkulumo
ewumbiko

Incazelo yamagama:
isifenyiso, izincazelo ezingi, indida

 Izimpawu zokuloba: umbuzi [?]

Kugqugquzelwa ukusetshenziswa
kwesichazamazwi

3-4

Amasu okulalela nokukhuluma:
Ukulalela indaba

Imisebenzi yokwethula isifundo:
 ukuqagela.

 Ukubona umqondo ongumongo nokubheka isakhiwo
sendaba

 Ukubuka konke okusemqoka endabeni

 Ukuphinda uxoxe ngezingxenye zendaba

 Ukubona nokuxoxa ngomongo wendaba

 Ukubona kanye nokuxoxa ngomlayezo osendabeni
Ukuthola nokuchaza umphumela noma isiphetho
esilindelekile

Ukufunda indaba

 Ukuhlaziya izimpawu zombhalo:

 Ukuqagela ubuka isihloko / izithombe
ukuthi indaba izokhuluma ngani

 Ukusebenzisa amasu okufunda ahlukene
ukuqonda lokho okufundwayo :

 ukufunda ngokushesha ukuthola
imininingwane

 ukufunda weqise amehlo

 Ukubona umongo wendaba kanye
nemibono esekelayo

 Ukuhumusha nokuxoxa ngomyalezo

 Ukuphawula ngokhondolo lwendaba

Ukubhala kafishane ngokufingqiwe

• Ukubhala indaba efingqiwe

 Ukwethula izigameko ezibalulekile esebenzisa ishadi
lokulandelana kwezigameko

 Ukuhlela ngokulandelana.

 Ukwethula imibono ngendlela ecacile nelandelanayo

 Ukwenza iziphakamiso.

Ukulandela inqubo yokubhala:
• Ukuhlela
• Ukubhala umzamo wokuqala
• Ukubuyekeza
• Ukulungisa amaphutha
• Ukufunda ngokuqaphelisisa

Ukwethula umbhalo/ umkhiqizo wokugcina

Ezingeni lemisho:
 imisho eyinhloko

Ezingeni lemisho: imishwana yesenzo

Incazelo yamagama: uteku

 Izimpawu zokuloba: ikholoni, isemi
kholoni

27

Amasonto Ukulalela nokukhuluma Ukufunda nokubukela Ukubhala nokwethula
Izakhiwo nezimiso
zokusetshenziswa kolimi

5-6

Amasu okulalela nokukhuluma:
Ukulela nokuxoxa ngezinkondlo
• Imisebenzana yokwethula: ukuqagela
• Ukulalela ukuze uthole ulwazi bese ufingqa

amaphuzu abalulekile, nokubhekisisa
imininingwane ekhethekile

• Ukuxoxa ngenhlalo, ukuziphatha
nangamagugu ngokwenhlalo embhalweni

• Ukuphawula ngokuthi amagugu nomyalezo
kwethulwe kanjani embhalweni

• Ukunikeza umbiko owakhayo ngokungachemi

Ukufunda inkondlo
• Imisebenzi eyandulela ukufunda:ukuqagela okususelwe

esihlokweni kanye / noma kwimifanekiso sithombe
• Ukusebenzisa amasu okufunda ahlukene ukuqonda lokho

okufundwayo
• ukufunda ngokushesha ukuthola imininingwane
• Ukuphendula ngokucubungula inkondlo
• Ukuphawula ngokusetshenziswa kokuphindwa

kwamagama, ifanamsindo, izingathekiso, izifaniso
• Ukufunda nokuphendula ngokucubungula enkondlweni
• Ukuhumusha nokuxoxa ngomyalezo
• Ukukhombisa ukuqonda inkondlo nobudlelwano bayo

nempilo yakho

Ukubhala inkondlo
• Ukuthuthukisa nokuhlela imiqondo

enqubweni yokubhala
• Ukusebenzisa ifanamsindo,

isingathekiso,isifaniso, uphawu,
indikimba

•

Incazelo yamagama:
izifaniso, izingathekiso,
ukwenzasamuntu

Ezingeni lemisho:
imisho embaxa, imisho emagatsha

ISONTO LESI - 6

UKUHLOLA OKUNEZIMISO ITHASKI YE - 10
UKUBHALA NOKWETHULA (amamaki angama – 30)

 Umbhalo odlulisa umyalezo (amamaki ayi -10)
 KANYE

 Indaba elandisayo/echazayo (amamaki angama -20)
Bhala izigaba ezinhlanu

Amasonto Ukulalela nokukhuluma Ukufunda nokubukela Ukubhala nokwethula
Izakhiwo nezimiso
zokusetshenziswa kolimi

7-8

Amasu okulalela nokukhuluma:
Ukulela nokuxoxa ngezinkondlo

Ukubuyekeza

Ukufunda ngokuqondisisa:

Ukufunda inkondlo

Ukubuyekeza

Ukubhala inkondlo
• Ukucabanga nokuhlolisisa okubhaliwe

nomsebenzi oqanjiwe
Ukulandela inqubo yokubhala:
• Ukuhlela
• Ukubhala umzamo wokuqala
• Ukubuyekeza
• Ukulungisa amaphutha
• Ukufunda ngokuqaphelisisa
• Ukwethula umbhalo/ umkhiqizo wokugcina

Ezingeni lemisho: umenzi, umenziwa

Ukubuyekeza: izingcezu zenkulumo,
izinkathi zesenzo, amagama
amqondofana

 UKUHLOLWA KOKUPHELA KONYAKA ITHASKI YE – 11 UKUHLOLWA KOKUPHELA KONYAKA ITHASKI YE -12

Ithaski

IIPHEPHA LOKU – 1 (amamaki angama – 20)

Ukulalela nokukhuluma

 Ukulalela isifundo sokuqondisisa

 inkulumo lungiselelwe/inkulumo engalungiselelwe

Ithaski ye – 11 (IPHEPHA LOKU – 1)
imaki LOKUKHULUNYWAYO elemisebenzi eyenziwe kwithemu yesine kuphela

IPHEPHA LESI – 2 (amamaki angama – 50)
UKUFUNDELA UKUQONDISISA (AMAHORA AMABILI)
Umbuzo 1

 Umbhalo ofundwayo/umbhalo ofundwayo onezithombe (amamaki angama – 20)
Umbuzo 2

 Umbhalo obukwayo (amamaki ayi -10)
Umbuzo 3

 Ukufingqa (amamaki ayisi – 5)
Umbuzo 4
Izakhiwo nezimiso zolimi engqikithini (amamaki ayi -15)
KUMELE KUBHALWE NGESIKHATHI SEZIVIVINYO

28

5. Sepedi Home Language

Revised National Teaching Plan

MPHATO WA 6 SEPEDI LELEME LA GAE KOTARA YA 2

MABOKGONI GO THEELETṠA LE GO BOLELA GO BALA LE GO BOGELA GO NGWALA LE GO HLAGIṠA DIBOPEGO LE MELAO YA TṠHOMIṠO YA POLELO

BEKE 1 – 2

Theeletṧa le go ahlaahla setṧweletṧwa sa

ditaelo
• Meṧongwana ya

matsenyagae:Kakanyo
• Theeletṧa dintlha ka botlalo

• Ahlaahla ka fao tshedimoṧo e nago le

mohola
• Ahlaahla ditlamorago tṧe di ka

kgonegago mo bathong
• Bapetṧa mabaka mo mafelong a go

fapana,bontṧha ka mabaka boyo bjo

bo ratwang ka mabaka
• Tsea karolo go dikahlaahlo, a fahlela

dikakanyo tṧa gagwe

Bala setṧweletṧwa sa tshedimoṧo

Go tṧwa kuranteng, pukukgakollo goba faele ya

methopo ya Morutiṧi
• Pele ga go bala:akanya go tṧwa go leina la

puku,dihlogo le diswantṧho

• Ṡomiṧa mekgwanakgwana ya go bala:sekima

go kgona go hwetṧa kgopolo

kakaretṧo,sekenela dintlha ka botlalo

• Lemoga tsela yeo setṧweletṧwa se

rulagantṧweng ka gona

• Bapetṧa diphapano le ditswalano go mafelo a

go fapana
• Bala setṧweletṧwa sa tshedimoṧo le tṧa go

bonwa,mohlala,mmepe

• Hlatha tṧa go bonwa

• Ṡomiṧa pukuntṧu go godiṧa tlotlontṧu

Ngwala setṧweletṧwa sa tshedimoṧo

• Kgetha tṧa go bonwa diteng tṧa maleba tṧe

di labanego le morero
• Hlagiṧa tshedimoṧo ka go ṧomiṧa

mmepe,tṧhate,kerafo goba sethalwa

• Magato a go ngwala

o Gobeakanya/pele ga go ngwala
o Go ngwala dikakanywa
o Go boeletṧa

o Go hlokola
o Go phoṧolla

o Go hlagiṧa

Ṡoma ka lentṧu:Mahlaodi

Ṡoma ka lefoko: Lefitile

Mopeleto le maswaodikga: tṧhomiṧo ya pukuntṧu

BEKE 3 – 4

Ahlaahla Padi
• Theeletṧa ditsopolwa tṧa dipadi

tṧe di badilwego

• Theeletṧa dintlha ka botlalo tṧe

itṧeng

• Lemoga le go ahlaahla mehola
ka gare ga setṧweletṧwa

• Tswalanya diteng le melaetṧa ka

gare ga setṧweletṧwa le bophelo

bja gagwe
• Fa tshwayatswayo ye e

tseneletṧego ya molaetṧa mo go

setṧweletṧwa

• Ahlaahla ka tṧa leago,setho,le

mehola ya setṧo ditṧweletṧweng

tṧe di fapanego le go

swayaswaya ka fao dilo tṧe di

sepetṧwago ka gona ka

setṧweletṧweng,mohlala,go

nagana ka go sekamela
lehlakoreng le tee.

KELO WA SEMMUṦO: 6

Bala Padi
• Pele ga go bala: akanya go tṧwa go

leina la puku le go ahlaahla merero ye e
tswalanago le diteng

• Lemoga le go hlaloṧa kgopolokgolo

• Ahlaahla baanegwa
• Lemoga le go ahlaahla maikutlo ao a

hlagiṧitṧwego

• Ṡomiṧa pukuntṧu go godiṧa tlotlontṧu

Gopodiṧiṧa ka ditṧweletṧwa tṧe o ipaletṧego

• Bolela gape kanegelo goba dintlhakgolo ka
mafoko a 3 go iṧa go a 5

Ngwala tshwayatshwayo ya puku
• Ṡomiṧa foreime

• Pele ga go ngwala: theeletṧa ditsoplwa go

tṧwa go dipadi tṧe di badilwego

• Kgetha diteng tṧe di lebanego le morero

• Ṡomiṧa polelo ya maleba

• Ṡomiṧa pukuntṧu go godiṧa tlotlontṧu le

mopeleto
• Ṡomiṧa magato a go ngwala

Ṡoma ka lentṧu: Madiri(mafedi le mafetedi)

Ṡoma ka lefoko: lebaka la bjale,fetilego le le letlago

29

MPHATO WA 6 SEPEDI LELEME LA GAE KOTARA YA 2

MABOKGONI GO THEELETṠA LE GO BOLELA GO BALA LE GO BOGELA GO NGWALA LE GO HLAGIṠA DIBOPEGO LE MELAO YA TṠHOMIṠO YA POLELO

BOMOLOMO(meputso 20)
.Polelo ya go ipeakanyetṧwa/go se

ipeakanyetṧwe

goba
.Tekatlhaloganyo ya go theeletṧa

BEKE 5 – 6

Theeletṧa le go ahlaahla setṧweletṧwa sa

tshedimoṧo,mohlala,motswako,ditshupetṧo

 Meṧongwana ya matsenyagae:

kakanyo

 Lemoga diponagalo tṧa setṧweletṧwa

sa ditaelo

 Lemoga dihlogo tṧe bohlokwa

 Fa ditaelo tṧeo di

kweṧiṧegago,mohlala,tsela ya go dira

komiki ya tee

 Botṧiṧa dipotṧiṧo go hlathollo

Bala motswako goba setṧweletṧwa sa ditaelo

• Sekaseka dipharologantṧho tṧa

setṧweletṧwa:peakanyo le melao ya

setṧweletṧwa sa ditaelo

• Beakanya ditaelo tṧa go hlakahlakana

• Bontṧha kweṧiṧo ya setṧweletṧwa le ka

mo se ṧomago ka gona:go bala ka ntṧu

ka ntṧu

• Bapetṧa metswako ye mebedi ya go

fapana goba ditaelo

Ngwala setṧweletṧwa sa ditaelo,mohlala,ka fao

bogobe bo apewago ka gona
• Ngwala ka lenaneo ditlabakelo le

ditswaki
• Ṡomiṧa ditaelo

• Hlama foreime ya go ngwala
• Ṡomiṧa dikafoko tṧa go kgokagantṧha

le mekgwa ya peakanyo
• Ṡomiṧa magato a go ngwala

Ṡoma ka lentṧu: Kutu,dihlogo,meselana

Mopeleto le maswaodikga: karogano ya mantṧu,tṧhomiṧo

ya pukuntṧu

KELO YA SEMMUṠO: 7- MOLEKWANA (MEPUTSO 50)

BEKE 6

GO ARABA SETṦWELETṦWA: IRI TṦE 2

Potṧiṧo 1

.Tekatlhaloganyo ya dingwalwa tṧa go

balwa/tṧa go se balwe (meputso 20)

Potṧiṧo 2

Tekatlhaloganyo ya dingwalwa tṧa go

bonwa(meputso 10)
Potṧiṧo 3

Kakaretṧo (meputso 5)

Potṧiṧo 4

Dibopego le melao ya tṧhomiṧo ya polelo

go kamano (meputso 15)

30

MPHATO WA 6 SEPEDI LELEME LA GAE KOTARA YA 3

MABOKGONI GO THEETṠA LE GO BOLELA GO BALA LE GO BOGELA GO NGWALA LE GO HLAGIṠA DIBOPEGO LE MELAO YA TṠHOMIṠO

YA POLELO

BEKE 1 – 2

Theeletṧa kanegelokopana

• Meṧongwana ya

matsanyagae:kakanyo
• Gopola ditiragalo gape ka tatelano ya

maleba le go ṧomiṧa lebaka la maleba

• Ahlaahla baanegwa

• Ahlaahla thulaganyo,phapano, le
tikologo

• Ahlaahla melaetṧa ka go

setṧweletṧwa

Bala kanegelokopana

• Meṧongwana ya pele ga go bala: Kakanyo

ye e theilwego mo go leina la puku goba
dithalwa

• Lekola setṧweletṧwa mabapi le melaetṧa ye

e khutilego le go dira kakaretṧo ya

dikgopolokgolo le dikgopolotlaleletṧo

• Ahlaahla ka tsinkelo mehola ya setṧo le

leago ka gare ga ditṧweletṧwa

• Ahlaahla thulaganyo,phapano,le
tikologo,tshwantṧho ya baanegwa

• Ṡomiṧa pukuntṧu go godiṧa tlotlontṧu

Ngwala seswantsho sa moanegwa

. Gopola ka tshwantṧho ya moanegwa

.ṧomiṧa mantṧu a go hlaloṧa go bapetṧa baanegwa

.Go beakanya,go ngwala,dingwalwakakanywa, le go
thumeletṧa go ngwala,go nepiṧa go kaonafatṧa

mopeleto, mabaka le go kgokaganya mafoko go bopa
temana ye tsenelelago ka kgohlagano.
.Bontṧha kweṧiṧo ya tikologo,thulaganyo,,thulano le

morero
.Tṧhomiṧo ya maleba ya mabaka

.Ṧomiṧa magato a go ngwala

Ṡoma ka lentṧu: Madiri

Ṡoma ka lefoko:Lebaka le le fetilego

lebaka le letlago

BEKE 3 – 4

Theeletṧa goba bogela ditṧweletṧwa tṧa go

kwewa/bonwa/balwa/khathune/mesetho ya
metlae
• Meṧongwana ya matsenyagae:Kakanyo

• Bogela le go ahlaahla diteng le
melaetṧa ya setṧweletṧwa

• Ahlaahla bohlokwa bja dithalwa

• Abelana dikgopolo mabapi le leina la
puku le setṧweletṧwa

• Ahlaahla mantṧu a mangwe le a

mangwe a maswa a a legobohlokwa
go kweṧiṧeng lenaneo

• Lemoga le go ahlaahla ka fao
mahlakore a huetṧwago ke diteng,

kgetho ya mantṧu le polelo ya mmele

ya mmoledi

Bala khathune/mesetho ya metlae

• Latela ditaelo tṧe kopana tṧe digatiṧitṧwego le go

hlatholla le go hlalosa setṧweletṧwa sa tṧa go

bonwa:dikerafo,diswantṧho,dithalwa

• Lekola setṧweletṧwa mabapi le melaetṧa ye e

khutilego le go dira kakaretṧo ya dikgopolokgolo le

dikgopolotlaleletṧo

• Hlaloṧa ka fao mongwadi a goketṧago tebelelo ya

mmadi:dithekniki tṧe di diretṧwego,tshwantṧho ya

baanegwa
• Ahlaahla ka tsinkelo mehola ya tṧa setṧo le leago

ka gare ga ditṧweletṧwa

• Lemoga mahlakore ka go fapana le go fa
lehlakore la gagwe le le theilwego godimo ga
bohlatse bja ka gare ga setṧweletṧwa

Ngwala lengwalo la segwera/ditsenywa tṧa pukutṧatṧi
• Ṡomiṧa kalo ya maleba

• Bontṧha temogo ya baamogedi ba tshedimoṧo

le setaele
• Ṡomiṧa segalo sa maleba

• Go beakanya,go ngwala, dingwalwakakanywa
le go thumeletṧa go ngwala,go nepiṧa go go

kaonafatṧa mopeleto,mabaka le kgokaganya

mafoko go bopa temana ye tsenelelago ka
kgohlagano

• Ṡomiṧa mantṧu a dikgokaganyi,mohlala,”le ge

go le bjalo”mahlalosetṧagotee le malatodi go

kopanya mafoko go bopa temana ye
tsenelelago ka kgohlagano

• Ṡomiṧa mopeleto wo o nepagetṧego le

maswaodikga

Ṡoma ka lentṧu: makopanyi

Mopeleto le maswaodikga: karogano ya
mantṧu,tṧhomiṧo ya pukuntṧu

BEKE 5 – 6

Theeletṧa goba bogela ditṧweletṧwa tṧa

kwewa/bonwa/balwa/khathune/mesetho ya
metlae

BOMOLOMO

KELO YA SEMMUṦO: 8

GO NGWALA: [PALOMOKA: MEPUTSO 30]
.Ditṧweletṧwa tṧa tiriṧano (meputso 10)

Le
.Taodiṧo (meputso 20)

Ditemana tṧe 5

Bala khathune/mesetho ya metlae

BOMOLOMO

Ngwala khathune/mesetho ya metlae
• Ṡomiṧa foreime

• Hlalosa kgopolo
• Akaretṧa mogatiṧo

• Ṡomiṧa baanegwa thwadi le

baanegwatlaleletṧo ba go thabiṧa

• Ṡomiṧa thulaganyo le thulano ya

maatlakgogedi
• Ngwala le go akanyetṧa ditṧweletṧwa tṧa

go bonwa ka go ṧomiṧa polelo,diswantṧho

le dipoelo tṧa medumo ka boitlhamelo bj.k

papatṧo ya thelebiṧene

• Ṡomiṧa magato a go ngwala

Moṧongwana ka Padi

Ṡoma ka lentṧu:

madiri,mediriṧo,mahlathi,mahlaodi

Ṡoma ka lefoko: tiro le tirwa

31

MPHATO WA 6 SEPEDI LELEME LA GAE KOTARA YA 3

MABOKGONI GO THEETṠA LE GO BOLELA GO BALA LE GO BOGELA GO NGWALA LE GO HLAGIṠA DIBOPEGO LE MELAO YA TṠHOMIṠO

YA POLELO

BEKE 7 – 8

Theeletṧa le go ahlaahla

ditiragatṧo/papadi/terama

• Meṧongwana ya matsenyagae:

kakanyo
• Ahlaahla diponagalo tṧe bohlokwa tṧa

setṧweletṧwa.

• Tswalanya diteng le melaetṧa ka gare

ga setṧweletṧwa le bophelo bja gagwe

• Fa tshwayatshwayo ye e tseneletṧego

ya molaetṧa mo go setṧweletṧwa

Bala ditshwayatshwayo tṧa papadi/terama

• Meṧongwana ya pele ga go

bala,mohlala,kakanyo ye e theilwego mo go
leina la puku goba dithalwa

• Ṡomiṧa mekgwanakgana ya go bala ya go

fapana,mohlala,go sekima,go sekena go
laetṧa dikgopolokgolo le dikgopolotlaleletṧo

• Lemoga mahlakore a go fapana gomme a fa
lehlakore la gagwe le le theilwego godimo ga
bohlatse bja ka gare ga setṧweletṧwa

Ngwala polediṧano/sengwalo se sekopana sa

tiragatṧo/terama

• Ṡomiṧa tshwantṧho ya baanegwa

• Ṡomiṧa kalo ya maleba

• Nyaka segalo goba moya wo o fokago
• Bontṧha kweṧiṧo ya setaele le retṧistare

• Ṡomiṧa magato a go ngwala

Ṡoma ka lentṧu: Kutu, dihlogo, meselana

Ṡoma ka lefoko:

Mahlathi a felo,mokgwa, nako

Mopeleto le maswaodikga: maswao a
ditsebjana, le difegolwana

BEKE 7-8
KELO YA SEMMUṠO : 9 [PALOMOKA:MEPUTSO 50]

ARABA DINGWALWA: [IRI TṦE 2]

Potṧiṧo 1

.Tekatlhaloganyo ya dingwalwa tṧa go balwa/go se balwe(meputso 20)

Potṧiṧo 2

.Tekatlhaloganyo ya dingwalwa tṧa go bonwa (meputso 10)

Potṧiṧo 3

.Kakaretṧo (meputso 5)

Potṧiṧo 4

Dibopego le melao ya tṧhomiṧo ya polelo (meputso 15)

32

MPHATO WA 6 SEPEDI LELEME LA GAE KOTARA YA 4

MABOKGO
NI

GO THEELETṠA LE GO

BOLELA

GO BALA LE GO BOGELA GO NGWALA LE GO HLAGIṠA DIBOPEGO LE MELAO YA TṠHOMIṠO YA POLELO

BEKE 1 – 2

Theeletṧa le go ahlaahla setṧweletṧwa sa

tshedimoṧo

• Meṧongwana ya

matsenyagae:Kakaretṧo

• Lemoga kgopolokgolo
• Tṧea karolo ka phapoṧing gomme o

hlagiṧe boikgoplelo bja gago

• Lemoga le go hlaloṧa lebaka le phetho

• Ahlaahla ka tṧa leago,setho,le mehola

ya setṧo ditṧweletṧweng

• Botṧiṧa dipotṧiṧo tṧa maleba

Bala setṧweletṧwa sa tshedimoṧo

• Pele ga go bala:akanya go tswa go leina
la puku,dihlogo le diswantṧho

• Ṡomiṧa mekgwanakgwana ya go bala:

sekima go kgona go hwetṧa kgopolo

kakaretṧo,sekenala dintlha ka botlalo tṧe

itṧego

• Lemoga le go hlaloṧa lebaka phetho

• Ṡomiṧa tsebo ya pele goba ditlhahli tṧa

setṧweletṧwa go hwetṧa tlhaloṧo

Ngwala tematlhaloṧi
• Go ngwala ka bitlhamelo (ditemana tṧe nne)

• Kgetha diteng tṧa maleba

• Swarelela go sererwa
• Ṡomiṧa tlotlontṧu ya go hlaloṧa kudu

mehutahuta ya mahlathi
• Ṡomiṧa dikapolelo,mohlala,tshwantṧhiṧo le

tshwantṧhanyo ka tsela ya go kweṧiṧega

• Latelantṧha dikgato goba ditiragalo tṧa

tlhamano ka tsela ya go kweṧiṧega

• Ṡomiṧa magato a go ngwala

Ṡoma ka lefoko:Polelotebanyi le polelotharedi

Ṡoma ka lefoko:Ditatamente

Mopeleto le maswaodikga; Maswao a potṧiṧo

BEKE 3 – 4

Theeletṧa kanegelo

• Meṧongwana ya matsenyagae: Kakanyo

• Iphetolele ka tsinkelo ka go ṧupa dintlha tṧe

bohlokwa tṧa tshwayatshwayo ya puku

• Gopola dikgopolokgolo le dintlha ka botlalo go
tṧwa go setṧweletṧwa

• Lemoga le go ahlaahla mehola
• Hlama le go hlaloṧa dipoelo goba mafelelo ao

a a ratago

Go bala kanegelo

• Meṧongwna ya pele ga go bala, mohlala,

dikakanyo tṧe di theilwego mo go leina la

kanegelo goba dithalwa.
• Ṡomiṧa mekgwakgwanaya go bala ya go

fapana,mohlala,go sekima,go sekena
• Lemoga dikgopolokgolo le dikgopolotlaleletṧo

• Hlatholla le go ahlaahla molaetṧa

• Swayaswaya ka thulaganyo

Ngwala kakaretṧo ye kopana

• Ngwala kakaretṧo ye kopana

• Rulaganya ditiragalokgolo ka go ṧomiṧa

tṧhate ya tatelano ya tshepetṧo

• Beakanya ka kweṧiṧo

• Hlagiṧa dikgopolo ka tshwanelo le ka

tatelano ya maleba
• Dira ditṧhiṧinyo

• Ṡomiṧa magato a go ngwala

Soma ka lefoko:dikafokoina le dithabe

Soma ka lefoko:dikafokodiri le dithabe

Tlhaloso mantsu: papadisantṧu

Mopeleto le maswaodikga: kgorwana,khutlo-
fegolwana,khunyetso

BEKE 5 – 6

Theeletṧa le go ahlaahla direto

• Meṧongwana ya matsenyagae: kakanyo

• Theeletṧa tshedimoṧo gomme a dira

kakaretṧo ya dikgoplokgolo le go lemoga

dintlha ka botlalo tṧe itṧego

• Ahlaahla ka tṧa leago, setho, le mehola

setṧo ditṧweletṧweng

• Swayaswaya ka fao mehola le melaetṧa

di sepetṧwago ka gona ka gare ga

setṧweletṧwa

• Ka tlhoko o fa dipoelo tṧe di lekanetṧego

le go agiṧa

KELO YA SEMMUṦO : 10

GO NGWALA: LETLAKALA LA 3 [PALOMOKA:30]
.Ditṧweletṧwa tṧa tiriṧano (meputso 10)

Le
.Taodiṧo (meputso 20)

Ditemana tṧe 5

Bala sereto
• Meṧongwana ya pele ga go

bala,mohlala,dikakanyo tṧe theilwego

mo go leina la sereto goba dithalwa
• Ṡomiṧa mekgwanakgwana ya go bala ya

go fapana,mohlala,go sekima,go sekena
• Iphetolela go theto ka tsinkelo

• Swayaswaya ka tṧhomiṧo ya

poeletṧamedumo,poeletṧo,tshwantṧhany

o, onomatopia
• Hlatholla le go hlaloṧa molaetṧa

• Bontṧha kweṧiṧo ya sereto le tswalano

ya sona le bophelo bja gagwe

Ngwala sereto
• Tṧweletṧa le go beakanya dikgopolo ka

go ṧomiṧa magato a go ngwala

• Ṡomiṧa

poeletṧamodumo,tshwantṧhiṧo,onomato

poeia,tshwantṧhanyo,

tshwantṧhiṧo,mothofatṧo,,sekai

Tlhaloṧo ya

lentṧu:ditshwantṧhanyo,diswantṧhiṧo,mothofatṧo,on

amatopia,sekai

Ṡoma ka lefoko: lefokontṧi ,lefokofokwana

33

MPHATO WA 6 SEPEDI LELEME LA GAE KOTARA YA 4

MABOKGO
NI

GO THEELETṠA LE GO

BOLELA

GO BALA LE GO BOGELA GO NGWALA LE GO HLAGIṠA DIBOPEGO LE MELAO YA TṠHOMIṠO YA POLELO

BEKE 7 – 8

Theeletṧa le go ahlaahla direto

Letlakala 1:Tekatlhaloganyo ya go theeletṧa/Polelo

ya go se ipeakanyetṧwe

Bala sereto

Tekatlhaologanyo ya go theeletṧwa/polelo ya go se

ipeanyetṧwe

Ngwala sereto

• Gopodiṧiṧa le go lekola mongwalo le

moṧomo wa boitlhamelo

• Ṡomiṧa magato a go ngwala

Ṡoma ka lefoko: sediri, sedirwa

Poeletso: Dikapolelo,mabaka,mahlalosetṧagotee

KOTARA YA 4
MOṦOMO WA MAFELELO A NGWAGA

MOṠOMO KELO YA SEMMUṦO 11 KELO YA SEMMUṦO 12

 LETLAKALA LA 1:
BOMOLOMO[MEPUTSO 20]

.Polelo ya go
ipeakanyetṧwa/go se

ipakanyetṧwe

GOBA
.Tekatlhaloganyo ya go
theeletswa yeo e dirilwego
mo gare ga kotare

MOṦOMO 11(Letlakala 1) :

ke meputso ya bomolomo
bja kotara ya 4 fela

LETLAKALA LA 2: PALOMOKA (MEPUTSO 50)
GO ARABA DINGWALWA: IRI TṦE 2

Potṧiṧo1

.Tekatlhaloganyo ya dingwalwa tṧa go balwa/ go se

balwe(meputso 20)

Potṧiṧo 2

.Tekatlhaloganyo ya dingwalwa tṧa go bonwa (meputso 10)

Potṧiṧo 3

.Karetṧo (mepitso 5)

Potṧiṧo 4

Dibopego le melao ya tṧhomiṧo ya polelo (meputso 15)

Di tla ngwalwa semmuṧo ka nako ya dihlahlobo tṧa mafelo a

ngwaga

34

6. Sesotho Home Language

Revised National Teaching Plan
MORALO WA HO RUTA WA SELEMO O FOKODITSWENG – KOTARA 2, 3 LE 4

KEREITI YA 6: SESOTHO PUO YA LAPENG

KEREITI YA 6 – PUO YA LAPENG KOTARA YA 2

BOKGONI HO MAMELA LE HO BUA (MESEBETSI YA
MOLOMO)

HO BALA LE HO BOHA HO NGOLA LE HO NEHELANA DIBOPEHO LE MELAO YA TSHEBEDISO YA
PUO

BEKE 1 – 2

Ho mamela le ho buisana ka tema ya
tlhahisoleseding

Mesebetsi e lelekelang:

• Ho akanya
• Mamela dintlha tse ikgethileng
• Buisana ka bohlokwa ba tlhahisoleseding
• Buisana ka diphetho tse ka bang teng

bathong
• Bapisa maemo dibakeng tse fapaneng,

ho bontsha dibaka tse labalabelwang ka
mabaka

• Eba le seabo dipuisanong o tshehetsa ka
mabaka (tlasa tataiso ya titjhere)

Ho bala tema ya tlhahisoleseding ho tswa
koranteng, bukeng, kapa Faeleng ya Titjhere ya
Mehlodi (FTM)
• Pele ho ho bala: ho lepa ho tswa

sehloohong le ditshwantshong
• Sebedisa mawa a ho bala, mohl. , ho okola

le ho tlodisa tema mahlo bakeng sa dintlha
tse itseng

• Bontsha ka moo tema e hlophisitsweng ka
teng

• Bapisa diphapang le ditshwanang dibakeng
tse fapaneng

• Bala tema ya tlhahisoleseding e nang le
ditshwantsho, mohl., mmapa

• Hlalosa ditshwantsho
• Sebedisa bukantswe bakeng sa kgodiso ya

tlotlontswe

Ho ngola tema ya tlhahisoleseding

• Kgetha ditshwantsho le dikahare tse loketseng

sepheo
• Hlahisa tlhahisoleseding o sebedisa mmapa,

tjhate, kerafo kapa dayekeramo
• Ho sebedisa tshebetso ya ho ngola

o Ho etsa moralo / boitokisetso ba ho
ngola

o Ho ngola mekgwaritso
o Ho boelatsa mosebetsi
o Ho bala hape bakeng sa ntlafatso
o Ho hlaola diphoso, le
o Ho nehelana

Mosebetsi o boemong ba lentswe:
makgethi, mahlalosi

Mosebetsi o boemong ba polelo: lekgathe
lefetile

Mopeleto le matshwao a puo: tshebediso ya
bukantswe

BEKE 3 – 4

Ho mamela padi

• Ho mamela tema ho tswa pading
• Mamela bakeng sa dintlha tse

ikgethileng
• Hlwaya molaetsa wa sehlooho
• O amahanye le bophelo ba hao

• Buisana ka mohopolo wa sehlooho
le dintlha tse ikgethileng

• Buisana ka makgabane a
phedisano, boitshwaro le setso
temeng

Ho bala padi e kgutshwane

 Pele ho ho bala:

• Akanya ka sehlooho le ho buisana ka
mookotaba/ dikahare tse amehang

• Hlwaya le ho hlalosa diketsahalo tsa
sehlooho

• Hlwaya le ho buisana ka ntlhakemo
• Buisana ka baphetwa

• Hlwaya le ho buisana ka maikutlo a
hlahisitsweng

• Sebedisa bukantswe ho hodisa
tlotlontswe

Ho ikgopotsa ka ditema tse badilweng ka
boikemelo
• Pheta pale kapa mohopolo wa sehlooho

hape ka dipolelo tse 3 ho isa ho tse 5

Ho ngola tekolobotjha ya buka

• Sebedisa foreimi
• Pele ho ho ngola: mamela ditema tse

qotsitsweng ho tswa pading e badilweng
• Kgetha dikahare tse loketseng bakeng la

sepheo
• Sebedisa puo le sebopeho sa tema se loketseng

• Sebedisa bukantswe bakeng sa mopeleto le
ntshetsopele ya tlotlontswe

• Sebedisa tshebetso ya ho ngola

Mosebetsi o boemong ba lentswe: maetsi

Mosebetsi o boemong ba polelo: lekgathe
lejwale letswelli, lekgathe lefetile letswelli,
lekgathe letlang letswelli

TEKANYETSO YA SEMMUSO MOSEBETSI WA 6
Tsa Molomo (Matshwao 20)

 Puo e hlophisetsweng/ Puo e sa hlophiswang.

 Temakutlwisiso e mamelwang.

35

BEKE 5 – 6

Ho mamela le ho buisana ka tema ya ditaelo,
mohl. resepe, ditshupiso

 Mesebetsi e lelekelang: ho akanya

 Hlwaya makgetha a tema ya taelo

 Ngola dintlha tsa sehlooho

 Fana ka ditaelo tse hlakileng, mohl., Ho
etsa kopi ya tee

 Botsa dipotso bakeng sa tlhakisetso

Ho bala resepe kapa tema e nngwe ya ditaelo

• Sekaseka makgetha a tema: tlhophiso
le melawana ya ditema tsa ditaelo

• Beha ditaelo tse lobokantsweng ka
tatellano

• Bontsha kutlwisiso ya tema le ka moo
e sebetsang ka teng: ho bala

• Bapisa mefuta e mmedi e fapaneng ya
diresepe kapa ditaelo

Ho ngola tema ya ditaelo, mohl. ho etsa kopi ya tee.

• Ngola disebediswa le mehlodi
• Lokodisa dintlha
• Etsa foreimi ya ho ngola
• Sebedisa dipolelwana tse kopanyang le

mekgwa e kopanyang
• Sebedisa tshebetso ya ho ngola

Mosebetsi o boemong ba lentswe: dikutu,
dihlongwapele, dihlongwanthao

Mopeleto le matshwao a ho bala: ho arola
lentswe, tshebediso ya bukantswe

 TEKANYETSO YA SEMMUSO MOSEBETSI 7 TEKO (MATSHWAO 50)

Araba tema : Hora 2
Potso 1

 Tema ya Dingolwa / Tema eo e seng ya sengolwa. (Matshwao 20)
Potso 2.

 Tema ya ditshwantsho (Matshwao 10)
Potso 3

 Kgutsufatso (Matshwao 5)
Potso 4

• Dibopeho le Melao ya Tshebediso ya Puo Maemong (Matshwao a 15)

36

KEREITI YA 6 – PUO YA LAPENG KOTARA YA 3

BOKGONI HO MAMELA LE HO BUA
(MESEBETSI YA MOLOMO)

HO BALA LE HO BOHA HO NGOLA LE HO NEHELANA DIBOPEHO LE MELAO YA TSHEBEDISO YA
PUO

BEKE 1 – 2

Ho mamela le ho buisana ka palekgutshwe.
• Mesebetsi e lelekelang:

ho akanya
• Ikgopotse diketsahalo ka tatelano le ho

sebedisa makgetha a nepahetseng

• Buisana ka baphethwa
• Buisana ka poloto , kgohlano le tikoloho
• Buisana ka molaetsa temeng

Ho bala pale e kgutshwane eo e seng ya nnete.
• Pele ho ho bala:

Ho akanya ho itshetlehileng ka sehlooho kapa
ditshwantsho

• Lekola tema bakeng sa melaetsa e
patehileng/ siretseng le ho kgutsufatsa
mohopolo wa sehlooho le mehopolo e
tshehetsang

• Qoqa ka botebo ka boleng ba
makgabane a botjhaba le a phedisano
temeng

• Qoqa ka , Poloto, Mookotaba, tikoloho
le semelo

• Sebedisa bukantswe bakeng sa kgodiso ya
tlotlontswe

 Ho ngola tlhaloso ya semelo sa mophetwa.
• Nahana ka semelo
• Sebedisa mantswe a hlalosang ho

bapisa baphetwa
• Etsa meralo, mekgwaritso le ho

ntlafatsa sengolwa, tsepamisa ho ho
ntlafatsa mopeleto, makgathe le ho
kopanya dipolelo ka diratswana tse
momahaneng

• Bontsha kutlwisiso ya tikoloho, poloto,
kgohlano le mookotaba.

• Tshebediso e nepahetseng ya
makgathe

• Ho sebedisa tshebetso ya ho ngola

Mosebetsi o boemong ba lentswe:
 Maetsi

Mosebetsi o boemong ba polelo:
lekgathe lejwale lephethi,
lekgathe letlang lephethi le lekgathe lefetile
lephethi

BEKE 3 – 4

Ho mamela ditema tse mamelwang/ balwang :
dikhathuni / dikhomiki
• Mesebetsi e lelekelang:
 ho akanya
• Hlahisa le ho buisana ka dikahare le

melaetsa ya tema
• Buisana ka ho nepahala ha ditshwantsho

temeng
• Arolelana mehopolo ka sehlooho le tema
• Buisana ka mantswe a matjha a bohlokwa

kutlwisisong ya lenaneo
• Hlwaya le ho buisana ka moo maikutlo a

susumetswang ke dikahare , kgetho ya
mantswe le puo ya mmele ya sebui

Ho bala khathuni / khomiki
• Latela ditaelo tse kgutshwane tse

hatisitsweng le ho di hlalosa, hlalosa tema ya
ditshwantsho e bonolo , dikerafo ,
didaekeramo

• Hlahloba tema hore o fumane melaetsa e
patehileng le ho kgutsufatsa mohopolo wa
sehlooho le e e tshehetsang

• Hlalosa kamoo mongodi a hlohleletsang
tjhebo ya mmadi kateng: mawa a
sebedisitsweng , le semelo

• Buisana ka tshekatsheko ya makgabane a
botjhaba le a phedisano temeng.

• Hlwaya ka moo ditaba tse fapaneng di
hlahang ka teng temeng le ho fana kamoo
wena o di onang ka teng o itshetlehile ka
tema

Ho ngola lengola lengolo la setswalle / ho tlatsa
bukatsatsi
• Sebedisa sebopeho se nephetseng
• Kgetha dikahare tse loketseng bakeng sa

sehlooho
• Sebedisa sehalo se nepahetseng
• Sebedisa thutapuo, mopeleto le matshwao a

puo a loketseng le dibaka dipakeng tsa
diratswana

• Hokela diratswana o sebedisa makopanyi,
mohl. Leha ho le jwalo, mahlalosonngwe le
malatodi

• Sebedisa mopeleto o nepahetseng le
matshwao a puo.

Mosebetsi o boemong ba lentswe: Makgethi a
bontshang papiso

Mopeleto le matshwao a puo:
 Ho arola mantswe dipolelong, tshebediso ya
bukantswe.

BEKE 5 – 6

Ho mamela ditema tse mamelwang/ balwang :
dikhathuni / dikhomiki

Nehelano ya Mosebetsi wa Molomo

Ho bala khathuni/Khomiki

Nehelano ya Mosebetsi wa Molomo

Ho ngola khathuni / khomiki
• Sebedisa foreimi
• Hlalosa kgopolotaba
• Rala tema
• Sebedisa mophetwa wa sehlooho le

baphetwa ba tshehetsang
• Sebedisa poloto le kgohlano ka katleho.

• Ngola le ho bopa ditema tsa
ditshwantsho o sebedisa puo,
ditshwantsho, le tshusumetso ya
modumo ka boqapi; mohl., papatso ya
thelevisheneng

Mosebetsi o boemong ba lentswe:
maetsi , dikao
 Mahlalosi a mokgwa, nako, sebaka

Mosebetsi o boemong ba polelo:
Sebopeho sa boetsi , sebopeho sa boetsuwa.

37

KEREITI YA 6 – PUO YA LAPENG KOTARA YA 3

BOKGONI HO MAMELA LE HO BUA
(MESEBETSI YA MOLOMO)

HO BALA LE HO BOHA HO NGOLA LE HO NEHELANA DIBOPEHO LE MELAO YA TSHEBEDISO YA
PUO

• Ho sebedisa tshebetso ya ho ngola.
 Mosebetsi wa Tekanyetso wa Dingolwa

TEKANYETSO YA SEMMUSO MOSEBETSI 8
Ho ngola (Matshwao 30)

 Tema ya kgokahano (Matshwao 10)
 Le

 Moqoqo wa Tlhaloso / Moqoqo wa Phetelo (Matshwao 20)

 Diratswana tse 5

BEKE 7 – 8

Ho mamela le ho qoqa ka terama e kgutshwane
• Mesebetsi e lelekelang : ho akanya

• Buisanang ka makgetha a tema ya
sehlooho

• Hokela dikahare le melaetsa temeng le
bophelo ba hao

• Hlahisa maikutlo a hlokolotsi ka molaetsa
o temeng

Ho bala tekolokakaretso ya terama/Tshwantshiso
• Mesebetsi e lelekelang , mohl., Ho

akanya ka sehlooho o itshetlehile ka
ditshwantsho

• Sebedisa mawa a fapaneng a ho bala,
mohl., Ho okola, ho tlodisa mahlo ho
hlahisa mohopolo wa sehlooho le
dintlha tse tshehetsang.

• Hlwaya maikutlo a fapaneng mme o
fane ka maikutlo a hao o itshetlehile ka
tema

Ho ngola puisano kapa tshwantshiso e
kgutshwane

• Sebedisa tlhahiso le kgolo ya baphetwa

• Sebedisa sebopeho se nepahetseng
• Bopa sehalo kapa boikutlo
• Bontsha kutlwisiso ya setaele le

rejisitara
• Ho sebedisa tshebetso ya ho ngola.

Mosebetsi o boemong ba lentswe: dikutu,
dihlongwapele, dihlongwanthao ,
Mosebetsi o boemong ba polelo:
Mahlalosi

Mopeleto le matshwao a puo:
Diabulwadiakwala le feelwane

 MESEBETSI YA TEKANYETSO YA KOTARA YA 3

Beke -8

Mosebetsi wa tekanyetso wa 9 (Matshwao 50)
Araba tema : Hora 2
Potso 1

 Tema ya dingolwa / Tema eo e seng ya sengolwa. (Matshwao 20)
Potso 2.

 Tema ya ditshwantsho (Matshwao 10)
Potso 3

 Kgutsufatso (Matshwao 5)
Potso 4

 Dibopeho le Melao ya Tshebediso ya Puo maemong (matshwao a 15)

38

KEREITI YA 6 – PUO YA LAPENG KOTARA YA 4

DIBEKE HO MAMELA LE HO BUA HO BALA LE HO BOHA HO NGOLA LE HO NEHELANA DIBOPEHO LE MELAO YA TSHEBEDISO YA
PUO

1 – 2

Ho mamela le ho buisana ka tema ya
tlhahisoleseding

• Mesebetsi e lelekelang:
ho lepa/akanya

• Ho supa/bontsha dintlha tsa
sehlooho/bohlokwa le ho araba ka
tshwanelo/ ka ho loka

• Ho nka karolo dipuisanong tsa ka
phaposing o hlalosa maikutlo a hao

• Hlwaya le ho hlalosa sesosa le sephetho
• Bua ka makgabane a phedisano,

boitshwaro le setso
• Botsa dipotso tse hlokolotsi

Ho bala tema ya
Tlhahisoleseding
Ho tswa bukeng kapa faeleng ya titjhere (FT)
• Pele ho ho bala: Mohl., Ho akanya ho

itshetlehileng ho sehlooho kapa ho
ditshwantsho

• Sebedisa mawa a fapaneng a ho bala:ho
okola, ho tlodisa mahlo bakeng sa ho hlahisa
mohopolo wa sehlooho le dintlha tse
tshehetsang le ho araba ka tshwanelo

• Hlwaya le ho hlalosa sesosa le sephetho
• Sebedisa tsebo e fetileng ka ditemoso tsa

maemo ho nka qeto ka moelelo
• Etsa dikakanyo

Ho ngola seratswana se hlalosang
• Bongodi ba boiqapelo (diratswana tse nne)
• Kgetha dikahare tse loketseng
• Tsepama sehloohong

• Sebedisa tlotlontswe e hlalosang haholo
mahlalosi a fapaneng

• Sebedisa puo ya bonono, mohl., papiso,
tshwantshiso

• Hlahlamanya mehato kapa diketsahalo ka
tatelano

• Sebedisa tshebetso ya ho ngola

Mosebetsi o boemong ba polelo: Puommui le
puopehelo

Moelelo wa lentswe:
Meelelomengata

Mopeleto le matshwao a puo: Letshwao la
potso

3 – 4

Ho mamela pale
• Mesebetsi e lelekelang:
Ho lepa/akanya
• Arabela ka tshekatsheko ka ho hlwaya dintlha

tsa sehlooho tsa tekolobotjha ya buka
• Ikgopotse dintlha tsa sehlooho tsa tema
• Hlwaya le ho buisana ka makgabane

• Sibolla le ho hlalosa diphetho le qetelo tse
labalabelwang

Ho bala pale
• Mesebetsi ya pele ho ho bala: mohl., ho

akanya ho itshetlehileng ho sehlooho kapa
ditshwantsho

• Sebedisa mawa a fapaneng a ho bala:
mohl., ho okola, ho tlodisa mahlo

• Hlwaya mohopolo wa sehlooho le mehopolo
e e tshehetsang

• Hlalosa le ho buisana ka molaetsa
• Bua ka neheletsano ya diketsahalo paleng

Ho ngola kgutsufatso e kgutshwane
• Ngola kgutsufatso e kgutshwane
• Hlophisa diketsahalo tsa sehlooho o

sebedisa tjhate ya tokodiso
• Hlophisa ka tatellano
• Hlahisa maikutlo ka ho hlaka le ka tatellano

• Etsa dikgothalletso/ditlhahiso
• Sebedisa tshebetso ya ho ngola

Mosebetsi o boemong ba polelo: Dipolelwana
Mosebetsi o boemong ba polelo:
Polelwanabitso
Moelelo wa lentswe:
Maetsisamedumo
Mopeleto le matshwao a puo: kgutlwana le
feelo

5 – 6

Ho mamela le ho buisana ka dithothokiso
• Mesebetsi e lelekelang:

ho lepa/akanya
• Ho mamela bakeng sa tlhahisoleseding le

ho kgutsufatsa mehopolo ya sehlooho le
ho ngola/ ela hlooko dintlha tse itseng

• Bua ka makgabane a phedisano,
boitshwaro le setso tse temeng

• Bua ka moo boitshwaro le melaetsa di
hlahisitsweng ka teng temeng

• Nehelana ka maikutlo le karabelo ya hao
e ahang ka kakaretso ho thothokiso ena

Ho bala thothokiso
• Mesebetsi ya pele ho ho bala: mohl., ho

akanya ho itshetlehileng ho sehlooho kapa
ditshwantsho

• Sebedisa mawa a fapaneng a ho bala:
mohl., ho okola, ho tlodisa mahlo

• Araba dithothokiso ka tshehollo
• Bua ka tshebediso ya poeletsomodumo,
phetapheto, tshwantshiso le leetsisa
• Hlalosa le ho buisana ka melaetsa
• Bontsha kutlwisiso ya thothokiso le kamano

ya yona bophelong ba hae

Ho ngola thothokiso
• Ntshetsa pele le ho hlophisa mehopolo ka

mokgwa wa ho ngola o tswellang

• Sebedisa poeletsomodumo, tshwantshiso,
leetsisa, papiso, matshwao, mookotaba

Moelelo wa lentswe: papiso, tshwantshiso,
mothofatso, leetsisa, poeletsomodumo

Mosebetsi o boemong ba polelo: polelokopane,
Polelomararane

Beke 6 Tekanyetso ya Semmuso Mosebetsi wa 10.
Ho ngola pampiri ya 3 (Matshwao 30)

 Tema ya kgokahano (Matshwao 10)
 Le

 Moqoqo wa Tlhaloso/ Moqoqo wa Phetelo (Matshwao 20)

 Diratswana tse 5

39

BEKE
7 – 8

Ho mamela le ho buisana ka dithothokiso

Mosebetsi wa Tekanyetso wa Pampiri ya 1:
Temakutlwisiso e mamelwang /puo e sa
hlophiswang

Ho bala thothokiso
Ho bala ka boikemelo

Mosebetsi wa Tekanyetso wa Pampiri ya 1:
Temakutlwisiso e mamelwang /puo e sa
hlophiswang

Ho ngola thothokiso

• Sheba hape le ho lekola sengolwa le
mosebetsi wa boiqapelo

• Sebedisa tshebetso ya ho ngola

Mosebetsi o boemong ba lentswe: Moetsi le
moetsuwa
Poeletso: dikarolo tsa puo, makgathe,
mahlalosonngwe

 KEREITI 6 KOTARA YA 4 TEKANYETSO YA SEMMUSO YA MAFELONG A SELEMO

Pampiri ya 1 (Matshwao 20)

 Puo e hlophisitsweng / Puo e sa hlophiswang.

 Tema emamelwang
(Ke entsweng mahareng a kotara)
Mosebetsiwa 11 (Pampiri ya 1) Matshwao a tsa molomo.

Pampiri ya 2 (MATSHWAO 50)
Araba tema : Hora 2
Potso 1
Tema ya Dingolwa / Tema eo e seng ya sengolwa. (Matshwao 20)
Potso 2.
Tema ya ditshwantsho (Matshwao 10)
Potso 3
Kgutsufatso (Matshwao 5)
Potso 4

• Dibopeho le Melao ya Tshebediso ya Puo maemong (matshwao a 15)
(Ho ngolwa ho latela melao ya hlahlobo)

40

7. Setswana Home Language

Revised National Teaching Plan
SETSWANA PUO YA GAE MOPHATO 6

THULAGANYO YA GO TUTA E E FOKODIKODITSWENG – KGWEDITHARO 2, 3 LE 4

MOPHATO 6 PUO YA GAE KGWEDITHARO 2

DIKGONO GO REETSA LE GO BUA GO BUISA LE GO LEBELELA GO KWALA LE GO TLHAGISA DIPOPEGO TSA PUO LE MELAWANA YA TIRISO

BEKE 1 – 2

Go reetsa le go buisana ka setlhangwa sa
tshedimosetso, sekao, resipe le dikaelo
• Ditirwana tsa matseno: ponelopele
• Gopola tsamaiso
• Tlhaola diponagalo tsa setlhangwa sa
ditaelo
• Kwala ditlhogo tse di botlhokwa
• Neela ditaelo tse di tlhaloganyegang,
sekao, o tla dira jang kopi ya mogodungwana
(tee)
• Kwala dintlha le go diragatsa ditaelo.
 • Botsa dipotso go batla tlhaloso
• Tshwaela ka ga go tlhaloganyega ga
ditaelo

Go buisa resipe kgotsa setlhangwa sengwe sa ditaelo
 • Ranola diponagalo tsa setlhangwa: thulaganyo le
melawana ya ditlhangwa tsa ditaelo.
 • Rulaganya ditaelo tse di tlhakatlhakaneng.
 • Dirisa ditogamaano tse di maleba tsa go buisa le go
tlhaloganya: go tlodisa matlho.
• Bontsha go tlhaloganya setlhangwa le gore se dira jang:
puiso ya lefoko ka lefoko
• Lemoga le go tlhalosa dipopego tse di farologaneng,
tiriso ya puo le maitlhomoSupa le go tlhatlhoba rejisetara
ya setlhangwa.
• Tlhaloganya le go dirisa ditlhangwa tsa tshedimosetso ka
tsela e e maleba.
• Bapisa/tshwantshanya diresipe le ditaelo tse pedi tse di
farologaneng

Go kwala setlhangwa sa ditaelo, sekao, o tla
dira jang kopi ya mogodungwana (tee)
 • Rulaganya ka tatelano.
• Kwala lenaane la didiriswa le ditswaki
• Dirisa dithanodi
• Dirisa modirisotaelo
• Tlhama foreimi/letlhomeso la go kwala
• Dirisa mekgwa ya go kopanya dipolelwana
le ya go rulaganya.
• Tlhalosa ditsamaiso
• Rulaganya mafoko le dipolelo ka tshwanelo
Dikgato tsa go kwala
 • Go dira paakanyetsotiro / Pele ga go kwala
• Go kwala ditlhangwa tsa ntlha
• Go boeletsa
• Go tseleganya
• Go tlhotlha diphoso le
• Go tlhagisa

Kgato ya go dira ka mafoko: Kutu, megatlana,
ditlhogo,

Kgato ya go dira ka dipolelo: Sediri, sedirwa

Mopeleto le matshwao a puiso:

Kgaoganyo ya mafoko, tiriso ya thanodi

BEKE 3 – 4

Go reetsa padi

• Ditirwana tsa matseno: ponelopele
• Reetsa dinopolo go tswa mo pading
• Reeletsa dintlha tse di kgethegileng/
totobetseng
• Supa molaetsa mogolo
• Amanya le botshelo jwa gago
• Buisanang ka dikakanyokgolo le dintlha tse
di kgethegileng/ totobetseng
• Dirisa tshedimosetso go tswa mo
setlhangweng go tsiboga
• Buisanang ka boleng jwa tsa loago, tsa
setho le tsa setso mo setlhangweng.

Go buisa padi e khutshwane

• Pele ga puiso: ponelopele go tswa mo setlhogong le go
buisana ka dithitokgang/diteng tse di amanang
• Supa le tlhalosa ditiragalo tse dikgolo
• Supa le go buisana ka ga ntlhakemo.
• Buisanang ka baanelwa
• Supa le go buisana ka maikutlo a a bontshiwang.
• Amanya ditiragalo le baanelwa le botshelo jwa gago.
• Go dirisa dikgato tsa ditogamaano tsa go buisa tse di
farologaneng.
• Buisanang ka popego, tiriso ya puo,
maitlhomo/maikaelelo le baamogedi/ bareetsi
• Supa pharolaganyo magareng ga
makwalotshelo/dibukatsatsi le dikgannyana.
 • Dirisa thanodi go godisa tlotlofoko
Akanya ka ga kgannyana e o e buisitsweng ka bowena.
• Tlotla kgannyana kgotsa dikgopolo/ dikakanyo tse
dikgolo ka dipolelo di le 3 go ya go di le 5.

Go kwala thadiso ya buka

• Dirisa foreimi/letlhomeso
• Pele ga go kwala: reetsa dinopolo go tswa
mo pading e e buisitsweng
 • Tlhopha diteng tse di maleba le
maitlhomo/maikaelelo
 • dirisa puo le popego e e maleba le
setlhangwa
• Dirisa kagego e e maleba
• Rulaganya diteng tse di kgodisang ka
tatelano
• Dirisa thutapuo, mopeleto le matshwao a
puiso a a maleba, go akaretsa dithuanyi tsa
sediri le lediri
• Dirisa thanodi go peleta mafoko le kgodiso
ya tlotlofoko

Dikgato tsa go kwala

Kgato ya go dira ka mafoko: Madiri (madiritota le
modirisogo)

Kgato ya go dira ka dipolelo: Pakajaanong tsweledi,
pakaphethi tsweledi, pakatlang tsweledi

Mopeleto le matshwao a puiso:

Tiriso ya thanodi

41

MOPHATO 6 PUO YA GAE KGWEDITHARO 2

DIKGONO GO REETSA LE GO BUA GO BUISA LE GO LEBELELA GO KWALA LE GO TLHAGISA DIPOPEGO TSA PUO LE MELAWANA YA TIRISO

TEKANYETSO E E TLHOMAMENG TIRO 6
TIRO YA MOLOMO [maduo 20]

• Puo e e sa ipaakanyediwang KGOTSA
Tekatlhaloganyo ya theetso

BEKE
5 – 6

Go reetsa le go buisana ka setlhangwa sa
ditaelo sekai: ditaelo, dikaelo
• Ditirwana tsa matseno: ponelopele
• Gopola tsamaiso
• Tlhaola diponagalo tsa setlhangwa sa
ditaelo
• Kwala ditlhogo tse di botlhokwa
• Neela ditaelo tse di tlhaloganyegang,
sekao, o tla dira jang kopi ya mogodungwana
(tee)
• Kwala dintlha le go diragatsa ditaelo.
 • Botsa dipotso go batla tlhaloso
• Tshwaela ka ga go tlhaloganyega ga
ditaelo

Go buisa resipe kgotsa setlhangwa sengwe sa ditaelo

• Ranola diponagalo tsa setlhangwa sa ditaelo
• Rulaganya ditaelo tse di tlhakatlhakaneng
• Bontsha go tlhaloganya setlhangwa le gore

setlhangwa se dira jang: Puiso ya lefoko ka
lefoko.

• Tshwantshanya/ bapisa ditlhangwa diresipe le
ditaelo tse pedi tse di farologaneng.

Go kwala setlhangwa sa ditaelo, sekao, o
dira jang kopi ya mogodungwana (tee)
• Kwala lenaane la didiriswa le ditswaki
• Dirisa modirisotaelo
• Tlhama foreimi/letlhomeso la go kwala
• Dirisa mekgwa ya go kopanya dipolelwana
le ya go rulaganya.

Dikgato tsa go kwala

Kgato ya go dira ka mafoko: dikutu, ditlhogo,
megatlana

Mopeleto le matshwao a puiso: Kgaoganyo ya
mafoko, tiriso ya thanodi

Beke 6 TEKANYETSO E E TLHOMAMENG TIRO 7 – Teko [Maduo otlhe: 50]

MOPHATO 6 PUO YA GAE KGWEDITHARO 2

DIKGONO GO REETSA LE GO BUA GO BUISA LE GO LEBELELA GO KWALA LE GO TLHAGISA DIPOPEGO TSA PUO LE MELAWANA YA TIRISO

TSIBOGELO YA DITLHANGWA: 2 Diura
Potso 1

• Setlhangwa se se buisiwang / Setlhangwa se se sa buisiweng(maduo 20)
Potso 2

• Tshekatsheko ya setshwantsho (maduo 10)
Potso 3

• Tshosobanyo (maduo 5)
Potso 4
Dipopego tsa puo le melawana ya tiriso (maduo 15)

42

MOPHATO 6 PUO YA GAE KGWEDITHARO 3

DIKGONO GO REETSA LE GO BUA GO BUISA LE GO LEBELELA GO KWALA LE GO TLHAGISA DIPOPEGO TSA PUO LE
MELAWANA YA TIRISO

DIBEKE 1 – 2

Reetsa kgangkhutshwe
• Ditirwana tsa matseno: ponelopele
• Gakologelwa ditiragalo ka tatelano e e siameng
o dirisa paka e e siameng/ nepagetseng
• Buisanang ka baanelwa
• Buisanang ka poloto, kgotlhang le maitshetlego
(lefelokgang le nako)
• Buisanang ka melaetsa mo setlhangweng

Buisa kgangkhutshwe
• Ditirwana tsa pele ga puiso: ponelopele e
ikaegileng ka ditlhogo le ditshwantsho
• Tlhatlhoba setlhangwa go bona melaetsa e e
bofitlha le go sobokanya dikakanyokgolo le tsa
tshegetso.
• Buisana ka boleng jwa setso le loago mo
setlhangweng
• Buisanang ka poloto, thitokgang/ ntlhakgolo,
maitshetlego (lefelokgang le nako) le baanelwa
• Dirisa thanodi go godisa tlotlofoko

Go kwala sethalo/setshwantsho sa moanelwa
• Nagana ka baanelwa
• Dirisa mafoko a a tlhalosang go
bapisa/tshwantshanya baanelwa
 • Rulaganya, kwala setlhangwa sa ntlha le go
boeletsa tiro ya gago, o totile go tokafatsa
mopeleto, dipaka le go lomaganya dipolelo go
nna ditemana tse di lomaganeng.
• Bontsha go tlhaloganya maitshetlego
(lefelokgang le nako), poloto, kgotlhang le
thitokgang/ntlhakgolo
• Tiriso e e nepagetseng ya dipaka.
Dirisa dikgato tsa go kwala

Kgato ya go dira ka mafoko: madiri (modiriso-go)

Kgato ya go dira ka dipolelo: pakatlang/ isago le
pakapheti

DIBEKE 3 – 4

Go reetsa le go lebelela didiriswa tsa pono le
theetso/buisa setlhangwa: khathunu/
dikgemetšhana tsa khomiki
• Ditirwana tsa matseno: ponelopele
• Lebelela le go buisana ka diteng le melaetsa ya
setlhangwa.
• Buisanang ka bo maleba jwa ditshwantsho le
setlhangwa.
• Aroganya dikakanyo ka setlhogo le setlhangwa.
• Buisanang ka mafoko a mangwe le a mangwe a
mašwa a a botlhokwa mo go tlhaloganyeng
lenaneo.
• Supa le go buisana ka mokgwa o temogo e
tlhotlheletswang ke diteng, tlhopho ya mafoko le
puo ya mmele

Go buisa khathunu/dikgemetšhana tsa khomiki

• Sala ditaelo tse dikhutshwane tse di kwadilweng
morago, go di ranola le go tlhalosa
setlhangwapono se se bonolo: dikerafo, dithalo,
ditshwantsho
• Tlhatlhoba setlhangwa go bona melaetsa e e
bofitlha le go sobokanya dikakanyokgolo le tsa
tshegetso
 • Tlhalosa ka mokgwa o mokwadi a o dirisang go
digela temogo ya ya mmuisi ka teng:
ditogamaano tse di dirisitsweng, baanelwa
• Buisanang ka tsenelelo ka boleng jwa setso le
loago mo setlhangweng
• Supa dikakanyo tse di farologaneng le go naya
kakanyo ya gago e e ikaegileng ka bosupi.

Kwala lekwalo la botsalano/ bukatsatsi

• Dirisa kagego e e nepagetseng.
• Bontsha temogo ya baamogedi/ babuisi le
setaele
• Dirisa segalo se se maleba
• Rulaganya, kwala setlhangwa sa ntlha le go
boeletsa tiro ya gago, o totile go tokafatsa
mopeleto, dipaka le go lomaganya dipolelo go
nna ditemana tse di kopanengDirisa makopanyi,
sekao, le gale, makaelagongwe le malatodi go
tshwaraganya dipolelo go bopa ditemana tse di
lomaganeng
 • Dirisa matshwao a puiso le mopeleto o o
nepagetseng

Kgato ya go dira ka mafoko: Matlhaodi (letiro),
dipaka, makopanyi

Mopeleto le matshwao a puiso:
kgaoganyo ya mafoko, tiriso ya thanodi

DIBEKE 5 – 6

Reetsa kgotsa leba setshwantshopono se se
reediwang/bonwang/buisiwang: Khathunu/
dikgemetšhana tsa dikhomiki

Tlhagiso ya tiro ya molomo

Buisa khathunu/ dikgemetšhana tsa khomiki

Tlhagiso ya tiro ya molomo

Go kwala khathunu/ dikgemetšhana tsa khomiki
 • Dirisa foreimi/letlhomeso.
• Tlhalosa kgopolo.
• Neela boalo jwa kgatiso
• Dirisa kagego/popego e e nepagetseng.
• Dirisa baanelwa bagolo le ba tshegetso ba ba
kgatlhisang.
• Dirisa poloto le kgotlhang tse di nonofileng.
• Kwala le go tlhama ditlhangwapono lo dirisa
puo, ditshwantsho le tlhotlheletso ya modumo ka
boitlhamedi, sekao, papatso ya thelebišene Dirisa
dikgato tsa go kwala
Tiro ya Dikwalo

Kgato ya go dira ka mafoko: madiri (tsweledi),
mediriso, letlhalosi la mokgwa, nako, felo

Kgato ya go dira ka dipolelo:
Tira le tirwa

43

MOPHATO 6 PUO YA GAE KGWEDITHARO 3

DIKGONO GO REETSA LE GO BUA GO BUISA LE GO LEBELELA GO KWALA LE GO TLHAGISA DIPOPEGO TSA PUO LE
MELAWANA YA TIRISO

Beke 6

TEKANYETSO E E TLHOMAMENE TIRO 8
GO KWALA [Maduo otlhe 30]

• Setlhangwa sa tirisano (maduo 10)
LE

• Tlhamo ya Kanelo/Tlhaloso (maduo 20)
(Ditemana di le 5)

DIBEKE 7 – 8

Go reetsa le go buisana ka terama
• Ditirwana tsa matseno: ponelopele
• Buisanang ka diponagalo tse di botlhokwa tsa
setlhangwa.
 • Supa le go buisana ka mokgwa o puo e e
tsayang letlhakore e tlhamiwang ka gona le gore
e tlhotlheletsa jang moreetsi.
• Supa le go buisana ka boleng jwa setlhangwa.
• Golaganya diteng le melaetsa mo setlhangweng
le botshelo jwa gago.
• Neela ditshwaelo tse di tseneletseng ka
melaetsa e e mo setlhangweng.

Buisa dithadiso tsa motshameko/ terama
• Pele ga puiso: ponelopele ya setlhogo, ditlhogo
le ditshwantsho
 • Dirisa ditogamaano tse di farologaneng tsa
puiso: sekao, go okola, go tlodisa matlho go bona
dikakanyokgolo le tsa tshegetso .
• Supa dikakanyo tse di farologaneng le go naya
kakanyo ya gago e e ikaegileng mo bosuping jo
bo mo setlhangweng.

Go kwala puisano/teramakhutshwe
 • Dirisa boanedi
• Dirisa foreimi/letlhomeso le le nepagetseng.
• Bontsha go tlhaloganya setaele le rejisetara.

Dirisa dikgato tsa go kwala

Kgato ya go dira ka mafoko: dikutu, ditlhogo,
megatlana

Kgato ya go dira ka dipolelo:
Maemo a matlhalosi, nako, mokgwa

Mopeleto le matshwao a puiso:
 Ditsejwana/ matshwao a nopolo le phegelwana

TEKANYETSO E E TLHOMAMENG TIRO 9 – [Maduo otlhe: 50]
TSIBOGELO YA DITLHANGWA: 2 DIURA
Potso 1

• Setlhangwa se se buisiwang / Setlhangwa se se sa buisiweng(maduo 20)
Potso 2

• Tshekatsheko ya setshwantsho (maduo 10)
Potso 3

• Tshosobanyo (maduo 5)
Potso 4
Dipopego tsa puo le melawana ya tiriso (maduo 15)

44

MOPHATO 6 PUO YA GAE KGWEDITHARO 4

DIKGONO GO REETSA LE GO BUA GO BUISA LE GO LEBELELA GO KWALA LE GO TLHAGISA DIPOPEGO TSA PUO LE MELAWANA YA
TIRISO

BEKE 1 – 2

Reetsa le go buisana ka setlhangwa sa
tshedimosetso
 • Ditirwana tsa matseno: ponelopele
• Supa dikakanyokgolo le go tsiboga sentle
• Tsaya karolo mo dipuisanong, le go tlhalosa
kakanyo ya gago.
• Supa le go tlhalosa mabaka le ditlamorago
• Tshwaela ka boleng jwa loago, setho le setso.
• Botsa dipotso tse di tseneletseng.

Buisa setlhangwa sa tshedimosetso
• Ditirwana tsa pele ga puiso: ponelopele e e
ikaegileng ka setlhogo le ditshwantsho
• Dirisa ditogamaano tse di farologaneng tsa
puiso: Sekao, go okola le go tlodisa matlho mo
ditlhangweng go ba kgontsha go tlhaola/supa
dikakanyokgolo le go tsiboga ka nepagalo.
• Supa/tlhaola mabaka le ditlamorago • Dirisa
kitso e e fetileng kgotsa metlhala ya setlhangwa
go tlhomamisa bokao
• Tsaya tshwetso ka bokao

Go kwala temana ya tlhaloso
• Setlhangwa sa boitlhamedi (ditemana di le nne)
• Tlhopha diteng tse di maleba • Tlhomama mo
setlhogong
 • Dirisa tlotlofoko ya tlhaloso bogolo jang
matlhaodi a a farologaneng.
 • Dirisa puo ya papiso, sekao, tshwantshanyo,
tshwantshiso
• Rulaganya tlhatlhamano ya dikgato kgotsa
ditiragalo ka mokgwa o o kgodisang

Dirisa dikgato tsa go kwala

Kgato ya go dira ka mafoko:
Puosebui, puopegelo
Bokao jwa mafoko:
dikapuo,
Bokaobontsi, botemepedi

Mopeleto le matshwao a puiso: letshwao la potso
le masakana

BEKE 3 – 4

Go reetsa kgang
• Ditirwana tsa matseno: ponelopele • Tsiboga ka
tsenelelo ka go tlhaola diponagalo tse di
botlhokwa tsa thadiso ya buka.
• Gakologelwa dikakanyo tsa botlhokwa le tsa
tshegetso tsa setlhangwa
• Tlotla karolo ya kgang.
• Tlhaola le go buisana ka boleng • Tlhaola le go
buisana ka melaetsa ya setlhangwa
• Tlhama le go tlhalosa dipholo kgotsa

Buisa kgang
• Ditirwana tsa pele ga puiso: ponelopele e e
ikaegileng ka setlhogo le ditshwantsho
• Dirisa ditogamaano tse di farologaneng tsa
puiso: Sekao, go okola, go tlodisa matlho
 • Tlhaola dikakanyo tse dikgolo le tsa tshegetso.
• Tshwaela ka tatelano ya ditiragalo tsa kgang.
• Tshwaela ka melaetsa e e mo setlhangweng

Go kwala tshobokanyo e khutshwane
• Kwala tshobokanyo e khutshwane. • Kwala
ditiragalo tse dikgolo ka go dirisa tšhate kelelo ya
dikakanyo.
• Rulaganya sentle
• Tlhagisa dikakanyo tse di kgodisang sentle
• Dira dikatlenegiso.

Dirisa dikgato tsa go kwala

Kgato ya go dira ka dipolelo: maina, dipolelo le
dipolelwana

Kato ya go dira ka dipolelo: madiri, dipolelo le
dipolelwana

Bokao jwa mafoko: Makaelagongwe

Mopeleto le matshwao a puiso:
Khutlwana, phegelo, tlogelo

BEKE 5 – 6

Reetsa le go buisana ka maboko
• Ditirwana tsa matseno: ponelopele • Reeletsa
tshedimosetso le go sobokanya dikakanyokgolo,
le go tlhokomela dintlha tse di totobetseng.
 • Buisa ka boleng jwa loago, setho le setso mo
ditlhangweng.
• Tshwaela ka mokgwa o boleng le melaetsa e
fetisiwang ka ona mo setlhangweng.
 • Neela pegelo e e tletseng tshisimogo, e
lekalekana e bile e aga

Buisa leboko
•Ditirwana tsa pele ga puiso: ponelopele e e
ikaegileng ka setlhogo kgotsa ditshwantsho
• Dirisa ditogamaano tsa go puiso tse di
farologaneng: sekao, go okola, go tlodisa matlho
mo ditlhangweng
• Tsibogela maboko ka tsenelelo
• Tshwaela ka tiriso ya poeletsomedumo,
tshwantshanyo le maetsi
• Ranola le go buisana ka molaetsa
• Bontsha go tlhaloganya leboko le kamano ya
lona le botshelo jwa gago

Kwala leboko
• Tlhama le go rulaganya dikakanyo ka go dirisa
dikgato tsa go kwala.
• Dirisa poeletsomedumo, tshwantshanyo,
maetsi, tshwantshiso, letshwao, thitokgang

Bokao jwa mafoko:

Tshwantshiso, tshwantshanyo, mothofatso,
maetsi, letshwao

Kgato ya go dira ka dipolelo: polelotswako,
polelopate

Beke 6

TEKANYETSO E E TLHOMAMENE TIRO 10
GO KWALA PAMPIRI 3 [Maduo otlhe 30]

• Setlhangwa sa tirisano (maduo 10)
LE

• Tlhamo ya Kanelo/Tlhaloso (maduo 20)
(Ditemana di le 5)

BEKE 7 – 8 POELETSO POELETSO POELETSO

KGWEDITHARO 4
TEKANYETSO YA BOFELO JWA NGWAGA

45

MOPHATO 6 PUO YA GAE KGWEDITHARO 4

DIKGONO GO REETSA LE GO BUA GO BUISA LE GO LEBELELA GO KWALA LE GO TLHAGISA DIPOPEGO TSA PUO LE MELAWANA YA
TIRISO

TIRO

TEKANYETSO E E TLHOMAMENE TIRO 11
TIRO YA MOLOMO: Pampiri1: (maduo 20)

• puo e e sa ipaakanyediwang
KGOTSA

• Tekatlhaloganyo ya puiso
(E dirwe mo tsamaong ya
kgweditharo)

TIRO 11(PAMPIRI 1) Tiro ya molomo ya
kgweditharo 4 e akaretse maduo a kgweditharo
ya 4 fela

TEKANYETSO E E TLHOMAMENE TIRO 12
Pampiri 2: [maduo otlhe: 50]
TSIBOGELO YA DITLHANGWA: 2 Diura
Potso 1

• Setlhangwa se se buisiwang / Setlhangwa se se sa buisiweng(maduo 20)
Potso 2

• Tshekatsheko ya setshwantsho (maduo 10)
Potso 3

• Tshosobanyo (maduo 5)
Potso 4

• Dipopego tsa puo le melawana ya tiriso (maduo 15)

Go ralwa Letlhomeso la go kwala ditlhatlhobo

46

8. Siswati Home Language

Revised National Teaching Plan
Libanga 6: Emathemu 2, 3, 4

Emakhono Kulalela Nekukhuluma Kufundza Nekwehlwaya Kubhala Nekwetfula Takhi Netimiso Telulwimi

EMAVIKI 1-2

Ulalela abuye acoce ngetheksthi
yelwati
• Imisebenti yesingeniso: kucombela

• Ulalelela kutfola imininingwane letsite

• Ucoca ngekubaluleka kwelwati

• Ucoca ngemitselela lengabakhona

ebantfwini

• Ucatsanisa timo letitfolakala etindzaweni

letehlukene bese ukhetsa kufinyelela

endzaweni tsite ngekubeka tizatfu

• Uhlanganyela etingcocweni taseklasini

(letiholwa nguthishela), asekele umbono

wakhe

Ufundza itheksthi yelwati letsetfwe ephephandzabeni,
ebhukwinitifundvo
nobe eFayeleni Yathishela (TRF)
• Ngembi kwekufundza: kucombela ngesihloko

sencwadzi, tihlokwana netitfombe

• Usebentisa emasu ekufundza: kufundza ukhe etulu,

kufundza ujule kuze utfole imicondvo lemcoka

• Ubona indlela yekuhleleka kwetheksthi

• Ucatsanisa umehluko nekufanana lokukhona

etindzaweni letehlukene

• Ufundza itheksthi yelwati lenetibonwa, sib; libalave

• Uhumusha tibonwa

• Usebentisa sichazamagama kutfutfukisa silulumagama

Ubhala itheksthi yelwati
• Ukhetsa lokucuketfwe netibonwa letifanele

inhloso yekutfola lwati

• Wetfula lwati asebentisa libalave, lishadi,

igrafu nemdvwebo.

Usebentisa inchubo yekubhala
o Uyahlela/ulungiselela kubhala
o Ubhala luhlaka
o Uyabuyeketa
o Uhlela umbhalo kabusha
o Ufundza alungise emaphutsa
o Uyetfula

Lizinga lekusebenta ngemagama: tiphawulo,
tibaluli
Lizinga lekusebenta ngemisho: sikhatsi
lesengcile lesilula
Lupelomagama netimphawu tekubhala:
kusetjentiswa kwesichazamagama

EMAVIKI 3-4

Ulalela inoveli
• Ulalela sicashunwa enovelini

• Ulalela imininingwane letsite

• Utfola umlayeto lobalulekile

• Uhlanganisa indzaba nemphilo yakhe

• Ucoca ngemcondvo lobalulekile

• nemininingwane letsite

• Ucoca ngetenhlalo, tekutiphatsa,

• temasiko nemagugu latfolakala

• etheksthini

Ufundza inoveli lemfisha/inovelana
• Ngembi kwekufundza: kucombela ngesihloko sencwadzi

nekucoca ngetingcikitsi/lokucuketfwe lokuhabisana naso

• Utfola abuye achaze tigameko

• letibalulekile

• Ucoca ngebalingisi

• Utfola abuye acoce ngemiva levetiwe

• Usebentisa sichazamagama

• kutfutfukisa silulumagama

• Ubuyeketa ngematheksthi lafundvwe ngekutimela

• Uphindze acoce indzaba nobe

• imicondvo lebalulekile ngemisho le-3

• kuya kule-5

Ubhala kuhlatiywa kwelibhuku
• Usebentisa luhlaka

• Kulungiselela kubhala: ulalela

• ticashunwa letitfolakala enovelini lefundziwe.

• Ukhetsa lokucuketfwe lokufanele inhloso

• Usebentisa lulwimi

• nesakhiwo setheksthi lesifanele

• Usebentisa sichazamagama kupela

nekutfutfukisa silulumagama

• Usebentisa inchubo yekubhala

Lizinga lekusebenta ngemagama: Kusebenta
ngetento (sikhatsi lesichubekako nesikhatsi
sanyalo)

Lizinga lekusebenta ngemisho:
sikhatsi sanyalo lesichubekako, sikhatsi
lesengcile lesichubekako, sikhatsi lesitako
lesichubekako

 UMSEBENTI LOHLELEKILE UMSEBENTI 6
TEMLOMO (20 emamaki)
• Inkhulumo lengakalungiselelwa/lelungiselelwe
• Sivisiso lesilalelwako

EMAVIKI 5-6

• Ulalela abuye acoce ngetheksthi

yeticondziso, sib: iresiphi, tinkhombandlela

• misebenti yesingeniso:

• kucombela

• Ubona timphawu tetheksthi yeticondziso

• Unaka tihloko letimcoka

• Unika ticondziso letivakalako, inchubo

yekwenta inkhomishi yelitiya

Ufundza iresiphi noma lolunye luhlobo lwetheksthi
yeticondziso
• Uhlatiya timphawu tetheksthi: kuhleleka nendlela

yekucocisana ngematheksthi eticondziso

• Uhlela kahle ticondziso letihlangahlangene

• Ukhomba kuvisisa itheksthi nekutsi isebenta njani:

kufundzela kutfola umcondvo losebaleni

Ubhala itheksthi yeticondziso, sib. indlela
yekwenta inkhomishi yelitiya
• Uhlela luhla lwetintfo netitsako

• Usebentisa lokumcoka

• Wenta luhlaka lwekubhala

• Usebentisa tindlelanchubo tekuhlanganisa

emabintana/imisho lemifisha nekuhlela

• Usebentisa inchubo yekubhala

Lizinga lekusebenta ngemagama: ticalo,
ticu nemsuka

Lupelomagama netimphawu tekubhala:
 Kuhlahlela emagama, kusebentisa
sichazamagama

47

Emakhono Kulalela Nekukhuluma Kufundza Nekwehlwaya Kubhala Nekwetfula Takhi Netimiso Telulwimi

• Ubuta imibuto yekucacisa lokutsite • Ucatsanisa emaresiphi noma ticondziso letimbili

letehlukene

Liviki 6 LUHLOLO LOLUHLELEKILE UMSEBENTI 7-Sivivinyo (Samba: 50 emamaki)

KUSEBENTA NGEMATHEKSTHI: 2 EMA-AWA
Umbuto 1
• Itheksthi yesivisiso yetemibhalo lengewona emaciniso/lengemaciniso (20 emamaki)

• Umbuto 2

• Itheksthi yevisiso lesibonwa (10 emamaki) Umbuto 3

• Kubhala sifinyeto (5 emamaki)

• Umbuto 4

• Takhi Netimiso Telulwimi letikusimongcondvo lesitsite (15 emamaki)

48

LIBANGA 6 ITHEMU3

Emakhono Kulalela Nekukhuluma Kufundza Nekwehlwaya Kubhala Nekwetfula Takhi Netimiso Telulwimi

EMAVIKI 1-2

Ulalela indzaba lemfisha
• Imisebenti yesingeniso: kucombela

• Ukhumbula kahle tigameko

ngekulandzelana kwato asebentisa sikhatsi

sesento lesifanele

• Ucoca ngebalingisi

• Ucoca ngesakhiwo, ludvweshu

nesibekandzaba

• Ucoca ngemilayeto letfolakala kutheksthi

Ufundza indzaba lemfisha
• Imisebenti yangembi kwekufundza: Kucombela

ngesihloko sencwadzi noma imifanekiso/titfombe

• Uhlwaya ngetheksthi kutfola imilayeto lebhacile abuye

afinyete imicondvo lemcoka nalesekelako

• Ucoca ngalokujulile ngemagugu etemasiko

netekuhlalisana

• Ucoca ngesakhiwo, ingcikitsi, sibekandzaba

nekuvetwa kwebalingisi

• Usebentisa sichazamagama

• kutfutfukisa silulumagama

Ubhala ngekuvetwa kwebalingisi
• Ucabanga ngekuvetwa kwebalingisi

• Usebentisa emagama lachazako kucatsanisa balingisi

• Uyahlela, abhale luhlaka abuye alungise emaphutsa

embhalweni agcile ekutfutfukiseni lupelomagama,

tikhatsi tesento nekuhlela imisho yakhe tindzima

letibumbene

• Ukhomba lwati ngesibekandzaba, sakhiwo,

ludvweshu nengcikitsi

• Usebentisa tikhatsi tesento letifanele

• Usebentisa inchubo yekubhala

Lizinga lekusebenta ngemagama:
tento,
tabito tekukhomba
netelinali

Lizinga lekusebenta ngemisho:
Sikhatsi sanyalo lesichubekako
Sikhatsi lesitako nesikhatsi lesengca

EMAVIKI 3-4

Ulalela noma ubukela timviwa/tibonwa/ itheksthi
lefundziwe: ikhathuni/ticeshana temahlaya
(ikhomikhi stripsi).
• Imisebenti yesingeniso: kucombela

• Ubukela abuye acoce ngemlayeto

nalokucuketfwe yitheksthi

• Ucoca ngekuhambelana

kwemidvwebo/titfombe netheksthi

• Kwabelana imicondvo ngesihloko

nangetheksthi

• Ucoca ngemagama lamasha lavelako kuze

avisise loluhlelo

• Ubona abuye acoce kutsi lokucuketfwe,

kukhetfwa kwemagama nelulwimi lwemtimba

lesikhulumi kuyitsintsa njani indlela

lekubukwa ngayo tintfo

Ufundza ikhathuni/ticeshana themahlaya (ikhomikhi stripsi)
• Unaka ticondziso letimfisha letiprintiwe atihumushe

abuye achaze itheksthi yesibonwa lelula: emagrafu,

imidvwebo, titfombe

• Uhlwaya ngetheksthi atfole imilayeto lefihlakele

abuye afinyete imicondvo lemcoka nalesekelako

• Uchaza kutsi umbhali uyihhunga njani indlela labuka

ngayo tintfo emphilweni lofundzako: emasu

lasetjentisiwe, nekuvetwa kwebalingisi

• Ucoca ngalokujulile ngemagugu etemasiko

netekuhlalisana lokukuletheksthi

• Ubona tindlela tekubuka tintfo (emaphesiphekthivi)

letehlukahlukene bese unika yakhe indlela labuka

ngayo tintfo lehambelana nalokutfolakala kuletheksthi

Ubhala incwadzi yebungani/idayari
• Usebentisa sakhiwo lesifanele

• Ukhomba kunaka tetsamelilwati nesitayela

• Usebentisa indlela yesimo lefanele/ithoni

• Uyahlela, ubhala luhlaka, ulungisa emaphutsa

embhalo agcile ekutfutfukiseni lulwimi,

lupelomagama, tikhatsi tesento nekuhlela imisho

yakhe tindzima letibumbene

• Usebentisa tihlanganisi, sib. ‘nanobe’,

bomcondvofana nabomcondvophika kuhlela imisho

yakhe tindzima letibumbene

• Usebentisa lupelomagama netimphawu tekubhala

letifanele

Lizinga lekusebenta ngemagama:
tiphawulo, tihlanganisi

Lupelomagama netimphawu
tekubhala:
Kuhlahlela emagama, kusebentisa
sichazamagama

EMAVIKI 5-6

Ulalela noma ubukela timviwa/tibonwa/ itheksthi
lefundziwe: ikhathuni/ticeshana themahlaya
(ikhomikhi stripsi)

Setfulo setemlomo

Ufundza ikhathuni/ticeshana temahlaya (ikhomikhi stripsi)

Setfulo setemlomo

• Ubhala ikhathuni/ticeshana temahlaya (ikhomikhi

stripsi)•

• Usebentisa sakhiwo

• Uchaza ngemcondvo lotfolakalako/ngesihloko

• Ubhala siceshana semahlaya

• Usebentisa balingisi labamcoka nalabasekelako

labahehako

• • Usebentisa sakhiwo neludvweshu lolukholwekako

• • Ubhala abuye atisungulele ematheksthi etibonwa

asebentisa lulwimi, titfombe nemisindvo leveta likhono

lelisetulu, sib. sikhangisi sakumabonakudze

• • Usebentisa inchubo yekubhala

• Umsebenti wetemibhalo

• Lizinga lekusebenta

ngemagama: tento, tindlela

tesento, tandziso (tendzawo,

tesimo, tesikhatsi)

• Lizinga lekusebenta ngemisho:

imphambosi yekwenta,

imphambosi yekwentiwa

49

Emakhono Kulalela Nekukhuluma Kufundza Nekwehlwaya Kubhala Nekwetfula Takhi Netimiso Telulwimi

Liviki 6

LUHLOLO LOLUHLELEKILE UMSEBENTI 8
KUBHALA (Samba: 30 emamaki)
• Itheksthi yembhalombiko (10 emamaki)
Kanye ne
• Eseyi lelandzisako/lechazako (20 emamaki)
• Tindzima le-5

EMAVIKI 7-8

Ulalela abuye acoce ngemdlalo
• Imisebenti yesingeniso: kucombela

• Ucoca ngetimphawu letimcoka tetheksthi

• Uhlanganisa lokucuketfwe nemlayeto

wetheksthi nemphilo yakhe

• Unika imibono lejulile mayelana nemlayeto

lokuletheksthi

Ufundza tibuyeketo temdlalo lonkhundlanye/temdlalo
• Imisebenti yangembi kwekufundza, sib. kucombela

ngesihloko sencwadzi noma titfombe

• Usebentisa emasu ekufundza, sib. kufundza ukhe

etulu, kufundza ujule kuze utfole imicondvo lemcoka

nalesekelako

• Ubona tindlela tekubuka tintfo (emaphesiphekthivi)

letehlukahlukene bese unika yakhe indlela labuka

ngayo tintfo lehambelana nalokutfolakala kuletheksthi

Ubhala inkhulumomphendvulwano/
siceshana semdlalo lonkhundlanye
• Usebentisa kuvetwa kwebalingisi

• Usebentisa sakhiwo lesifanele

• Uveta simo nemoya webalingisi labakuwo

• Ukhomba kuvisisa sitayela nerejista

• Usebentisa inchubo yekubhala

Lizinga lekusebenta ngemagama:
Ticalo, ticu, imisuka
Lizinga lekusebenta ngemisho:
Inkhulumongco
nenkhulumombiko

Lupelomagama netiphawu
tekubhala:
Bokhulunyiwe, tiphumuti/bokhefana

Emaviki 7-8

LUHLOLO LOLUHLELEKILE UMSEBENTI 9-[Samba: 50 emamaki]
KUSEBENTA NGEMATHEKSTHI: 2-EMA-AWA
Umbuto 1
• theksthi yesivisiso yetemibhalo lengewona emaciniso/lengemaciniso (20 emamaki)

Umbuto 2
• Itheksthi yevisiso lesibonwa (10 emamaki)
Umbuto 3
• Kubhala sifinyeto (5 emamaki)

Umbuto 4

• Takhi Netimiso Telulwimi letikusimongcondvo lesitsite (15 emamaki)

50

LIBANGA 6 ITHEMU4

Emakhono Kulalela Nekukhuluma Kufundza Nekwehlwaya Kubhala Nekwetfula Takhi Netimiso Telulwimi

EMAVIKI 1-2

Ulalela abuye acoce ngetheksthi
yelwati
• Imisebenti yesingeniso: kucombela

• Utfola imicondvo lebelulekile abuye

• aphendvule ngendlela lefanele

• Uhlanganyela etingcocweni taseklasini, asho

umbono wakhe

• Utfola abuye achaze imbangela

• nemphumela

• Uphawula ngemagugu etenhlalo,

• Simile nemasiko

• Ubuta imibuto lejulile

Ufundza itheksthi yelwati
• Imisebenti yangembi kwefundza:

• kucombela ngesihloko sencwadzi noma

imidvwebo

• Usebentisa emasu ekufundza lahlukahlukene:

• kufundza akhe etulu, kufundza ajule

• kuze atfole imicondvo lebelulekile

• nalesekelako abuye aphendvule

• ngalokufanele

• Utfola abuye achaze imbangela

• nemphumela

• Usebentisa lwati lwangaphambilini nobe

tinkomba tetheksthi kutfola inshokutsi

yemagama

• Uyacombela

Ubhala indzaba lechazako
• Ubhala indzaba (tindzima

• letine)

• Ukhetsa lokucuketfwe lokufanele

• Ugcila esihlokweni

• Usebentisa silulumagama lesichazako

ikakhulukati asebentise tinhlobo letihlukene

• tesiphawulo

• Usebentisa lulwimi

• Lolujulile/tinongo tenkhulumo, sib.sifaniso,

sifanisongco

• Ulandzelanisa tintfo

• nobe tigameko ngekulandzelana kwato

• Usebentisa inchubo yekubhala

Lizinga lekusebenta ngemagama:
Inkhulumongco nenkhulumombiko

Inshokutsi yemagama: sitatimende,
mcondvomnyenti, emabitogcogca

Lupelomagama netiphawu
Tekubhala: Tibuti, nemapharenthesis { }

EMAVIKI 3-4

Ulalela indzaba
• Imisebenti yesingeniso: kucombela

• Uphendvula ngalokujulile ngekutfola

• timphawu letibalulekile telibhuku lelihlatiywako

• Ukhumbula imicondvo lebalulekile

• nemininingwane letfolakala

• kuletheksthi

• Utfola abuye acoce ngemagugu

• Utfola abuye achaze ngemiphumela netiphetfo

letincomekako

Ufundza indzaba
• Imisebenti yangembi kwekufundza,

• sib. Kucombela ngesihloko sencwadzi nobe

imidvwebo/titfombe.

• Usebentisa emasu lahlukene

• ekufundza, sib. Kufundza ukhe etulu,

• kufundza ujule kuze utfole umcondvo

• lobalulekile nalosekelako

• Utfola umcondvo lobalulekile

• nalosekelako

• Uhumusha abuye acoce ngemlayeto

• Uphawula ngekulandzelana

• kwetigameko

Ubhala sifinyeto lesifisha
• Ubhala sifinyeto lesifisha

• Ufaka tigameko letimcoka asebentise ifloshadi

• Uhlela kahle ngekulandzelana

• Ubeka imicondvo ivakalisise futsi ilandzelane

kahle

• Ubuyeketa ngetimphendvulo

• letitsintsa imiva

• Wenta tiphakamiso

• Usebentisa inchubo yekubhala

Lizinga lekusebenta ngemisho: emabitana/imisho
lemifisha

Inshokutsi yemagama: kuteketisa,
kuhloniphisa/inhlonipho
Lupelomagama netimphawu tekubhala:
Ikholoni, isemikholoni, sicedzelamcondvo

EMAVIKI 5-6

Ulalela lokutsite abuye acoce ngetinkondlo
• Imisebenti yesingeniso: kucombela

• Ulalelela kutfola lwati nekufinyeta

• imicondvo lemcoka abuye atsatse

• emanotsi emininingwane lebalulekile

• Ucoca ngemagugu etenhlalo, similo

netemasiko latfolakala

• kuletheksthi

• Uphawula ngekutsi itheksthi iyetfule njani

imilayeto nemagugu

• Unika timphendvulo letinako konkhe

ngalokungatsintsi imiva

• Ufundza inkondlo

• Imisebenti yangembi kwekufundza:

• kucombela ngesihloko sencwadzi nobe

titfombe

• Usebentisa emasu ekufundza

• lehlukene sib. kufundza ukhe etulu,

• kufundza ujule kuze utfole umcondvo

• lotsite

• Uphendvula inkondlo ngalokujulile

• Uphawula ngekusetjentiswa

• kwesifanamsindvo, imphindza,

• sifaniso nesifutamsindvo

• Uhumusha abuye acoce ngemlayeto

Ubhala inkondlo
• Utfutfukisa abuye ahlele imicondvo alandzela

inchubo yekubhala

• Usebentisa sifanamsindvo,

• sifanisongco, sifutamsindvo, sifaniso, luphawu,

ingcikitsi

 Inshokutsi yemagama: sifaniso, sifanisongco,
kumuntfutisa, sifutamsindvo, luphawu

Lizinga lekusebenta ngemisho: imisho
lemagalagala

51

Emakhono Kulalela Nekukhuluma Kufundza Nekwehlwaya Kubhala Nekwetfula Takhi Netimiso Telulwimi

• Ukhomba kuvisisa inkondlo

• nebudlelwano lobunayo empilweni

• yakhe

Liviki 6

LUHLOLO LOLUHLELEKILE UMSEBENTI 10
KUBHALA LIPHEPHA 3 [Samba: 30 Emamaki]

 Itheksthi yembhalombiko (10 emamaki)
Kanye ne

 Eseyi lelandzisako/lechazako (20 emamaki)

 Tindzima le-5

EMAVIKI 7-8

Ulalela lokutsite abuye acoce ngetinkondlo
Umsebenti weLiphepha 1: Sivisiso lesilalelwako
/inkhulumo lengakalungiselelwa

Ufundza inkondlo
Kufundza ngekutimela
Umsebenti weLiphepha 1: Sivisiso lesilalelwako/
inkhulumo lengakalungiselelwa

Ubhala inkondlo
• Kubhala abuye ahlole umbhalo nemsebenti

wekuticambela

• Sebentisa inchubo yekubhala

Lizinga lekusebenta ngemisho: inhloko, mentiwa
Kubuyeketa:
Titfo tenkhulumo, tikhatsi tesento, bomcondvofana

ITHEMU 4
LUHLOLO LOLUHLELEKILE LWEKUPHELA KWEMYAKA

UMSEBENTI
LUHLOLO LOLUHLELEKILE
UMSEBENTI 11

UMSEBENTI
LUHLOLO LOLUHLELEKILE UMSEBENTI 11
TEMLOMO LIPHEPHA 1 [20 Marks]
(LUHLOLO LOLUHLELEKILE UMSEBENTI 11

• Inkhulumo lelungiselelwe/lengakalungiselelwa noma

• Sivisiso lesilalelwako (kwentiwa kucedvwe ngekuchubeka kwethemu)

• Umsebenti 11 (LIPHEPHA 1) Temlomo tifaka emamaki etemlomo ethemu 4 kuphela

LUHLOLO LOLUHLELEKILE UMSEBENTI 12
 LIPHEPHA 2 [Samba: 50 Emamaki]
KUSEBENTA NGEMATHEKSTHI: 2 Ema-awa
Umbuto 1
• Itheksthi yesivisiso yetemibhalo lengewona emaciniso/lengemaciniso (20 emamaki)

• Umbuto 2

• • Itheksthi yevisiso lesibonwa (10 emamaki)

Umbuto 3
• Kubhala sifinyeto (5 emamaki)
Umbuto 4
• Takhi Netimiso Telulwimi letikusimongcondvo lesitsite (15 emamaki)
Kuhlelwa ehlelweni loluhlelelwe tikhatsi tekubhala luhlolo

52

9. Tshivenda Home Language

Revised National Teaching Plan
GIREIDI YA 6: LUAMBO LWA HAYANI

GIREIDI YA 6 HL THEMO YA 2

ZWIKILI U THETSHELESA NA U AMBA U VHALA NA U ṰALELA U ṄWALA NA U ṊEKEDZA MILAYO NA ZWIVHUMBEO ZWA LUAMBO

VHEGE 1 – 2

U thetshelesa na u amba nga ha
tshibveledzwa tsha mafhungo

• Nyitothangeli: u humbulela
• U thetshelesa u itela u wana

zwidodombedzwa zwo khetheaho
• U amba nga ha ndeme/vhuḓi ha

mafhungo
• U amba nga ha u shumisea ha

mafhungo
• U vhambedza nyimele ya fhethu ho

fhambanaho, u sumbedza fhethu
hune ha takalelwa hu tshi tikedzwa
nga zwiitisi

U dzhenelela kha nyambedzano dza
kiḽasini (i rangwaho phanḓa nga

mudededzi), u imelela/khwaṱhisedza

muhumbulo wau.

U vhala tshibveledzwa tsha mafhungo
 U bva bva kha gurannḓa, bugupfarwa kana faela ya

zwishumiswa zwa mudededzi

• U rangela u vhala: u humbulela zwi tshi bva kha
ṱhoho ya mafhungo na zwifanyiso

• U shumisa zwiṱirathedzhi zwa u vhala: u sikima

u itela u wana muhumbulo nga u angaredza, u
sikena u itela u wana zwidodombedzwa zwo
khetheaho

• U ḓivha nḓila ye tshibveledzwa tsha

dzudzanywa ngayo
• U vhambedza zwi fanaho na zwi sa fani fhethu

ho fhambanaho
• U vhala tshibveledzwa tsha mafhungo tshi re

na zwithu zwa u tou vhonwa, tsumbo, mapa
• U ṱalutshedzela zwithu zwa u tou vhona

• U shumisa ṱhalusamaipfi u itela mveledziso ya

ḓivhaipfi

U ṅwala tshibveledzwa tsha mafhungo

• U nanga zwithu zwa u tou vhona na mafhungo o
teaho u itela ndivho

• U ṅekedza mafhungo hu tshi shumiswa mapa,

tshati, girafu kana dayagiramu.

• U tevhela maitele a u ṅwala

o U pulana/rangela u ṅwala

o U ita mvetomveto
o U dovholola
o U dzudzanya
o U vhalulula u itela u khakhulula ho

khakheaho
o U ṋekedza

U shuma na /nga maipfi: maṱaluli

U shuma na /nga mafhungo: tshifhinga tsho
fhelaho

Mupeleṱo na ndongazwiga: Kushumisele kwa

dikishinari/ṱhalusamaipfi

VHEGE 3 – 4

U thetshelesa nganea

• U thetshelesa zwipiḓa zwi bvaho kha

nganea
• U thetshelesa u itela u wana

zwidodombedzwa zwo khetheaho
• U topola mulaedza muhulwane
• U livhanya na vhutshilo ha iwe

muṋe

• U amba nga ha mihumbulo
mihulwane na zwidodombedzwa
zwo khetheaho

U amba nga ha ndeme ya matshilisano,
mikhwa na mvelele kha tshibveledzwa.

 U vhala nganeapfufhi
• U rangela u vhala: u humbulela ho

sendekwaho kha ṱhoho ya mafhungo na u

ita nyambedzano nga ha thero/mafhungo
• U ḓivha na u ṱalutshedza muhumbulo

muhulwane
• U ita nyambedzano nga ha vhaanewa

• U ḓivha na u ita nyambedzano nga ha

vhuḓipfi ho bviselwaho khagala

• U shumisa ṱhalusamaipfi u itela

mveledziso ya ḓivhaipfi

 U vhuisa muhumbulo kha zwibveledzwa zwo
vhalwaho nga mugudi e eṱhe

 U dovha u anetshela tshiṱori kana mihumbulo

mihulwane nga mafhungo 3 u ya kha 5

U ṅwala tsedzuluso ya bugu

• U shumisa fureme
• U rangela u ṅwala: u thetshelesa mafhungo a

bvaho kha nganea yo vhalwaho
• U nanga mafhungo o teaho ndivho

• U shumisa luambo na tshivhumbeo tsha
tshibveledzwa tsho teaho

• U shumisa ṱhalusamaipfi u itela mupeleṱo na u

fhaṱa ḓivhaipfi

• U shumisa maitele a u ṅwala

•

U shuma na /nga maipfi:
Maiti, dzherandi

U shuma na /nga mafhungo: Tshifhinga tsha
zwino, Tshifhinga tsho fhelaho, Tshifhinga tshi
ḓaho

MUSHUMO WA U LINGA WA FOMAḼA WA VHU 6: Oraḽa

Tholokanyonḓivho ya u thetshelesa / Tshipitshi tsho lugiselwaho / tshi so ngo lugiselwaho (20 maraga)

VHEGE 5 – 6
U thetshelesa na u amba nga ha
tshibveledzwa tsha ndaela, tsumbo, risipi,
masia

U vhala risipi kana tshibveledzwa tsha ndaela U ṅwala tshibveledzwa tsha ndaela, tsumbo: kuitele

kwa tie

U shuma na /nga maipfi:
Thangi, matsinde, mitshila

53

GIREIDI YA 6 HL THEMO YA 2

ZWIKILI U THETSHELESA NA U AMBA U VHALA NA U ṰALELA U ṄWALA NA U ṊEKEDZA MILAYO NA ZWIVHUMBEO ZWA LUAMBO

• Nyitothangeli: u humbulela

 U topola mbonalo dza tshibveledzwa
tsha ndaela

 U dzhiela nṱha ṱhoho dza ndeme

 U ṋea ndaela dzi pfalaho, tsumbo,

kuitele kwa tie
U vhudzisa mbudziso u itela u
ṱanḓavhudza

• U sengulusa zwiṱaluli zwa tshibveledzwa:

nzudzanyo na milayo ya zwibveledzwa
zwa ndaela

• U dzudzanya ndaela dzo vilinganaho
• U sumbedza u pfesesa tshibveledzwa na

uri tshi shuma hani: u vhala ha ḽitherala

• U vhambedza risipi kana ndaela mbili dzo
fhambanaho

• U ita mutevhe wa zwishumiswa na
thimbanywa dza u bika

• U shumisa malaeli
• U bveledzwa fureme ya tshibveledzwa
• U shumisa mafurase a u ṱanganya na ngona

dza nzudzanyo
• U shumisa maitele a u ṅwala

Mupeleṱo na ndongazwiga: khethekanyo ya

maipfi, Kushumisele kwa dikishinari

VHEGE 6 MUSHUMO WA U LINGA WA FOMAḼA WA VHU 7: U fhindula zwibveledzwa zwa vhudavhidzani

Mbudziso 1 (maraga dza 20)
• Tholokanyonḓivho ya u tou vhala tshibveledzwa tsha vhudavhidzani tsha litherari kana tshi si tsha litherari

Mbudziso 2 (maraga dza 10)
• Tholokanyonḓivho ya u tou vhala tshibveledzwa tsha vhudavhidzani tsha vishuala

Mbudziso 3 (maraga 5)
• U ṅwala samari (manweledzo)

Mbudziso 4 (maraga dza 15)
• Milayo na Zwivhumbeo zwa Luambo

54

GIREIDI YA 6 HL THEMO YA 3

ZWIKILI U THETSHELESA NA U AMBA U VHALA NA U ṰALELA U ṄWALA NA U ṊEKEDZA MILAYO NA ZWIVHUMBEO ZWA
LUAMBO

VHEGE 1 – 2

U thetshelesa tshiṱori tshipfufhi

• Nyitothangeli: u humbulela

• U humbula zwiwo nga mutevhe u re wone
na u shumisa tshifhinga nga nḓila yone

• U amba nga ha vhaanewa
• U amba nga ha puloto, khuḓano na

fhethuvhupo
• U amba nga ha milaedza i re kha

tshibveledzwa

U vhala tshiṱori tshipfufhi

• U rangela u vhala: U humbulela zwo
sendekiwa kha ṱhoho kana girafiki

• U ṱola tshibveledzwa u itela milaedza yo

dzumbamaho na u nweledza mihumbulo
mihulwane na i i tikedzaho

• U ita nyambedzano dzi konḓaho nga ha

ndeme dza mvelele na matshilisano dzi re
kha tshibveledzwa

• U ita nyambedzano nga ha puḽoto, thero,

fhethuvhupo na vhubvumbedzi
 U shumisa ṱhalusamaipfi u itela mveledziso ya

ḓivhaipfi

 U ṅwala nga ha mvumbo ya muanewa

• U humbula nga ha mvumbo
• U shumisa maipfi a mbuletshedzo u

vhambedza vhaanewa
• U pulana, u ita mvetomveto na u

khwinisa tshibveledzwa, u sedza kha u
khwinisa mupeleṱo, zwifhinga na u

ṱanganya mafhungo a vha pharagirafu dzi

tevhelelaho
• U sumbedza u pfesesa fhethuvhupo,

puloto, vhaanewa, khuḓano na thero

• U shumisa zwifhinga nga nḓila yone

• U shumisa maitele a u ṅwala

U shuma na/nga maipfi: Maiti (dzherandi)

 U shuma na/nga mafhungo: tshifhinga
tshiḓaho na tshifhinga tsho fhelaho

VHEGE 3 – 4

U thetshelesa kana u ṱalela tshibveledzwa tsha u tou

thetsheleswa/u vhona/u vhala: khathunu/zwiṱiripi

zwa khomiki

• Nyitothangeli: u humbulela
• U ṱalela na u amba nga ha magudiswa na

milaedza i re kha tshibveledzwa
• U amba nga ha vhuḓi ha girafiki/zwifanyiso

kha tshibveledzwa
• U kovhekana mihumbulo nga ha ṱhoho ya

mafhungo na tshibveledzwa
• U amba nga ha maipfi maswa maṅwe na

maṅwe a ndeme u itela u pfesesa

mbekanyamushumo.
 U ḓivha na u amba nga ha kuvhonele kwa zwithu

uri ku ṱuṱuwedzwa hani nga mafhungo, u nangwa

ha maipfi na luambo lwa muvhili lwa muambi

U vhala khathuni/zwiṱiripi zwa khomiki

• U tevhela ndaela pfufhi dzo ganḓiswaho na u dzi

ṱalutshedzela na u ṱalutshedza tshibveledzwa

tshi re na zwithu zwa u tou vhona zwi sa konḓi:

girafu, dayagiramu, girafiki
• U ṱola tshibveledzwa u itela milaedza yo

dzumbamaho na u nweledza mihumbulo
mihulwane na i i tikedzaho

• U ṱalutshedza uri muṅwali o shumisa hani

kuvhonele kwa zwithu kwa muvhali: thekhiniki
dzo shumiswaho, vhubvumbedzi

• U ita nyambedzano nga ha ndeme dza mvelele
na matshilisano zwi re kha tshibveledzwa

 U ḓivha kuvhonele kwo fhambanaho kwa zwithu vha

tshi vhona kuvhonele kwo ḓisendekaho nga vhuṱanzi

vhu re kha tshibveledzwa

U ṅwala vhurifhi ha vhukonani/dayari

• U shumisa tshivhumbeo tshi re tshone
• U sumbedza u dzhiela nṱha vhathetshelesi na

tshitaela
• U shumisa thounu yo teaho
• U pulana, u ita mvetomveto na u khwinisa

tshibveledzwa, u sedza kha u khwinisa luambo,
mupeleṱo, zwifhinga na u ṱanganya mafhungo

a tshi vha pharagirafu dzi tevhelaho
• U shumisa maṱanganyi a ngaho sa honeha,

pfanywa na mafhambanyi u ṱanganya

mafhungo a ita pharagirafu dzi tevhelaho
• U shumisa mupeleṱo na ndongazwiga nga

nḓila yone

U shuma na/nga maipfi: maṱaluli, maipfi

a u ṱanganya(maṱanganyi)

 Mupeleṱo na ndongazwiga:

Khethekanyo ya maipfi, kushumisele kwa
ṱhalusamaipfi

VHEGE 5 – 6

U thetshelesa kana u ṱalela tshibveledzwa tsha u tou

thetsheleswa (odio)/u vhona/u vhala:
khathuni/zwiṱiripi zwa khomiki

Mukumedzo wa oraḽa

U vhala khathuni/ khomiki

 U ṋekedza ha orala

U ṅwala khathuni na zwiṱiripi zwa khomiki

• U shumisa fureme
• U ṱalutshedza khontseputhi

• U dzudzanya bammbiri
• U shumisa vhaanewa vhahulwane vha

takadzaho na vhane vha vha tikedza
• U shumisa puloto na khuḓano zwo

bveledzwaho zwavhuḓi

• U ṅwala na u ola zwibveledzwa zwi re na

zwithu zwa u tou vhona hu tshi shumiswa
luambo, masiandaitwa a zwifanyiso na muungo

U shuma na/nga maipfi: maiti
(patisipulu), mamudi, maḓadzisi a

maitele,tshifhinga,fhethu

 U shuma na/nga: Maambaita na
maambaitwa

55

GIREIDI YA 6 HL THEMO YA 3

ZWIKILI U THETSHELESA NA U AMBA U VHALA NA U ṰALELA U ṄWALA NA U ṊEKEDZA MILAYO NA ZWIVHUMBEO ZWA
LUAMBO

nga nḓila ya vhusiki, tsumbo, khuḓano ya

thelevishini
• U shumisa maitele a u ṅwala

 Mushumo wa ḽitheretsha

VHEGE 6

MUSHUMO WA U LINGA WA FOMAḼA WA VHU 8: U ṅwala (Maraga dza 30)

• Tshibveledzwa tsha vhudavhidzani (Maraga dza 10)

• Maanea: Maanea a u anetshela/ mbuletshedzo (Maraga dza 20)
(Pharagirafu 5)

VHEGE 7 – 8

U thetshelesa na u ita nyambedzano nga ḓirama

• Nyitothangeli: u humbulela
• U amba nga ha mbonalo dza ndeme dza

tshibveledzwa
• U livhanya magudiswa na milaedza i re

kha tshibveledzwa na vhutshilo ha iwe
muṋe

• U ṋea muhumbulo kha milaedza i re kha

tshibveledzwa

U vhala riviyu ya ḽitambwa/ḓirama

• Nyito dza u rangela u vhala, tsumbo, u
humbulela zwo sendekwa kha ṱhoho na

girafiki
• U shumisa zwiṱirathedzhi zwa u

vhala,tsumbo, u sikima, u sikena u wana
mihumbulo mihulwane na i i tikedzaho

 U ḓivha kuvhonele kwa zwithu zwo fhambanaho na u

ṋea kuvhonele kwawe kwa zwithu kwo ḓisendekaho

nga vhuṱanzi vhu re kha tshibveledzwa

U ṄWALA MUFHINDULANO/ NGANEAPFUFHI

• U shumisa vhaanewa
• U shumisa tshivhumbeo tshone
• U wanulusa thounu na ḽimudi

• U sumbedza u pfesesa tshitaela na
redzhisitara

• U shumisa maitele a u ṅwala

U shuma na/nga maipfi: matsinde, thangi,
mitshila

 U shuma na/nga mafhungo:
 maḓadzisi a digirii,a tshifhinga,a maitele

 Mupeleṱo na ndongazwiga: tshivhudzisi

na khoma

VHEGE 7-8

MUSHUMO WA U LINGA WA FOMAḼA WA VHU 9: U fhindula zwibveledzwa zwa vhudavhidzani

Mbudziso 1 (maraga dza 20)

• Tholokanyonḓivho ya u tou vhala tshibveledzwa tsha vhudavhidzani tsha litherari kana tshi si tsha litherari

Mbudziso 2 (maraga dza 10)
• Tholokanyonḓivho ya u tou vhala tshibveledzwa tsha vhudavhidzani tsha vishuala

Mbudziso 3 (maraga 5)
• U ṅwala samari (manweledzo)

Mbudziso 4 (maraga dza 15)
• Milayo na Zwivhumbeo zwa Luambo

56

GIREIDI YA 6 HL THEMO YA 4

ZWIKILI U THETSHELESA NA U AMBA U VHALA NA U ṰALELA U ṄWALA NA U ṊEKEDZA MILAYO NA ZWIVHUMBEO ZWA LUAMBO

VHEGE 1 – 2

U thetshelesa na u amba nga ha
tshibveledzwa tsha mafhungo

• Nyitothangeli: u humbulela

• U topola mihumbulo mihulwane na
u fhindula nga ndila yo teaho

• U dzhenelela kha nyambedzano ya
kiḽasini, u ṱalutshedza muhumbulo

wau.
• U ḓivha na u ṱalutshedza zwiitisi

• U ṋea mihumbulo nga ha ndeme

dza matshilisano, mikhwa na
mvelele

• U vhudzisa mbudziso dza ndeme

U vhala tshibveledzwa tsha mafhungo

• Nyito dza u rangela u vhala, tsumbo, u
humbulela ho ḓisendekaho kha ṱhoho na

girafiki
• U shumisa zwiṱirathedzhi zwa u vhala

zwo fhambanaho, tsumbo, u sikima, u
sikena u itela u ḓivha mihumbulo

mihulwane na ine ya
i tikedza

• U ḓivha na u ṱalutshedza zwiitisi

• U shumisa nḓivho ya murahu kana

ludungela lwa tshibveledzwa u itela u
wana ṱhalutshedzo/mafhungo nga

vhuḓalo

 U humbulela

U ṅwala pharagirafu ya mbuletshedzo (pharagirafu

nna-4)

• U nanga mafhungo a yelanaho na ṱhoho

• U sa bva nnḓa ha ṱhoho ya mafhungo

• U shumisa ḓivhaipfi ya mbuletshedzo nga

maanḓa kha mutevhe wa maṱaluli

• U shumisa figara dza muambo, tsumbo,
mafanyisi na mamethafore

• U ita mutevhe wa maga kana zwiwo nga u
tevhekana.

• U shumisa maitele a u ṅwala

U shuma na/nga maipfi: maḓadzisi a digirii, a

tshifhinga, a maitele

U shuma na/nga mafhungo: Mafhungo a u tou
amba (maambiwathwii) na a u vhiga (maambelwa)

Ṱhalutshedzo ya maipfi:

Mafhungo a dzhiiwaho a sa dzi/a nyadziwaho,
nyambahunzhi na ambigwithi

Mupeleṱo na/nga ndongazwiga: tshivhudzisi

VHEGE 3 – 4

U thetshelesa tshiṱori

• Nyitothangeli: u humbulela
• U fhindula nga u topola zwiteṅwa zwa

ndeme zwa tsedzuluso ya bugu

• U humbula mihumbulo mihulwane na
zwidodombedzwa zwi bvaho kha
tshibveledzwa

• U ḓivha na u ita nyambedzano nga ha

ndeme
• U tumbula na u buletshedza mvelelo

kana mafhedziselo a takalelwaho

U vhala tshiṱori

• Nyito dza u rangela u vhala, tsumbo, u
humbulela ho sendekwaho kha ṱhoho ya

mafhungo na/ kana zwifanyiso
• U shumisa zwiṱirathedzhi zwo fhambanaho

zwa u vhala, tsumbo, u sikima, u sikena
• U ḓivha mihumbulo mihulwane na i i tikedzaho

• U ṱalutshedzela na u ita nyambedzano nga ha

mulaedza
• U amba nga ha ndunzhendunzhe ya tshiṱori

U ṅwala maṅweledzo mapfufhi

• U ṅwala manweledzo mapfufhi

• U nanga zwiwo zwihulwane a tshi
shumisa fuḽoutshathi

• U dzudzanya nga nḓila i tevhekanaho

• U bvisela khagala mihumbulo mihulwane
nga nḓila i pfalaho i tevheleleaho

• U ṋea themendelo

• U shumisa mautele a u ṅwala

U shuma na/nga maipfi: maḓadzsi a maitele, a

tshifhinga na fhethu

U shuma na/nga mafhungo: mafhungo mbumbano,
mafhungo tserekano

Mupeleṱo na ndongazwiga: kholoni, semi kholoni,

u hwetekanya/pfufhifhadza

VHEGE 5 – 6

U thetshelesa na u ita nyambedzano nga ha
zwirendo

• Nyitothangeli: u humbulela

• U thetshelesa mafhungo na u ita
manweledzo a mihumbulo
mihulwane na u dzhiela nzhele
zwidodombedzwa zwo khetheaho

• U amba nga ha ndeme ya
matshilisano, mikhwa na mvelele
kha tshibveledzwa

• U ṋea mihumbulo nga ha ndeme

na milaedza yo fhiriswaho kha
tshibveledzwa.

• U ṋea muvhigo wo linganelaho u

pfalaho

U vhala tshirendo
• Nyito dza u rangela u vhala,tsumbo, u

humbulela ho ḓisendekaho nga ṱhoho na

zwifanyiso
• U shumisa zwiṱirathedzhi zwa u

vhala,tsumbo, u sikima, u sikena
• U fhindula ha u sasaladza kha tshirendo

• U amba nga ha kushumisele kwa
aḽitheresheni, ndovhololo, mafanyisi na

onomatopia
• U ṱalutshedzela na u ita nyambedzano

nga ha mulaedza
 U sumbedza u pfesesa tshirendo na vhushaka kha
vhutshilo hau

U ṅwala tshirendo

• U sedzulusa na u ṱhaṱhuvha

tshibveledzwa na mushumo wa vhusiki

• U shumisa aḽitharesheni, (khontsonentsi

na asonensti), methafore , mafanyisi

U shuma na maipfi: similes, methafore,
ḽifanyamuthu, mafanyisi, onomatopia, tshiga

U shuma na/nga mafhungo: mafhungo mbumbano
na mafhungo tserekani

57

GIREIDI YA 6 HL THEMO YA 4

ZWIKILI U THETSHELESA NA U AMBA U VHALA NA U ṰALELA U ṄWALA NA U ṊEKEDZA MILAYO NA ZWIVHUMBEO ZWA LUAMBO

VHEGE 6

MUSHUMO WA U LINGA WA FOMAḼA WA VHU 10: Bambiri 2 - U ṅwala (Maraga dza 30)

• Tshibveledzwa tsha vhudavhidzani (Maraga dza 10)
• Maanea: Maanea a u anetshela/ mbuletshedzo (Maraga dza 20)
(Pharagirafu 5)

VHEGE 7 – 8

U thetshelesa na u ita nyambedzano nga ha
zwirendo

Tholokanyonḓivho ya u thetshelesa /tshipitshi

tshi so ngo lugiselwaho

U vhala tshirendo

Tholokanyonḓivho ya u thetshelesa/tshipitshi tshi

songo lugiselwaho

U ṅwala tshirendo

• U sedzulusa na u ṱhaṱhuvha

tshibveledzwa na mushumo wa vhusiki
• U shumisa maitele a u ṅwala

U shuma na/nga mafhungo: ṋefhungo, tshiitwa

Ndovhololo: thinwaipfi dza muambo, tshifhinga,
pfanywa

MUSHUMO WA U LINGA WA SAMETHIVI

MUSHUMO WA U LINGA WA FOMAḼA WA VHU 11: ORALA

Bambiri 1 (Maraga dza 20)
• Tholokanyonḓivho ya u thetshelesa / Tshipitshi tsho lugiselwaho / tshi so ngo lugiselwaho

• Mushumo uyu u itwa kha themo, maraga dza shumiswa kha Bambiri 1.

MUSHUMO WA U LINGA WA FOMAḼA WA VHU 12: Bambiri 2 - U fhindula zwibveledzwa zwa

vhudavhidzani (Maraga dza 50)
Mbudziso 1 (maraga dza 20)

• Tholokanyonḓivho ya u tou vhala tshibveledzwa tsha vhudavhidzani tsha litherari kana

tshi si tsha litherari
Mbudziso 2 (maraga dza 10)

• Tholokanyonḓivho ya u tou vhala tshibveledzwa tsha vhudavhidzani tsha vishuala

Mbudziso 3 (maraga 5)
• U ṅwala samari (manweledzo)

Mbudziso 4 (maraga dza 15)
Milayo na Zwivhumbeo zwa Luambo

58

10. Xitsonga Home Language

Revised National Teaching Plan
GIREDI YA 6: RIRIMI RA LE KAYA

GIREDI YA 6 RIRIMI RA LE KAYA KOTARA YA 2

VUSWIKOTI KU YINGISELA NA KU VULAVULA KU HLAYA NA KU LANGUTISA KU TSALA NA KU ANDLALA SWIAKI NA MILAWU YA MATIHISELO YA
RIRIMI

VHIKI RA 1 – 2

U yingisela na ku kanela xitshuriwa xa
mahungu

• Migingiriko ya masungulo: ku bvumba
• Ku yingisela ki kuma vuxokoxoko byo

karhi
• U kanela ku pfuna ka mahungu
• U yelanisa mahunguna vutomi bya yena

n’wini
• U pimanisa swiyimo eka tindhawu to

hambanahambana, u kombisa tindhawu
leti a ti tsakelaka hi swivangelo

• U teka xiave eka minkanerisano (leyi
fambisiwa hi mudyondzisi), a seketela
mavonelo ya yena

U hlaya xitshuriwa xa mahungu xo huma eka
phephahungu, buku ya mudyondzi kumbe fayili ya
switirhiswa swa mudyondzisi (FSM)
• Ku tilulamisela ku hlaya: ku bvumba loku

humaka eka vito ra xitshuriwa,nhlokomhaka na
swidirowiwa

• U tirhisa maqginga yo hlaya: u hlaya hi ku
hatlisa ku kuma miehleketo hi ku angarhela, a
hlaya hi ku hatlisa ku kuma vuxokoxoko byo
karhi

• U kombisa leswi xitshuriwa xi vumbisiweke
xiswona

• U pimanisa ku hambana ku fana ka tindhawu to
hambanahambana

• U hlaya xitshuriwa xa mahungu lexi nga na swo
voniwa,xik mepe

• U hlamusela swo voniwa
• U tirhisa dikixinari ku dlandlamuxa ntivomarito

U tsala xithuriwa xa mahungu
• U hlawula swo voniwa na vundzeni bya

xikongomelo
• U andlala mahungu hi ku tirhisa mepe, chati,

girafu kumbe dayagiramu

• U tirhisa matsalelo yo landzelela magoza

o Ku kunguhata/ ku tilulamisela ku tsala
o Ku mpfapfarhuta
o Ku pfuxeta
o Ku hlela
o Ku hlerisisa, na
o Ku andlala

Mpimo wa ntirho wa rito: Mahalwuri yo
bumabumela

Mpimo wa ntirho wa xivulwa: Nkarhi lowu nga
hundza

Mapeletelo ni mahikahatelo: ku tirhisa dikixinari

VHIKI RA 3 – 4

Ku yingisela ku hlayiwa ka novhele
• U yingisela ku hlayiwa ka

mintshaho ya novhele
• U yingisela ku kuma vuxokoxoko

byo karhi
• U kombisa hungunkulu
• U ri yelanisa na vutomi bya yena

• U kanela mhakankulu na
vuxokoxoko byo karhi

• U kanela hi mikoko ya swa vanhu,
na ndhavuko lowu nga eka
xitshuriwa

Ku hlaya novhele yo koma
• Ku tilulamisela ku hlaya: ku bvumba ku

suka eka nhlokomhaka no kanela
minkongomelo/ vundzeni lebyi
fambelanaka

• U kombisa no hlamusela swiendlekonkulu
• U hlamusela swimunhuhatwa
• U kombisa no hlamusela matitwelo lawa

ya humesiwaka
• U tirhisa dikixinari ku dlandlamuxa

ntivomarito
U ehleketa hi xitshuriwa lexi a xi hlayeke a ri yexe
• U rungula xitori kumbe mhakankulu nakambe hi

swivulwa swi 3 ku fika eka 5

U tsala nhluto wa buku
• U tirhisa rimba
• Ku tilulamisela ku tsala: u yingiseal ku hlayiwa ka

mintshaho yo huma eka novhele leyi hlayiweke
• U hlawula vundzeni lebyi faneleke xikongomelo
• U tirhisa ririmi na xivumbeko lexi faneleke
• U tirhisa dikixinari ku ndlandlamuxa mapeletelo

na ntivoririmi
• U tirhisa matsalelo yo landzelela magoza

Mpimo wa rito: Riendli (leri hetisekeke na leri
nga hetisekangiki)

Mpimo na ntirho wa xivulwa: nkarhi wa seswi
wo ya emahlweni,nkarhi lowu nga hundzeke wo
ya emahlweni, nkarhi lowu taka wo ya
emahlweni

MAKAMBELELO YA MAFUNDZA NITRHO 6
SWANOMO (20 wa Timaraka)

 Mbulavulo wa xijumana/ Mbulavulo wo tilulamisela
KUMBE

 Xikambelantwisiso xo yingisela

VHIKI RA 5 – 6
U yingisela na ku kanela xitshuriwa xa
swileriso, xik. Rhisipi, swiletelo swa matlhelo

U hlaya rhisipi kumbe xitshuriwa xin’wana xa
swileriso

U tsala xitshuriwa xa swileriso, xik. Maendlelo ya
khapu ya tiya

Mpimo wa ntirho wa rito: Minsiya, swirhangi,
swilandzi

59

GIREDI YA 6 RIRIMI RA LE KAYA KOTARA YA 2

VUSWIKOTI KU YINGISELA NA KU VULAVULA KU HLAYA NA KU LANGUTISA KU TSALA NA KU ANDLALA SWIAKI NA MILAWU YA MATIHISELO YA
RIRIMI

 Migingiriko ya masungulo: ku bvumba

 U kombisa swihlawulekiso swa
xitshuriwa xa swiletelo

 U lemuka timhakankulu

 U nyika swileriso leswi twalaka, xik.
Maendleo ya khapu ya tiya

 U vutisa swivutiso swo basisa ntwisiso

• U xopaxopa swihlawulekisi swa
xitshuriwa: mavumbekelo na milawu ya
swithshuriwa swa swileriso

• U longoloxa swileriso leswi nga
pfanganyisiwa

• U komba ku tswisisa xitshuriwa na leswi xi
tirhisaka swona: ku hlaya ka masiku
hinkwawo

• U pimanisa tirhisipi timbirhi to hambana
kumbe swileriso

• U longoloxa switirhiswa na swichelachelana
• U tirhisa mahlayelo ya ndzeriso
• U tumbuluxa rimba ro tsalela

• U tirhisa swivulwana swo hlanganisa na
maendlelo yo xaxameta

• U tirhisa matsalelo yo landzelela magoza

Mapeletelo na mahikahatelo: Maavanyiselo ya
rito, ku tirhisa dikixinari

VHIKI RA 6 MAKAMBELELO YA MAFUNDZA NTIRHO 7 – XIKAMBELO (50 WA Timaraka

 U HLAMULA EKA SWITSHURIWA: 2 wa tiawara

Xivutiso 1

 Xitshuriwa xa matsalwa/ xitshuriwa xo ka xi nga ri xa matsalwa (20 wa timaraka)
Xivutiso 2

 Xikambelantwisiso xa xitshuriwa xo voniwa (10 wa timaraka)
Xivutiso 3

 Nkomiso (5 wa timaraka)
Xivutiso 4
Swiaki na Milawu ya Matirhiselo ya Ririmi eka mbangu (15 marks)

60

GIREDI 6 RIRIMI RA LE KAYA KOTARA YA 3

VUSWIKOTI KU YINGISELA NA KU VULAVULA KU HLAYA NA KU LANGUTISA KU TSALA NA KU ANDLALA SWIAKI NA MILAWU YA MATIRHISELO
YA RIRIMI

VHIKI RA 1 – 2

U yingisela xitori xo koma
• Migingiriko ya masungulo: ku bvumba

• U tsundzuka swiendleko hi

ndzandzelelano lowu lulameke no
tirhisa nkarhi wa maendli lowu lulameke

• U kanela swimunhuhatwa
• U kanela kungu, ntlimbo na mbangu
• U kanela ,mahungu ya le ka xitshuriwa

U hlaya xitori xo koma
• Migingiriko yo tilulamisela ku hlaya: u

bvumba ku suka eka vito ra xitori kumbe
swidirowiwa

• U kambela xitshuriwa ku kuma mahungu yo
tumbela no endla nkomiso wa mhakankulu
na miehleketo yo seketela

• U kanela hi vuxiyaxiya minkoka ya
ndhavuko na swa vanhu leyi kumekaka eka
xitshuriwa.

• U kanela kungu, nkongomelo na
vumunhuhati

• U tirhisa dikixinari ku dlandlamuxa
ntivomarito

 U tsala xidirowiwa xa ximunhuhatwa
• U ehleketa hi vumunhuhati
• U tirhisa marito yo hlamusela ku pimanisa

vumunhuhatwa

• U kunguhata , a mpfapfarhuta, na ku
basisa leswi a swi tsalaka, a kongomisa
eka ku antswisa mapeletelo, minkarhi ya
maendli na ku hlanganisa swivulwa swi
endla ndzimana leyi khomaneke

• U konba ku twisisa mbangu, kungu,
ntlimbo na nkongomelo

• U tirhisa minkarhi ya maendli hi ndlela yo
lulama

• U tirhisa matsalelo yo landzelela magoza

Mpimo wa ntirho wa rito: minkarhi ya
maendli

Mpimo wa ntirho wa xivulwa: nkarhi lowu
taka lowu hetisekeke, nkarhi lowu
hundzeke lowu hetisekeke

VHIKI RA 3 – 4

U yingisela kumbe ku langutisa swo twiwa/ swo
voniwa/ xitshuriwa xo hlayiwa: Khathuni, khomiki
• Migingiriko ya masungulo: ku bvumba
• U langutisa na ku kanela vundzeni na

mahungu ya xitshuriwa
• U kanela nkhaqhato kumbe nkala hoxeko wa

swidirowiwa eka xitshuriwa
• U nyikana miehleketo na van’wana hi vito na

xitshuriwa
• U kanela marito man’wana na manwana

yantshwa lawa ya nga pfunaka ku twisisa
nongonoko

• U kombisa na ku kanela hilaha matitwelo ya
hlohleteriwaka hakona hi vundzeni,
mahlawulelo ya marito na ririmi ra miri wa
xivulavuri

U hlaya khathuni/ khomiki
• U landzelela swileriso swo koma swo

kandziyisiwa na ku hlamusela switshuriwa swo
voniwa swo koma: Tigirafu, tidayagiramu,
swidirowiwa

• U kambela xitshuriwa loko xi ri na mahungu yo
tumbela no nyika nkomiso wa mhakankulu na yo
seketela

• U hlamuselo hilaha mustari a ongaka hakona
mavonelo ya muhlayi: Tithekiniki leti a ti tirhisaka
hi vumunhuhati

• U kanela hi ku xopaxopa minkanelo ya swa
ndhavuko na swa vanhu eka switshuriwa

• U kombisa matitwelo yo hambanahambana na ku
nyika matitwelo ya yena yo huma eka vumbhoni
bya le ka xitshuriwa

U tsala papila ra xinghana, vuxokoxoko bya le ka
dayari
• U tirhisa vuandlari byo lulama
• U kombisa ku tekela enhlokweni vahlayi na

xitayili
• U tirhisa thoni leyi faneleke

• U kunguhata, a mpfapfarhuta no hlerisisa ku
tsala, a kongomisa eka ku antswisa ririmi,
mapeletelo, minkarhi ya maendli no hlanganisa
swivulwa swi endla tindzimana leti khomaneke

• U tirhisa mahlanganisi, xik ‘hambiswiritano’,
vamavizweni na maritofularha ku hlanganisa
swivulwa swi endla tindzimana leti khomaneke

• U tirhisa mapeletelo lamanene na mahikahatelo

Mpimowa ntirho wa rito: Mabumabumeri,
Mahlanganisi

Mapeletelo na mahikahatelo: avanyiso wa
rito, ku tirhisa dikixinari

VHIKI RA 5 – 6

U yingisela kumbe ku langutisa swo twiwa/ swo
voniwa/ xitshuriwa xo hlayiwa: Khathuni, khomiki

Ku vika swanomo

U hlaya khathuni/ khomiki

Ku vika swanomo

 Mpimo wa wa ntirho wa rito: marhavi ya
maendli, mahlayelo ya maendli,
maengeteri

Mpimo wa ntirho wa xivulwa: Xivulwa xa
riendli ra nghinghiriko,xivulwa xa riendli ra
xiendliwa

VHIKI RA 6

MAKAMBELELO YA MAFUNDZA NTIRHO WA 8
 KU TSALA [NTSENGO : 30 wa Timaraka]

 Xitsalwambiko (10 wa timaraka)
NA

 Xitsalwana xa Ndzungulo/ Nhlamuselo (20 wa timaraka)
5 wa tindzimana

61

GIREDI 6 RIRIMI RA LE KAYA KOTARA YA 3

VUSWIKOTI KU YINGISELA NA KU VULAVULA KU HLAYA NA KU LANGUTISA KU TSALA NA KU ANDLALA SWIAKI NA MILAWU YA MATIRHISELO
YA RIRIMI

VHIKI RA 7 – 8

U yingisela na ku kanela ntlangu
• Migingiriko ya masungulo: ku bvumba
• U kanela swihlawulekisinkulu swa

xitshuriwa
• U hlanganisa vundzeni na mahungu eka

xitshuriwa na vutomi bya yena n’wini
• U nyika vonelo ro xopaxopiwa hi

mahungu lawa ya nga eka xitshuriwa

U hlaya nhluto wa ntlangu
• Migingiriko yo tilulamisela ku hlaya: u

bvumba ku suka eka vito ra xitori kumbe
swidirowiwa

• U tirhisa maqhinga yo hlaya yo
hambanahambana, xik u hlaya hi ku hatlisa
ku endlela ku kuma mahungu hi ku
angarhela, a hlaya hi ku hatlisa ku endlela
ku kuma vuxokoxoko byo karhi

• kombisa hungunkulu na mahungu yo
seketela

• U kombisa mavonelo yo hambanahambana
na ku nyika mavonelo ya yena hi ku ya hi
vumbhoni lebyi nga eka xitshuriwa

U tsala n’wangulano/ xintlangwana xo koma
• U tirhisa vumunhuhati
• U tirhisa byandlalo lebyi lulameke
• U humesa thoni kumbe matitwelo

• U kombisa ku twisisa xitayili na rejisitara
• U tirhisa matsalelo yo landzelela magoza

Mpimo wa ntirho wa rito: minsinya,
swirhangi na swilandzi

Mpimo wa ntirho wa xivulwa:
Xivulwa xa riendli ra nghingiriko na
xivulwa xa riendli ra xiendiwa

Mapeletelo na mahikahatelo: Mimfungho
ya mintshaho, na hefemulo

VHIKI YA 7-8

MAKAMBELELO YA MAFUNDZA NTIRHO WA 9 - [Ntsengo: 50 wa Timaraka]
U HLAMULA EKA SWITSHURIWA: 2 wa tiawara

Xivutiso 1

 Xitshuriwa xa matsalwa/ xitshuriwa xo ka xi nga ri xa matsalwa (20 wa timaraka)

Xivutiso 2

 Xikambelo ntwisiso xa xitshuriwa xo voniwa (10 wa timaraka)
Xivutiso 3

 Nkomiso (5 wa timaraka)
Xivutiso 4

 Swiaki na Milawu ya Matirhiselo ya Ririmi eka mbangu (15 wa timaraka)

62

GIREDI 6 RIRIMI RA LE KAYA KOTARA 4

VUSWI KOTI KU YINGISELA NA KU VULAVULA KU HLAYA NA KU LANGUTISA KU TSALA NA KU ANDLALA SWIAKI NA MILAWU YA MATIRHISELO YA
RIRIMI

VHIKI R A 1 – 2

U yingisela na ku kanela xitshuriwa xa mahungu
• Migingiriko ya masungulo: ku bvumba
• U kombisa mhakankulu no angula hi

mfanelo
• U teka xiave eka minkanerisano, a

hlamusela mavonelo ya yena
• U kombisa no hlamusela xivangelo

na switandzhaku
• U nyika vonelo hi minkoka ya swa

ndhavuko na ya swa vanhu
• U vutisa swivutiso leswi

xopaxoperiweke

Hlaya xithsuriwa xa mahungu
• Migingiriko yo tilulamisela ku hlaya: u

bvumba ku suka eka vito ra xitori
kumbe swidirowiwa

• U tirhisa maqhinga yo hlaya yo
hambanahambana: xik. ku hlaya hi ku
hatlisa ku endlela ku kuma
mhakankulu na miehleketo yo
seketela na ku angula hi ndlela leyi
faneleke

• U kombisa no hlamusela xivangelo

na switandzhaku
• U tirhisa vutivi bya khale kumbe

vuthala bya mbangu ku kuma
nhlamuselo

• U endla minkumbetelo

U tsala ndzimana ya nhlamuselo
• Ku tsala vutumbuluxi (tindzimana ta 4)
• U hlawula vundzeni lebyi faneleke
• U tshama eka nhlokomhaka

• U tirhisa ntivo marito wo hlamusela,
ngopfungopfu mahlawuri yo
hambanahambana

• U tirhisa ririmi ro gega, xik. Swifananiso na
swigego

• U landzelerisa magoza kumbe swiendleko hi
ndlela leyi faneleke

• U tirhisa matsalelo yo landzelela magoza

Mpimo wa ntirho wa xivulwa: marito yo tshaha
xivulavuri na marito yo vula leswi vulavuriweke

Nhlamuselo ya rito: ku tekela ehansi, tinhlamulo to
tala, tinhlamuselo timbirihi

Mapeletelo na mahikahatelo: mfungho wa xivutiso
na swiangamelo

VHIKI RA 3 – 4

U yingisela xitori
• Migingiriko ya masungulo: ku bvumba
• U angula hi ku xopaxopa , a kobisa

swiyenge swa nkoka swa nhluto wa buku
• U tsundzuka mhakankulu na vuxokoxoko

ku suka eka xitshuriwa
• U kombisa no kanela minkoka
• U tumbuluxa na ku lulamisela mimbuyelo

leyi tsariweke kumbe mahetelelo

U hlaya xitori
• Migingiriko yo tilulamisela ku hlaya: u

bvumba ku suka eka vito ra xitori kumbe
swidirowiwa

• U tirhisa maqhinga yo hlaya yo
hambanahambana: ku hlaya hi ku hatlisa
ku endlela ku kuma mahungu hi ku
angarhela, ku hlaya hi ku hatlisa ku endlela
ku kuma vuxokoxoko byo karhi

• U kombisa mhakankulu no seketela
• U nyika na ku hlamusela hungu
• U nyika mavonelo hi mahungu lawa ya nga

eka xitshuriwa

U tsala nkomiso wo koma
• U tsala nkomiso wo koma
• U veketela swiendlekonkulu hi ku tirhisa

chati yo komba magoza ya swiendleko
• U lulamisa hi mfanelo

• U humesa miehleketo hi ndlela yo twala
no lulama

• U endla swibumabumelo
• U tirhisa matsalelo yo landzelela

magoza

Mpimo wa ntirho wa xivulwa: swivulwanahava na
swivulwana (swa maviti)

Mpimo wa ntirho wa xivulwa:
swivulwanahava na swivulwana (swa maendli)

Mapeletelo na mahikahatelo: Hikombirhi, hikwana
na swirhatana swo pfula na swo pfala

VHIKI 5 – 6

U tsala na ku kanela switlhokovetselo
• Migingiriko ya masungulo: ku bvumba
• U yingiselela ku kuma mahungu, no

endla nkomiso wa nhakankulu na ku
tsala xuxokoxoko byo karhi

• U kanela hi minkoka ya swa vanhu,
mahanyelo na ndhavuko lowu nga
eka xitshuriwa

• U nyika mavonelo hilaha minkoka na
mahungu swi hundzisiwaka hakona
eka xitshuriwa

U hlaya xitlhokovetselo
• Migingiriko yo tilulamisela ku hlaya: u

bvumba ku suka eka vito ra xitori kumbe
swidirowiwa

• U tirhisa maqhinga yo hlaya yo
hambanahambana: xik. ku hlaya hi ku
hatlisa ku endlela ku kuma mhakankulu na
miehleketo yo seketela na ku angula hi
ndlela leyi faneleke

• U angula eka switlhokovetselo hi nxopelo

• U nyika mavonelo hi ku tirhisiwa ka
mbuyelelo wa mimpfumawulo yo yelana,
mbuyelelelo, xifananisi, xigego na
maencisi

U tsala xitlhokovetselo
• U tumbuluxa no lulamisa miehleketo hi

matsalelo yo landzelela magoza
• U tirhisa mbuyelelo wa mimpfumawulo

yo fana, xigego,
vuencenyetampfumawulo, xifananisi,
nkongomelo

Mpimo wa ntihri wa rito: xifanaisi, xigego,
vumnhuhato, vuencenyetampfumawulo

Mpimo wa ntirho wa xivulwa: nhlokomhaka;
xiendliwa

63

GIREDI 6 RIRIMI RA LE KAYA KOTARA 4

VUSWI KOTI KU YINGISELA NA KU VULAVULA KU HLAYA NA KU LANGUTISA KU TSALA NA KU ANDLALA SWIAKI NA MILAWU YA MATIRHISELO YA
RIRIMI

• U nyika hi vukhetha xivikontsundzuxo
lexi nga voyameriki tlhelo

• U hlamusela na ku kanela hungu
• U komba ku twisisa xitlhokovetselo na

vuxaka bya xona na vutomi bya yena

VHIKI RA 6

MAKAMBELELO YA MAFUNDZA NTIRHO WA 10
KU TSALA : PAPILA RA 3 [Ntsengo 30 wa Timaraka]

 Xitsalwambiko (10 wa timaraka)
NA

 Xitsalwana xa Ndzungulo/ Nhlamuselo (20 wa timaraka)
5 wa tindzimana

VHIKI 7 – 8

U yingisela na ku kanela switlhokovetselo
Xikambelantwisiso xo yingisela/ Mbulavulo wa
xijumana

U hlaya xitlhokovetselo

Xikambelantwisiso xo yingisela/ Mbulavulo wa
xijumana

U tsala xitlhokovetselo
• U ehleketa no pima nkoka wo tsala na

ntirho wa vutumbuluxi
• U tirhisa matsalelo yo landzelela

magoza

Mpimo wa ntirho wa xivulwa: nhlokomhaka,
xiendliwa,
Mpfuxeto : swiaki swa marito: swiaki swa marito,
minkarhi ya maendli, vamavizweni

KOTARA YA 4
MAKAMBELELO YA MAFUNDZA YA XIKAMBELO XA KU HELA KA LEMBE

NTIRHO MAKAMBELELO YA MAFUNDZA NTIRHO WA 11 MAKAMBELELO YA MAFUNDZA NTIRHO WA 12

NTIRHO

.SWANOMO PAPILA RA 1 [20 wa Timaraka]

 Mbulavulo wa xijumana/ mbulavulo
wo tilulamisela

 KUMBE

 Xikambelantwisiso xo yingisela
(wu fanele ku endliwa exikari ka kotara)

Ntirho wa 11 (PAPILA RA 1) Swanomo swi
vumbiwa hi timaraka ta kotara wa 4 ntsena

PAPER 2 [Total: 50 Marks]
HLAMULA SWITSHURIWA: 2 WA TIAWARA
 Leti kunguhatiweke hi nkarhi wa pheriyodo ya ku tsala xikambelo
PAPILA RA 2: [Ntsengo: 50 wa Timaraka]
Xivuitiso 1 (20 marks)
Xitshuriwa xa matsalwa / xithsuriwa xo kala xi nga ri xa matsalwa
Xivutiso 2
Xikambelo ntwisiso xa xitshuriwa xo voniwa (10 marks)

Xivuitiso 3
 Nkomiso (5 wa timaraka)

Xivutiso 4
Swiaki na Milawu ya Matirhiselo ya Ririmi eka mbangu (15 wa timaraka)

64

11. South African Sign Language (SASL)

Revised National Teaching Plan
GRADE 6: SOUTH AFRICAN SIGN LANGUAGE HOME LANGUAGE

GRADE 6 SASL HL TERM 2

SKILLS OBSERVING AND SIGNING VISUAL READING AND VIEWING RECORDING LANGUAGE STRUCTURES AND
CONVENTIONS

WEEKS 1 – 2

Observes and discusses an information text, e.g.
on Covid 19

 Observes for specific details

 Discusses usefulness of the information

 Discusses possible effects on people

 Compares conditions in different places,
indicates preferred destinations with
reasons

 Participates in class discussions
(facilitated by teacher), justifying own
opinion

 Follows the observing process

‘Reads’ an information text on Covid 19

 Identifies the way the signed text is
organised

 Compares differences

 “Reads” and interprets visuals

 Weigh whether ideas correspond with
latest research and are supported with
evidence

 Clarify unfamiliar concepts or signs

 Follows the visual reading process

Records an information text on Covid 19

 Communicates thoughts and ideas
coherently

 Researches ideas and support with
evidence.

 Clarifies any unfamiliar concepts

 Organises logically

 Takes the viewer from the known to the
unknown

 Presents in the present tense

 Follows the recording process

Syntax/Semantics:

Preposition

WEEKS 3 – 4

Observes a story

 Identifies and discusses the main
message

 Recall specific detail in the story

 Reflects on values and messages values

 Discuss character, plot and setting

 Follows the observing process

“Reads” a longer story
Focus on key features of literature texts:

 Plot / sub-plot

 Characterisation

 Message / theme

 Background and setting

 Mood, ironic twist and ending

 Follows the visual reading process

Reflects on signed texts

 Re-signs story or state main ideas in1
minute

Records a story

 Depict a story/a past event/fiction

 Use a storyline that is convincing

 Establish a time frame (i.e. past,
present, future) and mark time changes
when needed

 Use a captivating introduction

 Use an interesting ending

 Ensure sustained interest with style and
action

 Use descriptive elements

 Follows the recording process

Syntax/Semantics:
Adjectives
Synonyms
Antonyms

Discourse
Cohesion and coherence
Chunking

FORMAL ASSESSMENT TASK 6
OBSERVING AND SIGNING [20 marks]

 (Un)prepared presentation OR

 Observing for Comprehension

WEEKS 5 – 6

Observes and discusses an instructional text, e.g.
recipe

 Introductory activities: prediction

 Identifies the features of instructional text

 Signs clear instructions

 Asks questions to clarify

 Follows the observing process

‘Reads’ an instructional text, e.g. a recipe

 Analyses the characteristics of the signed
text: organisation and conventions of
instructional texts

 Orders jumbled instructions

 Shows understanding of the signed text

Records instructions, e.g. how to wash your hands
effectively

 Instructions must be in chronological order

 Plan and prepare
- Become familiar with process
- Consider vocabulary, grammar,

expressions

Syntax/Semantics
Figures of speech, metaphor, personification,
idioms

65

 Compares two different recipes or
instructions

 Follows the visual reading process

- Prepare logical sequence and
instructions

- Use visual material

 Record instructions

 Follows the recording process

Week 6

FORMAL ASSESSMENT TASK 7 – Test [Total: 50 Marks]
RESPONSE TO TEXTS: 2 HOURS
Question 1

 Literary / non-literary text comprehension (20 marks)
Question 2

 Visual text comprehension (10 marks)
Question 3

 Summary recording (5 marks)
Question 4

 Language Structures and Conventions in context (15 marks)

66

 GRADE 6 SASL HLTERM 3

SKILLS OBSERVING AND SIGNING VISUAL READING AND VIEWING RECORDING LANGUAGE STRUCTURES AND
CONVENTIONS

WEEKS 1 – 2

Observes a short story

 Introductory activities: prediction

 Identifies and discusses the main
message

 Recall specific detail in the story

 Reflects on values and messages values

 Discuss character, plot and setting

 Follows the observing process

‘Reads’ a review of a play/drama

 Identifies different perspectives and gives
own perspective based on the play/drama

 Pre-reading activities, e.g. prediction
based on title

 Follows the visual reading process

Records a character sketch

 A brief description of a character as if you
were trying to introduce the character

 Include in the description aspects such as
physical appearance, mannerisms and
values

 Shows understanding of setting, plot,
conflict and theme

 Follows the recording process

Discourse:
Role shift

WEEKS 3 – 4

Prepared presentation

 Conduct some form of research

 Plan an introduction, body and conclusion

 Show clear logical links with topic

 Organise material coherently

 Use appropriate signing mode, size,
intensity, pace, pausing, eye contact
,posture and gestures

 Adjust style and register for different
purposes and audiences

‘Reads’ a short story

 Pre-reading activities: prediction based on
title

 Examines the signed text for hidden
messages and summarises the main and
supporting ideas

 Critically discusses cultural and social
values in text

 Discusses plot, theme, setting and
characterisation

 Follows the visual reading process

Records a diary entry / social media message
(friendly “letter”)

 A diary is a portrayal of daily events

 Present his/her evaluation of the day or
event

 Record from the signer ‘s point of view

 The language choice is simple and to the
point

 Uses everyday language and keep to the
point

 The signing mode will be determined by
the nature of the entry

 Follows the recording process

Morphology:
Verbs: Indicating verbs; plain verbs; transitive and
intransitive verbs;
Function of space

WEEKS 5 – 6

Observes a humorous story

 Depicts a story or humorous event

 Identifies and discusses the main
message

 Recall specific detail in the story

 Reflects on values and messages values

 Discuss character, plot and setting

 Follows the observing process

‘Reads’ a humorous story

 Pre-reading activities, e.g.
prediction based on title

 Uses different types of questions
in SASL

 Identifies main and supporting
ideas

 Interprets and discusses message

 Comments on storyline

 Follows the visual reading process

Records a humorous story

 Depict a story or humorous event

 Use a story line that is convincing

 Use a captivating introduction

 Use an interesting ending

 Ensure sustained interest with style and
action

 Use descriptive elements

 Follows the recording process

Syntax/Semantics
Adjectives
Adverbs
Pronouns (placement and indexing)

Week 6

FORMAL ASSESSMENT TASK 8
 RECORDING [Total: 30 Marks]

 Transactional text (10 marks)

 2-3 minutes
AND

 Narrative / descriptive essay (20 marks)

 2 – 4 minutes

67

WEEKS 7 – 8

Observes and discusses an instructional text, e.g.
directions

 Introductory activities: prediction

 Identifies the features of instructional
signed text

 Signs clear instructions

 Asks questions to clarify

 Follows the observing process

‘Reads’ an instructional text, e.g. giving directions

 Analyses the characteristics of the signed
text: organisation and conventions of
instructional texts

 Shows understanding of the signed text

 Compares two different instructions

 Follows the visual reading process

 Records an instructional text, e.g. giving
directions

 Uses imperative form

 Clear and concise sign choice and
language

 Directions in chronological order

 Gives landmarks and signs indicating
position and direction

 Follows the recording process

Consolidation
Morphology
Syntax/semantics
Discourse

Weeks 7-8

FORMAL ASSESSMENT TASK 9 - [Total: 50 Marks]
RESPONSE TO TEXTS: 2 HOURS
Question 1

 Literary / non-literary text comprehension (20 marks)
Question 2

 Visual text comprehension (10 marks)
Question 3

 Summary recording (5 marks)
Question 4

 Language Structures and Conventions in context (15 marks)

68

GRADE 6 SASL HL TERM 4

SKILLS OBSERVING AND SIGNING VISUAL READING AND VIEWING RECORDING LANGUAGE STRUCTURES AND
CONVENTIONS

WEEKS 1 – 2

Observes and discusses an information text

 Introductory activities: prediction

 Identifies main ideas and responds
appropriately

 Participates in a class discussion, explaining
own opinion

 Identifies and explains cause and effect

 Comments on the social, moral and cultural
values

 Asks critical questions

 Follows the observing process

'Reads’ an information text

 Pre-reading activities, e.g. prediction based on
title

 Uses different visual reading strategies

 Identifies and explains cause and effect

 Uses previous knowledge to determine
meaning

 Makes inferences

 Follows the visual reading process

Records descriptive chunk

 Use descriptive elements

 Uses figurative language, e.g. similes,
metaphors

 Keep the interest of viewer

 Follows the recording process

Syntax and Semantics:
Adverbs of time, manner, location, intensification

WEEKS 3 – 4

Observes a Story

 Identifies and discusses the main message

 Recall specific detail in the story

 Reflects on values and messages values

 Discuss character, plot and setting

 Follows the observing process

‘Reads’ a Story

 Pre-reading activities, e.g. prediction based on
title

 Uses different types of questions in SASL

 Identifies main and supporting ideas

 Interprets and discusses message

 Comments on storyline

 Follows the visual reading process

Records a short summary

 Records a short summary

 Plots main events using a flow chart

 Orders logically

 Expresses ideas clearly and logically

 Follows the recording process

Morphology:
Predicates
Temporal aspect, simple/punctual – repetitive
/iterative, habitual

WEEKS 5 – 6

Unprepared presentation

 Show some sense of structure

 Remain on the topic

 Keep presentation short but effective

 Use register, signing mode and language
appropriate to the audience and purpose

‘Reads’ a poem
Identify and discuss:

 Literal meaning

 Figurative meaning

 Figures of speech, imagery, sign choice,
signing mode (emotional intention), emotional
responses and interpretations

 Lines, signs, rhythm, eye gaze, pausing and
refrain

 Analyse and discuss the five parameters in
different sign utterances and how thy impact
on the meaning

Records a poem

 Produce short simple poems

 Begin to use appropriate poetic devices, e.g.
symmetry, rhythm, imagery, pace and sign
size

 Use appropriate SASL discourse conventions

Syntax:
Tense
Modals
Syntax/ Semantics:
Figures of speech, simile, metaphor,
personification, idioms

Week 6

FORMAL ASSESSMENT TASK 10
RECORDING PAPER 3 [Total 30 Marks]

 Transactional text (10 marks)

 2-3 minutes
AND

 Narrative / descriptive essay (20 marks)

 2 – 4 minutes

69

Week 7 - 8

Observes and discusses an information text, e.g. a
news report

 Introductory activities: prediction

 Identifies main ideas and responds
appropriately

 Participates in a class discussion,
explaining own opinion

 Reflects, clarify and discuss

 Asks critical questions

 Follows the observing process

‘Reads’ an information text, e.g. news report

 Infer meaning

 Understand purpose of text

 Coherence of presentation

 Sign choice / Language structure

 Follows the visual reading process

Record a dialogue on a news report (done in
Visual Reading and Viewing)

 Initiates the conversation

 Maintains topic

 Follows turn-taking rules

 Uses SASL conventions appropriately
including eye contact, register, style

 Concludes the dialogue

 Follows the recording process

Consolidation Morphology Syntax/semantics
Discourse

TERM 4
FORMAL END OF YEAR EXAMINATION

TASK

FORMAL ASSESSMENT TASK 11
OBSERVINGAND SIGNING PAPER 1 [20 Marks]

 (Un)prepared presentation OR

 Observing for Comprehension
(Completed during the term)
Task 11 (PAPER 1) Observing and Singing comprises term 4 Observing and Singing (“oral”) mark
only.

FORMAL ASSESSMENT TASK 12
PAPER 2 [Total: 50 Marks]
RESPONSE TO TEXTS: 2 HOURS
Question 1

 Literary / non-literary text comprehension (20 marks)
Question 2

 Visual text comprehension (10 marks)
Question 3

 Summary recording (5 marks)
Question 4

 Language Structures and Conventions in context (15 marks)
Timetabled during exam writing period.

