

AFRIKAANS EERSTE ADDISIONELE TAAL: Graad 1 KWARTAAL 2

Hersiene Nasionale Onderrigplan

RIGLYNE VIR DIE GEBRUIK VAN DIE AANGEPASTE KURRIKULUM VIR TALE IN DIE GRONDSLAGFASE:

Let asseblief op die volgende:

1. Die KABV document vir kwartale 1-4 (2021) is in een document saamgevoeg.

2. Die kurrikulum is aangepas om die kernkonsepte en vaardighede aan te spreek.

3. Die eerste paar weke moet gebruik word om klanke aan te leer / vaardighede wat nie die vorige jaar aangespreek is nie.

4. Leerders sal op verskillende vlakke wees. Alle skole sal nie dieselfde wees nie. As ‘n skool dit nie nodig vind nie, moet hulle KABV volg vanaf die eerste

kwartaalinhoud.

5. Die onderwerp /temas en woordeskat vir FAL is slegs voorstelle en is nie verpligtend nie. Onderwysers moet temas gebruik wat van toepassing is op die

skoolkonteks. Kies u woordeskat volgens u tema.

6. Wanneer groepwerk gedoen word, moet sosiale afstand in ag geneem word.

Skoolgebaseerde Assessering

1. Assessering vind plaas op ‘n deurlopende basis in die Grondslagfase.

2. Let op die verskil van Assessering VIR leer en Assessering VAN leer.

3. ‘n Groter fokus moet op formatiewe assessering wees.

4. Laat u lei deur die SBA-riglyne. (Rubrieke en kontrolelyste word in hierdie gids gevind). Die Rubrieke is ook slegs voorstelle.

5. Assessering kan slegs plaasvind wanneer inhoud reeds behandel is. Assessering moet daarvolgens aangepas word.

Hierdie is uitsonderlike tye. Ons wil u graag bedank vir die feit dat u, u uiterste bes probeer om ons leerders voor te berei.

2021 Hersiene Nasionale Onderrigplan – Kwartaal 2 : AFRIKAANS EERSTE ADDISIONELE TAAL: Graad 1

Kwartaal 2
51dae

Week 1 Week 2 Week 3 Week 4 Week 5 Week 6 Week 7 Week 8 Week 9 Week 10

Voorgestelde
tema

Vriende Vriende Goed wat groei Goed wat groei Diere Diere
Sport en
speletjies

Sport en
Speletjies

Die drie klein
varkies

Die drie klein
muisies

KABV TEMA

LUISTER EN PRAAT

 Begin deur te groet

 Liedjie/rympie

 Vra ‘n oop vraag (‘n vraag met geen verkeerde antwoord nie)

 Tema woordeskat van die dag

 Sigwoorde

Kernkonsept
e,
vaardighede
en waardes

-Groet die leerders
in Afrikaans
“Goeie more klas”

-Leerders groet
terug
“Goeie more
Juffrou”

-Groet maat langs
hom.
“Goeie more
Jayden”

-Ook te vra: “Hoe
gaan dit met jou?”

-Antw: “Met my
gaan dit
goed/sleg”

-Groet die leerders
in Afrikaans
“Goeie more klas”

-Leerders groet
terug
“Goeie more
Juffrou”

-Groet maat langs
hom.
“Goeie more
Jayden”

-Ook vriend te
komplimenteer: “Jy
lyk
mooi/gelukkig/hart
seer/vandag”

 (Ook goeie maniere
om mense te groet
waarmee jy nie
vriende is nie)

Groet die leerders in
Afrikaans
“Goeie more klas”

-Leerders groet terug
“Goeie more Juffrou”

-Juf groet wanneer
huis toe gaan:
“Totsiens Klas ”

-Leerders groet juffrou:
“Totsiens juffrou”

Groet die leerders in
Afrikaans
“Goeie more klas”

-Leerders groet terug
“Goeie more Juffrou”
Ook te vra: “Hoe gaan
dit met jou?”

-Antw: “Met my gaan
dit goed/sleg”

-Juf groet wanneer
huis toe gaan:
“Totsiens Klas ”

-Leerders groet juffrou:
“Totsiens juffrou”

Groet die leerders in
Afrikaans
“Goeie more klas”

-Leerders groet terug
“Goeie more Juffrou”
Ook te vra: “Hoe gaan
dit met jou?”

-Antw: “Met my gaan
dit goed/sleg”

-Juf groet wanneer
huis toe gaan:
“Totsiens Klas ”
“Mooi loop”

-Leerders groet juffrou:
“Totsiens juffrou”
“Mooi loop juffrou”

Groet die leerders
in Afrikaans
“Goeie more klas”

-Leerders groet
terug
“Goeie more
Juffrou”

-Groet maat langs
hom.
“Goeie more
Jayden”

-Vra maat:
Hoe gaan dit met
jou?”

-Maat moet antw:
Met my gaan dit
goed/sleg”

Ruil rolle om

Juf groet wanneer
huis toe gaan:
“Totsiens Klas ”
“Mooi loop”

Leerders groet
juffrou: “Totsiens
juffrou”
“Mooi loop
juffrou”

Groet die leerders
in Afrikaans
“Goeie more klas”

-Leerders groet
terug
“Goeie more
Juffrou”

-Groet maat langs
hom.
“Goeie more
Jayden”

Ook vriend te
komplimenteer: “Jy
lyk
mooi/gelukkig/hart
seer/vandag”

-Juf groet wanneer
huis toe gaan:
“Totsiens Klas ”
“Stuur groete”

-Leerders groet
juffrou: “Totsiens
juffrou”
“Dankie juffrou ek
sal”

Groet die leerders
in Afrikaans
“Goeie more klas”

-Leerders groet
terug
“Goeie more
Juffrou”

-Groet maat langs
hom.
“Goeie more
Jayden”

 Vra maat:
Hoe gaan dit met
jou?”

-Maat moet antw:
Met my gaan dit
goed/sleg”

Ruil rolle om

Juf groet wanneer
huis toe gaan:
“Totsiens Klas ”
“Stuur groete”

-Leerders groet
juffrou: “Totsiens
juffrou”
“Dankie juffrou ek
sal”

Groet die leerders in
Afrikaans
“Goeie more klas”

-Leerders groet terug
“Goeie more Juffrou”

-Groet maat langs
hom.
“Goeie more Jayden”

-Vra maat:
Hoe gaan dit met
jou?”

-Maat moet antw: Met
my gaan dit
goed/sleg”

Ruil rolle om

Juf groet wanneer huis
toe gaan:
“Totsiens Klas ”
“Mooi loop”

Leerders groet juffrou:
“Totsiens juffrou”
“Mooi loop juffrou”

Groet die leerders in
Afrikaans
“Goeie more klas”

-Leerders groet terug
“Goeie more Juffrou”

-Groet maat langs
hom.
“Goeie more Jayden”

-Vra maat:
Hoe gaan dit met
jou?”

-Maat moet antw: Met
my gaan dit
goed/sleg”

Ruil rolle om

Juf groet wanneer huis
toe gaan:
“Totsiens Klas ”
“Mooi loop”
“Stuur groete tuis”

Leerders groet juffrou:
“Totsiens juffrou”
“Dankie juffrou ek
sal”

Liedjie/Rymp
ie

Liedjie:
Lirieke Aksies

As jy ‘n
vriend wil
wees,
klap jou
hande

Klap twee
keer

As jy ‘n
vriend wil
wees ,
klap jou
hande

Klap twee
keer

‘n Vriend
is altyd
goed en
gaaf met
jou

Raak twee
keer met
elmboog
teen maat
se elmboog

So wees
‘n goeie
vriend
ALTYD

Klap twee
keer

(gebaseer op :If you
happy and you
know it)

Liedjie:
Lirieke Aksies

Vriende
vriende is
altyd
saam

Wys na
 maats om
leerder

Een twee
drie vier
Stap hulle
saam

Wys na
elke maat
van 1
Tot 4

Links regs
voor en
agter ook

Wys links,
 regs, voor
 en agter

Lag lag
lag lag
stap hulle
altyd
saam

Kliek met
Vingers op
Op elke lag

(gebaseer on
Eendjies eendjies in
‘n ry)

Rympie
Lirieke Aksies

In my tuin Wys
rond

 Is alles
 nog klein

Wys
Klein met
handjies

My
saadjies
is rond

Wys met
Vinders
sirkel

En ek
plant dit
in die
grond

Druk met
Wysvinger
In ander
Hand se
handpalm

Die son
skyn
hoog

Wys hoog
Met vingers
Wat beskerm
Teen die
son

En die
water
val met
‘n boog

Wys boog
Met arms
En hande

Ek is bly Glimlag
Groot met
Hande oor
hart

Want ek
gaan
mooi
blommet
jies kry

Gee
denkbeeldige
Blom vir
vriend

Rympie
Lirieke Aksies

In my tuin Wys
rond

 Is alles
 nog klein

Wys
Klein met
handjies

My
saadjies
is rond

Wys met
Vinders
sirkel

En ek
plant dit
in die
grond

Druk met
Wysvinger
In ander
Hand se
handpalm

Die son
skyn
hoog

Wys hoog
Met vingers
Wat beskerm
Teen die
son

En die
water
val met
‘n boog

Wys boog
Met arms
En hande

Ek is bly Glimlag
Groot met
Hande oor
hart

Want ek
gaan
mooi
blomme
tjies kry

(blomme
tjies kan
deur
leerders
met eie
woordjie
vervang
word.)
Juffrou
wys op
leerder
en hy sȇ

sy eie
woordjie
hardop
en
demonst
reer dan
dit ook
bv ‘n
Groot
boom

Gee
denkbeeldige
----- vir
Vriend

Liedjie
Lirieke Aksies

 Hondjie
hondjie vir
wie blaf
jy?

Wys
Ore bo-
op kop
met
handjies

 Katjie
katjie vir
wie jy
maaui jy?

Wys
Snorbaarde
Met
vingers

Is dit
dalk vir
die
vissie
wat
swem

Maak
Swem
Bewegings
Met twee
Handjies
Wat swem

In sy
glasbak
om en
om

Wys met hande
om en
om

Of is dit
dalk vir
die
hasie
wat
spring

Spring
Hop/
soos n
hasie

om vir
ons baie
paaseier
s te
bring?

Wys
Met oop
Hand wat
gee

(gebaseer opTwinkle Twinkle
little star)

Liedjie
Lirieke Aksies

 Dit is hoe
die koei
moet
melk
Koei moet
melk
Koei moet
melk
Dit is hoe
ons die
koei moet
melk
 baie
vroeg in
die
oggend

Wys
Met
Hande
Die
Trek
Van
Die
Spene
Tydens
melk

 Dit is hoe
ons die
hoenders
moet voer
die
hoenders
moet voer
die
hoenders
moet voer

Dit is
hoe ons
die
hoender
s moet
voer
baie
vroeg in
die
oggend

Wys
hoe die
mielies
gegooi
word met
hand
van
eenkant
na die
ander
kant

Liedjie
Lirieke Aksies

 Ek speel
sokker
Ek speel
sokker
en skop
die bal
en skop
die bal
in die
doelhok
in die
doelhok
nog ‘n
punt op
nog ‘n
punt op.

Wys
na
self

Skop
n
denk
beedlige
bal

wys
met
vinger
na
iets
ver

lig een
vinger
triom
fantik
in lig
op

(gebaseer op
Vader Jakob)

Liedjie
Lirieke Aksies

Sit jou
een been
in
sit jou
een been
uit 2x

en wikkel
dit ‘n
bietjie
rond

Doen die
strekke
reg
en maak
gereed

die
wedloop
gaan
begin.

Oooh
hardloop
vining
oooh
hardloop
vinning

jy kan dit
weer wen

Tel een
been
vorentoe
op
en
dan weer
agtertoe

lig been
vorentoe
op en
wikkel dit
rond

doen
vinnige
strekke
van arms
na bo en
kante

en staan
gereed

draf met
vinnige
arm
bewegings
op die
plek

klap vier
keer

 (gebaseer op Houkie
 Poukie)

Liedjie
Lirieke Aksies

Drie
varkies
bou hulle
huisies

Met
stokkies,
grasies
en stene

poef paf

en die
wolf is die
kwaai
ene.

Wys drie
vingers

wys bou
aksie
met plat
hande bo
op mekaar

Klap met
hande op
knieë drie
keer

Klap hard
twee keer
(eers links
dan regs)

Wys na
punt vir
wolf
en maak
kwaai gesig
en kruis
arms voor
bors

 (gebaseer op Ring a
Rosie)

Liedjie
Lirieke Aksies

Drie
muisies
bou hulle
nessies

Met
grassies,
rietjies en
klippies

sis sis

en die
slang is
vies

Wys drie
vingers

wys bou
aksie
met plat
hande bo
op mekaar

Klap met
hande op
knieë drie
keer

Maak twee
harde sis
geluide
met Mond

Wys na
punt vir
slang
en maak
kwaai gesig
en kruis
arms voor
bors

 (gebaseer op Ring a
Rosie)

Vraag van
die dag

Wat is ‘n
vriend?

-Wat doen jy
graag saam met
jou vriend?

-Wie hou
daarvan om met
hulle vriend te
praat?

-Hoeveel hou
daarvan om met
hulle vriende te
speel?

Het jy al ooit
met jou vriend
baklei?
Waaroor?

Hoe het dit
gevoel?

Hoe het julle dit
reggemaak of
opgelos?

Wie werk in die
tuin by die huis?
Wat dink jy het ‘n
saadjie nodig om
te groei?

Wat wil jy in jou
tuin plant en laat
groei?

En hoekom?

Wie het
troeteldiere?

Watter troeteldier
is jou gunsteling

Watter plaasdier
is jou
gunsteling?

Watter wilde
dier is jou
gunsteling?

Watter sport
hou jy van?

Hoekom?

Watter
sportsoort se
reëls ken jy?

Van watter tipe
huis hou jy?

Hoekom?

Watter nes dink
hulle is die
sterkste?

Hoekom?

Voorgestelde

woordeskat
(leer 4 woorde ‘n
dag)

Vriend, vriende,
Ons, saam,
groep,
praat,
speel,swaai,
lekker
vriendelik, maat,
vriendskap
goeie/gaaf/best
e
alleen, deel
Grappies, lag,
onvriendelik,spe
elgrond,
klimraam,
glybaan,swaai
skaam

Baklei,
argument,
gelukkig, hulle,
julle,
ongelukkig,
lelik, nors,
jammer,
onverskoning
vra, gevoel,
vrede, tevrede,
jaloesie, pret,
geheim, suinig,
vererg, kwaad,
liefde,
mededeelsaam,
vriendelik, help,
igroneer,
kompetisie,

Grond, saad,son,
Water, groei,
stingel, blare,
plant, spit, grawe,
natmaak, versorg,
plante, groen,
bome, gras, blare,
stingel, blomme,
struike,
bedding,wortels,
ontkiem, verlep,
onkruid, bossies,
vurk, graaf,
tuinslang, kruiwa,
handskoene,
kraan ,
gieter,grassnyer
werk, tuinier,
genoeg

Plante, blomme,
bome, vrugte,
groente,
piesangs,
tamaties,
aartapples, kool
wortels, pampoen,
marog, spinasie,
uie, blaarslaai,
boontjies, appels,
perskes,
waatlemoen,
suurlemoen,
lemoene ,
piesangs, pere,
veselperske,
advokado,
pruime, litchi,
grenadilla,
granaat, pluk,
knip, snoei,
behandel, ryp,gif,
insekte skaduwee

Troeteldier,
plesier, blaf,
maaui, tweet,
sing, hond, kat,
vissie, voël,slaap,
hardloop, has,
spring, storm,
kwaai, stert, draf,
snork, eet, snoet,
bek, pote, skubbe,
swem, vinne,
pels, buite, binne,
kos, bakke, bad,
skoonmaak,
vlooie, bosluise,
siektes, veearts,
Troetel, beskerm,
voer, versorging,
hap, byt

Plaasdier, mak,
getem, koei,
skaap, bok,
eend, gans,
hoender,
vark,perd, vere ,
melk , eiers,
heining, kamp,
hok, voer, vleis,
bulk, blaas,

blȇr, kekkel,

vreet, pik, lȇ,

kalkoen,kloek
bees, wildedier,
wild, olifant,
cheetah, leeu,
seekoei, zebra,
kameelperd,
hyena, buffel,
luiperd, aap,
skilpad

sport, baan.
Veld, spelers,
afrigters,
kompetisie,
wedstryd,
wenners,
verloorders,
oefen, wen,
verloor, vining,
stadig, doel,
span, kaptein,
doelhok, telling,
slaan, skop,
speel, hardloop,
draf, wenpaal,
wegspring, tyd,
medalje, trofee,
podium, skare,
toeskouers,
beserings,
noodhulp, rus,
dieet, spandrag,

reels, fluitjie,
veiligheid,
respek,
spanwerk,
kaptein,
motivering,
straf, karate,
regverdig,
onregverdig,
kante, luister,
gehoorsaam

huis, dak, mure,
bly, woon, geute,
bakstene, sink,
vensters, deure,
kamers, hek,
heining, vertrekke,
stoep, motorhuis,
buitekamer,
afdak, kombuis,
eetkamer,
slaapkamer,
woonvertrek,
sitkamer,
badkamer, mat,
teëls, verf,
sement, geute,
glas, hout,
meubels, bad,
stort, wasbak,
toilet, skoon, was,
stofsuig, vee,
krag, elektrisiteit,
lig, lug, veilig,
regmaak, buite,
binne,
gereedskap,
plaveisel,

nes, muis, gras,
riet, klip, rots,
sterk, swak,
slang, seil, sis,
hardloop,
snorbaarde, klein,
lank. Veilog,
gevaarlik, klop,
bou, klein, groot,
reptile, knaagdier,
slap, eet, piep,
dam, moeg,
gevaarlik,
waarsku, kraak,
slaan, breek,
eerste, tweede,
derde

Sigwoorde
my,ons,beste,
goeie, op,
vriend ,saam,

Baklei, hulle,
julle, liefde,
vrede

Grond, saad, son,
water, blom,
groei,plant

Pluk, knip, vrugte,
snoei, versorg,
eet, mooi, groente

Hond, kat, vis,
haas, voël, blaf,
maaiu, swem,
spring

Koei, vark,
plaas, hoender,
olifant, seekoei,
luiperd, aap

speel, sport,
slaan, skop,
draf, hardloop,
wen, verloor,
vining, stadig,
doel

luister, reels,
skeidsregter,
span, fluitjie,
posisie

huis, dak, bly,
woon, kamer,
buite, binne, veilig

Kurrikulum
dekking

 Begin mondelinge woordeskat (luister en praat) ontwikkel deur die tema van die week

 Reageer op eenvoudige groetvorme deur frases te gebruik, bv: Goeie more. Hoe gaan dit? Dit gaan goed met my.

 Maak eenvoudige versoeke:

 Wys na voorwerpe in die klaskamer of op prente, in opdrag van die onderwyser se instruksies

 Benoem sommige voorwerpe in die klaskamer na aanleiding van die onderwyser se vrae.

 Reageer op eenvoudige, mondelinge instruksies.

 Reageer op eenvoudige vrae.

 Begin eenvoudige taalstrukture in konteks verstaan, soos die gebruik van die teenwoordige tyd.

 Sing eenvoudige liedjies en voer die aksies uit, bv raak met elmboog aan maat se elmboog twee keer

 Speel taalspeletjies, bv Raaisels (wat is groen, bly in grond, drink water, eet nie, maar het ‘n vrug om te gee)

Datum
voltooi

KABV TEMA

LEES

In Graad 1 doen ons slegs gedeelde lees
Laat die leerders voorspellings maak (pre-lees) om te visualiseer, gevolgtrekkings te maak (of akuuraat te raai), en konneksies en afleidings te maak.

Kernkonsept
e,
vaardighede
en waardes

Gedeelde lees

-Maandag
 Pre-lees
aktiwiteit

-Dinsdag
 Eerste lees

-Woensdag
 Teken die
storie

-Donderdag
 Tweede lees

-Vrydag
 Post-lees
aktiwiteit
(leerders gee
terugvoer oor

Gedeelde lees

-Maandag
 Pre-lees
aktiwiteit

-Dinsdag
 Eerste lees

-Woensdag
 Teken die
storie

-Donderdag
 Tweede lees

-Vrydag
 Post-lees
aktiwiteit
(leerders gee
terugvoer oor

Gedeelde lees

-Maandag
 Pre-lees aktiwiteit

-Dinsdag
 Eerste lees

-Woensdag
 Teken die storie

-Donderdag
 Tweede lees

-Vrydag
 Post-lees
aktiwiteit
(leerders gee
terugvoer oor

Gedeelde lees

-Maandag
 Pre-lees aktiwiteit

-Dinsdag
 Eerste lees

-Woensdag
 Teken die storie

-Donderdag
 Tweede lees

-Vrydag
 Post-lees
aktiwiteit
(leerders gee
terugvoer oor

Gedeelde lees

-Maandag
 Pre-lees aktiwiteit

-Dinsdag
 Eerste lees

-Woensdag
 Teken die storie

-Donderdag
 Tweede lees

-Vrydag
 Post-lees
aktiwiteit
(leerders gee
terugvoer oor
storie: gunsteling
deel/’n deel

Gedeelde lees

-Maandag
 Pre-lees
aktiwiteit

-Dinsdag
 Eerste lees

-Woensdag
 Teken die
storie

-Donderdag
 Tweede lees

-Vrydag
 Post-lees
aktiwiteit
(leerders gee
terugvoer oor

Gedeelde lees

-Maandag
 Pre-lees
aktiwiteit

-Dinsdag
 Eerste lees

-Woensdag
 Teken die
storie

-Donderdag
 Tweede lees

-Vrydag
 Post-lees
aktiwiteit
(leerders gee
terugvoer oor

Gedeelde lees

-Maandag
 Pre-lees
aktiwiteit

-Dinsdag
 Eerste lees

-Woensdag
 Teken die
storie

-Donderdag
 Tweede lees

-Vrydag
 Post-lees
aktiwiteit
(leerders gee
terugvoer oor

Gedeelde lees

-Maandag
 Pre-lees aktiwiteit

-Dinsdag
 Eerste lees

-Woensdag
 Teken die storie

-Donderdag
 Tweede lees

-Vrydag
 Post-lees
aktiwiteit
(leerders gee
terugvoer oor
storie: gunsteling
deel/’n deel

Gedeelde lees

-Maandag
 Pre-lees aktiwiteit

-Dinsdag
 Eerste lees

-Woensdag
 Teken die storie

-Donderdag
 Tweede lees

-Vrydag
 Post-lees
aktiwiteit
(leerders gee
terugvoer oor

storie:
gunsteling
deel/’n deel
daarvan/dramati
seer die storie)

storie:
gunsteling
deel/’n deel
daarvan/dramati
seer die storie)

storie: gunsteling
deel/’n deel
daarvan/dramatis
eer die storie)

storie: gunsteling
deel/’n deel
daarvan/dramatis
eer die storie)

daarvan/dramatis
eer die storie)

storie:
gunsteling
deel/’n deel
daarvan/dramati
seer die storie)

storie:
gunsteling
deel/’n deel
daarvan/dramati
seer die storie)

storie:
gunsteling
deel/’n deel
daarvan/dramati
seer die storie)

daarvan/dramatis
eer die storie)

storie: gunsteling
deel/’n deel
daarvan/dramatis
eer die storie)

Kurrikulumdek
king

Ontluikende Geletterdheid

 Herken algemene woorde uit die alledaagse omgewing

 Ontwikkel ontluikende lees, bv die konsep van die teks deur die gedeelde leesaktitwiteit
Gedeelde lees

 Luisterna, volg die storie of nie-fiksie-teks en kyk saam met die onderwyser na die prente

 Praat oor die prente en gebruik die huistaal indien dit nodig is.

 Identifiseer voorwerpe in die storie.

 Beantwoord eenvoudige vrae met behulp van prente.

 Na herhaalde lees, neem op gepaste tye aan refreine deel

 Dramatiseer die storie deur gedeeltes van die teks te gebruik

 Teken ‘n prent wat die hoofgedagte van die storie weergee.

Datum voltooi

KABV TEMA

KLANKE

Kernkonsept
e,
vaardighede
en waardes

Doen hersiening
van die klanke ,
vir die volgende
twee dae, wat
geleer is in
Kwartaal 1

o

ons, onder, op,
oggend, of,

STEL DIE /o /
GEDIGGIE
BEKEND

Doen hersiening
van die klanke ,
reeds geleer

p

pret, pop, pos,
praat,
plak,prent,papie
r,
piesang,
partytjie,

op, kop, sop

STEL DIE /p /
FRASE
BEKEND

Doen hersiening
van die klanke
reeds geleer

g

groot, groen, gooi,
groei, gou, gaan,
genoeg,gieter
geraas gras,
grassnyer, grawe,
gat

STEL DIE /g /
GEDIGGIE
BEKEND

Doen hersiening
van die klanke
reeds geleer

r

roos, rooi, rou,
ryp, raak, rok,
reën, raai, ry,
rank, rol, reg

STEL DIE /r /
GEDIGGIE
BEKEND

Doen hersiening
van die klanke
reeds geleer

h
hond, hoed, hy,
hou, haas, hop,
hardloop, haastig,
hol, hap

STEL DIE /h /
GEDIGGIE
BEKEND

Doen hersiening
van die klanke
reeds geleer

e
eet, ek,elke, en,
ent, erdwurm,
eiers,
hek, hen, nes,
weg,mes, pen,

lȇ, sȇ,

STEL DIE /e /
GEDIGGIE
BEKEND

Doen hersiening
van die klanke
reeds geleer

b
bokser, boks,
bene,
bang,baie,
beter, beste,
beweeg, bewe,
bo, boom, buk,
by,baan, bus,
bal, boek

STEL DIE /b
/GEDIGGIE
BEKEND

Doen hersiening
van die klanke
reeds geleer

w
was, werk, wen,
woeker, weer,
wanneer, wolk,
wiel, water, wiel,
wol, wurm,
wortel,
waatlemoen,

STEL DIE /w
/GEDIGGIE
BEKEND

Doen hersiening
van die klanke ,
reeds geleer

k
kamer, kombuis,
kas, kan, ketel,
kraan,kombers,
koek, kam,
krag,koffie, koppie

wasbak, rak, hek,
dak, maak

STEL DIE
/k//GEDIGGIE
BEKEND

Doen hersiening
van die klanke en
woorde reeds
geleer
(a,s,l,v,o,p,g,r,h,e,
b,w,k)

Wys leerders hoe
om woorde te bou
met klanke wat
aangeleer is:
k-o-s
s-a-k
h-e-k
b-a-k
w-a-s
l-o-s
h-o-p
p-o-s
s-a-l
h-o-k

/o/, Ons speel
saam,
/o/ Op die
klimraam,
/o /Ons speel
saam,
/o/,/o/ Op die
swaai, en ons
waai

Onderwyser
wys en klank vir
die leerders die
verskil tussen
die klanke a en
o

Breek elke sin
in woorde op
deur elke woord
te klap.

Klap
lettergrepe:
Klim-raam

Ons plak ‘n
prent van ‘n
pop en ‘n
piesang op ‘n
papier.
Dit was pret.
Ons pos die
prent.

Herhaling van
die p-klank en
o-klank

En hersiening
van die s-klank.

Breek elke sin
in woorde op
deur elke woord
te klap.

Ek moet die
tuinwerk doen,
/g/,/g/Die gras is
lank en groen
/g/Ek moet die
grassnyer kry
/g/,/g/en die gras
gaan sny
/g/,/g/,/g/Die
grassnyer maak
‘n groot geraas
/g/,/g/Ek moet dit
gou gaan sny
anders kry ek
raas

Breek elke sin in
woorde op deur
elke woord te
klap.

Sȇ die sin en

leerder wys elke
keer wanneer die
g-klank gehoor
word (kan ook tel
hoeveel g’s in ‘n
sin)

/r/,/r/ Die ryp rooi
tamatie
/r/ rol oor die tafel
Ek probeer keer!
‘n hele paar keer..
En nou
/r/ reg onder die
tafel

/r /lȇ ‘n rooi “plat”

tamatie.

Onderwyser wys
en klank vir die
leerders die
verskil tussen die
klanke g en r

Klap op die
lettergrepe van
woorde:
Vrug-te
Groen-te
Plan-te
Ta-ma-tie
Ta-fel

/h/,/h/,/h/ Die
haastige hasie
hop
/h/,/h/ Hy sit sy
hoed op
/h/ hy klop
op die slakkie se
dop

En sȇ:

/h/ “Hou my dop

Onderwyser wys
en klank vir die
leerders die
verskil tussen die
klanke r en h

Klap op die
lettergrepe van
woorde:
Ha-sie
Haas-ti-ge
Slak-kie

/e/, /e/ “Ek het ‘n

eier gelȇ”

/e/,/e/ “Ek het ‘n

eier gelȇ”

Kekkel die hen
Wie wil hom

hȇ?

Wie wil hom

hȇ?
die boervrou het

gesȇ

Sy wil dit hȇ.

Onderwyser
wys en klank vir
die leerders die
verskil tussen
die klanke h en
e

Identifiseer die
woorde wat rym

/b/,/b/,/b/,/b/Die
bang bokser
se bene bewe
/b/ Hy boks vir
sy lewe.
/b/ Hy buk en
koes
want die geveg
is woes.
/b/,/b/ Bing-
bing!
Sjoe!
/b/./b/ Hy is
sommer baie
bly
Die geveg is
verby!

Onderwyser
wys en klank vir
die leerders die
verskil tussen
die klanke e en
b

Identifiseer die
woorde wat rym

/w/ Die atleet
werk hard elke
dag
/w/,/w/,/w/ Want
hy weet die
beker wag
/w/,/w/
Woensdag
hardloop hy
weer
/w/ en die
afrigter wat hom
ken

/w/ sȇ: “hy gaan

definitief wen.”

Onderwyser
wys en klank vir
die leerders die
verskil tussen
die klanke b en
w

Identifiseer
verskillende
beginklanke in
woorde

/k/ Die kombuis
is in my huis
/k/,/k/ Die ketel
kook
/k/ Daar is koek
ook
/k/./k/,/k/, Kan ek
‘n koppie kry?
/k/ Ek gaan koffie
maak en jy?

Onderwyser wys
en klank vir die
leerders die
verskil tussen die
klanke w en k

Identifiseer
verskillende
beginklanke in
woorde

Maak
klankpatrone en
die leerders moet
die onderwyseres
na doen

Breek sinne op in
woorde op deur
elke woord te
klap.

Kurrikulumdek
king

 Breek sinne in woorde op deur op elke word te klap, bv sinne uit die storie

 Klap op lettergrepe van die bekende woorde.

 Identifiseer, met behulp van die onderwyser, woorde wat in die stories, liedjies en rympies rym, bv luister en fluister

 Identifiseer verskillende beginklanke in woorde.

Datum voltooi

KABV TEMA

SKRYF
Onthou om altyd eers die skryf op die bord te modelleer

Kernkonsept
e,
vaardighede
en waardes

Leerders teken:
-Hulleself met
hul beste vriend

Leerders teken:
-Dit waarvan
hulle hou om
saam met hulle
vriende te doen

Leerders teken:
- Dit wat hulle wil
plant/laat groei

Leerders teken:
-Hulle tuin

Leerders teken:
-‘n Dier wat hulle
graag wil sien

Leerders teken:
- Hulle
gunsteling dier

Leerders teken:
-‘n Gunsteling
sport

Leerders teken:
-Met wie hulle
sport speel

Leerders teken:
-Die huis wat hulle
wil bou

Leerders teken:
-Die drie klein
muise

Kurrikulumdek
king

 Skryf, met hulp van die onderwyser, ‘n onderskrif vir sy of haar tekening en lees terug wat geskryf is

Datum voltooi

Uitgebreide
Aktiwiteite

-Teken ‘n prent
van hulle beste
vriend/vriende

-Vriende kan hul
name gaan
byskryf (Kan
kyk dan wie se
naam het ‘n o
in)

-Teken ‘n prent:
waarvan hulle
hou om saam
met hulle
vriende te doen
Kan ook:
-Leerders plak
op ‘n papier n
prent van ‘n pop
en ‘n piesang
-Leerder kan
self herhaal aan
die onderwyser
wat hy doen: Ek
plak n prent van
n pop en ‘n
piesang op ‘n
papier
-Sit in
geadresseerde
koevert om
gepos te word.

-Leerders kyk in
adres of hulle
bekende klanke
herken .

-Teken ‘n prent
van dit wat hulle
wil plant/laat groei

Onderwyser kan
los woordjies
(groen,
gras,gieter, grond,
ens.)gee wat
leerders kan plak
op hulle prentjie
wat hulle geteken
het.

-Teken hulle eie
tuin

-Kan ‘n lysie plak
van wat hulle
nodig het om mee
tuin te maak.
Kan dit nommer
van bo na onder
-Kan pretjies op
die lysie terug
lees wanneer
daar tyd is.

-Teken ‘n dier wat
hulle graag wil
sien

-Teken hulle eie
troeteldier en
onderwyseres kan
die troeteldier se
naam op skryf
Sy kan dit in die
klas opsit en
wanneer daar ‘n
vrye tyd opduik,
die leerders
geleentheid gee
om iets oor hul
troeteldier ted eel.

-Teken hulle
gunsteling
plaasdier of
wilde dier
-By die
plaasdier
prentjie, kan
prente van
produkte van
dier geplak
word
-By die wilde
dier kan hulle
plak wat die dier
eet

-Teken ‘n
gunsteling sport

-al dieselfde
soorte sport
groepeer en kyk
van watter sport
hou die klas die
meeste/minste.

-Teken met wie
hulle sport speel

-Gee spannaam
en
onderwyseres
kan dit
neerskryf en
leerder deel dit
met klas.

-Teken die huis
wat hulle wil bou

-Kan ook die Drie
varkie storie teken

_Teken die drie
klein muisies

-Kan grasies,
rietjies en klippes
op prent plak

-Die leerders kan
die s teken vir die
slang se tong.

-

My vriend is…. Ons doen

graag……..saam
Ek wil ….groei My tuin is

vol….

Ek wil ‘n…sien.

My gunsteling

dier is….

.

Ek wil….speel.

Ek speel

met…..

.

Ek wil

‘n….bou.

Die drie klein

muisies……..

Vereiste
voorkennis

Leerders is
vertroud met die
tema

Leerders is
vertroud met die
tema

Leerders is
vertroud met die
tema

Leerders is
vertroud met die
tema

Leerders is
vertroud met die
tema

Leerders is
vertroud met die
tema

Leerders is
vertroud met die
tema

Leerders is
vertroud met die
tema

Leerders is
vertroud met die
tema

Leerders is
vertroud met die
tema

Hulpmiddels
(anders as ‘n
handbook) om
leer te
bevorder

Grootboeke
Flitskaarte
Prente
Plakate
Leesboeke

Grootboeke
Flitskaarte
Prente
Plakate
Leesboeke

Grootboeke
Flitskaarte
Prente
Plakate
Leesboeke

Grootboeke
Flitskaarte
Prente
Plakate
Leesboeke

Grootboeke
Flitskaarte
Prente
Plakate
Leesboeke

Grootboeke
Flitskaarte
Prente
Plakate
Leesboeke

Grootboeke
Flitskaarte
Prente
Plakate
Leesboeke

Grootboeke
Flitskaarte
Prente
Plakate
Leesboeke

Grootboeke
Flitskaarte
Prente
Plakate
Leesboeke

Grootboeke
Flitskaarte
Prente
Plakate
Leesboeke

Assessering
vir leer
(Informele
Assessering)

 Die aktiwiteite moet waargeneem en beoordeel word tydens die daaglikse Taalaktiwiteite

 Alle vaardighede is nie nodig om ‘n assesseringsaktiwiteit te wees nie, maar die onderwyser moet verseker dat die leerlinge geleenthede kry om hierdie vaardighede mondelings en prakties te
demonstreer.

 Dit moet informeel en deurlopend gedoen word.

 Gebruik ‘n kontrolelys vir assessering vir leer (Informele Assessering)

ASSESSERING: KWARTAAL 2

 ASSESSERINGSPROGRAM

Komponent Watter vaardighede moet geassesseer word
Vorm van
assessering

Assesserings
instrument

Telling
(voorstel)

Datum van
voorgestelde
voltooiing

Datum van
voltooiing

Luister en
Praat

 Reageer op eenvoudige mondelinge instruksies en vrae

 Wys na en benoem voorwerpe in die klaskamer of op prente na aanleiding van
instruksies van onderwyser

Waarneming/
prakties en
Mondeling

Rubriek 10

Teen Week 9

 Demonsteer ‘n basiese begrip van basiese verbale woordeskat wat geleer is
gedurende die kwartaal bv.Te reageer in eenvoudige groetwyses en totsiens

 Sing eenvoudige liedjies en doen aksierympies

 Reageer op eenvoudige vrae

 Gebruik kort frases om hom-/haarself uit te druk met woordeskat wat aangeleer is

Kontrolelys NVT

Notas aan onderwyser:Alle vaardighede is nie veronderstel om ‘n assesseringsaktiwiteit te wees nie, maak egter seker dt u leerders daagliks tydens lesse geleenthede kry om die hierdie
vaardighede te demonstreer. Teen Week 9 moet u die kontrolelys kan voltooi en reeds elke leerder ‘n punt kan gee vir twee vaardighede na aanleiding van die rubriek. Op SASAMS dui
ons slegs een punt aan vir Luister en Praat

Klanke
Mondeling

 Klap op lettergrepe van bekende woorde

Waarneming/
prakties en
Mondeling

Rubriek

5

Teen Week 9

 Breek verbale sinne in woorde op deur op elke woord te klap

 Identifiseer van die rymwoorde in stories, liedjies en rympies

 Identifiseer verskillende beginklanke in woorde

Kontrolelys NVT

Notas aan onderwyser:Alle vaardighede is nie veronderstel om ‘n assesseringsaktiwiteit te wees nie, maak egter seker dt u leerders daagliks tydens lesse geleenthede kry om die hierdie
vaardighede te demonstreer. Mondelinge Klankvaardighede sal waargeneem en geassesser word gedurende daaglikse aktiwiteite. Teen Week 9 moet u die kontrolelys kan voltooi en
reeds elke leerder ‘n punt kan gee na aanleiding van die rubriek. Op SASAMS dui ons slegs een punt aan vir Klanke.

Lees
Mondeling

 Luister an reageer na aanleiding van ‘n storie wat vertel en gelees is.

 Sluit aan by refreine na herhaalde lees van ‘n teks
Waarneming
en Mondeling

Rubriek 10

Teen Week 9

 Beantwoord eenvoudige vrae oor die storie of nie-fiksie teks

 Demonstreer-in opdrag van die onderwyser-dat die woordeskat in die storie verstaan
word deur na die voorwerpe op die prente te wys.

Kontrolelys NVT

Notas aan onderwyser:Alle vaardighede is nie veronderstel om ‘n assesseringsaktiwiteit te wees nie, maak egter seker dt u leerders daagliks tydens lesse geleenthede kry om die hierdie
vaardighede te demonstreer. Leerders sal waargeneem word volgens hulle leesvaardighede gedurende klasaktiwiteite. Teen Week 9 moet u elke leerder volgens die rubriek ‘n punt kan
gee. Op SASAMS dui ons slegs een punt aan vir Lees.

Skryf
 Teken ‘n prent van ‘n storie of rympie wat vertel is.

 Skryf ‘n onderskrif vir sy of haar tekening en lees terug wat geskryf is.

Geskrewe
werk

Klaswerkboek NVT Teen Week 9

Notas aan onderwyser: Skryvaardigehede moet waargeneem word tydens Gedeelde Leeslesse en teen Week 9 behoort ‘n kontrolelys voltooi te kan word na aanleiding van u
waarneming. Daar is geen formele skryfassessering en aanduiding op SASAMS nie.

TOTALE PUNTE: Punte word op SASAMS aangedui. Die punt sal verwerk word na ‘n vlak van 1-7.

ASSESSERING VIR LEER : KNOTROLELYS OM TE GEBRUIK

 LUISTER EN PRAAT KLANKE LEES SKRYF KOMMENTAAR

Merk met × or √
D

em
on

st
ee

r
‘n

 b
as

ie
se

 b
eg

rip
 v

an
 b

as
ie

se

ve
rb

al
e

w
oo

rd
es

ka
t w

at
 g

el
ee

r
is

 g
ed

ur
en

de

di
e

kw
ar

ta
al

 b
v.

T
e

re
ag

ee
r

in
 e

en
vo

ud
ig

e
gr

oe
tw

ys
es

 e
n

to
ts

ie
ns

S
in

g
ee

nv
ou

di
ge

 li
ed

jie
s

en
 d

oe
n

ak
si

er
ym

pi
es

G
eb

ru
ik

 k
or

t f
ra

se
s

om
 h

om
-/

ha
ar

se
lf

ui
t t

e
dr

uk
 m

et
 w

oo
rd

es
ka

t w
at

 a
an

ge
le

er
 is

B
re

ek
 v

er
ba

le
 s

in
ne

 in
 w

oo
rd

e
op

 d
eu

r
op

el

ke
 w

oo
rd

 te
 k

la
p

Id
en

tif
is

ee
r

ve
rs

ki
lle

nd
e

be
gi

nk
la

nk
e

in

w
oo

rd
e

Id
en

tif
is

ee
r

va
n

di
e

ry
m

w
oo

rd
e

in
 s

to
rie

s,

lie
dj

ie
s

en
 r

ym
pi

es

D
em

on
st

re
er

-in
 o

pd
ra

g
va

n
di

e
on

de
rw

ys
er

-

da
t d

ie
 w

oo
rd

es
ka

t i
n

di
e

st
or

ie
 v

er
st

aa
n

w
or

d
de

ur
 n

a
di

e
vo

or
w

er
pe

 o
p

di
e

pr
en

te
 te

w

ys

B
ea

nt
w

oo
rd

 e
en

vo
ud

ig
e

vr
ae

 o
or

 d
ie

 s
to

rie

of
 n

ie
-f

ik
si

e
te

ks

S
kr

yf
 ‘n

 o
nd

er
sk

rif
 v

ir
sy

 o
f h

aa
r

te
ke

ni
ng

 e
n

le
es

 te
ru

g
w

at
 g

es
kr

yf
 is

Leerders se name

1.

2.

3.

ASSESSERING VAN LEER: PUNTEBLAD

 LUISTER EN PRAAT KLANKE LEES KOMMENTAAR

Merk met × or √

R
ea

ge
er

 o
p

ee
nv

ou
di

ge
 m

on
de

lin
ge

in

st
ru

ks
ie

s
en

 v
ra

e

D
em

on
st

re
er

-in

op
dr

ag

va
n

di
e

on
de

rw
ys

er
-d

at
 d

ie
 w

oo
rd

es
ka

t
in

 d
ie

st
or

ie

ve
rs

ta
an

w

or
d

de
ur

na

di

e
vo

or
w

er
pe

op

di

e
pr

en
te

te

w

ys

vo
or

w
er

pe
 o

p
di

e
pr

en
te

 te
 w

ys
.

T
O

T
A

L

F
R

O
R

L

IS
T

E
N

IN
G

A

N
D

S
P

E
A

K
IN

G

K
la

p
op

le

tte
rg

re
pe

va

n
be

ke
nd

e
w

oo
rd

e

Lu
is

te
r

an
 r

ea
ge

er
 n

a
aa

nl
ei

di
ng

 v
an

 ‘n

st
or

ie

 w
at

 v
er

te
l e

n
ge

le
es

 is
.

S
lu

it
aa

n
by

 re
fr

ei
ne

 n
a

he
rh

aa
ld

e
le

es

va
n

‘n
 te

ks

T
O

T
A

L

F
O

R

R
E

A
D

IN
G

A

N
D

P

H
O

N
IC

S

DATUM
PUNT 5 5 10 5 5 5 15
LEERDERS SE NAME

1.

2.

3.

RUBRIEK VOORBEELDE

GRAAD 1 RUBRIEK: KWARTAAL 2

LUISTER EN PRAAT

AKTIWITEIT 1 2 3 4 5

Reageer op eenvoudige crae
en verbale instruksies

Leerder kan glad nie reageer op
instruksies sonder om
onderwyseres te vra nie

Leerder is huiwerig en onseker
om te reageer op instruksies
weens taal tekortkominge

Leerder reageer op 2
instruksies

Leerder reageer op 3
eenvoudige vrae en verbale
instruksies met selfversekerheid

Leerder reageer op 4
eenvoudige vrae en verbale
instruksies met selfversekerheid
en sonder enige huiwering

AKTIWITEIT 1 2 3 4 5

Wys na en benoem
voorwerpe in die klaskamer
of in ‘n prent

Leerder kan na 1-2 objekte wys
in die klaskamer met hulp

Leerder kan akkuraat, na 3-4
objekte wys in die klaskamer of
in ‘n prent, en dit ook benoem

Leerder kan akkuraat, na 5-6
objekte wys in die klaskamer of
in ‘n prent, en dit ook benoem

Leerder kan akkuraat, na 7-8
objekte wys in die klaskamer of
in ‘n prent, en dit ook benoem

Leerder kan akkuraat, na 7-8
objekte wys in die klaskamer of
in ‘n prent, en dit ook benoem

KLANKE

AKTIWITEIT 1 2 3 4 5

Klap die lettergrepe van
bekende woorde (4 woorde)

Leerder kan nie die lettergrepe
klap sonder die hulp nie

Probeer die lettergrepe klap van
1-4 woorde soos geleer by die
onderwyseres maar laat 2-3
lettergrepe uit

Probeer die lettergrepe klap van
2-4 woorde soos geleer by die
onderwyseres maar laat slegs
een lettergreep uit

Kan 3 woorde se lettergrepe
onafhanklik en korrek klap soos
aangeleer deur die
onderwyseres

Kan 4 woorde se lettergrepe
onafhanklik, korrek en met
selfvertroue klap

LEES

AKTIWITEIT 1 2 3 4 5

Luister en reageer effektief op
‘n storie wat vertel of
voorgelees is

Het hulp en leiding van die
onderwyseres nodig om korrek
te reageer op storie

Probeer om te luister na die
onderwyseres en reageer slegs
op ‘n gedeelte van die storie
wat vertel of voorgelees is

Kan effektief luister en reageer
op die storie wat vertel of
voorgelees is maar die
onderwysres moet leerder lei
met gebare om beter te
verstaan

Luister en reageer effektief en
korrek na die storie wat vertel of
voorgelees is deur die
onderwyseres

Luister en reageer effektief en
akkuraat na die storie wat vertel
of voorgelees is en sluit aan by
die “lees” soos dit vertel en
voorgelees word

AKTIWITEIT 1 2 3 4 5

Sluit aan by refreine na
herhaalde frases in ‘n teks

Benodig hulp en leiding van die
onderwysres om aan te sluit by
refreine soos gedemonstreer
deur die onderwysres

Probeer aansluit by die refreine
soos gedemonstreer deur die
onderwyseres.

Kan wel aansluit by die refreine
soos gedemonstreer deur die
onderwyseres.

Sluit onafhanklik aan, met ritme,
by die refreine na herhaalde
lees van die teks deur die
onderwyseres.

Sluit onafhanklik aan, met ritme,
by die refreine na herhaalde
lees van die teks deur die
onderwyseres en lewer ook eie
bydrae en voorstelle.

