

Province of the
EASTERN CAPE
EDUCATION

ISIXHOSA HOME LANGUAGE

LESSON PLAN EXEMPLARS

GRADE 2
TERM 4
2020

Province of the
EASTERN CAPE
DEPARTMENT OF EDUCATION
CURRICULUM SECTION

NOTE TO SCHOOL MANAGEMENT TEAMS AND TEACHERS IN THE FOUNDATION PHASE

The exemplar Literacy Lesson Plans for **Grade 1 teachers** had been developed by the Provincial and District Foundation Phase Curriculum Advisors and Foundation Phase teachers as well. This is intended to support teachers in the Planning, Teaching and Assessment process for Term 4.

The contents include the 3 Learning Programmes (Literacy, Life Skills and Numeracy) in an integrated, flexible and very user friendly manner. The lesson plans provide specific content and context which should guide the teacher in the planning process.

We trust that these support materials will provide the necessary clarity and guidance for teachers to manage the NCS implementation process successfully and confidently.

It is the responsibility of the School Management Team to monitor and support teachers in the use of these resources. The teachers are responsible for using these resources to manage the Planning, Teaching and Assessment process successfully in the classroom. These are **exemplars** that are aligned to National Policies and prescripts and teachers are encouraged to use and adapt these lessons to suit the needs and context of the learners and the school.

If schools need more clarity and guidance on the use of these Resource Materials the District and Provincial Offices can be contacted.

We trust that every school will now be better equipped to improve learner performance in the Foundation Phase.

Yours in Quality Education

Dr T Reddy

CES: ECD/Foundation Phase: Head Office: Zwelitsha

INTRODUCTION

The Eastern Cape Department of Education, Curriculum Chief Directorate in collaboration with the District Curriculum Advisors developed this document to support teachers in planning for teaching, learning and assessment for effective implementation of the National Curriculum Statement (NCS) and the Foundations for Learning (FFL) in the Foundation Phase

The Home Languages, Afrikaans, English, IsiXhosa and SeSotho deal with the holistic development of the child, socially, emotionally, personally and physically. Language is of utmost importance in learners lives. It is the means of communication and conversation. No Learning Area (LA) can be taught without the use of language. So it is necessary for learners to master all aspects of language usage. This includes the ability to talk clearly, fluently and to express themselves without ambiguities; to listen with ease and understanding and to express clearly their thoughts **orally** and in **writing**. It also includes the ability to the **Listening, Speaking, Reading and Writing** in order to enrich their own lives and the lives of others.

This document serves to assist teachers to pace teaching, learning and assessment in Afrikaans, English, IsiXhosa and SeSotho Home Languages for Grades 1- 3, starting from Grade R in IsiXhosa and English First Additional Language (FAL) for Grade 3. A Work Schedule for term 4 has been developed in Learner Attainment Targets (LAT) documents. Integration of Assessment Standards has been done for the teachers. Planning accommodates Formal Assessment Tasks (FATs) and Learner Attainment Targets (LAT) as indicated in the Afrikaans, English, IsiXhosa, SeSotho Home Languages and First Additional Language (FAL) LAT documents available in all the Foundation Phase schools. Lesson plan exemplars can be adapted and refined so that they meet the needs and the context of the learner. The resources that are indicated are a guide. Teachers are at liberty to use other relevant material. The contact time for Literacy Learning Programme is 1 hour 50 minutes **daily** for **Grade 1**(10mins for FAL), 1hr 50mins for **Grade 2** (20 mins for FAL) 2hours for **Grade 3** (30 mins for FAL). 5 hours 15 minutes **weekly** for the learners and 7 hours weekly for the teachers (1 hr 45 mins for preparations) according to FFL. All the aspects of Literacy have separate time on daily basis, for example **Drop All and Read** for 30 minutes. This time allocation for Literacy must be adhered to.

UYILO LWESIFUNDO 1

IBANGA 2

IIYURE NGEMINI:1 IYURE,50 IMIZUZU

IXESHA LILONKE:18 IYURE,20 IMIZUZU

UMHLA EKUQUALWE NGAWO.....UMHLA EKUGQITYWE NGAWO.....INANI LEENTSUKU:10

UMXHOLO WESIFUNDO: UNGCOLISEKO

ISIHLOKO SESIFUNDO: UNGCOLISEKO ESIKOLWENI NASEKUHLENENI

IKOTA:4

ISIPHUMO SESIFUNDO NEMIGANGATHO YOKUHLOLA	UNXULUMANISO	IMISEBENZI YOKUFUNDA NOKUFUNDISA
<p>PF 1:UKUMAMELA</p> <p>GH 3:Mamela ngolonwabo amabali amafutshane,imibongo,iingoma kanye nezinye izicatshulwa zomlomo babonise ingqiqo ngo-</p> <ul style="list-style-type: none">• Kumamelia isihloko okanye ingcinga engundoqo:• Kumamelia iinkcukacha:	<p>Kwesi Sifundo</p> <p>PF 2: <u>Ukuthetha</u></p> <p>GH 2:Sebenzisa ulwazi lwentelekelelo ukozonwabiswa neengcinga ezimnandi(ukubalisa iziqhulo,ukudlala imidlalo yamagama,ukuyila imihobe,ukuyila awakho amagama.</p> <p>GH 3: Yila nokubalisa ibali elilula elinesiqalo,isiq</p>	<p>Umsebenzi1</p> <p>Abafundi banikwa imifanekiso eyahlukaneyo engongcoliseko</p> <p>Ngababini bancokola ngezinto ezidala ungciliseko</p> <p>Baxoxa ngeendlela abangagcina ummandla wabo ucocekile neengcebiso abangazenzayo kubanyeabantu.</p>

<ul style="list-style-type: none"> Kuqikelela okunokwenzeka:[UMSEBENZI WOHOLO1 &3] Kwazisa ukulandelelana kweziganeko<i>iingcinga</i> kwisicatshulwa: Uphendula imibuzo malunga nesicatshulwa: Kuvakalisa uvakalelo malunga nesicatshulwa somlomo ngokuni ka izizathu: Kusebenza intsusa nesiphumo kwisicatshulwa somlomo <p>GH :4:Mamela bonwabele ooqashi-qashi neziqhulo nokuphendula ngokufanelekileyo.</p> <p>GH :5:Mamela kwisithethi abangasiboniyo (umz:kwifowuni) nokuphendula imibuzo nemiyalelo.</p>	<p>nesiphelo esebeenzisa ulwimi oluchazayo nokuphepha uphinda-phindo.</p> <p>GH 4.4: Thatha inxaxheba kwingxoxo yeklasi neyeqela ngo:</p> <ul style="list-style-type: none"> Kucebisa nokwandisa <i>iingcinga</i> Kubonisa uvakalelo kumalungelo neemvakalelo zabanye. <p>PF 3:<u>Ukufunda nokubukela</u></p> <p>GH 1.1: Sebenzisa izikhokelo zokubonwayo ukupuhhlisa intsingiselo ngo-</p> <ul style="list-style-type: none"> ❖ Kuqikelela kuqweqwe Iwencwadi ukuba bacinga ukuba ibali lingantoni <p>GH 2 :Kuvakalisa impendulo yakhe kwimifanekiso eshicelelweyo, neyezixhobo zosasazo.</p> <p>GH 3: Phuhlisa intsingiselo yesicatshulwa esibhaliweyo ngo-</p> <ul style="list-style-type: none"> ❖ Kuzifundela ibali okanye balifunde notitshala kwaye 	<p>Abafundi banika ingxelo ngabakuxoxileyo.</p> <p>Umsebenzi 2</p> <p>Utitshala uchonga amagama amatsha awabhale konotsheluza aze awafunde nabafundi.</p> <p>Utitshala ufunda ibali elingongcoliseko abafundi bemamele iinkcukacha zebali nokulandelelana kwazo.</p> <p>Utitshala xa ebalisa umana ukunqumama abafundi bona baqikelele okuzakwenzeka kwimihlathi elandelayo nesiphelo sebali.</p> <p>Abafundi babuzwa imibuzo ngeenkukacha zebali.</p> <p>Umsebenzi 3</p> <p>Utitshala unika abafundi umsebenzi okwitheybhuli elandelayo ze abafundi bachaze indlela abangacoca ngayo.Umz:</p> <table border="1"> <tr> <td>Izinto ezingcolisa</td><td>Indlela yokucoca</td></tr> </table>	Izinto ezingcolisa	Indlela yokucoca
Izinto ezingcolisa	Indlela yokucoca			

	<ul style="list-style-type: none"> ➤ Kuchazwe ingcinga eyintloko ➤ Kuchongwe izizathu neziphumo (kutheni into isenzeka ebalini) ➤ Kuvakalisa ukuba bayalithanda ibali okanye hayi okanye bazathuze. <p>PF 4:<u>Ukubhala</u></p> <p>GH3,5:Yila umsebenzi ngo-</p> <ul style="list-style-type: none"> ❖ Kwenza amabali alula\ingcaciso yamava akhe iziganeko ❖ Ukubhala isihloko esipuhhlisa umxholo ❖ Kwenza imihobe neengoma; <p>GH 7,4:Bhala ukuze abanye baqonde ukusetyenziswa ngokufanelekileyo kwezakhi zegrama nothungelwano lokubhala ngo-</p> <ul style="list-style-type: none"> ❖ Kusebenzisa izimbo zokubalisa(kudala-dala,phela-phela ngantsomi); 	<table border="1"> <tr> <td>ummandla</td><td></td></tr> <tr> <td></td><td></td></tr> </table> <p>Umsebenzi 4</p> <p>Abafundi banikwa ithuba lokuba bayokwenza uphando ngeendidi zezinto ezenza uncoliseko nendlela abangakhusela ngayo indalo.</p> <p>Abafundi benza ingxelo ngokwamaqela ngokwezinto abazifumeneyo, utitshala ongeze apho kuyimfuneko</p> <p>Umsebenzi 5</p> <p>Abafundi bachaza iindidi zeendlela zonxubelewano Umz:iimfonomfono, iiselula</p> <p>Abafundi badlala umdlalo wodliwano-ndlebe ngababini bethetha ngokhuseleko nococoeko lwendalo.</p> <p>Umsebenzi 6:</p>	ummandla			
ummandla						

	<p>PF 5:<u>Ukucinga nokuqiga</u></p> <p>GH 2,1:Sebenzisa ulwimi ekucingeni nasekuqiqeni ngo-</p> <ul style="list-style-type: none"> ❖ Kuqonda nokusebenzisa ulwimi ekuqiqeni nakwingqiqo,Umz:kwintsusa nesiphumo,ulandelewano; <p>GH 3.2:Sebenzisa ulwimi ekuphandeni nasekuphononongeni ngo-</p> <ul style="list-style-type: none"> ❖ Kusebenzisa ulwazi malunga nemvelaphi yesicatshulwa ukukhetha izixhobo ezisemxholweni kwaye akwazi ukunika izizathu zokhetho. <p>GH 5: Lungisa ulwazi ngo-</p> <ul style="list-style-type: none"> ❖ Kukhetha ulwazi kwisicatshulwa nokulungisa. <p>PF 6:<u>Ukwakhija nokusetyenziswa kolwimi</u></p> <p>GH 4,1:Sebenza ngezicatshulwa ngo-</p> <ul style="list-style-type: none"> ❖ Kulandelelanisa isicatshulwa ngokusebenzisa amagama afana:kwaze 	<p>Utitshala makenze amaqhina angongcoliseko.</p> <p>Umz: Rayi rayi ndinamanzi am akaseleki agqunywe yingubo eluhlaza.</p> <p>.Umsebenzi 7:</p> <p>Abafundi babbala imihlathi emifutshane ngongcoliseko kwindingqi yabo bevakalisa izimvo neengcebiso abangazinikayo kuluntu jikelele.</p> <p>Bakhuphela amagama amatsha abawafundileyo kwiibanki yamagama nakwizichazi-magama zabo.</p>
--	--	---

	<p>xa bebalisa;</p> <ul style="list-style-type: none"> ❖ Kudibanisa izivakalisi ukwenza imihlathi. ❖ Kuchonga iimpawu zeentlobo zezicatshulwa ezahlukuneyo(Umz:ibali,imiyalelo). <p><u>Kwezinye Izifundo</u></p> <p><u>Inzululwazi ngezentlalo(EzeMbali)</u></p> <p>PF 1:Ukuphanda ngezeMbali.</p> <p>GH2: Phendula imibuzo elula malunga namabali akudala {ukuphendula imibuzo}</p> <p>GH 1:Fumana ulwazi lwemithombo yembali enikwe ngutitshala(umz:imifanekiso,iifoto,izinto,abantu)[u kusebenza ngemithombo]</p> <p>PF 2:<u>Inggigo nolwazi lwembali.</u></p> <p>GH 1:Qonda umahluko phakathi kwexesha eladlulayo nelangoku,ngoko</p>	
--	---	--

	<p>nangoku(ukulandeleta nexesha)</p> <p><u>PF 3: Ukutolika ezeMbali</u></p> <p>GH 2: Qalisa ukwahlula phakathi kweengcinga ezimnandi nenyanso(ukutolika imithombo)</p> <p><u>IJOGRAFI</u></p> <p><u>PF 3: Ukuhlola imibandela</u></p> <p>GH 2: Chaza iimeko ezikhokelela kwingxaki okanye umbandela(iimeko eziphembelela umbandela)</p> <p><u>Inzululwazi ngezobugqi</u></p> <p>PF 1: Uphando ngezenzululwazi</p> <p>GH 2: Enza: ukuthabatha inxaxheba kumsebenzi ocwangcisiweyo ezithethela okanye njengenxene yeqela.</p> <p>Impumelelo ingqinwa xa umfundi enoku-</p> <ul style="list-style-type: none"> ❖ Dlala indima kwiqela nokulandeleta imiyalelo 	
--	---	--

	<p>❖ Cacisa obekusenziwa nokuphendula umbuzo, uzama ukufumana ntoni?</p> <p><u>Ubugcisa nenkcubeko</u></p> <p>PF 2: <u>Ukubonakalisa</u></p> <p>Dlala</p> <p>GH 1: Ukuvakalisa nokuchaza iimvakalelo ukuphendula ibali okanye isiganeko</p> <p>PF 4: <u>Ukuzivakalisa nonxibelelana</u></p> <p>Dityaniswa</p> <p>Ukuthetha ngento umfundi ayibonileyo nayivileyo ngokwakhe kummandlq ebalulekileyo kuye.</p> <p>kwibali neengcamango zabo.</p> <p>PF 3: <u>Ukuthabatha inxaxheba nentsebenziswano</u></p> <p>Dityaniswa:</p> <p>GH 1: Ukumamela nokwabelana ngamava eenkcubeko ezahlukenyero nezifanayo.</p>	
--	---	--

IMISEBENZI YOHOLO:	IZIXHOBO ZOKUFUNDA NOKUFUNDISA:	
Ezomlomo	Incwadi yebali	
Ukwenza kulinganiswa	Oonotsheluza	
Ukubhala	Imfonomfono	
INDLELA YOHOLO:	Iincwadi zabafundi	
Utitshala	Ibhanki yamagama	
Abafundi	Izichazi-magama zabafundi	
Amaqela	Imifanekiso/itshati	
IZIXHOBO ZOHLOLO:		
isikali solinganiso		
Itshekhilisti		
IZITHINTELO ZOKUFUNDA:		
OKUBONAKALISWA NGUTITSHALA:		

UYILO LWESIFUNDO 2

IBANGA 2

IYURE NGEMINI:1 IYURE,50 IMIZUZU

IXESHA LILONKE:18 IYURE,20 IMIZUZU

UMHLA EKUQUALWE NGAWO.....UMHLA EKUGQITYWE NGAWO.....INANI LEENTSUKU:10

UMXHOLO WESIFUNDO: AMAGUGU ESIZWE (HERITAGE) ISIHLOKO SESIFUNDO: IMIDLALO

IKOTA: 4

ISIPHUMO SESIFUNDO NEMIGANGATHO YOKUHLOLA	UNXULUMANISO	IMISEBENZI YOKUFUNDA NOKUFUNDISA
PF 2:UKUTHETHA <p>GH 6: Sebenzisa ulwimi olufanelekileyo kwiinjongo ezahlukeneyo (ukuxolisa, ukumema) nakubantu abahlukeneyo (udliwano-ndlebe nabantu nokulinganisa .FAT 1&3</p> <p>GH 7: Sebenzisa umthamo nomgangatho welizwi owahlukileyo (ukuthetha kwibala lemidlalo, ukuthetha neqela elincinane)FAT 1&3</p>	KWESI SIFUNDO <p>PF 1:UKUMAMELA</p> <p>GH 2: Bonisa ubuchule bokumamela ngokuthi amamele ngaphandle kokuphazamisa, ebonisa imbeko kwisithethi, aze anike abanye amathuba okuthetha, ebuza imibuzo ecela ingcaciso okanye eshwankathela okanye bephawula kwinto</p>	<u>Umsebenzi 1</u> <ul style="list-style-type: none"> • Utitshala uza neendidi zebhola eklassini okanye nemifanekiso yazo. • Abafundi bacula amaculo aculwa xa kudlalwa ibhola umz: shosholoza, njl njl. • Abantwana baxoxa ngazo bechaza ukuba zisetyenziswa kweyiphi na imidlalo njani • Bancokola ngemidlalo neendlela edlalwa ngayo. • Abafundi baxela abadlali ababathandayo benika izizathu ezibangela ukuba babathande.

	<p>eviweyo xa kufanelekileyo.</p> <p>PF 4: UKUBHALA</p> <p>GH 7.1: Bhala ukuze abanye baqonde ukusetyenziswa ngokufanelekileyo kwezakhi zegrama nothungelwano lokubhala ngo-</p> <ul style="list-style-type: none"> ❖ Kusebenzisa isakhelo sokubhala esakhelwe iintlobo zezivakalisi neempawu zezicatshulwa (umz:imihobe emifutshane, izicatshulwa zamacwecwe) <p>PF 5:UKUCINGA NOKUQIQA</p> <p>GH 2.3:Sebenzisa ulwimi ekucingeni nasekuqiqeni ngo-</p> <ul style="list-style-type: none"> ❖ Kuchonga iimfano neeyantlukwano; <p>GH 2.5:Kuthelekisa izinto</p> <p>PF 6:UKWAKHIWA NOKUSETYENZISWA KOLWIMI</p> <p>GH 5.1:Sebenzisa ulwimi kwintsebenziswano</p>	<p>Umsebenzi 2</p> <ul style="list-style-type: none"> • Utitshala ubanika ipowusta enemidlalo eyahlukaneyo,baxoxa ngabadlali ababathandayo nokuba badlalela awaphi amaqela. • Utitshala ubhala amagama emidlalo ebhodini ukuze abantwana batshatise igama nomdlali, umz: Iqakamba- Makaya Ntini njl-njl <p>Umsebenzi 3</p> <p>Umfundi omnye ufundela iklasi isicengcelezo.Abanye bamamela baze baphendule imibuzo bakuggiba.</p> <p>Ukudlala</p> <p>Khawuze wethu sidlale, Ndidiniwe mna ndiyasindwa, Kukubeleka olu sana.</p> <p>Ewe ntanga lulalise, Lolila libuye lithule,</p>
--	---	--

	<p>ngo-</p> <ul style="list-style-type: none"> ❖ Kusebenzisa ulwimi lwentlalo oluvakalisa imbeko (umz:ukwenza izicelo eziphucukileyo) <p>KWEZINYE ZIFUNDO</p> <p>UBUGCISA NENKCUBEKO</p> <p>PF 2:UKUBONAKALISA</p> <p>CULA</p> <p>GH 1:Ukuchonga nokucula iingoma kwimiko ezaahlukeneyo nokuthetha ngazo(iingoma zemidlalo okanye iingoma neentshukumo)</p> <p>PF 3: UKUTHABATHA INXAXHEBA</p> <p>NENTSEBENZISWANO</p> <p>DITYANISWA</p> <p>GH 2: Ukubonisa ukuziphatha kwababukeli okufanelekileyo ngexesha lokulinganisa nelemibuliso.</p>	<p>Yiza nentambo sidlale, Sitsiba –tsibe sithi, Siyakoma nini na, Ngoms'omnye.</p> <p>Abafundi baxoxa ngentsusa nesiphumo sesicengcelezo</p> <p><u>Umsebenzi 4</u></p> <p>Abafundi haya kwikona yeencwadi.Ngababini bakhetha imagazini equlathe uhlobo lomdlalo abawuthandayo baze bafunde banzi ngawo.</p> <p>Babhala izivakalisi ezihlalu ngohlobo lomdlalo abathe bafunda ngawo kwimagazini abayifundileyo.</p> <p><u>Umsebenzi 5</u></p> <p>Abafundi bayokwenza uphando ngemidlalo efumaneka esikolweni sabo.Abafundu balinganisa ukusasazwa kwemidlalo abayithandayo beveza izakhono zabo</p>
--	--	--

	<p>IMATHEMATIKA</p> <p>PF 5: UKUSEBENZA NGOLWAZI</p> <p>GH 2: Hlela izinto ngophawu okanye iimpawu olukhethwe ngutitshala.</p> <p>ISIFUNDO NGEZOBOM</p> <p>PF 4: UKWAKHA INKANGELEKO NENTSHUKUMO</p> <p>GH 1: Thabatha inxaxheba kwimidlalo yangaphandle yabantu ngemithetho elula ngabanye ngabanye nangamaqela</p>	
--	--	--

IMISEBENZI YOHOLOLO:	IZIXHOBO ZOKUFUNDA NOKUFUNDISA:	
Ukubhala	lntlobo zebhola	
Ezomlomo	Ipowusta	
Ukudlala/ukulinganisa	limagazini	
INDLELA YOHOLOLO:	Isicatshulwa	
Utitshala	lincwadi zokubhala	
Abafundi	Oonotsheluza	
Amaqela	Isicengcelezo esibhaliweyo	
IZIXHOBO ZOHLOLO:		
Irubriki		
IZITHINTELO ZOKUFUNDA:		
OKUBONAKALISWA NGUTITSHALA:		

UYILO LWESIFUNDO 3

IBANGA 2

IIYURE NGEMINI:1 IYURE,50 IMIZUZU

IXESHA LILONKE: 18 IYURE,20 IMIZUZU

UMHLA EKUQUALWE NGAWO.....UMHLA EKUGQITYWE NGAWO.....INANI LEENTSUKU:10

UMXHOLO WESIFUNDO: MNA NELIZWE LAM

ISIHLOKO SESIFUNDO: EKUHLALENI

IKOTA 4

ISIPHUMO SESIFUNDO NEMIGANGATHO YOKUHLOLA	UNXULUMANISO	IMISEBENZI YOKUFUNDA NOKUFUNDISA
PF 3:UKUFUNDA NOKUBUKELA GH 4: Nakana aze anike intsingiselo yoonobumba namagama kwizicatshulwa ezidana ngo- <ul style="list-style-type: none"> • Kufunda ngesantya esikhulayo ekuzifundeleni izicatshulwa; • Kufunda ngokuvakalayo kwaye esebeanza ucinezelo nokubiza amagama ngokufanelekileyo; • Kusebenzisa izandi nolunye unakano 	KWESI SIFUNDO PF 1:Ukumamela GH 3:Mamela ngolonwabo amabali amafutshane,imibongo,iingoma kunye nezinye izicatshulwa zomlomo babonise ingqiqo ngo- <ul style="list-style-type: none"> ○ Kumamela isihloko okante ingcinga engundoqo; ○ Kuvakalisa uvakalelo malunga nesicatshulwa somlomo ngokunika izizathu; ○ Kusebenza intsusa nesiphumo kwisicatshulwa somlomo. 	<u>Umsebenzi 1</u> Utitshala ubalisa ibali lomntwana owayekhumbula abazala bakhe owayebashiye eBhofolo ngoku ufunu ukubabhalela.Umama wakhe umxelela ukuba kufuneka aqiniseke ngazo zonke izandi azifundileyo umz:a, b c njl njl. Utitshala usebenzise itshati enezandi ezingonontathu onone nonontlanu kunye namagama axela imizobo leyo.

<p>Iwamagama nobuchule bengqiqo njengezandi,izakhelo zemeko nokwenza uqikelelo ukwenzela ukwenza intsingiselo yesicatshulwa;FAT 2&4</p> <ul style="list-style-type: none"> Kusebenzisa iindlela zokuzirekodisha njengokuphinda ufunde,nqumama,ziqhelise amagama phambi kokuba awabize. <p>GH 5: Khulisa ingqiqo yezandi ngo-</p> <ul style="list-style-type: none"> Kunakana ukuba izikhamiso zingalandelelana kwamanye amagama Umz:iinkomo;FAT 2&4 Kunakana ukuba isandi esinye singanamaqabane amabini "eph","sh"; Kunakana amaqaabane amabini namathathu axutyiwego"mnt", "tsh"; Kunakana iqela lamagama abonwa njalo. 	<p>PF 4:Ukubhala</p> <p>GH 6: Enza isigama sabo aze aqalise ukupela amagama ukuze kube nokufundwa kuqondwe ngabanye ngo-</p> <ul style="list-style-type: none"> Kupela amagama aqhelekileyo ngokufanelekileyo; Kuzama ukupela amagama angaqhelekanga ngokusekeke kwizandi umfuniselo ngopelo; Kwenza ibhanki yamagama nesichazi-magama sakhe; Kusebenzisa isichazi-magama; Kukhangela upelo kunye nentsingiselo yamagama. <p>GH 7:Bhala ukuze abanye baqonde ukusetyenziswa</p> <p>ngokufanelekileyo kvezakhi zegrama nothungelwano lokubhala ngo-</p> <ul style="list-style-type: none"> Kufunisela ngezinye iziphumlisi ezifana nophawu Iwesikhuzzo kunye/okanye uphawu Iwemibuzzo <p>PF 5: Ukcinga nokuqqa</p> <p>GH 2:Sebenzisa ulwimi ekucingeni nasekuqiqeni ngo-</p> <ul style="list-style-type: none"> Kusebenzisa ukucinga okukwinqanaba eliphezulu 	<p>umz:umfanekiso isandi</p> <p>intshontsho</p> <p>Umsebenzi 2</p> <p>Utitshala ubalisa ibalana eliza kuhambelana nezandi ezo azakuzifundisa loo mini.</p> <p>Banikwa iimagazini ze basike imifanekiso ebonisa izandi</p>
---	--	--

<p>GH 6:Fundela ulwazi nolonwabo ngo-</p> <ul style="list-style-type: none"> ○ Kufunda iincwadi zemifanekiso namabali alula akhethwe nguye: ○ Kubonisa ukuxabiseka kwamabali kwiinkcubeko ezahlukeneyo: ○ Kuqala ukusebenzisa isichazi-magama ukujonga upelo nentsingiselo yamagama: ○ Kufunda izicatshulwa ezininzi ukuzonwabiswa(umz:iiimagazini,iincwadi eziyinyaniso ezhlekisayo). 	<p>nolwimi olubandanyeka kuzo,umzekelo:ukuthelekelela, ukusebenzisa ulwazi, ukuvavanya(Ndicinga,Ndimangaliswa njl njl);</p> <p>PF 6: Ukwakhiwa nokusetyenziswa kolwimi</p> <p>GH 1: Nxulumanisa izandi koonobumba namagama ngo-</p> <ul style="list-style-type: none"> ○ Kusebenzisa izandi ukupela amagama angaqhelekanga <p>GH 2: Sebenza ngamagama ngo-</p> <ul style="list-style-type: none"> ○ Kupela amagama aqhelekileyo; ○ Kusebenzisa isichazi-magama ukuqinisekisa upelo; ○ Kuchonga izichasi nezifanokuthi <p>PF 3:Sebenzisa ngezivakalisi ngo-</p> <ul style="list-style-type: none"> ○ Kusebenzisa iintlobo zezicatshulwa ezahlukeneyo <p>GH 4: Sebenza ngezicatshulwa ngo-</p> <ul style="list-style-type: none"> ○ Kuchonga iimpawu zeentlobo zezicatshulwa ezahlukeneyo (umz:ibali,imiyalelo) <p>KWEZINYE ZIFUNDO</p> <p>INZULULWAZI NGEZOQOQOSHO NOLAWULO</p>	<p>ezithathu,ezine nezintlanu.</p> <p>Banikwa ithuba lokuthiya imifanekiso yabo ngezandi ezo.Umz:shw-ishwabene,ntsh-intshontsho,ntshw-intshwenyile njl njl.</p> <p>Umsebenzi 3</p> <p>Bazikhethela iincwadi zemifanekiso namabali alula zokufunda.</p> <p>Basebenzisa izichazi-magama bejonga upelo nentsingiselo yamagama.</p> <p>Bafunda izicatshulwa zokuzonwabiswa.</p> <p>Utitshala ujonga ukufunda ngokukhululekileyo,uqhawulo magama,iziphumlisi,iiroma njl njl</p> <p>Umsebenzi 4</p> <p>Abafundi bafakela izandi ezishiyiwego kula magama alandelayo.Umz:</p>
--	---	--

	<p>PF 1:Umjikelezo woqoqosho</p> <p>GH 3:Funda ukuchonga amaxabiso kwiintlobo ezahlukenyeyo zeelebhile.</p> <p>INZULULWAZI NGEZENTLALO</p> <p>PF1:Ukuphanda ngezemba</p> <p>GH 1:Fumana ulwazi lwemithombo yembali enikwe ngutitshala(umz:imifanekiso,iifoto,izinto,abantu)[ukusebenza ngemithombo]</p> <p>ISIFUNDO NGEZOBOM</p> <p>PF 4:Ukwakha inkangeleko nentshukumo</p> <p>GH 3:Enza iintshukumo ezibonakalayo okanye iipatheni ngesingqi esebezisa izivuseleli ezahlukenyeyo.</p> <p>UBUGCISA NENKUBEKO</p> <p>PF 2:Ukubonakalisa</p>	<p>i----ukumo njl njl</p> <p>Utitshala ukhetha umhlathi abizele abafundi ukuqinisekisa ukuba bayawazi ukupela,ukuqaphela iziphumlisi njl njl</p> <p>Abafundi babbala amagama amatsha nangaqhelekanga kwibhanki yamagama nakwizichazi-magama zabo</p>
--	--	--

	Dlala GH 1:Ukuvakalisa nokuchaza iimvakalelo ukuphendula ibali okanye isiganeko.	
IMISEBENZI YOHOLOLO: Ezomlomo Ukubhala	IZIXHOBO ZOKUFUNDA: Ibali/isicatshulwa Oonotsheluza	
INDLELA YOHOLOLO: Utitshala Abafundi Amaqela	Iincwadi zokubhala Iincwadi zokufunda Umfanekiso Isichazi-magama	
IZIXHOBO ZOHLOLO: Irubhrikhi Isikali solinganiso	Ibhanki yamagama Itshati yezandi	
IZITHINTELO:		

OKUBONAKALISWA NGUTITSHALA:	
------------------------------------	--

UYILO LWESIFUNDO 4

IBANGA 2

IYURE NGEMINI:1 IYURE,50 IMIZUZU

IXESHA LILONKE: 18 IYURE,20 IMIZUZU

UMHLA EKUQUALWE NGAWO.....UMHLA EKUGQITYWE NGAWO.....

INANI LEENTSUKU:10

UMXHOLO WESIFUNDO: EZENKCUBEKO

ISIHLOKO SESIFUNDO: INTLALO

IKOTA: 4

ISIPHUMO SESIFUNDO NEMIGANGATHO YOKUHLOLA	UNXULUMANISO	IMISEBENZI YOKUFUNDA NOKUFUNDISA
--	---------------------	---

PF 4:UKUBHALA	KWESI SIFUNDO	Umsebenzi 1
<p>GH 6: Enza isigama sabo aze aqalise ukupela amagama ukuze kube nokufundwa kuqondwe ngabanye ngo-</p> <ul style="list-style-type: none"> ○ Kwenza umfuniselo/ilinge ○ Ngamagama afunyanwa kumava womsebenzi ○ Kupela amagama aqhelekileyo ngokufanelekileyo; Umsebenzi wohlolo 2 & 4 ○ Kwandisa ukusetyenziswa koomabizwafane ngokufanelekileyo (sinda/sinda ingqina/ingqina); ○ Kuzama ukupela amagama angaqhelekanga ngokusekeke kwizandi umfuniselo ngopelo; Umsebenzi wohlolo 2 & 4 ○ Kwenza ibhanki yamagama nesichazi-magama sakho; ○ Kusebenzisa isichazi-magama ; ○ Kukhangela upelo kunye 	<p>KWESI SIFUNDO</p> <p>PF 1: UKUMAMELA</p> <p>GH 3: mamela ngolonwabo amabali amafutshane, imibongo, iingoma kunye nezinye izicatshulwa zomlomo babonise ingqiqo ngo-</p> <ul style="list-style-type: none"> ○ Kumamela iinkcukacha ○ Kwazisa ukulandelelana kweziganeko/ iingcinga kwisicatshulwa <p>PF 3: Ukufunda nokubukela</p> <p>GH 4.2 Nakana aze anike intsingiselo yoonobumba namagama kwizicatshulwa ezidana ngo:</p> <ul style="list-style-type: none"> • Kusebenzisa izandi nolunye unakano lwamagama nobuchule bengqiqo njengezandi, izakhelo zemeko nokwenza uqikelelo ukwenzela ukwenza intsingiselo yesicatshulwa <p>PF 6: Ukwakhiwa nokusetyenziswa kolwimi</p> <p>GH 1: nxulumanisa izandi koonobumba</p>	<p>Umsebenzi 1</p> <p>Abafundi bafunda umhlathi abawuniwikewo aze uitshala akhethe amagama anezandi eziqhelekileyo nezingaqhelekanga ezingonone nonontlanu bawafunde bawapele ngokufanelekileyo</p> <p>Abafundi babizelwa amagama abawafundileyo bebhala ezincwadini zabo.</p> <p>Abafundi badlala umdlalo webhodi yamaplanga okanye ubhingo umz: kuxutywa amagama akoonotsheluza aze uitshala abize igama ukuze iqela elikhetho kuqala libize 'UBHINGO'</p> <p>Abafundi bakhangela beqinisekisa ukubhalwa neentsingiselo zamagama abawafundileyo kwizichazi magama zabo.</p> <p>Umsebenzi 2</p> <p>Abafundi banika amagama abo abizwa ngokufanayo kodwa engathethi into inye babbale kwincwadi zabo zomsebenzi, umz:</p>

<p>nentsingiselo yamagama</p> <p>GH 7: Bhala ukuze abanye baqonde ukusetyenziswa ngokufanelekileyo kwezakhi zegrama nothungelwano lokubhala ngo-</p> <ul style="list-style-type: none"> ○ Kusebenzisa isakhelo sokubhala esakhelwe iintlobo zezivakalisi neempawu zezicatshulwa (umz: imihobe emifutshane, izicatshulwa zamacwecwe; ○ Kusebenzisa iziphumlisi ezisisiseko ezifana noonobumba abakhulu ekuqaleni kwesivakalisi, izingxi ekupheleni; ○ Kufunisela ngezinye iziphumlisi ezifana nophawu Iwesikhuzo kunye/ okanye uphawu Iwemibuzo ○ Kusebenzisa izimbo zokubalisa (kudala-dala, phela-phela ngantsomi); ○ Kusebenzisa ulwazi Iwograma; ○ Kusebenzisa ezinye izakhiwo zezicatshulwa zolwazi ezifana 	<p>namagama ngokusebenzisa izandi ukupela amagama angaqhelekanga</p> <p>GH 3. 7.: Sebenza ngezivakalisi ngo:</p> <ul style="list-style-type: none"> • Kusebenzisa iziphumlisi ngokufanelekileyo uphawu lombuzo, ikoma <p>GH 3.8: Oonobumba abakhulu amagama eendawo (umz: eBhayi)</p> <p>GH 4.3: Kuchonga iimpawu zeentlobo zesicatshulwa ezahlukeneyo (umz: ibali, imiyalelo).</p> <p>KWEZINYE IZIFUNDO</p> <p>IMATHEMATIKA</p> <p>PF4: Umlinganiselo</p> <p>GH 6: Qikelela, ukulinganisa, ukuthelekisa nokulandeelanisa izinto ezingumlinganiselo wesithathu besebenzisa imilinganiselo engekho</p>	<p>umqolo obuhlungu. Umqolo wesikhwebu sombona</p> <p><u>Umsebenzi 3</u></p> <p>Abafundi banikwa umhlathi bawukhuphele ezincwadini zabo befakela oonobumba abakhulu nezingxi apho kufanelekileyo.</p> <p><u>Umsebenzi 4</u></p> <p>Abafundi banikwa okanye bakhetha isihloko babhale umhlathi besebenzisa isakhelo sokubhala abasifundiswe ngutitshala, umz: intsomi / ibali bebonakalisa indlela yokuqala neyokuphelo.</p> <p>Iqela ngalinye liguqulela ibali lalo kwixesha elizayo.</p> <p><u>Umsebenzi 5</u></p> <p>Kwincwadi yabo yokufunda bakhetha izinto abanokwenza ngazo irecipi abayikhethileyo</p>
--	---	--

neeresipi.	<p>sikweni nomgangatho:</p> <ul style="list-style-type: none"> ○ Umthamo(umz: amacephe.neekomityi <p>ITEKNOLOJI</p> <p>PF 1: Izakhono neenkubo zeTeknoloji</p> <p>Yila ngo-</p> <p>GH 1: kukhetha izixhobo ezifanelekileyo okanye izinto zokwenza imveliso nokucebisa ezinye iindlela ezinokusetyenziswa ukwanelisa ingxaki, isidingo okanye ithuba</p>	babhale kwiincwadi zabo zomsebenzi.
IMISEBENZI YOHOLOLO: Ezomlomo Ukubhala Ukwenza/ukulinganisa	IZIXHOBONOKUFUNDISA: Isicatshulwa/ibali Isakhelo sokubhala Onootsheluza bamagama	INDLELA ZOHLOLO: Utitshala Ibhodi yamaplanga kabhingo

Amaqela Umfundi IZIXHOBO ZOHOLO: Irubhrikhi, itshekhlisi, isikali sokulinganisa		
IZITHINTELO ZOKUFUNDA		
OKUBONAKALISWA NGUTITSHALA		

UYILO LWESIFUNDO 5

IBANGA 2

IYURE NGEMINI:1 IYURE,50 IMIZUZU

IXESHA LILONKE: 18 IYURE,20 IMIZUZU

UMHLA EKUQUALWE NGAWO.....

UMHLA EKUGQITYWE NGAWO.....

INANI LEENTSUKU:10

UMXHOLO WESIFUNDO: ILIZWE LETHU

ISIHLOKO SESIFUNDO: ULWIMI LWETHU

IKOTA: 4

ISIPHUMO SESIFUNDO NEMIGANGATHO YOKUHLOLA	UNXULUMANISO	IMISEBENZI YOKUFUNDA NOKUFUNDISA
PF 6:UKWAKHIWA NOKUSETYENZISWA KOLWIMI GH 5: sebenzisa ulwimi kwintsebenziswano ngo- <ul style="list-style-type: none"> o Kusebenzisa ulwimi lwentlalo oluvakalisa imbeko (umz: ukwenza izicelo eziphucukileyo); 	KWESI SIFUNDO PF 2: Ukuthetha GH 6: sebenzisa ulwimi olifanelekileyo kwiinjongo ezahlukeneyo (ukuxolisa, ukumema) nakabantu abahlukeneyo (udliwano-ndlebe nabantu nokulinganisa. PF 3:Ukufunda nokubukela GH 6: fundela ulwazi nolonwabo ngo-	<u>Umsebenzi 1</u> Utitshala nabafundi bavuma umhobe wesizwe <i>Nkosi sikelel'iAfrika</i> <i>Maluphakanyisw'uphondo lwayo</i> <i>Yiva imithandazo yethu</i> <i>Nkosi sikelela, thina lusapho lwayo</i>

<ul style="list-style-type: none"> ○ Kuguqula imvakalozwi ngokwenjongo FAT 4 <p>GH6: phuhlisa ingqiqo yowlimi enzulu ngo-Kuxoxa ngamagama asoloko esetyenziswa ukuchaza amakhwenkwe namantombazana (amandla, ubuhle). Kuxoxa iimpembelelo zezi nkczelo nokuba olu lwimi lumele ukusetyenziswa nokuba lungasetyenziswa.</p>	<ul style="list-style-type: none"> • Kufunda iincwadi zemifanekiso namabali alula akhethwe nguye • Kubonisa ukuxabiseka kwamabali kwiinkcubekeo ezahlikeneyo • Kuqala ukusebenzisa isichazi-magama ukujonga upelo nentsingiselo yamagama • Kufunda izicatshulwa ezininzi ukuzonwabiswa (umz: iimagazini, iincwadi eziyinyaniso ezhlekisayo). <p>PF4: Ukubhala</p> <p>GH3: yila umsebenzi ngo-</p> <p>Kubhalela iinjongo ezahlukeneyo izicatshulwa ezahlukeneyo ngo-</p> <ul style="list-style-type: none"> • Kwenza izicatshulwa ezilula ezibonisayo njengamacwecwe okubulela neeleta <p>GH7: bhala ukuze abanye baqonde ukusetyenziswa ngokufanelekileyo kwezakhi zegrama nothungelwano lokubhala ngo-</p> <ul style="list-style-type: none"> • Kusebenzisa isakhelo sokubhala 	<p><i>Morena boloka</i> <i>Setjaba saheso</i> <i>Ofedise dintwa lematswenyeho</i> <i>O se boloke</i> <i>Setjaba saheso</i> <i>Setjaba sa South Africa.</i></p> <p><i>Uit di blou van onse hemel</i> <i>Uit die diepte van ons see</i> <i>Oor ons ewige gebergtes</i> <i>Waar die kranse antwoord gee</i> <i>Sounds the call to come together</i> <i>And united we shall stand</i> <i>Let us live and strive for freedom</i> <i>In South Africa, our land.</i></p>
---	--	---

	<p>esakhelwe iintlobo zezivakalisi neempawu zeziCATshulwa (umz: imihobe emifutshane, izicatshulwa zamacwecwe)</p> <p>PF5: Ukucinga nokuqqa</p> <p>GH 3: sebenzisa ulwimi ekuphandeni nasekuphononongeni ngo-</p> <ul style="list-style-type: none"> • Kubuza imibuzo nokufuna ingcaciso, anike izisombululo nezinye iindlela zokusombulula <p>GH 4: sebenzisa ubuchule obulula bokufumana nokurekhodisha ulwazi (umz: uphando kwithala leencwadi encedwa ngumntu omdala okanye umfundi omdala)</p> <p>KWEZINYE IZIFUNDO</p> <p>IINZULULWAZI NGEZENTLALO</p> <p>PF1: Ukuphanda ngezeJografi</p> <p>GH1: qwalasela nokurekhodisha izinto ezenziwa ngabantu kwiindawo ezahlukenyeo (ukusebenza</p>	<p>Utitshala ubuza abafundi ukuba umhobe wesizwe uvunywa xa kutheni.</p> <p>Utitshala uchazela abafundi ngokufutshane imvelaphi nentsigiselo yomhobe wesizwe. (Umzekelo: umthandazo wabemi bonke boMzantsi afrika. Xa uvunywa kuboniswa imbeko nothando lweli lizwe).</p> <p>Utitshala ubuza kubafundi ukuba ibonakaliswa njani imbeko xa kuvunywa lo mhobe.</p> <p>Umsebenzi 2</p> <p>Utitshala unika abafundi ileta ebhalwe ngumntwana ebhalela umama wakhe:</p> <p style="text-align: right;">40 Kowie Street</p> <p style="text-align: right;">Komani Park</p> <p style="text-align: right;">Queenstown</p> <p style="text-align: right;">28 kweyeDwarha 2009.</p>
--	---	---

	<p>ngemithombo)</p> <p>MATHEMATIKA</p> <p>PF 2: liphathe ni, Imisebenzi, ne-Aljibra</p> <p>GH 5: chonga, ukuchaza nokukhuphela iiphatheni zeJometri kwizinto ezenziwe ngabantu, zobugqi nezenkcubeko kwiinkcubeko ezahlukeneyo namaxesha.</p> <p>ISIFUNDO NGEZOBOMI</p> <p>PF2: Ukupuhlisa ezentlalo</p> <p>GH4: chonga ukuxabiseka nokuziphatha kwiinkcubeko ezahlukeneyo zaseMzantsi Afrika.</p> <p>UBUGCISA NENKCUBEKO</p> <p>PF2: Ukubonakalisa</p> <p>Dlala</p> <p>GH2.2: Ukwahlula phakathi kwabalinganiswa kwibali neengcamango zabo.</p>	<p>Mamandini ondihluphayo</p> <p>Kudala ndikucenga ndicela imali yesikolo kodwa wena awuphenduli. Kucacile ukuba awukhathali tu ngam. Namhlanje sinikwe iintsuku ezimbini kuphela ukuba iphelele imali yesikolo. Zama kangangoko unakho undithumelele loo mali.</p> <p>Umntwana wakho ongakhathalelenga</p> <p>Nonzukiso</p> <p>Utitshala ufundela abafundi le leta ngendlela efanelekileyo.</p> <p>Kumaqela abo abafundi baxoxa ngendlela ebhalwe ngayo le ncwadi beqaphela</p>
--	--	--

	<p>Cula</p> <p>GH1: Ukuchonga nokucula iingoma kwiimeko ezahlukeneyo nokuthetha ngazo (iingoma zemidlalo okanye iingoma neentshukumo)</p>	<p>nemvakalozwi, nendlela eyamkelekileyo emele ukuba ibhalwe ngayo.</p> <p>Babhala onke amagama asetyenzisiweyo angamkelekanga.</p> <p>Baphinde babbale phantsi onke amagama afanelekileyo asetyenziswa ekuzithobeni nacela uxolo, bandule ukuyibhala ngendlela eyamkelekileyo. Iqela lonyula umfundi afunde ileta evakalisa imbeko eguqla imvakalozwi ngokwendlela ebonisa imvakalozwi.</p> <p><u>Umsebenzi 3</u></p> <p>Abafundi benza umboniso apho umfundi owone omnye acela uxolo.</p> <p>Utitshala ubhala imibhalo emibini ethi “THULA” no “THEPHA” ayincamathisele kwizitulo ezibini. Abafundi ababini abaxabeneyo bayalelwa ukuba bahlale kwezi zitulo. Umfundi ohleli kwisitulo</p>
--	---	---

esino "**THULA**" kufuneka athule tu angathethi alindele ithuba lakhe lokuthetha. Lowo uhleli kwisitulo esino "**THETHA**" uchaza unobangela wokuxakaniseka kwakhe achaze nokuba uziva njani na.

Bayatshintshana, obemamele athethe , obethetha amamele. Bayaqhubekaka betshintshana bade baxolelane.

Utitshala ubuza imibuzo ebonisa ukuba bafunde ntoni abafundi, beziva njani emva kwalo mboniso.

Umsebenzi 4

Umfundi ngamnye uyalelwla ukuba abhale incwadi ecela uxolo kutitshala ngokuba ebengezanga esikolweni.

		<p><u>Umsebenzi 5</u></p> <p>Isibini sabafundi senza udliwano –ndlebe apho umfundi abonisa inltonipho xa athetha nomntu omdala kunaye</p> <p><u>Umsebenzi 6</u></p> <p>Abafundi benza isicengcgelezo:</p> <p>Ndiyintombazana andiyiyo inkwenkwe,</p> <p>Ndimhle ndifana nomama.</p> <p>Ndiyinzwakazi enconywa ubuhle ngabantu,</p> <p>Ndiyazidla ndizidla ngomama</p> <p>Ndinekratshi ndifuze umama.</p> <p>Ndiyinkwenkwe andiyiyo intombazana,</p> <p>Ndimhle ndifana notata.</p> <p>Ndiyinzwana enconywa ubuhle ngabantu,</p> <p>Ndiyabukwa, ndibukwa ekhaya.</p>
--	--	---

		<p>Utitshala uyalela abafundi ukuba bakheth amagama abonisa umahluko phakathi kwenkwenkwe nentombazana kwesi sicengcelezo.</p> <p>umzekelo: inkwenkwe-intombazana</p> <p>Abafundi banikwa umsebenzi apho banika igama elisetyenziswayo ukwahlula amakhwenkwe kumantombazana babhale kwincwadi zabo zomsebenzi:</p> <p>Inkwenkwe-intombazana</p> <p>Inzwana-</p> <p>Inene-</p> <p>Inkosana-</p> <p>Umlisela-</p> <p>Abafundi bakuggiba ukubhala baxoxa ngamanye amagama adla ngokusetyenziswa afana nala: amaqobo, amaqobokazana, intyatyambo, ibhelukazi</p>
--	--	---

		<p>njl-njl.</p> <p>Ingaba la magama asetyenziswa kwiimeko ezitheni? Kwamkelekile na ukuba asetyenziswe?</p> <p>Abafundi babbala amagama amatsha abawafumeneyo kwizichazi-magama zabo.</p> <p><u>Umsebenzi 7</u></p> <p>Abafundi banikwa umsebenzi wokuphanda kwiincwadi ezinemifanekiso nezinamabali alula indlela asetyenziswa ngayo amagama achaza amakhwenkwe namantombazana. Basika imifanekiso ebonisa iimpahla ezahlukeneyo zamakhwenkwe ezinxitywa kwiziganeko ezahlukeneyo.</p> <p><u>Umsebenzi 8</u></p> <p>Abafundi bancamatelisa imifanekiso ebebeyisikile kumaphepha abawanikwe ngutitshala, bxhome imifanekiso yabo eludongeni, ukuze baxoxe ngeyantlukwano</p>
--	--	--

		phakathi kwezinxibo zamakhwenkwe nezamantombazana abazikhethileyo.
IMISEBENZI YOHOLO:	IZIXHOBO ZOKUFUNDA NOKUFUNDISA:	
Ukubhala	Ipowusta yomhobe wesizwe	
Ezomlomo	Imagazini	
Ukudlala/ukulinganisa	Iincwadi zokubhala	
INDLELA YOHOLO:	Oonotsheluza	
Utitshala	Isicengcelezo esibhaliweyo	
Abafundi	Isincamethelisi	
Amaqela	Izikere	
IZIXHOBO ZOHLOLO:	Amaphepha amakhulu	
Irubriki		
IZITHINTELO ZOKUFUNDA:		
OKUBONAKALISWA		
NGUTITSHALA:		

