

SEPEDI LELEME LA GAE MPHATO WA 2

Peakanyo ya thuto ya bosetšhaba yeo e bušeditšwego ya 2021

THLAHLO YA GO LAETŠA TŠHOMIŠO YA KHARIKHULAMO YEO E LOKIŠITŠWEGO YA DIPOLELO SEHLOPHENG SA MOTHEO:

Hle lemoga dintlha tše di latelago

1. Kharikhulamo e katošitšwe gore e kgone go lebanya le dithuto tše di tseneletšego le mabokgoni.
2. Mabokgoni a phatlaladitšwe gabotse mo nakong yeo e abilwego. Mabokgoni le tsebo di a bušeletšwa mo dibekeng gore barutwana ka moka ba di fihlelele le ge ba sa tle sekolong ka mehla.
3. Diteng di aroganyeditšwe ka dibekeng.
4. Go Mephato 2 & 3 beke tše tharo tša mathomo di beetšwe ka thoko gore barutwana ba kgone go fetšiša le go kwešišiša diteng tša mphato wo o fetilego. Ge sekolo se sa bone seo se le bohlokwa, ba swanetše go latela SEPHOLEKE go thoma ka diteng tša Kotara 1.
5. Go swanetše go be le togaganyo yeo e tiilego magareng ga dithuto.
6. Dihlogo ka moka tša poleleo di logagane, le mešomo ya letšatši ka moka ga e na tebanyo ya nako eupša di šomišwa letšatši ka moka.
7. Go bala go swanetše go latela tše di latelago: **Nako yeo e lebantšwego ya go bala le go ngwala (SEPHOLEKE)**. Dikgopotšo tše di akareditšwe ka ge go na le kwešišo yeo e fapanego ya gore kabo ya nako ya go ngwala le go bala e ra go reng mo go SEPHOLEKE.
 - **Nako yeo e lebantšwego ya go Bala le go Ngwala** ke nako yeo e logagantšwego ka tiišo (tekanyo yeo e ka bago iri ye tee) moo go bala mmogo le go ngwala mmogo di diregago ka metsotso ye 15 ya mathomo. Go tloga fao, e kgokaganywa le bokgoni bjo bo rutilwego go go bala mmogo/mokgwa wa go ngwala mmogo. Mošomo wa boemo bja mantšu le mafoko woo o dirilwego (bjalo ka, ditumatlhaka). Se se tšea metsotso yeo e ka ba go ye 10.
 - Morago ga fao, go dirwa **Go bala ka sehlopha sa go hlahlwa**, barutwana ba beiwa ka Dihlopha tša bokgoni bja go bala.
 - Morago ga fao, go dirwa **Go bala ka sehlopha sa go hlahlwa**, barutwana ba beiwa ka Dihlopha tša bokgoni bja go bala.
 - Bokgoni bja makgonthe le tsebo yeo e tšwago mafelong ao a fapanego a thekga se ebile ga a eme a nnoši.
8. Ka mehla ge go dirwa mošomo wa sehlopha, go swanetše gore go be le go fana sekgoba.
9. Barutiši ba swanetše go tšwela pele ba boledišana le barutiši ba mphato woo o fetilego (ge go kgonega) gore go se hlolwe hlaelo magareng ga mephato ge bana ba fetišwa.

THLAHLO YA TEKO: TEKO YA MOTHEO

- E swanetše go dirwa ka beke ya bobedi le ya boraro ya ge bana ba boile sekolong. Dumelela barutwana gore ba iketle ka phapošing ya bona ye mpsha pele o thoma ka teko.
- Mešongwana ya motheo ga se ya swanela go ikemela, eupša e logagantšhwe le go ruta le mekgwa ya go ithuta.
- Ga se ya swanela go dirwa semmušo, eupša e dirwe ka mokgwa wa tekolo le bomolomo.
- Mešomo ya teko e tla lebantšhwa go diteng tša mphato wo o fetilego.
- Maikemišetšo a mešomo ye ke go netefatša boemo bja barutwana le go tlhahla go ruta le mekgwa ya go ithuta go tšwela pele.
- Morutiši a ka tswaka diteko tša bokgoni moo go kgonegago.
- Mabokgoni ka moka a akaretšwa go sa kgathalalege gore bokgoni bo rutilwe ka 2020. Barutiši ba tla kgetha ka kelohlolo gore ba dira diteko tša mabokgoni afe ge eba ga ba dire diteko tša mabokgoni ka moka.

TEKO YA MOTHEO YA SEKOLO

- Mo sehlopheng sa motheo Diteko di dula di tšwela pele mo Sehlopheng sa motheo.
- Teko e ka dirwa fela ka diteng tšeo di šetšego di rutilwe.
- Karolo ya 4 yeo e khutsofaditšwego e swanetše go šomišwa go diteko ka moka.

Lenaneo la Ngwaga la Peakanyo ya Thuto la 2021 – Kotara 1: THUTO: Sepedi LELEME LA GAE Mphato wa 3

Sehlogo sa SEPHOLEKE	GO THEELETŠA LE GO BOLELA						
	<p>Bonnyane bja nako: metsotso ye 45 (3 x 15 ya metsotso)</p> <p>Bontši bja nako: Iri ye 1 (4 x 15 ya metsotso)</p>						
Kotara 1 Matšatši a 45	Beke 1 (Matšatši a 3)	Beke 2	Beke 3	Beke 4 & Beke 5	Beke 6 & Beke 7	Beke 8 & Beke 9 (Matšatši a 4)	Beke 10 (Matšatši a 3)
Diteng, dikgopolo le mabokgoni	<ul style="list-style-type: none"> Bolela ka ga maitemogelo a gagwe, mohlala, o bolela ditaba, a tšweletša maikutlo le dikakanyo Theeletša ntle le go tsena ba bangwe ganong, a laetša hlompho go seboledi gomme a letela sebaka sa gagwe sa go bolela. Theeletša tatelano ye e raraganego ya ditaello (bonnyane 4) gomme a araba ka tshwanelo 	<ul style="list-style-type: none"> Bolela ka ga maitemogelo a gagwe, mohlala, o bolela ditaba, a tšweletša maikutlo le dikakanyo. Theeletša ntle le go tsena ba bangwe ganong, a laetša hlompho go seboledi gomme a letela sebaka sa gagwe sa go bolela O araba dipotšišo tša maemo a godimo, gomme a fahlela karbo ya gagwe, mohlala, “Go reng o realo?” Šomiša polelo ya maleba ge a bolela le bagwera le batho ba bagolo Teko ya Motheo 	<ul style="list-style-type: none"> Bolela ka ga maitemogelo a gagwe, mohlala, o bolela ditaba, a tšweletša maikutlo le dikakanyo Theeletša ntle le go tsena ba bangwe ganong, a laetša hlompho go seboledi gomme a letela sebaka sa gagwe sa go bolela Theeletša kgopolokgolo le dintlha ka botlalo dikanegelong O araba dipotšišo tša maemo a godimo, gomme a fahlela karbo ya gagwe, mohlala, “Go reng o realo?” O akanya ka ditharollo tša 	<ul style="list-style-type: none"> Bolela ka ga maitemogelo a gagwe, mohlala, o bolela ditaba, a tšweletša maikutlo le dikakanyo Theeletša ntle le go tsena ba bangwe ganong, a laetša hlompho go seboledi gomme a letela sebaka sa gagwe sa go bolela. Theeletša kgopolokgolo le dintlha ka botlalo dikanegelong gomme a araba dipotšišo tša maemo a godimo, mohlala o nagana gore leina la puku le swanetše kanegelo ye? Ka lebaka la eng? Botšiša dipotšišo gore a kwešiše, ditshwayotshwayo ka ga seo se kwelwego, mohlala, “Na seo se diragetše? Bjale o dirile eng?” Ntšha maikutlo ka ga setšweletšwa gomme a fa mabaka, mohlala” ke bona gore mongwadi o be a swanetše go fa mafelelo a go laetša lethabo go kanegelo, Dolfini e lekile ka maatla go tšhaba.” O akanya ka ditharollo tša mathata kudu ka nako ya Mmetse Tšea karolo go dikahlaahlo, a botšiša dipotšišo a bile a laetša go amega go maikutlo a ba bangwe. Šomiša polelo ya maleba ge a bolela le bagwera le batho ba bagolo 	<ul style="list-style-type: none"> Bolela ka ga maitemogelo a gagwe, mohlala, o bolela ditaba, a tšweletša maikutlo le dikakanyo Theeletša ntle le go tsena ba bangwe ganong, a laetša hlompho go seboledi gomme a letela sebaka sa gagwe sa go bolela. Ntšha maikutlo ka ga setšweletšwa gomme a fa mabaka, mohlala” ke bona gore mongwadi o be a swanetše go fa mafelelo a go laetša lethabo go kanegelo. Dolfini e lekile ka maatla go tšhaba.” O akanya ka ditharollo tša mathata kudu ka nako ya Mmetse. Tšea karolo go dikahlaahlo, a botšiša dipotšišo a bile a laetša go amega go maikutlo a ba bangwe. Araba dipotšišo gomme a fa mabaka a dikarabo tša gagwe 	<p>PUŠELETŠO</p> <ul style="list-style-type: none"> Bolela ka ga maitemogelo a gagwe, mohlala, o bolela ditaba, a tšweletša maikutlo le dikakanyo Theeletša ntle le go tsena ba bangwe ganong, a laetša hlompho go seboledi gomme a letela sebaka sa gagwe sa go bolela. Araba dipotšišo gomme a fa mabaka a dikarabo tša gagwe 	

			mathata kudu ka nako ya mmetse				
--	--	--	--------------------------------------	--	--	--	--

- ***Teko ya Motheo***

Sehlogo sa SEPHOLEKE	<p style="text-align: center;">DITUMATLHAKA</p> <p style="text-align: center;">(Bonnyane bja nako: Iri e 1 ka beke (metsotso ye 4 x 15)</p> <p style="text-align: center;">Bontši bja nako: Iri e 1 le metsotso ye 15 ka beke (metsotso ye 5 x 15)</p>						
Kotara 1 Matšatši a 45	Beke 1 (Matšatši a 3)	Beke 2	Beke 3	Beke 4 & Beke 5	Beke 6 & Beke 7	Beke 8 & Beke 9 (Matšatši a 4)	Beke 10 (Matšatši a 3)
<p>Diteng, dikgopolo le mabokgoni</p>	<ul style="list-style-type: none"> Boeletša tumatlhakatee le ditumammogo tša modumo wa tlhakapedi le dutumanošipedi tša go swana tšeo di rutilwego mphatong wa 2. Lemoga ditswalano gare ga tlhaka le modumo wa ditlhakaina tša ditlhakatee ka moka 	<ul style="list-style-type: none"> Boeletša tumatlhakatee le ditumammogo tša modumo wa tlhakapedi le dutumanošipedi tša go swana tšeo di rutilwego mphatong wa 2. Lemoga ditswalano gare ga tlhaka le modumo wa ditlhakaina tša ditlhakatee ka moka Bopa mantšu o šomiša medumo ya tumatlhaka Teko ya Motheo 	<ul style="list-style-type: none"> Lemoga ditumammogo tša modumo wa tlhakapedi mathomong a mantšu (ts-, th-, hl-, ny-, kg-, ph-, sw-.bj-, gw-, tl-, fs-) le mafelelong a mantšu mantšu (-ng :thabeng, bjang, sekelong) Lemoga mantšu a go ba le ditumanošipedi tša go swana tšeo o ithutilego tšona ka o mphato wa 2 go swana le “ii”, “aa”, “oo”, “ee” Bopa mantšu o šomiša medumo ya tumatlhaka O ithuta go peleta mantšu a lesome ka beke ao a tšwago go dithuto tša tumatlhaka le 	<ul style="list-style-type: none"> Lemoga le go šomiša mantšu a go ba le morumokwano, a go swana le, nokeng, kgonyeng, Bopa mantšu a dinoko tše tharo, tše nne le tše hlano ka go šomiša ditumammogo tša tlhakapedi le ditumanošipedi tša go swana le tšeo di rutilwego mo kotareng ye O ithuta go peleta mantšu a lesome ka beke ao a tšwago go dithuto tša tumatlhaka le mantšupono 	<ul style="list-style-type: none"> Hlopha ditlhaka le mantšu go ya ka lenaneo la tatelano ya dialfabete O peleta mantšu ka tsela ya maleba a šomiša tsebo ya ditumatlhaka O ithuta go peleta mantšu a lesome ka beke ao a tšwago go dithuto tša tumatlhaka le mantšupono Ngwala mafoko a mararo a makopana ao a a bileditšwego ke morutiši 	<ul style="list-style-type: none"> Bopa mantšu a dinoko tše tharo, tše nne le tše hlano ka go šomiša ditumammogo tša tlhakapedi le ditumanošipedi tša go swana le tšeo di rutilwego mo kotareng ye O peleta mantšu ka tsela ya maleba a šomiša tsebo ya ditumatlhaka O ithuta go peleta mantšu a lesome ka beke ao a tšwago go dithuto tša tumatlhaka le mantšupono Ngwala mafoko a mararo a makopana ao a a bileditšwego ke morutiši 	<p>PUŠELETŠO</p> <ul style="list-style-type: none"> Bopa mantšu a dinoko tše tharo, tše nne le tše hlano ka go šomiša ditumammogo tša tlhakapedi le ditumanošipedi tša go swana le tšeo di rutilwego mo kotareng ye O peleta mantšu ka tsela ya maleba a šomiša tsebo ya ditumatlhaka

mantšupono.

- ***Teko ya Motheo***

Sehlogo sa SEPHOLEKE		GO BALA <i>Go bohlokwa gore o bale ntlha ya 7 go tlahlo mo letlakaleng la pele</i>						
Kotara 1 Matšatši a 45		Beke 1 (Matšatši a 3)	Beke 2	Beke 3	Beke 4 & Beke 5	Beke 6 & Beke 7	Beke 8 & Beke 9 (Matšatši a 4)	Beke 10 (Matšatši a 3)
Diteng, dikgopol o le mabokgo ni	Go bala	<ul style="list-style-type: none"> Bala ditaelo ka phapošing Araba dipotšišo tša maemo a godimo tšeo di amanago le sengwalwa sa go bala 	<ul style="list-style-type: none"> Bala ditaelo ka phapošing Šomiša ditlahli tša go bona go bolela ka setšweletšwa sa seswantšho Araba dipotšišo tša maemo a godimo tšeo di amanago le sengwalwa sa go bala Teko a motheo 	<ul style="list-style-type: none"> Bala ditaelo ka phapošing Šomiša ditlahli tša go bona go bolela ka setšweletšwa sa seswantšho Lemoga maswao a ditsebjana go bontšha polelommeledi go dikanegelo tše di ngwadilwego Teko ya motheo 	<p>Šupetša mokgwanakgwana wa tšhomišo ya menwana ye mehlano ye e latelago , moo monwana wo mongwe le mongwe o emelago leano leo mmadi a ka le šomišago go nagana ka tatelano go re a ka bala bjang lentšu le a sa le tsebego le tlhalošo ya lona.</p> <p>Tshedimošo ye e latelago e tšwa go The Teacher’s Handbook: Teaching Reading in the Early Grades (January 2008), Department of Education</p> <ul style="list-style-type: none"> <i>Mogogorupa: Tlogela lentšu</i> gomme o bale go fihla mafelelong a lefoko. <i>Monwana wa mathomo: Lebelela seswantšho</i> le sehlogo <i>Monwana wa bobedi: Lebelela lentšu</i> o bone ge o tseba dikarolo tše dingwe tša lona <i>Monwana wa boraro: Hlabošetša</i> lentšu godimo <i>Monwana wa bone: Kgopela thušo</i> go bala lentšu le go kwešiša tlhalošo ya lona. Bala ditaelo ka phapošing Bala direto tše pedi go fapanaa ka sererwa se se itšego, a ahlaahla tše (bobedi sebopego le ditlhalošo) Lemoga maswao a ditsebjana go bontšha polelommeledi go dikanegelo tše di ngwadilwego Šomiša ditlahli tša go bona go bolela ka setšweletšwa sa seswantšho, mohlala, lebelela seswantšho, a ahlaahla go re se bolela ka eng, moo se tšerwego gona, bj.bj. 			

Sehlogo sa SEPHOLEKE		GO BALA						
		Go bala mmogo: Bonnyane bja nako: Iri e 1 ka Beke (3 x 20 metsotso)						
		Bontši bja nako: Iri e 1 le metsotso e 15 ka Beke (5 x 15metsotso)						
Kotara 1 Matšatši a 45		Beke 1 (Matšatši a 3)	Beke 2	Beke 3	Beke 4 & Beke 5	Beke 6 & Beke 7	Beke 8 & Beke 9 (Matšatši a 4)	Beke 10 (Matšatši a 3)
Diteng, dikgopolo le mabokgoni	Go bala mmogo	<ul style="list-style-type: none"> Bala ditšweletšwa tše di godišitšwego tša go swana le dipukukgolo le morutiši Araba dipotšišo tša maemo a godimo pele, nakong, le ka morago ga go bala temana ya go bala mmogo, mohlala, “O gopola go re go tla direga eng ka morago? Ke ka lebaka la eng o bolela se?” 	<ul style="list-style-type: none"> Bala ditšweletšwa tše di godišitšwego tša go swana le direto le morutiši Araba dipotšišo tša maemo a godimo pele, nakong, le ka morago ga go bala temana ya go bala mmogo, mohlala, “O gopola go re go tla direga eng ka morago? Ke ka lebaka la eng o bolela se?” Tsepelela go mongwalo wa go gatiša. Teko ya Motheo 	<ul style="list-style-type: none"> Bala ditšweletšwa tše di godišitšwego tša go swana le dipukukgolo le morutiši Hlalosa moanegwathwadi le kgopolokgolo Tsepelela go tebelelego ya sengwalwa Teko ya Motheo 	<ul style="list-style-type: none"> Phapoši ka moka e bala puku le morutiši (go bala mmogo) gomme ba hlaloša tabakgolo le baanegwathwadi Araba dipotšišo tša maemo a godimo pele, nakong, le ka morago ga go bala temana ya go bala mmogo, mohlala, “O gopola go re go tla direga eng ka morago? Ke ka lebaka la eng o bolela se?” Lemoga maswao a ditsebjana go bontšha polelommeledi go dikanegelo tše di ngwadilwego Tebantšho e go <ul style="list-style-type: none"> - Go gatiša - Tebelelego ya sengwalwa - Kwešišo maamong ao a fapanego 	<ul style="list-style-type: none"> Phapoši ka moka e bala puku le morutiši (go bala mmogo) gomme ba hlaloša tabakgolo le baanegwathwadi Araba dipotšišo tša maemo a godimo pele, nakong, le ka morago ga go bala temana ya go bala mmogo, mohlala, “O gopola go re go tla direga eng ka morago? Ke ka lebaka la eng o bolela se?” Tebantšho e go <ul style="list-style-type: none"> - Tebelelego ya sengwalwa - Ditumatlhaka - Mekgwa ya temogo ya mantšu - Kwešišo maamong ao a fapanego 	<ul style="list-style-type: none"> Phapoši ka moka e bala puku le morutiši (go bala mmogo) gomme ba hlaloša tabakgolo le baanegwathwadi Araba dipotšišo tša maemo a godimo pele, nakong, le ka morago ga go bala temana ya go bala mmogo, mohlala, “O gopola go re go tla direga eng ka morago? Ke ka lebaka la eng o bolela se?” Tebantšho e go <ul style="list-style-type: none"> - Dipaterone tša polelo - Mekgwa ya temogo ya mantšu - Kwešišo maamong ao a fapanego 	PUŠELETŠO <ul style="list-style-type: none"> Phapoši ka moka e bala puku le morutiši (go bala mmogo) gomme ba hlaloša tabakgolo le baanegwathwadi

Sehlogo sa SEPHOLEKE		GO BALA						
		Sehlopha sa go bala ka go hlahlwa: Iri tše 2 le metsotso ye 30 ka beke (2 x 15 ka letšatši (Dihlopha tše 2 ka letšatši)						
		Go ipalela/Ka bobedi: 3x ka beke						
Term 1		Beke 1	Beke 2	Beke 3	Beke 4 & Beke 5	Beke 6 & Beke 7	Beke 8 & Beke 9	Beke 10
Matšatši a 45		(Matšatši a 3)					(Matšatši a 4)	(Matšatši a 3)
Diteng, dikgopolo le mabokgoni	Sehlopha sa go bala ka go hlahlwa	<ul style="list-style-type: none"> Aga tlotlontšu ya mantšupono 	<ul style="list-style-type: none"> Bala ka setu le ka go hlaboša lentšu go tšwa go puku ya gagwe go go bala ka sehlopha sa go hlahlwa le morutiši, k.g.r. sehlopha ka moka se bala kanegelo ya go swana mo go maemo a go bala a taetšo ya sehlopha Šomiša tumatlhaka, mabokgoni a go kwešiša lentšu go ya ka phetleko ya sebopego le kamano, ge a bala bobedi ka setu le ge a balela godimo Šomiša mekgwanakwana ya go iphošolla ge a bala: o bala gape, a khutša, a itlwaetša lentšu pele a le balela godimo Šomiša kwešišo ya maswaodikga (dikhutlo, maswaopotšišo, maswao a tlabego, ditsebjana) ge a balela godimo Teko ya motheo 	<ul style="list-style-type: none"> Bala ka setu le ka go hlaboša lentšu go tšwa go puku ya gagwe go go bala ka sehlopha sa go hlahlwa le morutiši, k.g.r. sehlopha ka moka se bala kanegelo ya go swana mo go maemo a go bala a taetšo ya sehlopha Šomiša tumatlhaka, mabokgoni a go kwešiša lentšu go ya ka phetleko ya sebopego le kamano, ge a bala bobedi ka setu le ge a balela godimo Itekola ge a bala, bobedi temogo ya lentšu le kwešišo Bontšha kwešišo ya maswaodikga (dikhutlo, maswaopotšišo, maswao a tlabego, ditsebjana) ge a balela godimo Teko ya motheo 	<ul style="list-style-type: none"> Bala ka setu le ka go hlaboša lentšu go tšwa go puku ya gagwe go go bala ka sehlopha sa go hlahlwa le morutiši, k.g.r. sehlopha ka moka se bala kanegelo ya go swana mo go maemo a go bala a taetšo ya sehlopha Šomiša tumatlhaka, mabokgoni a go kwešiša lentšu go ya ka phetleko ya sebopego le kamano, ge a bala bobedi ka setu le ge a balela godimo Šomiša mekgwanakwana ya go iphošolla ge a bala: o bala gape, a khutša, a itlwaetša lentšu pele a le balela godimo Itekola ge a bala, bobedi temogo ya lentšu le kwešišo Bontšha kwešišo ya maswaodikga (dikhutlo, maswaopotšišo, maswao a tlabego, ditsebjana) ge a balela godimo 	<ul style="list-style-type: none"> Bala ka setu le ka go hlaboša lentšu go tšwa go puku ya gagwe go go bala ka sehlopha sa go hlahlwa le morutiši, k.g.r. sehlopha ka moka se bala kanegelo ya go swana mo go maemo a go bala a taetšo ya sehlopha Šomiša tumatlhaka, mabokgoni a go kwešiša lentšu go ya ka phetleko ya sebopego le kamano, ge a bala bobedi ka setu le ge a balela godimo Šomiša mekgwanakwana ya go iphošolla ge a bala: o bala gape, a khutša, a itlwaetša lentšu pele a le balela godimo Itekola ge a bala, bobedi temogo ya lentšu le kwešišo Bontšha kwešišo ya maswaodikga (dikhutlo, maswaopotšišo, maswao a tlabego, ditsebjana) ge a balela godimo 	<ul style="list-style-type: none"> Bala ka setu le ka go hlaboša lentšu go tšwa go puku ya gagwe go go bala ka sehlopha sa go hlahlwa le morutiši, k.g.r. sehlopha ka moka se bala kanegelo ya go swana mo go maemo a go bala a taetšo ya sehlopha Bontšha kwešišo ya maswaodikga (dikhutlo, maswaopotšišo, maswao a tlabego, ditsebjana) ge a balela godimo 	PUŠELETŠO
	Go ipalela	Kgetha ditšweletšwa tšeo di tsebegago goba tše di lego maamong a ngwana a go ipalela (tše bonolo go feta tšeo di šomišitšwego go bala mmogo ka go feta 95% ya temogo ya mantšu ka nepagalo ge ba bala setšweletšwa)						

- | | |
|--|---|
| | <ul style="list-style-type: none">• Go Ipalela: dipuku tša diswantšho le dipuku tša dikanegelo tše bonolo• Bapala papadi tša go bala gomme a feleletša mararane a go tiišetša mabokgoni a go bala le tlotlontšu go swana le snap le papadi ya mogopolo |
|--|---|

Sehlogo sa SEPHOLEKE	GO NGWALA (mmogo, sehlopha le ka noši) Iri e 1 ka Beke (3 x 20 metsotso)						
Kotara 1 Matšatši a 45	Beke 1 (Matšatši a 3)	Beke 2	Beke 3	Beke 4 & Beke 5	Beke 6 & Beke 7	Beke 8 & Beke 9 (Matšatši a 4)	Beke 10 (Matšatši a 3)
<p>Diteng, dikgopolo le mabokgoni</p>	<ul style="list-style-type: none"> Thala diswantšho le go ngwala mafoko go laetša kwešišo ya kanegelo O šomiša maswaodikg a ka mokgwa wa maleba Ikagela bobolokelo bja mantšu le pukuntšu ya gagwe, a šomiša modumo wa mathomo wa mantšu. Mohlala: ala, bana, dula, fepa bj.bj. 	<ul style="list-style-type: none"> O ngwala ditaba tša gagwe O latelanya sengwalwa gabotse ka go šomiša mantšu a go swana le “sa pele”, “sa go latela” and “mafelelong”. O peleta mantšu ao a tlwaelegilego gabotse ebile o leka go peleta mantšu ao a sa tlwaelegago a šomiša tsebo ya tumatlhaka Ikagela bobolokelo bja mantšu le pukuntšu ya gagwe, a šomiša modumo wa mathomo wa mantšu. Mohlala: ala, bana, dula, fepa bj.bj. Teko ya motheo 	<ul style="list-style-type: none"> Ngwala bonnyane temana e tee (ya mafoko a seswai), mohlala, ditaba ka ga yena, kanegelo ya senonwane/yeo e sego ya nnete Ngwala mantšu a go hlama lefoko, a šomiša ditlhaka tše kgolo, dikhutlo, maswaopotšišo, difegelwana, maswao a tlabego le maswao a ditsebjana Šomiša tsebo ya tumatlhaka le melao ya go peleta go ngwala mantšu ao a sa tlwaelegago Ikagela bobolokelo bja mantšu le pukuntšu ya gagwe, a šomiša modumo wa mathomo wa mantšu, mohlala, ala, bana, dula, fepa bj.bj. Teko ya motheo 	<ul style="list-style-type: none"> Fana ka dikgopolo, mantšu le mafoko go hlama kanegelo ya ka phapošing (Go ngwala mmogo) Ngwala bonnyane temana e tee (ya mafoko a seswai), mohlala, ditaba ka ga yena, kanegelo ya senonwane/yeo e sego ya nnete Ngwala ditaelo, mohlala, o ngwalela mogwera Ngwala mantšu a go hlama lefoko, a šomiša ditlhaka tše kgolo, dikhutlo, maswaopotšišo, difegelwana, maswao a tlabego le maswao a ditsebjana Šomiša tsebo ya tumatlhaka le melao ya go peleta go ngwala mantšu ao a sa tlwaelegago Ikagela bobolokelo bja mantšu le pukuntšu ya gagwe, a šomiša modumo wa mathomo wa mantšu. Mohlala: ala, bana, dula, fepa bj.bj. 	<ul style="list-style-type: none"> Fana ka dikgopolo, mantšu le mafoko go hlama kanegelo ya ka phapošing (Go gwala mmogo) O thala diswantšho ebile o ngwala mafoko go laetša kwešišo ya kanegelo Šomiša seswantšho go kgetha sererwa se go ka ngwalago ka sona Bolela le molekane gore ba thome go beakanyetša go ngwala Botšiša dipotšišo tša go thuša go hlatholla mošomo wa go ngwala Šomiša kwano ya sediri le tiro ka mokgwa wa maleba, mohlala, Ke nyaka/O nyaka.. Šomiša tsebo ya tumatlhaka le melao ya go peleta go ngwala mantšu ao a sa tlwaelegago Ikagela bobolokelo bja mantšu le pukuntšu ya gagwe, a šomiša modumo wa mathomo wa mantšu. Mohlala: ala, bana, dula, fepa bj.bj. 	<ul style="list-style-type: none"> Fana ka dikgopolo, mantšu le mafoko go hlama kanegelo ya ka phapošing (Go ngwala mmogo) Ngwala bonnyane temana e tee (ya mafoko a seswai), mohlala, ditaba ka ga yena, kanegelo ya senonwane/yeo e sego ya nnete, tlhalošo ya tiragalo/boitekelo Ngwala mantšu a go hlama lefoko, a šomiša ditlhaka tše kgolo, dikhutlo, maswaopotšišo, difegelwana, maswao a tlabego le maswao a ditsebjana Šomiša tsebo ya tumatlhaka le melao ya go peleta go ngwala mantšu ao a sa tlwaelegago Šomiša mabaka, mohl. lebjale, lefetile letlago, gabotse Ikagela bobolokelo bja mantšu le pukuntšu ya gagwe, a šomiša modumo wa mathomo wa mantšu. Mohlala: ala, bana, dula, fepa bj.bj. 	<p>PUŠELETŠO</p> <ul style="list-style-type: none"> Ngwala le go laetša mafoko (mafoko a tshelala go ya go a seswai) ka ga sererwa go oketša dipuku ka bokgobapuku bja phapoši Šomiša tsebo ya tumatlhaka le melao ya go peleta go ngwala mantšu ao a sa tlwaelegago

Hlogo ya SEPHOLEKE	MONGWALO Iri ye 1 ka beke(4 x 15 metsotso)						
Kotara 1 Matšatši a 45	Beke 1 (Matšatši a 3)	Beke 2	Beke 3	Beke 4 & Beke 5	Beke 6 & Beke 7	Beke 8 & Beke 9 (Matšatši a 4)	Beke 10 (Matšatši a 3)
Diteng, dikgopolo le mabokgoni	<ul style="list-style-type: none"> O a kopolla ebile o ngwala bonnyane ditlhaka tše pedi tša mongwalo wo o kgomaganego goba mothikitho O a kopolla ebile o ngwala mantšu a makopana ka mongwalo wo o kgomaganego goba ka mongwalo wa mothikitho O a kopolla ebile o ngwala mafoko a makopana ka mongwalo wo o kgomaganego goba ka mongwalo wa mothikitho 	<ul style="list-style-type: none"> Hlama ditlhaka tše kgolo le ditlhaka tše nnyane mongwalong wo o kgomaganego goba mothikitho Hlama ditlhaka tše kgolo le ditlhaka tše nnyane mongwalong wo o kgomaganego goba mothikitho Šomiša didirišwa tša mongwalo gabotse, mohlala, phensele, sephumodi, rula Ngwala mantšu a makopana ka mongwalo wo o kgomaganego goba mothikitho Teko ya motheo 	<ul style="list-style-type: none"> Hlama ditlhaka tše kgolo le ditlhaka tše nnyane mongwalong wo o kgomaganego goba mothikitho Šomiša didirišwa tša mongwalo gabotse, mohlala, phensele, sephumodi, rula Ngwala mantšu a makopana ka mongwalo wo o kgomaganego goba mothikitho Kgaoganya mantšu gabotse methalading Teko ya motheo 	<ul style="list-style-type: none"> Hlama ditlhaka tše kgolo le ditlhaka tše nnyane mongwalong wo o kgomaganego goba mothikitho gomme a thoma go hlakanya ditlhaka tša go fapana le go hlama mantšu ka mongwalo wo o kgethelwego wa go kgomagana goba wa mothikitho Šomiša didirišwa tša mongwalo gabotse, mohlala, phensele, sephumodi, rula Ngwala mantšu a makopana ka mongwalo wo o kgomaganego goba mothikitho Kgaoganya mantšu gabotse methalading Ngwala lefoko la go balega ka nepagalo ka mogatišo le mongwalo wo o kgomaganego le mothikitho 	<ul style="list-style-type: none"> Hlama ditlhaka tše kgolo le ditlhaka tše nnyane mongwalong wo o kgomaganego goba mothikitho gomme a thoma go hlakanya ditlhaka tša go fapana le go hlama mantšu ka mongwalo wo o kgethelwego wa go kgomagana goba wa mothikitho Šomiša didirišwa tša mongwalo gabotse, mohlala, phensele, sephumodi, rula Ngwala mantšu a makopana ka mongwalo wo o kgomaganego goba mothikitho Kgaoganya mantšu gabotse methalading Ngwala lefoko la go balega ka nepagalo ka mogatišo le mongwalo wo o kgomaganego le mothikitho 	<ul style="list-style-type: none"> Hlama ditlhaka tše kgolo le ditlhaka tše nnyane mongwalong wo o kgomaganego goba mothikitho gomme a thoma go hlakanya ditlhaka tša go fapana le go hlama mantšu ka mongwalo wo o kgethelwego wa go kgomagana goba wa mothikitho Šomiša didirišwa tša mongwalo gabotse, mohlala, phensele, sephumodi, rula Ngwala mantšu a makopana ka mongwalo wo o kgomaganego goba mothikitho Kgaoganya mantšu gabotse methalading Ngwala lefoko la go balega ka nepagalo ka mogatišo le mongwalo wo o kgomaganego le mothikitho 	PUŠELETŠO <ul style="list-style-type: none"> Ngwala lefoko la go balega ka nepagalo ka mogatišo le mongwalo wo o kgomaganego le mothikitho

	Mphato 2 Diteng, dikgopolo le mabokgoni	
Didirišwa (ntle le puku ya go ithuta) tšeo di thušago go ithuta		<ul style="list-style-type: none"> • Ditatelano tša go bala • Dipapetlakgadima • Dipukutšho tša DBE • Dipukukgolo • Diswantšho • Diphoustara
Teko ya go ithuta	TEKO YA MOTHEO	<ul style="list-style-type: none"> • Mešomo ye e swanetše e lebelelwe gomme go dirwe le teko ka nako ya mešomo ya thuto ya letšatši ya polelo. • Bokgoni bjo bongwe le bjo bongwe ga se bja swanela go ba mošomo wa teko eupša bo netefatša gore barutwana ba fiwa menyetla ya go laetša mabokgoni ao ka bomolomo le ka go laetša.
KELO YA SEKOLO NG	TEKO YA KOTARA YA 1	<ul style="list-style-type: none"> • Mešomo ye e swanetše e lebelelwe gomme go dirwe le teko ka nako ya mešomo ya thuto ya letšatši ya polelo. • Bokgoni bjo bongwe le bjo bongwe ga se bja swanela go ba mošomo wa teko eupša bo netefatša gore barutwana ba fiwa menyetla ya go laetša mabokgoni ao ka bomolomo,ka go laetša le ka go ngwala. • Teko e ka diragala ge go rutilwe dithutišo ka moka le barutwana ba humane sebaka seo se lekanego sa go itlwaetša. • Diteko tša bomolomo di swanetše go logaganywa le mabokgoni a bophelo le dipalo ge go kgonegile. • Teko ke mokgwa wo o tšwelago pele,wo o beakantšwego wa go kgobaketša, go rekhota, go thatholla le go bega tshedimošo ka tšwelopele le diphihlelelo tša ngwana go tšweletša tsebo,bokgoni le mekgwa. • Ke ga bohlokwa go lemoga gore mošomo wo mongwe le wo mongwe wa teko ga se wa swanelwa go bonwa bjalo ka mošomo o tee goba moleko, eupša o swanetše go tsamaišana le melao ya kelo yeo e tšwelago pele ka mehla. <p>GO THEELETŠA LE GO BOLELA</p> <ul style="list-style-type: none"> • O tšea karolo dipoledišanong, o botšiša dipotšišo ebile o laetša go kwela batho ba bangwe bohloko <p>DITUMATLHAKA</p> <ul style="list-style-type: none"> • Bomolomo le go ngwala: Bopa mantšu ka ditumammogotswakanywa (hl,th,kg) (Nako yeo e lebantšwego ya go bala: Sebaka sa go tsepelela go ditumatlhaka) Go bala • Go dira le go ngwala: beakanya mantšu ka tatelano ya Alfabetete <p>Go bala</p> <ul style="list-style-type: none"> • Bomolomo: Go bala ka sehlopha sa go hlahlwa . Šomiša mantšupono, bokgoni bja go bileletša (dinoko, tlhahlo go tšwa go diteng, Go bala ka thelelo) go bala dingwalwa ka noši (nako yeo e lebantšwego ya go bala) • Go ngwala: Letlakalatšhomo la sengwalwa sa ditaba tšeo di kgonegago goba tšeo di sa kgonegago (Nako yeo e lebantšwego ya go bala) • Bokgoni bja kweišo (Nako yeo e lebantšwego ya go bala) • Dipotšišo thwii • Go kamaka. • Peakanyoleswa: Beakanyo ditiragalo ka tatelano • Go akanya: eng, ka lebaka la eng, bjang! • Tlhahlobo <p>Go ngwala</p> <ul style="list-style-type: none"> • O abelana ka dikgopolo le mantšu kanegelong ya phapoši (Go ngwala mmogo) (Nako yeo e lebantšwego ya go bala)

		<ul style="list-style-type: none">• O ngwala ditemana tše pedi (mafoko a 8) ka sererwa <p>MONGWALO</p> <ul style="list-style-type: none">• O a kopolla ebile o ngwala mantšu le lefoko le le kopana ka mongwalo wo o kgomaganego goba ka mothikitho• Go dira le go ngwala: O beakanya mantšu ka tatelano ya Alfabete
--	--	---