

*Setatemente sa Kharikhulamo
ya Naha (SKN)*

*Setatemente sa Leano la Kharikhulamo
le Tekanyetso*

*Mokgahlelo o Phahameng
Dikereiteng tsa 7-9*

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

**SETATEMENTE SA LEANO LA KHARIKHULAMO LE TEKANYETSO
DIKEREITENG TSA 7 - 9**

SESOTHO PUO YA TLATSETSO YA PELE

DISCLAIMER

In view of the stringent time requirements encountered by the Department of Basic Education to effect the necessary editorial changes and layout to the Curriculum and Assessment Policy Statements and the supplementary policy documents, possible errors may occur in the said documents placed on the official departmental websites.

There may also be vernacular inconsistencies in the language documents at Home-, First and Second Additional Language levels which have been translated in the various African Languages. Please note that the content of the documents translated and versioned in the African Languages are correct as they are based on the English generic language documents at all three language levels to be implemented in all four school phases.

If any editorial, layout or vernacular inconsistencies are detected, the user is kindly requested to bring this to the attention of the Department of Basic Education.

E-mail: capslangcomments@dbe.gov.za or fax (012) 328 9828

Department of Basic Education

222 Struben Street

Private Bag X895

Pretoria 0001

South Africa

Tel: +27 12 357 3000

Fax: +27 12 323 0601

120 Plein Street Private Bag X9023

Cape Town 8000

South Africa

Tel: +27 21 465 1701

Fax: +27 21 461 8110

Website: <http://www.education.gov.za>

© 2011 Department of Basic Education

ISBN: 978-1-4315-0517-3

Design and Layout by: Ndabase Printing Solution

Printed by: Government Printing Works

FOREWORD BY THE MINISTER

Our national curriculum is the culmination of our efforts over a period of seventeen years to transform the curriculum bequeathed to us by apartheid. From the start of democracy we have built our curriculum on the values that inspired our Constitution (Act 108 of 1996). The Preamble to the Constitution states that the aims of the Constitution are to:

- heal the divisions of the past and establish a society based on democratic values, social justice and fundamental human rights;
- improve the quality of life of all citizens and free the potential of each person;
- lay the foundations for a democratic and open society in which government is based on the will of the people and every citizen is equally protected by law; and
- build a united and democratic South Africa able to take its rightful place as a sovereign state in the family of nations.

Education and the curriculum have an important role to play in realising these aims.

In 1997 we introduced outcomes-based education to overcome the curricular divisions of the past, but the experience of implementation prompted a review in 2000. This led to the first curriculum revision: the *Revised National Curriculum Statement Grades R-9* and the *National Curriculum Statement Grades 10-12* (2002).

Ongoing implementation challenges resulted in another review in 2009 and we revised the *Revised National Curriculum Statement* (2002) and the *National Curriculum Statement Grades 10-12* to produce this document.

From 2012 the two National Curriculum Statements, for *Grades R-9* and *Grades 10-12* respectively, are combined in a single document and will simply be known as the *National Curriculum Statement Grades R-12*. The *National Curriculum Statement for Grades R-12* builds on the previous curriculum but also updates it and aims to provide clearer specification of what is to be taught and learnt on a term-by-term basis.

The *National Curriculum Statement Grades R-12* represents a policy statement for learning and teaching in South African schools and comprises of the following:

- (a) Curriculum and Assessment Policy Statements (CAPS) for all approved subjects listed in this document;
- (b) *National policy pertaining to the programme and promotion requirements of the National Curriculum Statement Grades R-12*; and
- (c) *National Protocol for Assessment Grades R-12*.

A handwritten signature in black ink, appearing to read "Motsepe".

**MRS ANGIE MOTSHEKGA, MP
MINISTER OF BASIC EDUCATION**

DIKAHARE

KAROLO YA 1: SETATEMENTE SA LEANO LA KHARIKHULAMO LE TEKANYETSO (SLKT)

SELELEKELA LE BOITSHETLEHO	3
1.1 Boitshetleho.....	3
1.2 Tjhebokakaretso.....	3
1.3 Sepheo sa Kharikhulamo ya Afrika Borwa ka kakaretso	4
1.4 Kabo ya nako	6
1.4.1 Mokgahlelo wa Motheo	6
1.4.2 Mokgahlelo o Mahareng.....	6
1.4.3 Mokgahlelo o Phahameng.....	7
1.4.4 Dikereite tsa 10 -12	7

KAROLO YA 2: HO HLAHISA PUO YA TLATSETSO YA PELE MOKGAHLELONG O PHAHAMENG 8

2.1 Dipuo setatementeng sa leano la kharikhulamo le tekanyetso	8
2.1.1 Dikgato tsa Puo	8
2.1.2 Bokgoni ba puo	9
2.1.3 Mekgwakatamelو ya ho ruta puo	9
2.2 Kabo ya nako ya Puo ya Tlatsetso ya Pele	12
2.3 Disebediswa tse Tshehetsang Ho ithuta le Ho ruta	14

KAROLO YA 3 DIKAHARE LE MERALO YA HO RUTA BOKGONI BA PUO..... 15

3.1 Tjhebokakaretso ya bokgoni - ditshebetso le mawa, mefuta le bolelele ba ditema.	15
3.1.1 Ho mamela le Ho bua	15
3.1.2 Ho bala le Ho boha	26
3.1.3 Ho ngola le Ho nehelana	38
3.1.4 Dibopeho le Melao ya Tshebediso ya Puo	51
3.2 Papetla ya phatlalatso ya ditema ho habahanya dikereite tsa 7 - 9.....	57
3.3 Meralo ya ho ruta	58
3.3.1 Kamoo ditema di hokelanang kateng saekeleng ya dibeke tse pedi	58
3.3.2 Kamoo ditema/mesebetsi e lokoditsweng ka teng saekeleng ya dibeke tse pedi.	58
3.3.3 Mefuta ya ditema tse kgethilweng le tse kgothaleditsweng	59
3.3.4 Ho momahana ha bokgoni ba puo saekeleng ya dibeke tse pedi.	59
3.3.5 Kamoo dibopeho le melao ya tshebediso ya puo di rutwang kateng	59
3.4 Meralo ya ho ruta	61

KAROLO YA 4: TEKANYETSO PUO YA TLATSETSO YA PELE	130
4.1 Selelekela	130
4.2 Tekanyetso e seng ya semmuso kapa ya tsatsi le leng le leng	131
4.3 Tekanyetso ya semmuso	131
4.3.1 Dithloko tsa Tekanyetso ya semmuso tsa Puo ya Tlatsetso ya Pele	132
4.3.2 Mefuta ya mesebetsi ka kotara	133
4.4 Lenane la tekanyetso.	135
4.5 Ho rekota le ho tlaleha	139
4.6 Bolekanyetsi ba tekanyetso.	140
4.6.1 Tekanyetso ya Semmuso (TES)	140
4.6.2 Mesebetsi ya molomo ya tekanyetso.	140
4.7 Kakaretso.....	141
LENANE LA MANTSWE LE DITLHALOSO TSA ONA.....	142

KAROLO YA 1: SETATEMENTE SA LEANO LA KHARIKHULAMO LE TEKANYETSO

1. 1 BOITSHETLEHO

Setatemente sa Kharikhulamo ya Naha Dikereiteng tsa R - 12 (SKN) se totobatsa leano la kharikhulamo le tekanyetso dikolong.

Setatemente sa Kharikhulamo sa Naha se ile sa hlophiswa botjha ka sepheo sa ho matlafatsa Kharikhulamo, mme diphetoho tsa kenngwa tshebetsong ka kgwedi ya Pherekong 2012. Thutong e nngwe le e nngwe ho ile ha hlahiswa tokomane e le nngwe e tlamahaneng mmoho ya Leano la Kharikhulamo le Tekanyetso sa Naha bakeng sa Ditatemente tsa Thuto, Ditataiso tsa Mananetsamaiso a ho Ithuta le Tataiso ya Tekanyetso ya Thuto Dikereiteng tsa R - 12

Setatemente sa Naha sa Leano la Kharikhulamo le Tekanyetso Dikereiteng tsa R - 12 se ntlaufaditsweng se kenngwa tshebetsong bakeng sa:

- (a) Setatemente sa Kharikhulamo ya Naha se Lekotsweng Botjha Dikereite tsa R - 9, *Government Gazette 23406 of 31 May 2002*, le
- (b) Setatemente sa Kharikhulamo ya Naha sa Dikereite tsa 10 - 12, *Government Gazette 25545 of 6 October 2003 and No. 27594 of 17 May 2005*.

1. 2 TJHEBOKAKARETSO

- (a) *Setatemente sa Naha sa Leano la Kharikhulamo le Tekanyetso Dikereiteng tsa 10 - 12 (Pherekong 2012) ke setatemente sa leano sa ho ithuta le ho ruta dikolong tsa Afrika Borwa, mme se fupere tse latelang:*
 - (i) Leano la Kharikhulamo le Tekanyetso la Naha la thuto e nngwe le e nngwe le amohetsweng e hlahisitsweng tokomaneng ya leano e bitswang *National Senior Certificate: A qualification at Level 4 on the National Qualifications Framework (NQF)*; le
 - (ii) Tokomane ya leano la Naha mabapi le lenaneo la ntshetsopele ya ditlhoko ya Setatemente sa Kharikhulamo ya Naha Kereiteng ya R - 12
- (b) *Setatemente sa Naha sa Leano la Kharikhulamo le Tekanyetso Dikereiteng tsa 10 - 12 (Pherekong 2012) se lokela ho balwa mmoho le *National Protocol for Assessment Grades R - 12 (Pherekong 2012)**
 - (i) Sehlomathiso sa Tokomane ya leano e bitswang *The National Senior Certificate: A qualification at Level 4 on the National Qualifications Framework (NQF)*, e mabapi le *The National Protocol for Assessment Kereite ya R - 12*, e phatlaladitsweng phatlalatsong ya mmuso ya *Government Gazette, No. 29467 ya 11 Tshitwe 2006*; le
 - (ii) Sehlomathiso sa Tokomane ya leano e bitswang *The National Senior Certificate: A qualification at Level 4 on the National Qualifications Framework (NQF)*, e mabapi le baithuti ba nang le ditlhoko tse ikgethang, e phatlaladitsweng phatlalatsong ya mmuso, *the Government Gazette, No. 29466 ya 11 Tshitwe 2006*.

- (c) Ditatemente tsa Dithuto, Ditataiso tsa Mananetsamaiso a ho Ithuta, le Tataiso tsa Tekanyetso tsa Dithuto Dikereiteng tsa R - 9 le Dikereiteng tsa 10 - 12 di a fediswa, mme bakeng sa tsona ho kenngwa *Ditatemente tsa Leano la Kharikhulamo le Tekanyetso tsa Naha Dikereiteng tsa 10 - 12 (Pherekong 2012)*.
- (d) Tokomane ya leano, eo e leng sehlomathiso sa tokomane ya *National Senior Certificate: A qualification at Level 4 on the National Qualification Framework NQF), mabapi le baithuti ba nang le ditlhoko tse ikgethileng, e phatlaladitswe ho Government Gazette, No. 29466 of 11 December 2006 e kenyelleditswe tokomaneng ya leano ya Naha mabapi le lenaneo le ntshetsopele ya ditlhoko tsa Kharikhulamong ya Naha Kereiteng ya R - 12.*
- (e) Tokomane ya leano, la Naha mabapi le lenaneo le ntshetsopele ya ditlhoko tsa Setatemente sa Kharikhulamo ya Naha Kereiteng ya R - 12, le dikarolo tsa la Kharikhulamo le Tekanyetso tse fuperweng ke Dikgaolo 2, 3 le 4 tsa tokomane ena di kenyelleditse dipehelo le dintlhatheo tsa *Setatemente sa Kharikhulamo ya Naha Dikereiteng tsa R - 12. E tla, ho ya karolo ya 6A ya South African Schools Act, 1996 (Act No. 84 of 1996) di bopa motheo oo ho wona Letona la Thuto ya Motheo le hlasisang bonyane metheo le diphetho tseo moithuti a lokelang ho di fihlella, mmoho le ditsela tsa tshebetso le tsamaiso tsa tekanyetso ya phihlella ya moithuti dikolong tsa mmuso le dikolong tse ikemetseng.*

1. 3 SEPHEO SA KHARIKHULAMO YA AFRIKA BORWA KA KAKARETSO

- (a) *Setatemente sa Naha sa Leano la Kharikhulamo le Tekanyetso Dikereiteng tsa 10 - 12 se fupere tsebo, bokgoni le makgabane a lokelang ho ithutwa. Se tla nnnetefatsa hore baithuti ba fumantshwa le ho sebedisa tsebo le bokgoni ka tsela e tla ntla fatsa maphelo a bona. Ka tsela e tjena kharikhulamo e ntshetsa pele mohopolo wa ho theha tsebo maemong a phedisano a selehae, empa e ntse e le sedi ditabeng tsa lefatshe tsa matjhabatjhaba.*
- (b) Maikemisetso ka *Setatemente sa Naha sa Leano la Kharikhulamo le Tekanyetso Dikereiteng tsa 10 - 12* ke ho:
- ho hlomela baithuti ka tsebo, bokgoni le makgabane a hlokehang ho iphedisia le ho ba le seabo se nang le moelelo maemong a phedisano jwalo ka ha e le baahi naheng e lokolohileng, ho sa natswe boitshetleho ba bona dintlheng tsa phedisano le moruo, botjhaba, bong, mmele o phetseng hantle kapa bokgoni dithutong;
 - ho ba neha tsela ya ho kena thutong e phahameng;
 - ho phethahatsa tshebetso ya ha baithuti ba qetile dibakeng tsa thuto mme ba fetela mesebetsing; le
 - ho neha boramesebetsi lesedi le felletseng (profæle) ka bokgoni ba moithuti.
- (c) *Setatemente sa Naha sa Leano la Kharikhulamo le Tekanyetso Dikereiteng tsa 10 - 12 se thehilwe dintlhathehong tse latelang:*
- Diphetho phedisanong; ho nnnetefatsa hore ho se lekalekane ha thuto ha ka nako e fetileng ho fediswe, le ho re batho bohole naheng ba fumantshwe menyetla e lekanang ya thuto;
 - ho ithuta ka tshekatsheko le ka mafolofolo; ho kgothalletsa ho ithuta ka mafolofolo le ka ho sekaseka dintho, ho ena le ho nka ditaba di le jwalo feela e le dinnette ntle le ho di sekaseka;
 - Tsebo le bokgoni ba boemo bo hodimo; ho tiisitswe bonyane dipehelo tsa tsebo le bokgoni tse lokelang ho fihlellwa Kereiteng ka nngwe mme di lokela ho fihlellwa ka boemo bo hodimodimo dithutong kaofela;

- Kgatelopele; dikahare le maemo a tse ithutwang tsa Kereite e nngwe le e nngwe di bontsha kgatelopele ho tloha boemong bo bonolo ho isa ho bo rarahaneng;
- Ditokelo tsa botho, kenyelletso ya bohole, toka ho tsa phedisano le tikoloho, ho kenyelletsa metheo le ditshebetso tsa toka ho tsa phedisano le tikoloho le ditokelo tsa botho jwalo ka ha di hlakisitswe ho Molao wa Motheo wa Rephaboliki ya Afrika Borwa. Setatemente sa Kharikhulamo ya Naha Dikereiteng tsa R - 12 (Kakaretso) se sedi haholo dintlheng tsa ho fapanha batho tse jwalo ka bofuma, ho se lekane ha batho, botjhaba, bong, puo, dilemo, bokowa, le maemo a mang;
- Ho ananela tsebo le mahlale a seholoholo; kananelo ya nalane e mothamo le setso tsa naha ya rona ho bohlok wahadi mme tsena di phehisa kgodisong ya makgabane a fuperweng ke Molao wa Motheo; mmoho le
- Kamohelo, boleng le phethahatso; ho nehelana ka thuto eo boleng, bophara le botebo ba yona bo ka bapiswang le thuto ya mafatshe a mang.

(d) Sepheo sa *Setatemente sa Naha sa Leano la Kharikhulamo le Tekanyetso le Tekanyetso Dikereiteng tsa 10 - 12* ke ho hlahaha moithuti ya tla kgona ho:

- hlwaya le ho rarolla mathata, le ho etsa diqeto a sebedisa bokgoni ba ho nahana ka tshekatsheko le ka boiqapelo;
- sebetsa ka phethahalo ka boyena mmoho le ba bang e le ditho tsa sehlotshwana;
- hlopha le ho tsamaisa mesebetsi ya hae ka ho nka boikarablelo le ka phethahalo;
- bokella, ho sekaseka, ho hlophisa le ho hlahloba tlhahisoleding ka tshekatsheko;
- ikutlwahatsa ka phethahalo ka ho sebedisa bokgoni ba puo ka ditsela tse fapaneng - e bohuwang, matshwao (disimbolo), jj.
- sebedisa saense le theknoloji ka phethahalo le ka tshekatsheko a bontsha boikarabelo mabapi le tikoloho mmoho le bophelo bo botle ba batho ba bang; le
- bontsha kutlwisiso ya lefatshe jwalo ka ha e le karolo e nngwe ya tshebetso tse hokahaneng ka ho elellwa maemo a tharollo ya mathata ha a eme a le mang, a amana le ho itseng

(e) Kenyelletso ya bohole e lokela ho ba karolo ya ho hlophiswa, ya ho rala le ya ho ruta sekolong. Hona ho ka phethahala ha feela matitjhere a na le kutlwisiso e tebileng ya ho hlwaya le ho sebetsana le ditshita tsa ho ithuta, le ya ho itlhophisetsa ka ho etsa meralo ya ho sebetsana le ho fapanapa ha batho.

1.4 KABO YA NAKO

1.4.1 Mokgahlelo wa Motheo

- (a) Nako ya ho ruta e abetsweng dithuto tsa Mokgahlelo wa Motheo e bontshitswe papetleng e latelang:

THUTO	KEREITE YA R DIHORA	KEREITE YA 1 - 2 DIHORA	KEREITE YA 3 DIHORA
Puo ya Lapeng	10	7/8	7/8
Puo ya Tlatsetso ya Pele		2/3	3/4
Mmetse	7	7	7
Bokgoni ho tsa Bophelo	6	6	7
• Tsebo ya Motheo	(1)	(1)	(2)
• Mesebetsi ya Bonono	(2)	(2)	(2)
• Thuto ya Boithapollo ba Mmele	(2)	(2)	(2)
• Bophelo bo Botle ba Botho le Phedisano	(1)	(1)	(1)
NAKO KAOFELA	23	23	25

- (b) Nako ya ho ruta e abetsweng dithuto Dikereiteng tsa R, 1 le 2 e etsa dihora tse 23, mme Kereiteng ya 3 ke dihora tse 25.
- (c) Dipuong dihora tse 10 di abetswe Dikereite tsa R - 2, mme dihora tse 11 di abetswe Kereite ya 3. Moedi wa dihora tse 8, mme bonyane dihora tse 7 di abelwe Puo ya Lapeng, ha bonyane dihora tse 3 tsona di lokela ho abelwa Puo ya Tlatsetso Dikereiteng tsa R - 2. Kereiteng ya 3 moedi wa dihora tse 8 le bonyane ba dihora tse 7 di abelwe Puo ya Lapeng athe Puong ya Tlatsetso teng ho ajwe bonyane dihora tse 3 ha moedi e lokela ho ba dihora tse 4.
- (d) Tsebo ya Motheo ho tsa Bokgoni ho tsa Bophelo e abelwe hora e 1 Dikereiteng tsa R - 2, le dihora tse 2 jwalo ka ha ho bontshitswe ka masakaneng bakeng sa Kereite ya 3.

1.4.2 Mokgahleho o Mahareng

- (a) Kabo ya nako ya ho ruta Mokgahlelong o Mahareng e ka tsela e latelang:

THUTO	DIHORA
Puo ya Lapeng	6
Puo ya Tlatsetso ya Pele	5
Mmetse	6
Saense le Theknoloji	3. 5
Mahlale ho tsa Phedisano	3
Bokgoni ho tsa Bophelo	4
• Boiqapelo ho tsa Bonono	(1. 5)
• Boikwetliso ba Mmele	(1)
• Bophelo bo Botle ba Botho le Phedisano	(1. 5)
NAKO KAOFELA	27. 5

1.4.3 Mokgahlelo o Phahameng

- (a) Kabo ya nako ya ho ruta Mokgahlelong o Phahameng e ka tsela e latelang:

THUTO	DIHORA
Puo ya Lapeng	5
Puo ya Tlatsetso ya Pele	4
Mmetse	4. 5
Mahlale a Thahao	3
Mahlale a Phedisano	3
Theknoloji	2
Mahlale le Tsamaiso ya Moruo	2
Tiwaetso ho tsa Bophelo	2
Boiqapelo ho tsa Bonono	2
NAKO KAOFELA	27. 5

1.4.4 Dikereite tsa 10-12

- (a) Kabo ya nako ya ho ruta Dikereiteng tsa 10 - 12 e ka tsela e latelang:

THUTO	KABO YA NAKO KA BEKE (DIHORA)
Puo ya Lapeng	4. 5
Puo ya Tlatsetso ya Pele	4. 5
Mmetse	4. 5
Tiwaetso ho tsa Bophelo	2
Bonyane dithuto tse tharo tsa thuto efe kapa efe tse kgethilweng ho tswa Sehlopheng sa B <u>Sekgomathiso sa B</u> , <u>Tafole ya B1 - B8</u> ya tokomane ya leano, <i>National policy pertaining to the programme and promotion requirements of the National Curriculum Statement Kereiteng tsa R - 12</i> , ho ya ka se entsweng seratswaneng sa 28 sa tokomane ya leano le boletseng.	12 (3x4h)
NAKO KAOFELA	27. 5

Nako e abilweng bakeng sa beke le beke e ka sebedisetswa feela bakeng sa bonyane dithuto tsa SKN tse qollotsweng lenaneng le ka hodimo, mme e se ke ya sebedisetswa dithuto tse ding tsa tlatselletso ho tsena tse qollotsweng lenaneng la dithuto ka hodimo. Haeba moithuti a rata ho nka dithuto tse ding tsa tlatselletso hodima tsena tse qollotsweng lenaneng, ho eketswe nako ka hodimo ho e behilweng bakeng sa ho ruta dithuto tseo tsa tlatselletso.

KAROLO YA 2: HO HLAHISA PUO YA TLATSETSO YA PELE MOKGAHLELONG O PHAHAMENG

2.1 DIPUO SETATEMENTENG SA LEANO LA KHARIKHULAMO LE TEKANYETSO

Puo ke sesebediswa sa ho nahana le ho buisana. E boetse ke mokgwa o tlwaelehileng o sebediswang ke batho ho ananela ditso le makgabane, ho etsa hore lefatshe leo ba phelang ho lona e be le etsang moelelo. Ho ithuta ho sebedisa puo ka phethahalo ho etsa hore baithuti ba kgone ho fumana tsebo, ho itlhahisa seo ba leng ho sona, ho hlahisa maikutlo le mehopolo ya bona, ho sebetsa mmoho le ba bang le ho laola lefatshe leo ba phelang ho lona. Hape puo e neha baihtuti ditshwantsho tse ka mohopolong tse matla, tse sutsitseng, tse tsetetsweng ka botebo ka kelellong, mme tse ka sebediswang ho ntlafatsa lefatshe leo ba phelang ho lona ba le etsa hore le be molemo ho fetamoo le leng kateng. Ke ka puo moo re utlwahatswang ho fapafapanaha ditso, mme dikamano phedisanong di phethahatswale ho botjwa ke puo; hape ke ka puo moo dikamano tsena di ka fetofetolwang, tsa atoloswa le ho ntlafatswa.

2.1.1 Dikgato tsa Puo

Thuto ya puo Dikereiteng tsa Mokgahlelo o Phahameng e kenyelleditse dipuo tsa semmuso kaofela tsa Afrika Borwa e leng Afrikaans, English, isiNdebele, isiXhosa, isiZulu, Sepedi (Sesotho sa Leboa), Sesotho, Setswana, Siswati, Tshivenda, Xitsonga-mmoho le Dipuo tseo e seng tsa Semmuso. Dipuo tsena kaofela di ka ithutwa dikgatong tsa puo tse fapaneng.

Puo ya Lapeng ke puo ya pele eo baithuti ba ithutang yona mme ba qala ho e tseba. Leha ho le jwalo, boholo ba dikolo Afrika Borwa ha di nehelane ka dipuo tsa lapeng tsa baithuti bohole ba ingodisitseng dikolong, di kgetha ho ba le puo e le nngwe kapa tse pedi tseo di nehelanang ka tsona kgatong ya Puo ya Lapeng. Sepetho ke hore mabitso ana Puo ya Lapeng le Puo ya Tlatsetso ya Pele a supa feela kgato ya bokgoni eo puo e nahelwang ka yona, ho sa bolelwe hore ke puo ya maswetso (ya letswele) kapa ke puo e ithutilweng (jwalo ka dipuong tsa tlatsetso). Kahoo leanong lena ha ho buuwa ka Puo ya Lapeng ho bolelwa kgato ya puo, e seng puo ka boyona.

Kgato ya Puo ya Lapeng e nehelana ka boiphihlelo ba puo bo bontshang bokgoni ba motheo ba ho ikgokahanya le batho ba bang bo hlokehang maemong a phedisano, mmoho le bokgoni ba ho sebedisa kelello bo hlokehang ho utlwisia dithuto tsohle ho habahanya Kharikhulamo. Ho toboketswa ho ruta bokgoni ba ho mamela, ho bua, ho bala ditema, bo tla etsa hore ba kgone ho bopa botjha, ho tebisa maikutlo le ho matlafatsa kutlwisiso ya bona ya lefatshe leo ba phelang ho lona. Empa le ha ho le jwalo, toboketso le kabu ya matshwao ho bokgoni ba ho mamela le ho bua ho tloha Kereiteng ya 7 ho ya hodimo di ka tlase ho tse nehwang bokgoni ba ho bala le ho ngola.

Puo ya tlatsetso ya Pele e bolela puo e seng ya lapeng empa e sebedisetswa bakeng sa mesebetsi e itseng ya puisano setjhabeng, ke hore, puo ya ho ithuta le ho ruta thutong. Kharikhulamo e nehelana ka tshehetso e matla bakeng sa baithuti ba tla sebedisa puo ya bona ya tlatsetso ya pele jwalo ka puo ya ho ithuta le ho ruta. Qetellong ya Kereite ya 9, baithuti bana ba lokela ho ba le bokgoni ba ho sebedisa puo ya bona ya lapeng hammoho le puo ya tlatsetso ya pele ka katileho le ka boitshepo bakeng sa merero e fapaneng ho kenyelleditswe le ho ithuta.

Baithuti ba bangata ba Afrika Borwa ba qala ho sebedisa puo ya tlatsetso, English, e le puo ya ho Ithuta le ho Ruta (PIR). Sena se bolela hore ba tshwanetse ho fihlella kgato e hodimo ya tshebediso ya English. Ba lokela ho tseba ho bala le ho ngola hantle ka English.

Kgato ya Puo ya Tlatsetso ya Pele e akanya hore baithuti ha ba tsebo ya puo ha ba fihla sekolong. Tsepamo dilemong tse mmalwa tse qalang tsa sekolo, ke ho shebana le ho hodisa bokgoni ba moithuti ba ho utlwisia le ho bua puo- bokgoni ba ho buisana le ba bang boemong ba sethatho. Dikereiteng tsa 2 le 3 baithuti ba qala ho bopa

litheresi motheong ona wa ho bua. Ba boetse ba kenya tshebetsong bokgoni ba litheresi boo ba seng ba ithutile bona Puong ya bona ya Lapeng.

Mokgahlelong o Mahareng le o Phahameng, baithuti ba tswela pele ho matlafatsa bokgoni ba bona ya Tlatsetso ya Pele e leng English, mme ba lokela hore ba be ba se ba qadile ho e tseba. Toboketso e kgolo ka hona e behwa hodima tshebediso ya Puo ya Tlatsetso ya Pele bakeng sa ho nahana ka mabaka. Sena se dumella baithuti ho ntlafatsa bokgoni ba bona ba temoho ya ithuta bo hlokehang ha ho ithutwa dithuto tse kang Saense, Metse, jj, ka English. Hape ba kena ka matla ditemeng tsa dingolwa mme ba qala ho ba le bokgoni ba ho ananela, ho rata le ho nahana ka Puo ya Tlatsetso.

Nakong eo baithuti ba fihlang Mokgahlelong o Phahameng, ba lokela hore ba be le bokgoni bo botle ka Puo ya Tlatsetso ya Pele mabapi le dikamano tsa botho le bokgoni ba ho utlwisa dithuto. Leha ho le jwalo, nnete ke hore baithuti ba bangata ba ntse ba sa kgone ho buisana hantle ka Puo ya Tlatsetso ya Pele mohatong ona. Phephetso Mokgahlelong o Mahareng, ka hona, ke ho fana ka tshebetso ho baithuti bana kharikhulamong e thusang baithuti hore ba kgone ho fihlella boemo bo lebelletsweng dikereiteng tse latelang. Boemo bona bo lokela ho ba ka tsela eo baithuti ba kgonang ho sebedisa Puo ya bona Tlatsetso boemong bo phahameng ba ho bua puo ho ba lokisetsa thutong e phahameng kapa lefatshe la mosebetsi. Ho kgothalleditswe hore ha ho kgoneha, baithuti Mokgahlelong o Phahameng ba lokela ho hlahiswa ho dikgopolu tse tshwanang bakeng sa saekele ya dibeke tse pedi dikgatong tsa dipuo tse pedi.

2.1.2 Bokgoni ba puo

Kharikhulamo ya Puo ya Lapeng e hlophilwe ho latela bokgoni bo latelang:

1	Ho mamela le Ho bua
2	Ho bala le Ho boha
3	Ho ngola le Ho nehelana
4	Dibopeho le melao ya tshebediso ya puo

2.1.3 Mekgwakatamelu ya ho ruta puo

Mekgwakatamelu ya ho ruta puo ditokomaneng tsena e itshetlehileng hodima ditema, e momahane mme e latela mokgwatshebetso o itseng.

Mokgwakatamelu o itschetlehileng temeng le mokgwakatamelu wa kgokahano ka bobedi ba yona e tshehetswa ke tshebediso e tswellang le tlhahiso ya ditema. **Mokgwakatamelu o itschetlehileng ditemeng** o utolla tsela eo ditema di sebetsang ka teng. Sepheo sa mokgwakatamelu o itschetlehileng temeng ke ho ruta baithuti ho ba babadi, bangodi le babohi ba nang bokgoni, ba itshepang mme ba tadinang dintho ka ihlo le sekasekang, le ho ba bahlahisi ba ditema. Hona ho kenyelletsa ho mamela, ho bala, ho boha le ho sekaseka ditema ka sepheo sa ho utlwisa hore di bopilwe jwang le hore tshusumetso ya tsona ke efe. Ka ho sebetsana le ditema ka tsela ena e sekasekang, baithuti ba hodisa bokgoni ba ho hlahloba ditema. Ditema tsa diketsahalo tsa nnete tsa bophelo ke mohlodi o moholo wa dikahare le maemo a tse ithutwang, wa tsela ya ho ithuta le ho ruta dipuo ka mokgwa o itschetlehileng puong e sebediswang, o hokahaneng. Mokgwakatamelu o thehilweng hodima ditema o kenyelletsa hape le ho hlahisa mefuta e fapaneng ya ditema ka maikemisetso a itseng le bakeng sa baamohedi ba ditaba ba itseng. Mokgwa ona o thehilwe hodima kutlwisiso ya mokgwa oo ditema di bopilweng ka wona.

Mokgwakatamelu wa kgokahano o sisinya hore ha moiuthuti a ithuta puo o lokela hore a iphumane a le hara dibui tsa puo eo mme a be le menyetla e lekaneng ya ho ikwetlisetsa yona le ho bua. Baithuti ba ithuta ho bala ka ho bala ka ho nka karolo mesebetsing ya ho bala haholo feela le ho ithuta ho ngola ka ho ngola haholo feela.

Ho ruta puo ho etseha ka tsela e momahaneng, le titjhere a etsa thuto ya boikwetliso bo lokileng, baithuti ba ithuta bokgoni bo loketseng ka dihlopha pele ba ka bo sebedisa ka bobona. Sebopoho sa thuto ka nngwe bo lokela ho ba bo kenyelletsang sehlopha kaofela pele ba ikwetlisa dihlopheng le ho etsa bokgoni bo botjha ka bonngwe.

Mokgwakatamelo wa tshebetso o sebediswa ha baithuti ba lokela ho hlahisa ditema tsa molomo kapa tse ngolwang. Baithuti ba latela mehato e fapaneng ha ba sebetsana le bokgoni ba ho mamela, ba ho bua, ba ho bala le ho ngola. Ba tshwanetse hore ba nahane ka baamohedi ba ditaba le sepheo ha ba etsa sena. Sena se tla etsa hore ba kgone ho utlwahatsa mehopolo ya bona ka tsela ya tlhaho, e lokolohileng. Mohlala, ha ho rutwa ho ngola ha ho tadinngwe feela sehlahiswa se phethetseng; ho tadingwa hape sepheo le tshebetso ya ho ngola. Nakong ya tshebetso ya ho ngola baithuti ba rutwa mokgwa wa ho hlahisa mehopolo, ho nahana ka sepheo le baamohedi ba ditaba, ho hlahisa mekgwaritso, ho boeletsa mesebetsi ho hlaola diphoso le ho nehelana ka sehlahiswa se fupereng mehopolo ya bona.

Mekgwakatamelo ya ho ruta dingolwa

Ho ruta dingolwa ho lokela ho tsepama hodima ho ruta kutlwisiso mme ho tla kenyelletsa mawa a tshebetso ya ho bala (pele ho ho bala, ho bala, ka morao ho ho bala). Lebakabaka le leholo la ho ruta dingolwa ka phaposing ke ho etsa hore baithuti ba be sedi ka tshebediso e ikgethang ya puo ya dingolwa e sutsitseng, ya bonono e sebedisang ditshwantsho tsa mohopoly mme e bile e na le moeleso o tebileng ho feta dintho tse ding tseo ba hlolang ba di bala. Ha boholo ba ditema tse ngotsweng e le tsa boithabiso, boswaswi le boiketlo, bangodi ba bang ba ngola dipadi, ditshwantshiso le dithothokiso hobane ba na le mehopolo, menahano le dinthontho; metheo, dikgopoloo le ditumelo tseo haholo ba batlang ho di arolela kapa ho di senolela babadi ba bona ba ka moso. Tshebediso ya bona ya puo ka tsela e phephetsang mohopoly ke mokgwa o mong hape o senolang, o matlafatsang le ho pepesa mehopolo ya bona.

Ho ruta dingolwa ha se mosebetsi o bonolo, empa o ke ke wa phethahala ntle le ho leka ho fumana moeleso wa tsona ka tsela e tebisang mehopolo, e hlahlobang ka ihlo le ntjhotjho le ho hlahisa maikutlo a hao ka sona; ditlhahiso tse tswang ho baithuti le tsona di bohlokwa haholo. Ka ntle le hore ba ithute ho utlwisia tema ya sengolwa ya bona, e tla ba ha ba so ithute ho lekaneng. Matitjhere le ona a leke ho kgina mehopolo ya bona le ditlhahiso tsa bona ka dingolwa mme ba fe baithuti menyetla e mengata ya ho sebetsana le ho buisana ka dingolwa ka bobona kamoo ho ka kgonehang kateng. Ho fumana moeleso wa sengolwa ha ho bolele hore o nepile kapa o fositse. Tabakgolo ke ho fuputsa se etsang moeleso ho mmadi.

Mekgwakatamelo e metle haholo ya ho ruta dingolwa e ka kenyelletsa ena e latelang kaofela kapa e meng ya yona:

- Etsa boiteko ba ho bala boholo ba tema kamoo ho ka kgonehang kateng ka phaposing, o sa emise ho shebana le mosebetsi o mong. Hona ho se ke ha nka nako e fetang dibeke tse pedi. Ke ntho ya bohlokwa hore baithuti ba be le mohopoly o hlakileng wa se etsahalang kgatong ya motheo ya sengolwa. Ho nka nako e telele o bala sengolwa ho tla ba kotsi kutlwisisong ya phetelo ya diketsahalo le poloto. Dihlopha tse ding di ka bala tema ntle le tshebetso eo e kaalo. Hono ho lokela ho kgothalletswa. Ho rutwe manollo ya thothokiso, e seng thothokiso ka boyona. Ho rutwe tse ngata kamoo ho ka kgonahalang ka phaposing. Baithuti le bona ba kgothalletswa ho ngola dithothokiso.
- Ho fumana moeleso wa dingolwa hantlentle ke bokgoni ba thuto e phahameng ya yunivesithing, mme ha ho le jwalo, sepheo sa ho ruta ditema tsa dingolwa ke ho bontsha baithuti kamoo puo ya bona ya lapeng e ka sebediswang ka boleng bo ka hodimo, ka bohlale le ka bokgabo ba puo. Hona ho bolela hore tema e lokela ho shebisiswa ho bona tsela eo e bopilweng ka yona, hore ho ka sebetsanwa jwang le yona mme ya hlophiswa botjha jwang ho hlakisa le ho toboketsa se bolelwang. Mosebetsi ona o ka kenyelletsa ho

hlahloba boteng kapa ho ba siyo ha karaburetso, ke mofuta ofe wa karaburetso o kgethilweng ke mongodi. Hobaneng; seboleho sa dipolelo le diratswana, kapa seboleho sa thothokiso; kgetho ya mantswe le bonono bo sebedisitsweng thothokisong kaofela; tshebediso ya disimbolo, modumo le mmala moo ho hlokehang teng. Boholo ba mosebetsi ona bo lokela ho itshetleha temeng, empa ho sekaseka tema ho latela mola ka mola ho ka ba le ditlamorao tse bosula.

- Bongodi ba boiqapelo bo hokahanngwe mmoho le ho ithuta ditema tsa dingolwa. Mesebetsi ya ho ngola e batlang kutlwiso e tebileng ya sengolwa se balwang e ka thusa baithuti ho fihlela bohato boo ho bona ba kgonang ho ananela sengolwa ka boiqapelo. Dipuisano tsa ka phaposing di ka ba molemo haholo, empa ha feela baithuti bohole ba ka ba le seabo. Ho feta mona, dipuisano tsa ka phaposing tse lebisang mosebetsing o ngolwang di na le sepheo sa hlakileng mme di ka tswela baithuti molemo haholo.
- Qetellong, ho bohlokwa haholo ho hlahaisa hore ho ruta dingolwa ha ho bolele ho ba le dikarabo tse nepahetseng. Tema kaofela e bolele ho hong, e seng feela dikotwana tsa yona; tsela e ntle ya ho bala tema ke e kenyelleditseng ho bala tema kaofela ka tsela ya ho fumana moelelo wa yona, ka ho sebedisa boiqapelo, ka ho hlahaisa maikutlo a hao ka yona le ho utolla dikahare tsa yona.

Mekgwakatamelo e meng ya dingolwa e ka momahanngwa le ho ruta bakeng sa kutlwiso le bakeng sa ho utlwisa dintlha tse bohlokwa tsa dingolwa ke mekgwakatamelo **ya tatelano, ya mongodi, ya sehlooho le dingolwa**. Mekgwakatamelo ena e ka kopanngwa.

Mokgwengkatamelo wa tatelano baithuti ba ka fuputsa mme ba kopanye nako ya ho ithuta dingolwa mmoho le diketsahalo tsa histori tsa nako yeo ba phelang ho yona.

Mokgwengkatamelo wa mongodi, baithuti ba ka le seabo ka bobatsi le botebo boithutong ba mongodi, haholoholo thothokisong mme ba amahanye thothokiso ya hae le nako e itseng ya histori.

Ho mokgwakatamelo wa mookotaba baithuti ba ka tadima dihlooho tse kang toka, katileho, lerato, jj ho habahanya le dithothokiso tse mmalwa kapa ho habahanya le dingolwa tsa mefutafuta mme ba di bapise le e fapaneng ya dingolwa le diketsahalo tsa nnete bophelong. Ba ka iketsetsa diqeto mabapi le diketso tsa dibapadi mme ba tshwaele ka sehlooho.

Mabapi le **mokgwakatamelo wa dingolwa** baithuti ba kgobokanya, ba bapisa le ho sheba diphapano le ditshwano pakeng tsa mefuta e fapaneng ya dingolwa, mohl. phapang pakeng tsa dipoloto ka hara padi/palekgutshwe/tshwantshiso/dingolwa tsa boholoholo.

Mekgwakatamelo ya ho ruta tshebediso ya puo

Ho ruta dibopeho tsa puo ho lokela ho tsepama hodima hore na puo e sebediswa jwang le hore ho ka etswang ka puo, mohl. ho etsa moelelo jwang, o shevana le mathata le ditabatabelo jwang, ho tshwaetsa metswalle le basebetsimmoho, le hore na o theha jwang bophelo ba phedisano bo otlolohileng. Ho ruta dibopeho tsa puo e lokela ho ba mokgwa wa hore ntho di etsahale.

Ho ruta dibopeho tsa puo/dibopeho tsa thutapuo ho lokela ho itshetleha hodima ditema, ho hokahane le ho momahana.

Dipheo tse latelang di lokela ho nkelwa hloohong ha ho rutwa dibopeho tsa puo:

- Thutapuo e lokela ho behelwa baithuti jwalo ka disebediswa tseo ba ka di sebedisang ho ena le hore e be melao ya hore ho se etswe eng.

- Thutapuo e lokela ho rutwa bakeng sa ho bopa ditema moeelong wa tsona wa tshebediso - ka mantswe a mang e sebetsane le puo ya mmakgonthe.
- Ho kenngwa tshebetsong ha thutapuo ha ho a lokela ho behelwa meedi ho fihla manollong ya dipolelo tse mmalwa feela, - e lokela ho hhalosa mokgwa oo ka ona dipolelo di botjwang ho fana ka tema ka ho feella ha yona jwalo ka dipale, meqoqo, mangolo, dipehelo tseo baithuti ba ithutang tsona, ba di bala, ba di ngola sekolong.
- Ho kgothalletswa disebediswa tsa sethatho jwalo ka didayaloko, diinthaviu.
- Hokahanya seboleho sa puo le tshebediso ya puo maemong a fapaneng a phedisano, mohl. Ho hlahisa maikutlo le mehopolo, ho tsebisa batho, ho bua kapa ho etsa pehelo ka dintho, diketso, diketsahalo kapa batho tikolohong, nakong e fetileng; ho etsa kopo, ho tshwaela, ho fana ka dijo kapa dino le ho amohela kapa ho hana ka hlompho, ho fana le ho arabela ditaelo, ho bapisa le ho batla ho tshwana le ho se Tshwane ha dintho.
- Sebedisa mesebetsi ya phaposi e amanang le diboleho le mesebetsi ya puo. Mohl. Lekgathe lefetile ka moqoqophetelo le ho ngola pehelo; sekaohore le moqoqo o lebisang ho yena.
- Tsepama hodima mesebetsi ya phaposi e etsang moeelo. Ho fihlella melawana ya thutapuo ha se hore ho dumella baithuti ho sebedisa puo ka tsela e etsang meeelo e nang le tatelano. Seo re se batlang feela ke se amanang le seboleho le mosebetsi ho tloha ka nqane ho kgato ya polelo, jk. Tsela eo ka yona batho ba sebedisang puo e buuwang (puisano) kapa puo e e ngolwang (tema) ka tsela e nang le tatelano le e nang le moeelo.

2.2 KABO YA NAKO YA PUO YA TLATSETSO YA PELE

Nako ya ho ruta Puo ya Lapeng le Puo ya Tlatsetso ya Pele ke dihora tse 5 le tse 4 ka ho latelana ka beke jwalo ka ha ho boletswe leanong. Leha hole jwalo, Mokgahlelong o Phahameng, ho kgothalleditswe hore dihora tse 5 di lokela ho abelwa puo ya ho ithuta le ho ruta mme dihora tse 4 ho puo e nngwe e tlamang. Dikolo tse sebedisang Puo ya Tlatsetso ya Pele e le Puo ya ho ithuta le ho ruta di lokela ho aba dihora tse 5 bakeng sa puo eo.

Ho nehelanwa ka dikahare tsohle tsa puo tokomaneng ena, ka saekele ya dibeke tse pedi (dihora tse 10 (8). **Matitjhere ha se hore ba lokela ho tiisa dihlooho ka saekele ena empa ba lokela ho nnetefatsa hore bokgoni ba puo, haholoholo ho bala le ho ngola bo ikwetlisa kgafetsa.** Nako e abetsweng bakeng sa bokgoni bo bong le bo bong ba puo dikereiteng tsa 7-9 ke dibeke tse 36. Dibeke tse nne ke tsa dithlahlobo -dibeke tse pedi ke tsa tlahlobo ya bohare ba selemo, Phupjane mme dibeke tse ding tse pedi ke tsa tlahlobo ya Makgaolakgang, Tshitwe.

Nakothuto e lokela ho fana ka thuto tse pedi tse hlahlamanang tsa puo ka beke. Saekeleleng ya beke tse pedi nakothuto e latelang e bontsha nako e sisintsweng ya ho ruta mefuta e fapaneng ya bokgoni ba puo.

Nako e kgothalleditsweng bakeng sa Puo ya ho Ithuta le ho Ruta

BOKGONI	KABO YA NAKO SAEKELENG YA DIBEKE TSE PEDI (DIHORA)		
	KEREITE YA 7	KEREITE YA 8	KEREITE YA 9
*Ho mamela le Ho bua (mesebetsi ya molomo)	Dihora tse 2		
Ho bala le Ho boha	Dihora tse 3 metsotso e 30 (hora e le 1 metsotso e 45 bakeng sa temakutlwiso le hora e le 1 le metsotso e 45 bakeng sa ditema tsa dingolwa)		
Ho ngola le Ho nehelana	Dihora tse 3 metsotso e 30		
Dibopeho le Melao ya Tshebediso Puo.	Hora e le 1 *Dibopeho le Melao ya Tshebediso ya Puo di hokahanngwe hara nako e abilweng dikarolong tse nne tsa bokgoni ba puo. Ho boetse ho na le nako e abilweng bakeng sa boikwetliso ba semmuso. Bokgoni ba ho nahana le ho fana ka mabaka bo kenyelleditswe bokgoning le maweng a hlokalang bakeng sa Ho mamela le Ho bua, Ho bala le Ho boha, le Ho ngola le Ho nehelana.		

Nako e kgothalleditsweng bakeng sa puo e nngwe e tlamang

BOKGONI	KABO YA NAKO SAEKELENG YA DIBEKE TSE PEDI (DIHORA)		
	KEREITE YA 7	KEREITE YA 8	KEREITE YA 9
*Ho mamela le Ho bua (mesebetsi ya molomo)	Dihora tse 2		
Ho bala le Ho boha	Dihora tse 3 (hora e le 1 metsotso e 30 bakeng sa temakutlwiso le hora e le 1 le metsotso e 30 bakeng sa ditema tsa dingolwa)		
Ho ngola le Ho nehelana	Dihora tse 2		
Dibopeho le Melao ya Tshebediso Puo.	Hora e le 1 *Dibopeho le Melao ya Tshebediso ya Puo di hokahanngwe hara nako e abilweng dikarolong tse nne tsa bokgoni ba puo. Ho boetse ho na le nako e abilweng bakeng sa boikwetliso ba semmuso. Bokgoni ba ho nahana le ho fana ka mabaka bo kenyelleditswe bokgoning le maweng a hlokalang bakeng sa Ho mamela le Ho bua, Ho bala le Ho boha, le Ho ngola le Ho nehelana.		

2.3 DISEBEDISWA TSE TSHEHETSANG HO ITHUTA LE HO RUTA

Baithuti ba lokela ho ba le tse latelang bakeng sa ho ithuta Puo ya Tlatsetso ya Pele Dikereiteng tsa 7 - 9:

DIKEREITE TSA 7 – 9	
DISEBEDISWA TSA SEHLOOHO	
Buka ya puo e kgethilweng (Tataiso ya titjihere le Buka ya moithuthi)	✓
Padi	✓
Dipalekgutshwe	✓
Ditshomo	
Tshwantshiso	✓
Dithothokiso	✓
Bukantswe	✓
Disebediswa tsa bophatlalatsi	
Masedinyana	✓
Dimakasine	✓
Mananeo a radiyo/ditshwantshiso	✓
Mananeo a thelevishene/diterama/didokhumenthari	✓

Matitjhere a Puo ya Tlatsetso ya Pele a lokela ho ba le:

- a) Tokomane ya Setatemente sa Leano la Kharikhulamo le Tekanyetso
- b) Leano la Thuto la Puo
- c) Buka ya moithuti e kgethetsweng e sebediswang ke baithuti le dibuka tse ding bakeng sa sepheo sa mehlodi ho tlatselletsa dibuka tse kgethilweng
- d) Bukantswe (ya puo e le nngwe, ya puo tse ngata, thesorase, ensaetlopedia)
- e) Mefuta ya dingolwa tse kgethetsweng mosebetsi ona
- f) Mefuta e fapaneng ya disebediswa tsa bophatlalatsi: masedinyana, dimakasine, dibrouthjara, diflayara, jj.
- g) Ho fumana dithusathuto tse mamelwang le tse bohuwang tse lokelang ho sebediswa ka phaposing ya borutelo.
- h) Disebediswa tse ding tsa bophatlalatsi (mefuta e fapaneng ya masedinyana, dimakasine le dibrouthjara

Mehlodi ya ka phaposing ya borutelo

- a) Mefuta e fapaneng ya ditema ho kenyelletsa dikgato tsa ho bala tse fapaneng, mohl. Kgetho ya dibuka tse balwang ka ditema tse lekaneng kgatong e nngwe le e nngwe bakeng sa phaposi.
- b) Mefuta e fapaneng ya masedinyana: dikoranta, dimakasine, dibrouthjara, diflayara, dipapatso, diphousetara, ditsebiso, jj.
- c) Dithusathuto tse mamelwang/tse bohuwang.

KAROLO YA 3 DIKAHARE LE MERALO YA HO RUTA BOKGONI BA PUO

3.1 TJEBOKAKARETSO YA BOKGONI BA PUO - DITSHEBETSO LE MAWA, MEFUTA LE BOLELELE BA DITEMA.

3.1.1 Ho mamela le Ho bua

Ho mamela le ho bua di bohareng ba boithuto bohle. Ka ho mamela le ho bua ka katileho, baithuti ba bokelletsa le ho thuisa tlhahisolededing, ho bopa tsebo, ho rarolla mathata le ho hlahisa maikutlo le mehopolo. Ho mamela ka hlokolotsi ho dumella baithuti ho lemoha dintilha tsa bohlokwa tsa bophelo, maikutlo a keneletseng ka hara ditema le ho phephetsa boemo le puo e hlohleletsang.

Bokgoni ba ho mamela le ba ho bua ha bo tshwane, empa bobedi bo tsamaya mmoho, bo bong bo itshetlehile ho bo bong. Bobedi bo dula bo ntse bo le teng ka phaposing ya ho rutela ka tsela e sa lemohuweng ha baithuti ba amohela tlhahisolededing le ho buisana ka yona. Ho mamela le ho bua ka tsela e hlophisitsweng ya semmuso ha mesebetsi e itseng e ikgethang e jwalo ka ngangisano, ho hloka ho rutwa ka tsela e tsepameng. Ho mamela le ho bua ka tsela e laolwang le e sa laolweng ho hokahane le ho bala, ho ngola le tshebediso ya puo, mme ho bua ho ka neha ditema tse ngotsweng seboleho sa tema ya molomo (jk. ho balla hodimo) .

Tshebetso ya ho mamela le mawa

Ditaelo tsa ho mamela kamehla di kenyeltsa ho sebetsa ka dielemente tsa tshebetso ya ho mamela. Ona ke mosebetsi wa mekga e meraro o bopang mawa a ho mamela ka boikemelo bakeng sa ho manolla le ho utlwisa puo le mefuta e meng ya tse mamelwang. Ha se mehato kaofela ya tshebetso ena e tla latelwa ka nako tsohle. Mohlala, ha baithuti ba mametse tlhaloso e rekotilweng ba tla hloka ho etsa mosebetsi wa **pele ho ho mamela** o tla ba lemosa ka ditlhoko tsa ho tsepama ho mameleeng le ho ba thusa ho etsa kamano le boiphihlelo ba bona. Mesebetsi ya **ho mamela** e tla ba thusa ho hopola dintilha le ho lekola molaetsa. **Kamorao ho ho mamela** ho ka kenyeltsa baithuti ho arabela seo ba se utlwileng dipuisanong.

Mesebetsi ya temakutlwiso ya ho mamela le mesebetsi ya tekanyetso e fa baithuti monyetla wa ho mamela.

Pele ho ho mamela ho atametsa baithuti maemong a ho mamela. Ho ba dumella ho tsosa tsebo ya bona e fetileng ya sehlooho, le ho ba lokisetsa ho mamela.

- Akanya ho tswa sehloohong hore tema e ka ha eng
- Shebana le tloltlontswe ya sehlooho eo baithuti ba sa e tlwaelang
- Matitjhere a seta dipotso tsa pele ho ho mamela ho tsepamisa thahasello ya baithuti.
- Baithuti ba lokela ho ba malala-a-laotswe mohlala, ka pensele le leqephe la ho nka dinoutsu
- Tsosolosa/qholotsa tsebo e boitshetlehong pele ba mamela

Nakong ya ho mamela - ho botsa, ho elellwa, ho nyalanya, ho ngola dinoutso, ho hialosa

- Sekaseka:
 - molaetsa,
 - sebui le

- bopaki ba sebui.
- Etsa dikgokahano tsa kelello.
- Fumana moevelo.
- Botsa dipotso.
- Etsa qeto kapa netefatsa tse lohethwang.
- Sheba morao mme o lekole.

Kamorao ho ho mamela ho latela boiphihlelo ba ho mamela.

- Botsa dipotso
- Buang ka seo sebui se buileng ka sona
- Lekola dinoutsu botjha
- Kgutsufatsa nehelano ka molomo
- Fetisetsa tlhahisolededing ho tswa ho ya molomo ho ya ho e ngotsweng, mohl. Sebedisa tlhahisolededing ho leibola dayakeramo.
- Sekaseka le ho lekola ka hlokolosi seo ba se utlwileng
- Hokahanya tlhahisolededing e ntjha le ya kgale
- Iketssetse diqeto, lekola, fana ka maikutlo a hao, araba ka tshwanelo

MEKGWA E FAPANENG YA HO MAMELA

Ho mamela bakeng tlhahisolededing e ikgethang	<p>Ho mamela, ho na le ho utlwa feela, ho tla dula e le ntho e bohlokwa e arabelang lefatshe la modumo. Lefatsheng leo ho lona theknoloji e seng e tlisitse medumo e fapaneng e mengata, mantswe, mmino, le ho bua, ho ithuta ho mamela seo o batlang ho se utlwa feela ho batla ho le bohlokwa. Boholo ba tse ngotsweng ka tlase ka mona ha se ntho tse ntjha/tse sa tlwaeleheng ho baithuti mokgahlelong ona, mme matitjhere a hloka ho sebetsa ka ditshebetso tsena feela jwalo ka ha ba nahana hore baithuti ba bona ba a di hloka.</p> <ul style="list-style-type: none"> • Ho tsosolosa/tsosa tsebo ya boitshetleho pele ho ho mamela • Netefatsa maikemisetso a sebui • Fana ka tsepamo e feletseng mosebetsing wa ho mamela mme o bontshe thahasello • Fata moevelo • Lekola kutlwisiso ya molaetsa ka ho etsa dikopanyi, ho lepa le ho netefatsa ditlamorao, ho iketssetsa diqeto, ho lekola le ho sheba morao. • Etsa dinoutsu tse nang le kelello, ho rala, ho hlopha, ho kgutsufatsa, ho etsa lenane la tse hlokeheng, ho ngola ka tsela e fapaneng le ya sethatho, ho pheta botjha le ho hhalosa. • Arola molaetsa ho tswa ho sebui • Ela hloko kamano pakeng tsa maemo le kgetho ya mantswe le sebopetho • Hlwaya, hhalosa le ho lekola melaetsa • Utlwisia ditaelo, ho latela ditshupiso mmapeng le ho latela melao • Ngola fatshe dintilha tsohle tse bohlokwa tsa tshehetso • Sebetsa tlhahisolededing ka: ho bapisa, ho latela ditaelo, ho tlatsa dikgeo, ho supa diphapang, ho tshwaya dintho, ho fetisa tlhahisolededing, ho latellisa, ho nyalanya, ho hhalosa moevelo • Etsa mosebetsi wa ho latella ka ho: araba dipotso, bo lekola botjha dinoutsu, ho hlophisa mehopolo, ho kgutsufatsa, ho hlakisa, ho sheba morao, ho bua kapa ho ngola
--	---

MEKGWA E FAPANENG YA HO MAMELA	
Temakutlwisiso ya ho mamelwa le ho buuwa	<ul style="list-style-type: none"> • Pheta pale hape • Hopola dintilha tse itseng temeng • Nahana ka dintilha tsa bohlokwa le melaetsa e temeng • Nahana ka dintilha tse sekamelang lehlakoreng le tse nang le leeme • Buisanang ka baphetwa, poloto le sebaka • Hlahisa maikutlo • Hlakisa dipotso
Ho mamele bakeng sa tshekatsheko e tebileng le tekolo	<p>Boholo ba ditshebetso tse ngotsweng ka tlase di thusa haholo ha ho ithutwa ditema tsa dingolwa, tsa dipapatso le ditokomane tsa dipolotiki. Ka mora mosebetsi wa ho mamele, matitjhere ka tlwaelo o fa baithuti monyetla wa ho buisana, empa ho boetse ho bohlokwa he fetolela mesebetsi ena ho ba e ngolwang. Qotsa e kgutshwanyane ho tswa sethwantshong sa difilimi, mohlala, se ka sebediswa ho qala moqoqo wa phetelo (“O utlwang hantlentle? A ko re hlalosetse.”). Kgetho ya mantswe a mmalwa a tletseng maikutlo ho tswa temeng, kapa ho tswa ho baleng thothokiso a ka kennwa mongolong e amanang le maemo ao ho ngolwang ka ona. Kenyeletsa mantswe ana setatemtenteng sa kgohlano se hanyetsanang le se builweng puong; kapa sebedisa mantswe ao thothokisong ya hao hore kutlwisiso ya hao ya mantswe ao e hlake.</p> <ul style="list-style-type: none"> • Hlwaya le ho hlalosa dipuo tse susumetsang, ya maikutlo le e hlohleletsang, e leeme, e kgethang le ho nka lehlakore • Etsa phaphang pakeng tsa ntlha le mohopolo feela. • Bontsha temoho ya sehalo le ho se hlalosa, sebaka le Tshebediso ya puo • Arabela setaele, sehalo le rejistara le ho lekola ka tshwanelo • Utlwisia tatelano e nang le kelello ya tlhahisoleseding • Etsa diqeto tsa hao mme o fane ka bopaki • Etsa dikakanyo mme o lepe ditlamorao • Arabela tshebediso ya puo, kgetho ya mantswe fomate le qapodiso
Ho mamele bakeng sa kananelo le ho arolelana le ba bang	<p>Mesebetsi ena ya ho mamele e ikwetliswa hantle dipuisanong, dipuisanong tsa dihlopha tse nyane le dipuisanong dife kapa dife tse rerilweng hantle. Ho sheba ditlilihi ho tswa difilimeng ho ka thusa haholo ho manolla dintilha tse tshwanang le tse ngotsweng ka tlase.</p> <ul style="list-style-type: none"> • Ho arabela maemong a dipuisano • Ho sebedisa mokgwa wa ho sielana sebaka puisanong • Ho sireletsa ntlhakemo • Botsa dipotso ho boloka puisano e tswella • Arabela puo, letshwao la puo, kopano ya mahlo le puo ya mmele • Bontsha kutlwisiso ya kamano pakeng tsa puo le setso ka ho bontsha hlompho bakeng sa melao ya setso • Arabela makgetha a lerato la ditema tsa dingolwa, mohl., morethetho, lebelo, matshwao a modumo, karaburetso

Bolelele ba ditema tse ka sebediswang bakeng sa temakutlwisiso ya ho mamela

MOSEBETSI	KEREITE YA 7	KEREITE YA 8	KEREITE YA 9
Ditema tse telele tsa temakutlwisiso ya ho mamela mohl., Pale, inthaviu, dipapadi tsa kalaneng, direpoto tsa koranta	130-180/ho fihla ho metsotso e 5	180-230/ho fihla ho metsotso e 5	230-280/ho fihla ho metsotso e 5
Ditema tse kgutshwane tsa temakutlwisiso ya ho mamela mohl., ditsebiso, ditema tsa tlhahisoleseding, ditaelo, ditshupentsho	mantswe a 50-60/1-2 ya metsotso	mantswe a 60-70/1-2 ya metsotso	mantswe a 70-90/1-2 ya metsotso
Temakutlwisiso ya ho bala/ditema tsa ho bala ka botebo	130-180 ya mantswe	180-230 ya mantswe	230-280 ya mantswe

Ho bua

Mokgahlelong o Phahameng baithuti ba lokelwa ho rutwa kapa ho bua ka bolokolohi le ka ho nepahala hobane sena ke letlotlo la bohlokwa haholo maphelong a bona, bakeng sa bobona le la profeshinale. Ho bopa boitshepo bona ke taba ya bohlokwa ho feta thekninki efe kapa efe e kgethehileng kapa leano la ho bua hara setjhaba. Baithuti ba lokela ho tseba hore ha ba bua ha ho na ho ba le metlae le ho somana, mme ba tshepiswe ke titjhere hore o tla ba thusa, tshehetsa le ho ba kgothatsa ka nako tsohle.

Baithuti ba Mokgahlelo o Phahameng ba lokelwa ho rutwa dithekni tsa motheo tsa ho fana ka puo e ntle. Ho mamella ho ho holo ho bontshwe ho baithuti ba nang le tlhoko e hlahiswang ke ho buisana ha molomo ho bona.

Mawa le Tshebetso ya ho bua

Ho ruta ho bua ho lokela ho kenyelletsa tsebo ya tshebetso ya ho bua le mawa a dipuisano (boeletsa, bopa dipolelo/dipolelwana hape, sebedisa mantswe a mang ho ena le a itseng, dipontsho, ho etsisa, medumo le ho kopa thuso). Baithuti ba lokela ho bontshwa mamello e itseng ka baka la kgatello eo ba e fumanang ka mesebetsi ya molomo eo ba lokelang ho e etsa. Thuto ya tshebetso ya ho mamela ho kenya mehato e latelang:

- Ho ngola moralo - ho etsa diphuphutso le ho hlophisa.
- Ho ikwetlisa le ho nehelana.

Ho ngola moralo - ho etsa diphuphutso le ho hlophisa.

Baithuti ba tshwanela ho bontsha bokgoni ba ho ngola moralo, ho etsa diphuphutso le ho hlophisa bakeng sa nehelano ya molomo ka ho: -

- Sebedisa rejistara e loketseng, setaele le lenseswe ho ka baamohedi, sepheo, maemo le mookotaba.
- Sebedisa puo e loketseng (kgetho ya mantswe) ka ho
 - sebedisa maetsi, makgethi a mefuta le mahlalosi ho fana ka moevelo o itseng, ditaba le tlhaloso e hlakileng ha o bua, mohlala, ho fana ka puo, ho pheta pale, le ho ngangisano.
 - sebedisa tsebo ya mahlalosonngwe le malatodi, dihomofounu, dihomonimi le polelo bakeng sa lenseswe
 - sebedisa mantswe a adinngweng/melata, mantswe a maswetso le a matjha

- sebedisa puo ya bonono (mekgabisopuo, maele le dikapolelo) sehalo, maikutlo le qabolo.
- sebedisa dikgutsufatso
- sebedisa dikutu, dihlongwapele le dihlongwanthao
- sebedisa botona le botshehadi, bonngwe le bongata le nyenyefatso
- sebedisa dikgato tsa papiso (makgethi) le mahlalosi
- Ho bontsha temoho e hlokolosi ya tshebediso puo ka ho:
 - nehelana ka dintlha le bolela mehopolo
 - sebedisa moelego o totobetseng le o patehileng, le moelego o akantsweng
 - sebedisa makgabane la ditjhadimo tsa bona, tshekamelo, ho bona dintho ka lehlakore le le leng, puo e fehlang maikutlo, e susumetsang le e hlohleletsang, mohl. Puong e hlohleletsang..
- Ho sebedisa mehlodi e meng eo ho yona ho ka tadingwang tse itseng e kang didikshenare/dibukantswe le thesorase ho kgetha tlotlontswe e nepahetseng e hlakileng le ho etsa nehelano a sebedisa dinoutso le ditshehetso tse itseng, disebediswa tse mamelwang le/kapa tse bohwang dikerago ho matlafatsa kgahleho le nepahalo ya nehelano

Ho ikwetlisa le ho nehelana

Baithuti ba lokela ho nehelana le ho bontsha bokgoni ba nehelano ya molomo ka ho:

- Bua le baamohedi ka ho otloloha
- Supa mehlodi e loketseng e ileng ya sebediswa
- Kenyeletsa mefuta ya dintlha le mehlala ka tlhokeho ya mosebetsi
- Sebedisa selelekela le qetelo tse nang le sefutho (mohl. diqotso tse tswang dibukeng tsa dingolwa, bontsha ka mehlodi e hlahisang dintlha ka matla, dipalenyana tsa bophelo tse qabolang)
- Ho ntshetsa pele mehopolo le kgang - dikahare tsa sethatho, tsa boiqapelo, tse momahaneng, a bontsha tswelopele e nang le moelego le tlhahlamano ya dintlha, mehlala le mehopolo.
- Sebedisa dikarolo tsa sebopetho sa puo
- Sebedisa matshwao a sebopetho a jwalo ka tatelano e tlwaelehileng, dihlooho, sesosa le sephetho, ho lekanya le ho bapisa, qaka le tharollo mmoho le ho tsebisa le ho susumetsa,
- Sebedisa sehalo se nepahetseng
- Nehelana le ho ntshetsa pele dintlha tsa tshehetso tse hlokileng, mme a bile a kgetha bopaki bo lokelang (mohl. Dipalopalo, bopaki, diketsahalo tse ikgethang), ba boemo bo hlokehang empa e le bopaki bo ka netefatsang, ho kenyeditswe le ho kgodiseha le ho napahala ha bona
- Sebedisa ditlwaelo tse loketseng kapa tsela e nepahetseng ya ho ikgokahanya le batho (mohl. Bomme le bontate ...), kapa phetapheto (mohl. "Ke batla ho toboketsa hore; Ke sa pheta ke rejj.)
- Sebedisa dibopetho le melao ya tshebediso ya puo jwalo ka:

- dibopeho tsa maetsi le mathusi ho bontsha lekgathe le sekao ka tshwanelo
- sebedisa dikarolo tsa puo bo bontsha puisano ya ka mehla le mehla ya molomo.
- sebedisa dipolelo tse sa hlokeng ho arajwa, dikgefutso le phetapheto
- Sebedisa mawa a puo e buuwang le e sa buuweng (mohl. sehalo, tlhahiso ya lentswe/modumo wa lona, volume, lebelo, ho bopa dipolelo, ho sheba baamohedi mahlong, tshebediso ya metsamao ya sefahleho, metsamao/puo ya mmele) ha a nehelana.

MEFUTA YA DITEMA TSA HO MAMELWA LE HO BUUWA	
Puo e hlophisitsweng	<p>Ho tsebisa/qophella/arolelana le ho tiisa ntlhakemo le mohopolo.</p> <ul style="list-style-type: none"> • Kgetho e nepahetseng ya se fuputswang <ul style="list-style-type: none"> - Ho be le bopaki bo itseng ba hore diphuputso di entswe - Sebopeho (selelekela, mmele le qetelo) - Kgokahano le sehlooho ka tsela e hlakileng e nang le moelelo - Kgang kapa ntlhakemo e qholotsang karabelo e nang le ho tswa ho ba bang. - Mehopolo e nahanisisitsweng ka boqhetske e bontshang kelohloko ya bamamedi le sepheo
Puo e sa hlophiswang	<p>Ho nehelana ka puo ntle le ho etsa boitokisetso pele ho nako/ho hlophisa kakanyo ka nako yona eo/ho sebedisa dithekni tsa puisano ka nako e kgutshwane.</p> <ul style="list-style-type: none"> • Sebedisa sebopeho se loketseng (selelekela, mmele le qetelo) • Sepheo se loketseng • Sebedisa sehalo, lebelo, ho tadima baamohedi mahlong, motsamao wa mmele le tshebediso ya mmele • Rejistara le sehalo se loketseng baamohedi • Sebedisa tlotlontswe e loketseng le ho phethahala le sebopeho sa puo. • E kgutshwane hape e matla.
Ho bala ho hlophisitsweng (Ho balla hodimo)	<ul style="list-style-type: none"> • O bontsha kutlwisiso ya tema • Tema e balwa ka bolokolohi le bokgeleke • Lentswe le hlahiswa ka bophefa • Mantswe a qapodiswa ka tsela e hlakileng • O sebedisa kgefutso ka tsela e ntle • O hokahana le baamohedi ba ditaba • Kgetho ya tema e bontsha kelohloko ya baamohedi ba ditaba • Bolelele ba tema bo nepahetse
Ho bala ho sa hlophiswang (Ho balla hodimo)	<p>Ho arolelana tema e ngotsweng ke wena kapa ba bang/ho thabisa</p> <ul style="list-style-type: none"> • Ha o bontshe kutlwisiso ya tema • Tema ha e balwe ka bolokolohi • Lentswe ha le hlahiswe ka bophefa • Mantswe ha a qapodiswe ka tsela e hlakileng • Ha o sebedise kgefutso ka tsela e ntle • Ha o hokahane le baamohedi ba ditaba • Kgetho ya tema ha e bontshe kelohloko ya baamohedi ba ditaba • Bolelele ba tema ha bo a nepahala

MEFUTA YA DITEMA TSA HO MAMELWA LE HO BUUWA	
Ngangisano/ Dibeite	<p>Ho ngangisana o nkile lehlakore le fapaneng la ntlhakemo hodima seholoo se kgethilweng. Ena ke puisano ya mmuso bakeng sa ho bonwa ke batho bohole le ho ba le seabo.</p> <p>Tsamaiso ya debeite/ngangisano:</p> <ul style="list-style-type: none"> • Dihlopha tse pedi tsa dibui, hangata ditho tse tharo sehlopheng ka seng, ba dumellana kapa ba kgahlanong le seholoo. Seholoo se etse tshisinyo e itseng, mohl, ‘Mohope wa Lefatshe e bile ketsahalo e ntle bakeng sa moruo’. E se be feela ‘Mohope wa Lefatshe’. • Tsamaiso ya ngangisano e laolwa ke modulasetulo ya tla: <ul style="list-style-type: none"> - Hlahisa maikutlo/ntlha le ho nehelana ka boitshetleho. ba yona - hlahisa sebui ka seng - boloka toka - laola nako - dibui di behelwa moeding wa nako - laola dipuisano ha maikutlo/ntlha e hlahiswa/bulelwabohle (sheba ka tlase) - laola tsamaiso ya ho vouta (sheba ka tlase) • Sebui sa pele se dumellanang le tabakgolo se hlahisa lehlakore la sona le tshehetsang seholoo • Sebui sa pele se kgahlanong (se ngangisana) le maikutlo/ntlha se beha lehlakore la sona la taba, mme se ka ngangisana le dintlha tse behilweng ke sebui sa pele (se ka lehlakoreng le leng) . • Sebui sa bobedi sa lehlakore le tshehetsang lehlakore se ahella hodima se behwang ke seholophsa habo, se hlahisa dintlha tse ntjha tse tlatselletsang lehlakore lena, mme se hanana le se builweng ke sebui se sa tswa bua. • Sebui sa bobedi se ka lehlakoreng le ka kganyetsanong le sona se etsa jwalo le sona. • Seholoo se ribollelwa ba mametseng (baamohedi ba ditaba) bakeng sa phehiso le dipotso • Kamorao ho dipuisano (diphehiso) tsena seholophsa se ngangisanang se akaretsa dintlha tsa sona. Sebui sa boraro se pheta dintlha tsa seholophsa sa sona, mme se leke ho susumetsa bamamedi ho vouta kgahlanong le seholoo, se nehelana ka mabaka. Sebui se ka hanyetsana le dintlha tse seng di builwe. • Sebui sa boraro se lehlakoreng le dumellanang le seholoo le sona se etsa jwalo. • Ngangisano e ka kwalwa, mme sephetho se fumanwa ka ditsela tse fapaneng, mohl, ka ho lekola tekanyetso (matshwao) ya baahlodi, kapa ho voutwe ka ho dumellwana kapa ho hananwe le seholoo.
Dayaloko	<ul style="list-style-type: none"> • Nahana ka puisano e bileng teng pakeng tsa batho ba babedi. • Qala le ho ntshetsa pele puisano • Sebedisa ditlwaelo tsa ho sielana sebaka • Sireletsa ntihakemo ya hao • Mamela ba bang, buisanang • Tlatsa dikgeo le ho kgothatsa sebui • Hlakisa moelelo moo ho hlokeheng • Nehelana le ho tshehetsa mohopolo; tiisa taba ya hae

MEFUTA YA DITEMA TSA HO MAMELWA LE HO BUUWA	
Inthaviu	<p>Ho fumana tlhahisolededing kapa ntihakemo ho tswa ho mong kapa moifo</p> <ul style="list-style-type: none"> Sebedisa bokgoni ba ho botsa dipotso, ho susumetsa, ho ngola dinoutsho, akaretsa, ba ho mamela le bokgoni bo bong bo sa bontshweng ke puo Etsa moral le ho itokisa: tiisa sepheo, tlhahisolededing e hlokehang, sebolepho, dipotso, nako, sebaka, tatelano, tikoloho yeo ho kopanelwang ho yona (sheba makgetha a ho ngola) Sebedisa mawa a ho tsamaisa inthaviu ka mehato <ul style="list-style-type: none"> - Selelekela (ho itsebisa, le ho hlahisa sepheo) - Tikoloho e mofuthu (ho bopa tikoloho ya ho tshepana) - Dipotso (botsa dipotso tse akaretsang ho isa ho tse tobileng, tse loketseng sehlooho; sebedisa puo e sutsitseng, e susumetsang empa e bontsha tlhompho le ho ba sedi; mamela ka mafolofolo; lekola dikarabelo, arabela ka phethahalo ho bontsha ho ba le tsebo) - Kakaretso (rekota dikarabelo ka ho nka dinoutsho; akaretsa; hlahlamanya le ho hlophisa dikarabelo le dintlha tsa bohlokwa ka tatellano e nang le moeletlo) - Phethelo (leboha mmotsuwa; nehelana ka dintlha tseo ho ka ikgokahangwang ho tsona)
Raporoto (ya semmuso le e seng ya semmuso)	<ul style="list-style-type: none"> Fana ka pehelo ya maemo a ditaba ka ho otloloha, mohl., kotsi, sephetho sefe kapa sefe Hlahisa sehlooho tlhahisolededing (boitshetleho, sepheo le dintlha tse lokelwang ho shejwa.), mmele (Mang? Hobaneng? Kae? Neng? Eng? Jwang?), maphetelo, dikgothalletso, direferense, dihlomathiso Moral: Bokella le ho hlophisa tlhahisolededing le ho fana ka dintlha Sebedisa rejistara ya puo e seng ya semmuso le setaele Sebedisa <ul style="list-style-type: none"> - Lekgathe lejwale (ntle le dipehelong tsa histori) - Mabitso - Motho wa boraro - Tilhaloso e nang le dintlha - Mantswe a theknikhale le dipolelo - Puo ya semmuso e se nang ho ikamahanya le motho
Fana ka ditshupiso	<p>Ho bolella motho e mong hore a ka fihla jwang sebakeng se itseng</p> <ul style="list-style-type: none"> Sebedisa ditshupiso ho bolella motho e mong hore a ka fihla jwang sebakeng se itseng Sebedisa puo e sebolepho sa ditaelo Sebedisa motho wa bobedi ya emetseng puisano pakeng tsa sebui le moamohedi. Ela tse latelang hloko ha o fana ka ditshupiso: <ul style="list-style-type: none"> - Sebedisa dipolelo tse kgutshwanyane mme tse hlakileng - Sebedisa tatelano e tlwaelehileng - Bua ka tshupo e itseng ka ho otloloha - Lekanya bohole ba sebaka - Fana ka bonyane palo ya diterata tse lokelang ho tlolwa pele o fihla mo o yang - Fana ka tlhahisolededing ya matshwao a naha e ka bonwang ha bonolo tseleng - Sebedisa mantswe a bontshang boemo - Sebedisa mantswe a bontshang tshupiso - Sebedisa mantswe ho kopa tshupiso - Sebedisa mantswe ho bontsha kananelo
Ditaelo	<p>Hlalosa kamoo sesebediswa se itseng se ka sebediswang ka teng, kapa ho pheha sejo, ho lokisa phoso, jj.</p> <ul style="list-style-type: none"> Hlalosa mosebetsi wa sesebediswa se ka sebediswang ka teng, kapa kamoo ho hong (ho itseng) ho etswa ka teng Hlalosa tse hlokahalang ho ka etsa seo Hlahisa dintlha tsa taelo ka ho hlaka, ka nepo le ka tatellano

MEFUTA YA DITEMA TSA HO MAMELWA LE HO BUUWA	
	<ul style="list-style-type: none"> • Sebedisa tlotlontswe, maikutlo kapa puo e theknikhale Etsa moral le ho lokisa (sheba makgetha a ho ngola) <ul style="list-style-type: none"> - Utlwisa maemo mmoho le sephetho se tobilweng ka ho nehelana ka ditaelo - Hlahosa tsela yeo ntho e itseng e sebetsang kapa e sebediswang ka yona - Hlahisa ditaelo ka tatelano e nepahetseng, tsela e hlakilleng e nang le moeletso - Sebedisa dimanyuwale, ditaelo le ditshebetso. - Ela hloko tlotlontswe, thutapuo, popeho ya dipolelo, puo e theknikhale e ka sebediswang • Nehelano
Fana ka tlaleho/ raporoto ya molomo Raporoto ya molomo; tekolobotjha	<ul style="list-style-type: none"> • Etsa nehelano ya molomo ka ketsahalo e itseng, mohl. Ya seyalemoya/radiyo kapa thelevishene kapa diphumano ka inthaviu e ileng ya tshwarwa. • Etsa moral le ho itokisa <ul style="list-style-type: none"> - Tiisa hore sephetho sa nehelano ya molomo ya semmuso ke sefe - Akanya tlotlontswe, thutapuo, le dipolelo tse tla sebediswa - Fuputsa ho fumana tlhahisoleding e loketseng ho tswa ho sebui, mmoho le puo e lokelang ho sebediswa ho hlahisa dintlha • Nehelano; sheba tse latelang: <ul style="list-style-type: none"> - Ho hlake hore ho entswe diphuputso • Sebopetho (selelekela, mmele le qetelo) se be teng • Kgokahano le sehlooho e hlake, e utlwahale mme e hlahise dintlha tse nepahetseng ka tatelano e nepahetseng • Ho hlahiswe kgang kapa ntihakemo e qholotsang karabelo ka tsela e sekasekang ho tswa ho ba bang • Hlahisa dintlha ka tsela e hlakileng, o bontsha kelohloko ya bamamedi le sepheo; nehelano ka tsela e ya semmuso, e tletseng ka dintlha mme e sa tshehetse lehlakore • Baithuti ba kgothalletswe ho sebedisa puo ya mmele ka tsela e tshwanelehileng, empa e seng ka tsela e hlahe e sa kgahliseng. Sebedisa puo e hlakileng, e se nang leeme • Hlophisa nehelano ya molomo ka mekga e meraro: <ul style="list-style-type: none"> - Selelekela: Hohela thahasello ya bamamedi; araba dipotso tse kang: Mang? Eng? Kae? Neng? - Mmele: Hlophisa dintlha tsa sehlooho tsa raporoto ka tatelano e utlwahalang; sebedisa tlhahisoleding nepahetseng; tshehetsta dintlha tsa sehlooho tlhahisoleding e tswang diphuputsong; sebedisa dipolelo tse hlahisang ho natefisa raporoto - Qetelo: Akaretsa mme o toboketse ntihla ya bohlok wahadi. ngola qetelo e kgutshwane. Phethela ka ho hlahisa ntihla e ka sehloohong. Sebedisa dintlha tsa bohlokwa ho bopa mohopolo wa hao mabapi le sehlooho sa raporoto • Sebedisa ditema tse bohwang tse jwalo ka diphoustara kapa ditransperensi tsa projektara, mme o ikwetlisetse ho di sebedisa pele ho nehelano • Sebedisa dinoutso ho rala moral wa ho qetela wa raporoto • Sebedisa dinoutso ho etsa nehelano ya raporoto/tlaleho • Etsa patlisiso • Hlophisa disebediswa ka kgokahano. Kgetha le ho hlahisa mehopolo ya sehlooho, mme o tiise ka mehlala • Sebedisa sebopetho se nepahetseng, tlotlontswe, puo le ditlwaelo • Sebedisa mabotsi, kgefutso le phetapheto • Sebedisa sehalo, tlhahiso ya lenseswe, lebelo, ho Sheba baamohedi ba ditaba mahlong, maemo, tshebediso ya ditho tsa mmele • Sebedisa selelekela le qetelo tse phethahetseng • Sebedisa setaele le rejisetara tse loketseng • Kenyeletsa disebediswa tse loketseng tse kang tse bohwang, tse mamelwang le/kapa tse bohwang le ho mamelwang hong, mohl, ditjhate, diphoustara, disebediswa tse ding le ditshwantshiswa tse ding

MEFUTA YA DITEMA TSA HO MAMELWA LE HO BUUWA	
Dipuisano tsa foramo/phanele	<p>Ho arolelana maikutlo a fapaneng kapa tlahisoleseding ho tswa mehloding e fapaneng Sebui se lokela ho:</p> <ul style="list-style-type: none"> • sheba mehopolo e fapaneng • mamela ba bang • amohela dintlha ha ho hlokeha • sitisa dibui tse ding • etsa dikgokahano tse nepahetseng pakeng tsa dintlha • dula sehloohong • leka ho tlisa batho bohole dipuisanong <ul style="list-style-type: none"> - kena hanong ka hlompho - hlahisa maikutlo le ho fana ka mabaka a tshehetsang • Sebui ka seng ke bua ka ntlha e itseng ya sehlooho • Tshebediso ya dipolelo tse molaong • Mesebetsi ya modulasetulo <ul style="list-style-type: none"> - Boloka toka - Ho tsamaisa nako - Dula lenane tsamaisong - Kgothalletsa bonkakarolo - Ho dula o sa nke lehlakore - Ho kopa ditshisinyo kapa divoutu
Bonketsisane	<p>Baithuti ba fuwa maemo, hangata e lokela ho ba bothata kapa maemo a itseng, ao ba lokelang ho a arabela ka ho nka karolo e itseng. Ho Bonketsisane bo ka nna ba se lokisetswe, kapa baithuti ba ka bolellwa feela ka bokgutshwanyane ka karolo eo ba tla e bapala. Ditekolo tsena di bulehile mme din a le batho ba bapalang ho tsona.</p> <p>Bo ka sebediswa kae: Tekanyetsong ya bokgoni bo fapaneng bo kenyeltsang ba boitshwaro le ba dikamano tse pakeng tsa batho</p>
Dipuisano/ puisano e seng molaong	<p>Ho arolelana ka mehopolo, maikutlo le ntlhakemo le dihlopha tsa batho le ka boinnotshi</p> <ul style="list-style-type: none"> • Qala le ho boloka puisano e tswella • Melao ya ho sielana sebaka • Sireletsa boemo ba hao • Dipuisano tsa ho tseka • Tlatsa dikgeo le ho kgothatsa sebui • Arolelana mehopolo le boiphihlelo le ho bontsha kutlwisiso ya dikgopololo
Ho tsebisa sebui	<p>Ho fa bamamedi tlahisoleseding ka sebui/moeti</p> <ul style="list-style-type: none"> • Fumana tlahisoleseding e lokelang ho tswa ho sebui • Sebedisa setaele kapa rejistara ya semmuso • Tsosa thahasello le tebello baamoheding, mohl, ka ho ba bolella tlahisoleseding ya boitshetleho bo itseng le diphihlelo tsa hae • Aha ditebello mohl., ka ho kgefutsa, le ho kenyeltsa ho itseng • Qetella ka matla le ka boitshepo
Diteboho	<ul style="list-style-type: none"> • Ho leboha sebui ka mora ho fana ka puo ho bamamedi • Sebedisa rejistara ya semmuso • Mamela sebui ka hloko, ho tla hlwaya dintlha tsa sehlooho tsa puo ya hae • Bitsa dintlha tsa bohlokwa tsa puo • Qetella ka matla le ka boitshepo

Nako e sisintsweng bakeng sa ditema tse lokelang ho hlahiswa tswa kgokahano ya molomo

DITEMA	NAKO DIKEREITE TSA 7 - 9
Dipuisano, dingangisano, dipuisano tsa foramo/sehlopha/phanele, dipuisano tsa sehlopha	Metsotso e 15 - 20
Didayaloko	Metsotso e 4 - 6
Ditaelo le ditshupiso	Metsotso e 2 - 4
Diinthaviu	Metsotso e 8 - 10
Ho bala ho hlophisitsweng	Metsotso e 2 - 3
Puo e hlophisitsweng, raporoto, tekolobotjha	Metsotso e 2 - 3
Puo e sa hlophisiwang	Metsotso e 2 - 3
Ho pheta pale	Metsotso e 5 - 7
Kopano le ditsamaiso	Metsotso e 8 - 10

Dipolelo tse sebediswang Sesothong - Letoto leo ho ka tadingwang ho lona.

HO KOPA/HO KOPA TUMELLO YA...	HO SITISA MOTHO HO SEO A NTSENG A SE ETSA
<ul style="list-style-type: none"> • Na nka.....? • Ke kopa • E be ho ka loka ha nka.....? • Na ho nepahetse ha nka....? • Na ho tla be ho lokile ha nka...? • Ho ka ba jwang ha nka ...? • Ntumelle hle ke ... • Na o ka dumela ha nka ...? 	<ul style="list-style-type: none"> • Ntshwarele, na nka...? • Tshwarelo, o bona ho lokile ha nka...? • Ntshwarele hle, na o a tseba ka...? • Phephi hle, a ke o nthuse mona ka...
HO THUSA	HA O KOPA THUSO
<ul style="list-style-type: none"> • A na nka o thusa? • Nka o thusa? • A na ho na le seo nka o thusang ka sona? • Na o tla thabela ho thuswa? • A na o hloka ho thuswa? • Ke eng seo nka o thusang ka sona kajeno? 	<ul style="list-style-type: none"> • Na nka o thusa ka.....? • Na o nthusa ka ho.....? • Ke hloka ho thuswa ka ... • A ke o nthuse ka ho ... • A ke o kenyé letsoho ka ho ...
HO KOPA TSHWARELO	HO TLETLEBA
<ul style="list-style-type: none"> • Ntshwarele. • Ke kopa tshwarelo.... • Ke maswabi ka ... • Phephi hle ... • Ke kopa tshwarelo ... • Ntshwarele hle. 	<ul style="list-style-type: none"> • Ke letsitse, empa ke lokela ho o bolella sena... • Ke mohau ho o tshwenya, empa... • Mohlomong o lebetse ho... • Ke nahana hore o lebetse ho... • Ntshwarele haeba ke tswile lekoteng, empa... • Ke a kgolwa ho na le ho se utlwane ka... • O se ke wa nkuka hampe, empa ...

HO NEHELANA KA KELETSO	HO HLAHISA TAKATSO
<ul style="list-style-type: none"> • Ke nahana o ke o • O tla lokela ho..... • Ha o lokele ho.... • Ha ke ne ke le wena, ke ne ke tla • Ha ke ne ke le maemong a hao, ke ne ke tla... • Ho molemo hore o • O se ke wa • Leha o ka etsa eng, o se ke wa 	<ul style="list-style-type: none"> • Na o tla rata ho • Nka mpa ka • Hobaneng ha re sa...? • Ke bona ho le molemo ha Wena o e bona jwang? • O nahana hore re etse jwang? • Ha e ne e ba ke ho ya ka nna, ke ne nka ... • Ke nahana hore re
HO LEKANYA, AKANYA	HO NEHELANA KA TLHAHISOLESEDING E SA OTLENG BOTSEKENG
<ul style="list-style-type: none"> • Ke tla re ho batla ho lokile ho ka ... • Mohlomong ke tla hloka ... • E ka nna ya ba o ... • Ho bonahala ... • Mohlomong o hloka... • Mohlomong ba batla ... • Ho thata ho ka bolela, empa ke lekanya... • Ha ke nepisise, empa ke nahana 	<ul style="list-style-type: none"> • Ho na le • Ho na le tse ka bang... • Ho na le palo e kalo kalekanya ho re e ka fihla ho • E ka ba ... • Ke mofuta wa ... • Ke tsa mofuta wa • Ho thata ho ka bolela, empa ke lekanya... • Ha ke nepe hantle, empa ke nahana...
HO SADISA HANTLE/HO LAELA	HA O ITEKOLA
<ul style="list-style-type: none"> • Maeto a malelele, matsatsi a phomolo, maeto a makgutshwane • Tsamaya hantle... • Phomola hamonate... • E ba le leeto le bolokehileng... • Matsatsi a phomolo a monate... • Natefelwa! • Phomolo e monate moo ... <p>TUMEDISO KAMORA LEETO</p> <ul style="list-style-type: none"> • O tsamaile leeto le jwang? • Leeto la hao/phomolo ya hao e bile jwang...? • Leeto la hao le bile jwang? 	<ul style="list-style-type: none"> • E sebeditse hantle/ka tshwanelo hobane... • Ke entse sena hantle hobane... • Ho ka be ho nepahetse haeba ke ne ke ... • Ho ka be ho ile ha ntlaufala ha ... • Tswelopele e/ha e bonahale hobane ... • Hona ho atlehole hobane

3.1.2 Ho bala le Ho boha

Bokgoni bo bopuweng hantle ba **ho bala le ho boha** bo bohareng ba ho ithuta ka katleho ho habahanya le kharikhulamo. Baithuti ba ntshetsapele bokgeleke ba bona ba ho bala le ho boha ka ditema tse fapaneng tsa dingolwa le tse seng tsa dingolwa, ho kenyeditswe le ditema tse bohuwang. Baithuti ba ellewa hore mofuta wa sengolwa le rejistara di hlahisa sepheo jwang, baamohedi le maemo a ditema. Ka ho bala ka phaposing le ka boikemelo baithuti ba batho ba nahanang ka hlokolosi le ho ba le boiqapelo.

Ho bala/ho boha ho hokahanya dielemente tsa pedi: (1) ho ithuta le ho sebedisa mawa bakeng sa ho fumana moeleo le kutlwiso wa tema (2) ho ithuta le ho sebedisa tsebo ya dibopeho tsa tema. Bobedi dintlhla tsena di lokela ho ba teng ha ho rutwa ditema tsa dingolwa le tseo e seng tsa dingolwa.

Tshebetso le mawa a ho bala

Thuto ya ho bala e ka latela mehato e meraro bakeng sa ho ntlaufatsa kutlwisiso ya tema. Ha se hore mehato kaofela e lokelwa ho sebediswa ka nako tsohle. Mohlala, ha baithuti ba bala mofuta wa tema kapa wa sengolwa oo ba sa o tlwaelang, ba tla lokela ho etsa mosebetsi o etswang **pele ho ho bala** oo e leng ona o tla ba hlokomedisa makgetha a ka hodimo feela a mofuta ona wa tema, mme hona ho tla ba thusa ho hokahanya seo ba se balang le seo ba seng ba ntse ba na le sona. Mosebetsi wa ka **nako ya ho bala** o tla ba thusa ho sekaseka ka botebo sebopheho sa yona hammoho le sa puo e sebedisitsweng. Mosebetsi wa **ka morao ho ho bala** ke o ka etsang hore baithuti ba leke ho hlahisa mofuta ona wa tema ka ho ingolla ona.

- Pele ho ho bala
- Nakong ya ho bala
- Mesebetsi ya kamorao ho ho bala

Pele ho ho bala

Baithuti ba ka hlophisetswa tema ka ditsela tse fapaneng leha hona ho itshetlehile mofuteng wa tema le boemo ba moithuti. Hona ho qholotsa kamano le tsebo ho moithuti

- Baithuti ba kgothaletswa hore ba ipopele ditebello tse itseng ka tema tse itshetlehileng ditemosong tse patehileng tse hlahiswang ka ditshwantsho kapa dinepe, mofuta wa tema, moralo wa tema, leqephe la sehlooho, le hlahisang papetla ya dikahare, le hlahisang dikgaolo, la tlhaloso ya mantswe, la dihlomathiso, la difutunoutso.
- Okola le ho tlodisa mahlo makgetha a tema: dihlooho, dihloohwana, mantswethhaloso, ditlhakisetso, dikerafo, ditjhate, didayakeramo, mongolo o ntshofaditsweng, mongolo o tshekalletseng, dinomoro, dimmapa, matshwao, karlwana e welang tlasa *menu* o itseng khomphutheng (jk. ha o phetla menu wa sebopheho o fumana boholo ba mongolo, *diratswana, bulete le dinomoro*), fuputsa mantswe a sehlooho
- Ho tlodisa mahlo bakeng mehopolo ya sehlooho le ho fana ka mehopolo ya hae pele a bala
- Ho okola bakeng sa mehopolo e tshehetsang
- Ho akanya o sebedisa tlhahisolededing e o e fumaneng ka ho okola le ho tlodisa mahlo.

Nakong ya ho bala

- Ho akanya moelego wa mantswe a sa tlwaeleheng le wa ditshwantsho ka ho sebedisa bokgoni ba ho fumana moelego wa mantswe ka tshebediso ya ona
- Ho bala/boha hape
- Ho bopa ditshwantsho kelellong
- Ho akanya moelego (papiro, maemo, popeho ya mantswe, jj.)
- Ho ngola dinoutso
- Ho kgutsufatsa mehopolo ya sehlooho le e tshehetsang/diratswana ho ya ka bolele bo hlokeheng

- Ho hlakisa dintlha
- Ho akanya
- Ho hhalosa/lekola dikakanyo le diqeto tsa mongodi.

Kamorao ho ho bala

- Ho arabu dipotso tse qholotswang ke tema ho tloha ho tse boemo bo tlase ho isa ho bo hodimo
- Etsa diqeto/bopa maikutlo a hao
- Ho lekola/ho buisana ka meeleo ya tema e fapaneng.
- Ho bapisa le ho lekanya
- Ho hokanya/ngola kgutsufatso
- Ho utolla tema bakeng sa ho ithuta thutapuo le tlolontswe, mohl. Jwalo ka ho e ngola makgatheng a fapaneng (moo ho hlokehang).
- Ho hlahisa hape ditema ka mongolo wa bona (moo ho loketseng)
- Temoho e hlokolosi ya tshebediso ya puo:
 - Dintlha le mohopolo
 - moelelo o otlolohileng le moelelo o patehileng/akantsweng
 - moelelo wa sethatho le moelelo o ritsitseng
 - boitshetleho ba ditema le mongodi maemong a tsa phedisano le a tsa dipolotiki
 - tshusumetso e hlahiswang moevelong ke kgetho le tloheloa ya dintlha tse itseng
 - kamano pakeng tsa puo le matla
 - puo e fehlang maikutlo le e hlohleletsang, puo e leeme, e nang le tshekamelo, puo e kgethollang, e tademang ditaba ka lehlakore le le leng ho fapafapana ha tshebediso ya puo (jwalo ka puo ya tikoloho e itseng, puo ya sehlotschwana, jj) dikakanyo, dikgopolotaba, dintlha tse tshehetsang, mabaka a ho kenyelsetsa kapa ho tloheloa tlhahisolededing.
 - qapa ditema tse ntjha, jk. ho fetola pale ho e etsa terama, dayaloko; ho sebedisa tema bakeng sa ho ithuta tlolontswe le thutapuo, mohl., ho ngola botjha ka lekgatthe lesele.

Tlhaloso ya ditema tse bohwang (mefuta ya ditema tse tshwantshisitsweng le tse bohwang):

Ho baithuti ba bangata sekerene sa khomphuta, ho na le leqephe le ngotsweng, ke mohlodi o moholo wa tlhahisolededing ya bona. Litheresi e bohwang ke tikoloho ya bohlokwa ya ho ithuta, mme sekerene sa khomphuta ke mohlodi o matla. Hlahloba ka moo sebophe se leng ka sehloohong ka teng websaeteng e tsebahalang; kamoo babapatsi ba ngokwang kateng; ka moo motsamao le mmala di leng ka sehloohong ho hlohleletsang basebedisi ho fetela pele ho sebedisa diwebsaete tse ding.

- Dithekenike tsa tshusumetso : puo e fehlang maikutlo, e susumetsang, e nang le tshekamelo, le e hlohleletsang
- Kamoo puo le ditshwantsho di bontshang le ho bopa makgabane le tjadimo ka teng

- Molemo wa tshebediso ya mefuta le boholo ba mongolo, dihlooho le dihloohwana
- Sekaseka, ho fumana moelelo, lekola le ho araba mefuta ya dikhathunu/metlae ya khomiki

Mesebetsi ya ho bala le mofuta wa mobadi ya akangwang

Ho bala ho hlophisitsweng (Ho balla hodimo)

- Sebedisa sehalo, tlhahiso ya lenseswe, lebelo, ho sheba baamohedi mahlong, le tshebediso ya ditho tsa mmele
- Qapodisa mantswe ntle le ho atolosa moelelo wa ona

Ho bala ho sa hlophishwang (ho balla hodimo)

- Bala ka bokgeleke o latela sepheo.
- Sebedisa sehalo, tlhahiso ya lenseswe, lebelo, ho sheba baamohedi mahlong,
- Qapodisa mantswe ntle le ho atolosa moelelo wa ona

Temakutlwisiso e balwang

- Bakeng sa ho shebisia le ho bala tema ka tsela e hlokolosi (temakutlwisiso e balwang)
- Ho utlwisia tema ka bophara ba yona - makgetha a tema - dithaetlele, dipontsho, dikerafo, ditjhate, didayakeramo, dihlooho, dihlowna, ho nomora, mantswe a ngolwang tlaase setshwantshong, dihloho tsa ditaba, fomate, jj, kholomo ya koranta, jj.
- Ho bontsha boikemelo ha a bala (ho bala bakeng sa boithabiso, tlhahisoleseding le ho ithuta)
- Temoho e hlokolosi ya Tshebediso ya puo (ho lemoha moelelo wa sethatho le moelelo o ritsitseng wa mantswe le hore a jere meeplelo le melaetsa e patehileng, mohl, ho tadima ditaba ka lehlakoreng le le leng, tshekamelo le maikemisetso a sebui.)

HO BALA KA BOTEBO

a) **Ho bala ka botebo ditema tse ngolwang tse kgutshwane bakeng sa KUTLWISISO boemong ba lenseswe.**

Baithuti ba sebedisa mawa a fapaneng ho fumana moelelo wa tema. Ba aha tlotlontswe ka ho sebedisa bokgoni ba ho hlasela mantswe, le ho ka ho ngola.

- Sebedisa bukantswe le lenane leo ho tadingwang ho hong ho lona ho fumana moelelo, mopeleto, qapodiso le ho bona hore lenseswe ke setho sefe sa puo le mantswe a sa tlwaeleheng.
- Hlwaya moelelo wa dihlongwapele (jk. mo-, ba-, se-, jj.) le dihlongwanthao (jk. -hadi, nyana, -ana)
- Fumana moelelo wa mantswe le kamano ya ona le mantswe a mang a habo ona ka ho sebedisa tsebo ya metso, dihlongwanthao le dihlongwapele.
- Sebedisa maemo ao tema e thehilweng hodima ona (jk. tlhaloso e polelong), ditemoso (jk. difeelwane, doqotso) le ditemoso tsa dikrafiki (jk. ntshofatso ya mongolo) ho fumana moelelo wa mantswe a sa tlwaeleheng.

- Ho elellwa le ho sebedisa maele le dikapolelo tse tlwaelehileng, mohl. Pela e ne e hloke mohatla ke ho romeletsa, ho matha la Ntshwekge.
- Ho hlwaya tlhaho le tshebediso ya mantswe a matjha, mohl. Seleng le maadingwa. (ubuntu, toropo, sekolo)
- Ho tseba phapang mahareng a mantswe a tarakanyang: dihomonimi, dihomofounu, disinonimi, mohl. komelo/toro
- Ho ela hloko dikgutsufatso le diakronimi.
- Sebedisa tsebo ya melao ya puo ho fumana moelego wa mantswe. Sheba Sebopetho sa puo - Lenane leo ho ka shejwang ho lona ka tlase mona.

b) Ho badisisa ditema tse kgutshwane ka botebo bakeng sa KUTLWISO boemong ba polelo le ba seratswana.

Baithuti ba sebedisa tsebo ya bona ya thutapuo ho utlwisa sebopetho sa dipolelo le tlhophiso ya ditema. Ho ithuta ka tema boemong bona ho nelana ka monyetla wa ho ruta dibopetho tsa puo ka tsela e momahaneng.

- Hlwaya moelego le tshebediso ya dibopetho le melao ya puo. Sheba Sebopetho sa puo - Lenane leo ho ka shejwang ho lona ka tlase mona.
- Ho hlwaya sebopetho sa ditema tse sebedisitsweng bakeng sa dipheo tse fapaneng (mohl. Tlhaloso, sesosa-le-sephetho) ho habahanya kharikhulamo mmoho le kamano ya tsona ya mantswe a supang ho kopanya dipolelo/makopanyi, (mohl, ka letsohong le leng, sa pele, hobane) Sheba Ho ngola le Ho nelana bakeng sa mefuta ya ditema tse loketseng.

c) Ho badisisa ditema tse kgutshwane ka botebo bakeng sa KUTLWISO boemong ba tema yohle, kapa ho utlwisa tema yohle.

Baithuti ba sebedisa tsebo ya bona ya dingolwa mmoho le ya ho ithuta ditema ka tsela ya semmuso ho utlwisa.

- Ho amahanya tema le boitemohelo ba bona.
- Ho hlwaya sengolwa le sepheo sa yona (mohl. kgang e batlang e susumetsa)
- Hlwaya le ho hlalosa tjhadimo le maikemisetso a mongodi.
- Ho hokahanya karolo/tema yohle hore o tle o tsebe ho fihlella qetello
- Ho nka diqeto, bopa le ho netefatsa mehopolo ya hae.

d) Ho badisisa ditema tse kgutshwane ka botebo bakeng sa HO KGUTSUFATSA LE HO NGOLA DINOUTSO.

Baithuti ba sebedisa kutlwiso ya bona ya dibopetho tsa tema bakeng sa ho e kgutsufatsa. Sheba mawa a ho bala a boletsweng ka hodimo.

- Ho okola le ho tlodisa mahlo bakeng sa dintlha tsa sehlooho le mookotaba
- Arohanya mehopolo ya sehlooho ho mehopolo e tshehetsang.

- Ngola mehopolo ya sehlooho hape (di ngole ka mantswe a hao)
- Ngola dipolelo ka tatelano le ho sebedisa makopanyi le makopanyi a moeelo ho di hokela mmoho ho etsa tema.

e) Ho badisisa ditema tse kgutshwane ka botebo bakeng sa TEMOHO E HLOKOLOSI YA TSHEBEDISO YA PUO.

Baithuti ba sebedise kutlwisiso ya bona hore puo e ka bopa le ho boloka dikamano tse matla dipakeng tsa mohlahisi wa tema le mmadi. Ba sekaseke ntlhakemo eo tema e hlahiswang ho tswa ho yona.

- Hlwaya le ho buisana ka puo e fehlang maikutlo le e hlohleletsang
- Hlwaya le ho buisana ka leeme le tshekamelo, le ho sheba ditaba ka lehlakore le le leng
- Hlwaya le ho buisana ka dikakanyo le ho hhalosa tshusumetso ya tsona
- Akanya sepheo sa ho kenyelotsa kapa ho siya tlhahisolededing e itseng
- Hlwaya le ho buisana ka moeelo o akanngwang
- Hlwaya le ho buisana ka moeelo wa sethatho le moeelo o ritsitseng
- Hlwaya moeelo wa sethatho le oo e seng wa sethatho
- Hlokomela ntlhakemo ya mongodi/mohlahisi.

f) Ho bala ditema tse kgutshwane TSA DIMEDIYA TSE FAPANENG LE TSE BOHWANG. (Ditema tsa dimediya tse fapaneng di sebedisa mehlodi e bohwang le e ngotsweng, temeng e le nngwe, mohl. dipapatso, dikhathunu. Di ka boela tsa hokahanya puo e buuwang mmoho le puo ya ditho tsa mmele.)

Baithuti ba sebedisa tsebo ya bona ya ho bopa ditshwantsho tsa kelelo le ya dielemente tse bohwang ho utlwisia mokgwa oo di tshehetsang ho ngolwa ha ditema tsa nefuta e fapaneng ya bophatlalatsi.

- Hlwaya le ho buisana ka moo dielemente tsa ditema tse bohwang di hokahangwang le ditema tse ngolwang tsa dimediya tse ngata, mohl, sebopoho le ditshwantshiso, tlhahisolededing ya dikrafiki.
- Hlwaya le ho buisana ka sepheo le molaetsa ho ditema tsa tlhahisolededing, mohl. Dikerafo, dipapetla, didokumenthari, ditjhate, dimmapa.
- Hlwaya le ho buisana ka molaetsa le phethahalo ya dielemente tsa tema e bohwang ya dipapatso le kamano mahareng a dielemente tse ngolwang le tse bohwang.
- Hlwaya le ho buisana ka sepheo le molaetsa wa ditema tse bohwang o bontshang kamano, mohl. Dimmapa tsa monahano, didayakeramo, diphae tjhate, dimmapa, meralo.
- Hlwaya le ho buisana ka sepheo, boleng ba kananelo ya botle le moralo wa ditema tse bohwang tse bopilweng bakeng sa kananelo ya botle, mohl, dinepe, difilimi/ditshwantsho tse bohwang, le dielemente tsa moralo.

- Hlwaya le ho buisana ka sepheo le molaetsa wa ditema tse bohwang tse hlahiseditsweng ho ballwa monate le ho thabisa, mohl, filimi/setshwantsho se bohwang, dikhathunu, dividiyo tsa mmimo le dipalenyana tsa dikhomiki.
- Hlwaya le ho buisana ka molaetsa le bohlokwa ba ditema tse bohwang tse reretsweng ho tshehetsa ho bua, mohl, diphoustara, didayakeramo, le tlhahisolededing
- (Ho ithuta difilimi - bakeng sa boimatlafatso feela) Hlwaya, utlwisia, sekaseka le ho lekola kamano dipakeng tsa modumo, puo, ketso le dielemente tse bohwang filiming/setshwantshong se bohwang le mefuteng e meng ya tsa kutlo le ho boha.

HO ITHUTA DITEMA TSA DINGOLWA SEMMUSO

Baithuti ba bala, ba lekola le ho arabela kananelo ya boleng ba botle (makgabane) ba ditema tsa dingolwa. Ba sebedisa puo e phahameng ya thuto ya dingolwa ka sepheo sa ho utlwisia le ho ananela dielemente tsa ditema tsa dingolwa.

ELA HLOKO: Kgatello ha ho ithutwa ditema semmuso e tla fetoha ho ya ka sengolwa se kgethilweng bakeng sa ho ithuta.

- Utlwisia boleng bo kgethehileng ba dibopeho tse fapaneng tsa dingolwa, mohl, hore thothokiso e na le matshwao a sa tshwaneng le a padi
- Hlwaya le ho hhalosa bonono le bokgeleke ba puo le disebediswa tsa bonono (mekgabisopuo) tse hlahelang ditemeng tse fapaneng, mohl, papiso, tshwantshiso, mothofatso, alethereishene, leetsisa, pheletsetso, kganyetso, phoqo, kobiso, mothipoloho, disimbolo mmoho le puo e haellwang ho fihlela moelelo wa nnete)
- Hlwaya le ho hhalosa maikemisetso a mongodi/mohlahisi.
- Hhalosa kgetho le bohlokwa ba **dithothokiso** le hore dielemente di tshehetsa jwang molaetsa/mokotaba. Dielemente di ka kenyeltsa dikapuo, karaburetso, dielemente tsa sebopeho le disebediswa tsa modumo, mohl, raeme, lehlaso, morethetho, alethereishene
- Hhalosa kgetho le bohlokwa **tshwantshisong/terameng** le hore di tshehetsa jwang molaetsa/mokotaba. Ho feta mona dikapuo le karaburetso, dielemente di ka kenyeltsa dikapuo, karaburetso, dielemente tsa sebopeho, mohl, poloto, sehlohlolo, popeho ya dibapadi, ditshupiso tsa kalaneng, sephetho se sa lebellwang, tikoloho.
- Hhalosa kgetho le bohlokwa ba **dipalekgutshwe/padi (nobele) /difilimi/ditshwantsho tse bohwang** le hore dielemente di tshehetsa jwang molaetsa/mokotaba. Ho feta mona dikapuo le karaburetso, dielemente di ka kenyeltsa seabo sa mopheti, sebopeho sa dielemente, mohl, poloto, tlhekelo, kgolo, kgohlano, sehlohlolo, mothipoloho, tharollo, tikoloho

HO BALA/HO BOHA HO EKEDITSWENG

Baithuti ba ithuta mawa a akantsweng bakeng sa ho bala ka botebo le ho ithuta ditema tsa semmuso bakeng sa mosebetsi o ekeditsweng wa kharikhulamo bakeng sa boithabiso le ho etsa diphuputso. Tataiso ya titjhere e hlokolosi bakeng sa lenaneo la ho bala.

- Ho kgona ho kena laeborari le ho tseba ditlwaelo tsa poloko ya dibuka

- Ho nehelana ka bopaki ba ho bala/ho boha ho ekeditweng sebopethong sa puo (e etswang) dipuisano le dibuka, difilimi/ditshwantsho tse bohwang/tekolokakaretso ya mananeo
- Ho bala/ho boha ditema tse fapaneng tse batsi, mohl, dibuka, dimakasine, dikoranta, diwebsaete, difilimi/ditshwantsho tse bohwang, didokhumenthari, dipale tse hlahang ka tatellano e tswelang pele ka nako ya sekolo leha sekolo se se tswile.

Mehlala ya mefuta ya dipotso

Dipotso tsa tsebo	<i>Ho etsahetse eng kamora moo ...? A ke o bolele lebitso la ... Hlalosa se ileng sa etsahala ... Ke mang ya buileng le ...? Moelelo wa ... ke eng?</i>
Dipotso tsa kutlwisiso	<i>Mophetwa wa sehlooho ke mang ...? Nehelana ka mohlala wa ... Hlalosa ka mantswe a hao</i>
Dipotso tsa tshebediso ya tsebo	<i>Na o ka nahana maemo a mang ao ho ona ho... Na o hopola hore re ne re tadimile tshwantshiso - o hlalosa jwang tshwantshiso e hlahelang moleng wa 4 thothokisong eo o sa tswa e bala?</i>
Dipotso tse sekasekwang	<i>See se tshwana jwang le seo o se hlalositseng ka hodimo ...? Hoo ho fapana jwang le maemo a hlalositsweng moleng wa ...? Mokotaba o hlahiswang temeng ee ke ofe? O nahana eng ka...?</i>
Dipotso tse hokelang dintlha/tlhahisoleseding mmoho	<i>Re ithutile dintlha tse ngata tse fapaneng ka Molefi (Haeso Mafotholeng) - bokella dintlha tseo tse hlalosang Molefi. Ke motho wa semelo sefe?</i>
Dipotso tse lekolang kutlwisiso	<i>E ama jwang ...? Na o nahana tsela e nngwe e ntle ho feta ee? Ke thothokiso efe ho tsee tse pedi eo e ratang? Hobaneng?</i>

Ho kgetha mofuta wa ditema kapa sengolwa

Matitjhere a lokela ho netefatsa hore hara selemo baithuti ba bala mefuta e batsi ya ditema mmoho le dingolwa. Ho be le tekatekano dipakeng tsa ditema tse telele le tse kgutshwane le ho bala ka maike misetso a fapaneng, mohl, ho bala tema bakeng sa ho ananela botle (ho ithuta dingolwa ka tsela ya semmuso), ditema tse phatlalatswang mediyeng, ditema tse bohwang bakeng sa ho ithabisa (Sheba “Ditema tse sebediswang bakeng sa ha ho rutwa bokgoni ba puo ka mokgwa o momahaneng”).

MEFUTA YA DITEMA TSA HO BALA	
Thothokiso	<p>Ho na le dipotso tse pedi feela tse moithuti a lokelang ho ipotsa tsona ka thothokiso: Ke eng se phetwang moo? Ke tseba seo jwang? Potso ya bobedi e se e entse e ama karabo ya potso ya pele; ha ya pele yona e ama seo potso ya pele e tla se hlahisa. Bangodi ba dingolwa kaofela ba ngola hobane ba na le ho hong hoo ba batlang ho ho hlahisa - ho hong hoo ba nahangan hore ho tla tsosa thahasello, mme ho bohlokwa setsong sa bao a ba ngollang. Re ithuta tema ho tshehetsa, ho sebetsana le ho hlakisa le ho senola seo bangodi ba re bolellang sona. Mosebetsi ona o re qosa hore re tadime tshebediso e hlakolotsi ya puo, le tsela yeo dipolelo, ditemanathothokiso le thothokiso yohle e bopilweng ka yona, re shebe tshebediso ya karaburetso, morethetho, lebelo le modumo, mmoho le maikutlo ao ditshwantsho tseo di a hlahisang. Tsena tsolah di etswa e le teko ya ho fihlela qeto ka molaetsa kapa moelelo wa thothokiso oo sethothokisi se hopolang hore re tla o fumana thothokisong. Hangata ha ho ke ho be le tumellano e tshwanang ka molaetsa wa thothokiso.</p> <p>Dintlha tse latelang di tla matlafatsa kutlwisiso ya molaetsa o habilweng</p> <ul style="list-style-type: none"> • moelelo o otlolohileng/totobetseng • moelelo o hlahiswang ke tshebediso ya puo ya bonono/o akanngweng/o patehileng • sehalo • mookotaba le molaetsa • karaburetso • sebopetho se ka ntle sa thothokiso: melathothokiso, mantswe, ditemanathothokiso, kgokahano ya mela, tlholo, raeme/morumo, morethetho, matshwao a puo, phetapheto, poeletsamodumo/alithereishene (poeletsadumanosi=asonense le poeletsatumammoho=khonsonense, kgefutso/sejura/kgefutsohare, enjambamente (phollesto/pholletsi/motjetje/molamotjetje)

MEFUTA YA DITEMA TSA HO BALA

Terama	<p>Bohlokwa ba tshwantshiso ha bo felle feela puong le mantsweng a ho yona: e ama hape le motsamao, lentswe, kganya le lefifi, tshebetsommoho, tsa kalaneng. Tsela yeo tshwantshiso e tsamayang ka yona (lebelo) e bohlokwa; mokgwa oo dibapadi di hokahanang, seo ba se etsang ha ba sa bue; hore metsamaao ya difahleho tsa bona e ka fetola jwang moelego wa mola - tsena tsohle di ka lahleha ha tshwantshiso e ka balwa jwalo ka ha eka ke padi. Le ha ho le jwalo, ha se mohopolo o motle ho bontsha 'vidiyo' ya tshwantshiso ho fihlela baithuti ba bala tshwantshiso, ba buisana ka yona le ho e 'tshwantshisa' pontsheng. Ha sena se sa etswe, 'vidiyo' e ba yona nnete ya tshwantshiso, ebile e ke ke ya ba molemo ho senola meelego e ikgethang ya sengolwa seo. Monahano o bapala karolo ya bohlokwa ha ho balwa terama. Ho bopa setshwantsho sa kalana ka hloohong le kamoo dibapadi di hlalhellang ka teng le ho nahana kamoo puo kapa mola wa bona e ka buuwang ka tsela e fapaneng, ke dintlha tsa bohlokwa tsa ho ruta tshwantshiso ka phaposing. Poloto le sekapoloto; ke tsela yeo mongodi wa tshwantshiso a hlalisang dibapadi ka yona le kamoo dibapadi di holang ka teng tshwantshisong; tikoloho le boitshetleho (kamoo di phehisang ka teng kutlwisong ya tshwantshiso); lebelo; tshebediso ya karaburetso le ditshwantsho; dithekenike tsa tshwantshiso tse jwalo ka boipuso/puonotshi; sephetho se sa lebellwang; ditaelo tsa kalaneng; ho bopeha ha tsitsipano, boswaswi, masispelo kapa kobiso, kaofela di lokela ho ithutwa ha tshwantshiso e ntse e balwa.</p> <p>Dintlha tsena tse latelang di tla matlafatsa kutlwisiso ya moithuti ya tema:</p> <ul style="list-style-type: none"> • seboleho sa tshwantshiso: poloto le sekapoloto (tlhekelo, tlhahiso le kgolo ya diketsahalo, kgohlano, sehlohlolo, mothipoloho, phethelo/tharollo, ho tjebela mmadi pele le ho hetla morao/hopola tse fetileng) • popeho le kgolo ya dibapadi • seabo sa mopheti le ntlhakemo ya mongodi • mookotaba le molaetsa • boitshetleho, tikoloho le nako - kamano le mophetwa le mokotaba • seboleho sa tshwantshiso: tlhekelo/tlhahiso, kgolo le sehlohlolo) • maikutlo le sehalo • mothinya le qetelo e sa lebellwang • ditaelo tsa kalaneng • kamano pakeng tsa puisano/boipuso/puonnotshi le ketsahalo • sephetho se sa lebellwang • nako
---------------	---

MEFUTA YA DITEMA TSA HO BALA	
Ho ithuta difilimi (bakeng sa boimatlafatso feela)	<p>Ho ithuta ka difilimi ha ho tshwane le ho bala padi. Le ha ho sebetsana le difilimi ho ka latela paterone ya padi le tshwantshiso ka setlwaedi, dithekniki tsa ho tsamaisa filimi/tsa baesekopo tse lokodisitsweng ka tlase mona di lokela ho shebisisa. "Ho bala filimi" ka boholokolotsi le ka nepahalo ho itshetlehole haholo ho ka moo mmohi a leng sedi ka teng dintlheng tse kang bohlophisi, ditshwantsho tsa khamera, tatellano ya ditshwantsho tsa khamera, ho nkuwa ha dikarolwana tsa ditshwantsho (dinepe), moaparo, tshebediso ya mabone. Ho kgona ho bala filimi mona boemong bona, ho matlafatsa bobohi ba motho ka tsela e ke keng ya lekanngwa; mmohi ha e be motho feela ya bohang filimi ntle le ho ba 'karolo ya yona' ya setseng mola wa diketsahalo morao; empa o ba le seabo le kutlwisiso e mo fang kutlwisiso e hlakileng ya ho re motsamaisi, molekanyetsi, le ba bang, ba hlohololedtseng le ho sothasothileng tseo re di bohang kateng:</p> <ul style="list-style-type: none"> • puisano le diketsahalo, le kamano ya tsona le mophetwa le mokotaba; • poloto le sekapoloto, tlhahiso ya baphetwa, kgohlano, sepheo sa tshwantshiso, • sebopeho sa • tshwantshiso, ho kenyelleditswe sephetho se nkang mothinya o sa lebellwang mmoho le qetello; • sebopeho le ditaelo tsa tshwantshiso • molaetsa le mokotaba le kamoo di loholletsweng dintlheng tsohle tsa tema; • dithekenike tse sebediswang ha ho etswa difilimi: (tse bohwang, tse mamelwang le ho bohwa hong) tse jwalo ka tshebediso ya mmala, ya dihloohwana, ya ho kopanngwa ha filimi, ya puisano, ya mmino, ya modumo, tshebediso ya mabone, bohlophisi le ho hokahanya mmoho, ho e freima, mokgwa wa ho nka ditshwantsho, dithekenike tsa khamera, qatohiso le ho behella morao
Padi, Dipalekgutshwe, Ditshomo	<p>Dipadi le mefuta e meng ya diprosa ya ho pheta pale di lokela ho balwa, ho buisanwe ka tsona mme di natefele ba di balang. Ho balla tema tsena hodimo ka phaposing ya ho rutela hangata ho bohlokwa haholo, haholoholo ha baithuti ba sa ratisise hakaalo ho bala, kapa ba banana le ho bala tlasa mabaka a itseng. Bala ka potlako, mme o tsose le ho tshwarella thahasello ka ho sebedisa mawa a bonolo a ho bala ka ho tsosa ditebello kapa dikakanyo; hlahloba le ho natefelwa ke sengolwa. Mesebetsinyana e bonolo e kang kgutsufatso e botjwang ka monahanong (kgutsufalletsa motswalle diketsahalo tsa pale ka manswe a mmalwa; ho boloka setshwantsho sa monahano se ntse se le teng ka phaposing, bula faele kapa profaele ka baphetwa ba sehlooho; batla le ho hlakomela ho hlahella ha manswe le ditshwantsho tse toboketsang mehopolo le mookotaba paleng) di ka thusa ho boloka baithuti ba tsamaya mmoho le pale. Hang ha pale e se e qadilwe ho balwa baithuti ba lokela ho ellewa diphapano pakeng tsa phetelo (<i>ho tla etsahala eng jwale?</i>) le poloto (<i>ke hobaneng ho etsahala hono?</i>); ba utolle le ho fumana meeleo ya pale e ka bang teng; ba lekole hore na mongodi o sebedisitse puo jwang ho bopa mophetwa (tlhaloso le puo ya mmui); na baphetwa ba ikgokahanya jwang ka bobona; tikoloho (puo e halosang le ho bua ka dibaka paleng empa e se ka maikeisetso ho etsa jwalo) mme hape ba leke ho utolla dikgopolole mehopolo e sa totobalang empa di laola tsela ya pale yohle. Ditso kaofela, mmoho le batho ba bangata ba phela maphelo a tswakaneng le dipale. Eng kapa eng yeo titjhere a e etsang ka dipadi le dipale ka phaposing, ho ka sehloohong e lokela ho ba ho sebetsana le pale ena ka sepheo sa ho natefelwa ke yona.</p> <p>Dintla tse latelang di tla matlafatsa kutlwisiso ya moithuti ya tema:</p> <ul style="list-style-type: none"> • mofuta wa sengolwa • poloto le sekapoloto (tlhekelo, tlhahiso le kgolo ya diketsahalo, kgohlano, sehlohlolo, mothipollo, phethelo/tharollo), ho tjebela mmadi pele, ho hetla morao/hopola tse fetileng) • kgohlano - sesosa, qaleho, kgolo, tharollo • baphetwa • popeho le kgolo ya baphetwa • karolo ya mophethi/mongodi, ntlhakemo • mookotaba le melaetsa • boitshetleho, tikoloho le nako - kamano le mophetwa le mookotaba • maikutlo, mothinya o sa lebellwang/qetelo • ho fanyehwa le ho makala
Ditema tse ding tse ka balwang	Diphoustara, ditjhate, dimmapa, dikerafo, dikhathunu, dimakasine, dikoranta, diwebsaete, difilimi, didokumenthari, dipapadinyana tsa TV sekolong le hae.

BOLELELE BA DITEMA TSE TLA BALWA			
TEMA	KEREITE YA 7	KEREITE YA 8	KEREITE YA 9
Tema bakeng sa ho balla hodimo	Dipolelo tse 5 - 6 Seratswana se le 1	Dipolelo tse 5 - 8 Diratswana tse 2	Dipolelo tse 5 - 10 Diratswana tse 3
Temakutlwisiso ya ho bala/ditema tsa ho bala ka botebo	Mantswe a 300-350	Mantswe a 350-400	Mantswe a 400-450
Ho bala ka boikemelo	Thothokiso, palekgutshwe, ditshomo, padi le terama - jwalo ka ha ho balletswe ho SLKT le ditema tsa dipale tse sa kgolweheng	Thothokiso, palekgutshwe, ditshomo, padi le terama - jwalo ka ha ho balletswe ho SLKT le ditema tsa dipale tse sa kgolweheng	Thothokiso, palekgutshwe, ditshomo, padi le terama - jwalo ka ha ho balletswe ho SLKT le ditema tsa dipale tse sa kgolweheng
Kgutsufatso	mantswe a 60-70 ho tswa temeng ya mantswe a 240	mantswe a 60-70 ho tswa temeng ya mantswe a 250	mantswe a 60-70 ho tswa temeng ya mantswe a 270

DITEMA TSE SEBEDISWANG HA HO RUTWA BOKGONI BA PUO KA MOKGWA O MOMAHANENG, MOKGAHLELONG O PHAHAMENG		
Ntle le ditema tsa dingolwa tse ithutwang semmuso, mefuta ya ditema tse sebediswang Mokgahlelong o Mahareng di kenyelletsa ditema tse ngotsweng, tse bohwang le tsa dikgokahano tsa mefutafuta, tse sebediswang ka merero e fapaneng. Ditema tse ding di tla sebediswa bakeng sa ho ananela botle ba tsona; tse ding di tla ithutwa e le mehlala le tsela ya ho di ngola.		
Ditema tsa dingolwa tse ithutwang semmuso. Mefuta e fapaneng e lokelang ho ithutwa Mokgahlelong o Phahameng	Ditema tse ngolwang bakeng sa tlhahisolededing	Ditema tsa dimedya tse ngata/ tse bohwang bakeng sa tlhahisolededing
Mefuta ya dingolwa e baletsweng	Dibukantswe	Ditjhate, dimmapa
Dingolwa	Diensaetelophedia	Dikerafo, dipapetla, diphae tjhate
Thothokiso	Disekejule	Dimmapa tsa monahano, didayakeramo
(Kereite ya 7 - dithothokiso tse 5-8)	Buka ya dinomoro tsa founu	Diphoustara
(Kereite ya 8 - dithothokiso tse 8-10)	Diteksbuku	Diflayara, diphamfolete, dibrouthjara
(Kereite ya 9 - dithothokiso tse 10-12)	Thesorase	Matshwao le disimbole
Padi	Dipapetla tsa nako	Didokumenthari tsa TV
(Kereite ya 7 - maqephe a 30-40)	Dibukana tsa mananeo a TV	Maqephe a web, maqephe a inthanete, diblog
(Kereite ya 8 - maqephe a 40-50)	Ditema tse ngotsweng tsa mediya	Feisebuku le dineteweke tse ding tsa phedisano
(Kereite ya 9 - maqephe a 50-60)	Diatikele tsa makasine	Tshebediso ya tlhahiso ya datha
Dipalekgutshwe	Diatikele tsa koranta	Diteransepaharensi
(Kereite ya 7 - dipale tse 4-5) maqephe a 3-5 pale ka nngwe	Tsa bohlophisi ba dikoranta	Ditema tsa mediya tse fapaneng/tse bohwang bakeng sa sepheo sa ho ananela botle.
(Kereite ya 8 - dipale tse 5-7) maqephe a 3-5 pale ka nngwe	Ditsebiso	Difilimi
(Kereite ya 9 - dipale tse 7-10) maqephe a 3-5 pale ka nngwe	Dipapatso	Difotokerafo
Ditshomo	Dibopeho tse ngolwang tsa ditema tse mamelwang	Ditshwantshisi
(Kereite ya 7 - dipale tse 4-5) maqephe a - 3-5 pale ka nngwe	Didayaloko	Ditema tsa mediya tse fapaneng/ tse bohwang bakeng sa sepheo sa boithabiso le boikgathollo.
(Kereite ya 8 - dipale tse 5-7) maqephe a - 3-5 pale ka nngwe)	Dipuo	Difilimi
(Kereite ya 9 - dipale tse 7-10) maqephe a - 3-5 pale ka nngwe	Dipina	Mananeo a TV
Terama	Metlae	Dividiyo tsa mmivo
(Kereite ya 7 - Dipono tse 1-2) maqephe a 10-20	Ditema tse ngolwang mahareng a batho le tsa kgokahano.	Dikhathunu, dikharikhetjha
(Kereite ya 8 - Dipono tse 2-3) maqephe a 20-30	Mangolo	Metlae ya khomiki
(Kereite ya 9 - Dipono tse 3-5) maqephe a 30-50	Dibukangollo	Metlae(ka ditshwantsho)
Bakeng sa boimatlafatso	Dimemo	Kerafiti
Difilimi Meqoqo Diterama tsa radiyo/ Didokumenthari	Di-imeile	Ditema tse mamelwang.
	di-sms, thwitha	Mananeo a radiyo
	Dinoutsu	Ho balwa ha diterama
	Direpoto	Ho balwa ha dipadi kapa dipalekgutshwe
	Ditema tse ngolwang mahareng a batho ba kgwebo.	Dipuo tse rekotlweng
	Mangolo a semmuso	Dipapatso radiyong, TV, koranteng le makasineng
	Lenanetsamaiso le metsotso	

3.1.3 Ho ngola le Ho nehelana

Ho ngola ke sesebediswa se matla sa puisano se dumellang baithuti ho hlahisa menahano le mehopolo ya bona ka momahano. Kwetliso ya ho ngola kgafetsa maemong a fapaneng, mesebetsing le dithutong e etsa hore baithuti ba buisane ka tshebetso le ka boiqapelo. Ho ngola ho hatelang pele hantle ka ho sebedisa diforeime tsa ho ngola, ho hlahisa bangodi ba nang le bokgoni, ba mefuta e fapaneng, ba tla kcona ho sebedisa bokgoni ba bona ho ntshetsapele le ho nehelana ka sengolwa se loketseng, ditema tse bohuwang ekasitana le ditema tsa bophatlalatsi bo fapaneng bakeng sa sepheo se fapaneng.

Ho ngola ho bohlokwa hobane ho susumetsa baithuti ho nahana ka thutapuo le mopeleto. Sena se kgothalletsa baithuti ho bopa puo, ho potlakisa boithuto ba puo le ho eketsa phethahalo. Baithuti ba tla ithuta ho ngola ditema tse fapaneng tsa boiqapelo le bakeng sa kgokahano, tshimolohong ka tshebediso ya diforeime bakeng sa tshehetso mme hanyanehanyane ba ithute ho ngola ho hlahisa ditema tse ngolwang tse hlophisehileng, le thutapuo e nepahetseng.

Tshebetso le mawa a ho ngola

Ho ruta ho ngola ditema ka mehla ho tla kenyelletsa ho sebetsa ka tsela/tshebetso kapa mehato ya ho ngola. Empa le ha ho le jwalo ha se mehato yohle e tla sebediswa ka mehla ha ho ngolwa tema. Mohlala, ha baithuti ba ngola mofuta wa tema o tlwaelehileng ha ho hlokehe hore ba sekaseke sebolepho sa yona le makgetha a puo ka botebo bo bokaalo. Hape ho ka ba le dinako tseo matitjhere a tla tshwanelang ho tsepamisa maikutlo popehong ya dipolelo le diratswana, kapa baithuti ba ngole ditema tse se nang mekgwaritso ha ba itokisetsa ditlhahlolo. Tshebetso ya ho ngola e na le mehato e latelang:

- Ho ngola moralo/boitokisetso ba ho ngola
- Ho ngola mokgwaritso
- Ho boeletsa mosebetsi
- Ho boella tema bakeng sa ntlafatso
- Ho hlaola diphoso
- Ho nehelana

Ho ngola moralo/boitokisetso ba ho ngola

- Sekaseka sebolepho, makgetha a puo le rejistara ya mofuta wa tema o kgethilweng.
- Etsa qeto ka sepheo le baamohedi ba ditaba ba tema e tla ngolwa le/kapa ho takwa
- Etsa qeto ka ditlhokeho tsa sebolepho, setaele, ntlhakemo.
- Ngola dintlha tse tleng kelellong, o sebedisa mohlala, mmapa wa monahano, manane a nkang sebolepho sa bolepo ba seokgo, ditjhate tse bontshang tatelano kapa manane.
- Lekola mehlodi e loketseng, kgetha tlhahisoleseding e loketseng.

Ho ngola mokgwaritsa

- Sebedisa dintlha tsa sehlooho le tse tshehetsang tse tswang mohatong wa moralo ka phethahalo

- Hlahisa mokgwaritso wa pele o etseng hloko sepheo, babadi, sehlooho le mofuta wa mosebetsi o ngolwang
- Shebisisa kgetho ya mantswe ka ho sebedisa mantswe, dipolelwana le dipolelo tse loketseng, tse hhalosang, mme di na le sefutho ho etsa hore seo e se ngolang se hlake ka ho fetisisa
- Bontsha ntlhakemo ya hao ka ho hhalosa makgabane, seo o se dumelang mmoho le boitemohelo ba hao
- Sebedisa mokgwa wa bongodi kapa setaele ka ho amanya puo ya sehalo hore di tsamaelane le sepheo sa ho ngola mmoho le baamohedi ba ditaba
- Bala mekgwaritso ka tshekatsheko mme o fumane hape le tlalehopoeletso ho tswa ho ba bang (baithutimmoho);
- Kenyelletsa dintlha tse tobaneng le tema e hlokehang (tshebediso ya diqotso, fana ka mabaka a nneta a hlakileng ho tshehetsa dintlha tsa hao)

Ho boeleta mosebetsi, ho bala hape bakeng sa ntlafatso, ho hlaola diphoso le ho nehelana

- Sebedisa makgetha a behilweng bakeng sa ho lekola mosebetsi wa hao le wa ho ba bang ka kakaretso, ho tlisa ntlafatso
- Lokisa kgetho ya mantswe, sebopaho sa dipolelo le diratswana (eketsa ka tlahisoleseding e nngwe hape, sebedisa mantswe/dipolelwana tse hokelang tse loketseng).
- Ho sebetsa ka tatelano le ho momahana diratswana
- Qoba meeelomengata, tshebediso ya mantswe a mangata a sa hlokeheng, ho iphetaka, puo e seng ya semmuso le e hlohlontshang ditsebe
- Lekodisia dikahare, setaele le rejistara
- Lekola tshebediso e nepahetseng le e loketseng ya matshwao a puo, mopeleto le thutapuo
- Lokisa sehlahiswa sa ho qetela o kenyelletsa moralo, mohlala, dihlooho le diFonte
- Nehelana ka tema

Dibopeho le melao ya tshebediso ya puo ha ho ngolwa.

Baithuti ba tla ithuta hore puo **e sebediswa jwang**, mme ba tla ntshetsapele puo e arolelanwang bakeng sa ho bua ka puo (puo ya boemo bo phahameng), ho etsa hore ba kgone ho lekola ka tsela e hlokolosi ditema tse ding bakeng sa moelelo, ka phethahalo le ka nepahalo. Ba tla boela ba kgona ho sebedisa tsebo ena ho etsa mosebetsi wa teko ka puo ho bopa moelelo ho tloha maemong a lenseswe le polelo ditemeng tsohle le ho bona hore tema e amana jwang le maemo a yona. Ka ho ngola mefuta e fapaneng ya ditema, baithuti ba atolosa tshebediso ya bona ya tlotsotswe le ho sebedisa kutlwisiso ya bona ya **Dibopeho le Melao ya Tshebediso ya Puo** ka nepo.

Tsebo ya dibopeho le melao ya tshebediso ya puo e tla thusa baithuti ho hlahisa ditema tse nang le moelelo tse kopaneng. Dibopeho tsa puo di lokela ho rutwa bakeng sa ho bopa ditema maemong a tshebediso a tsona. Thuto ya dibopeho tsa puo ha e a lokela ho itshetleha ho tshekatsheko ya dipolelo tse ikemetseng di le inotshi. E lokela ho hhalosa ka moo dipolelo di bopilweng ka teng ho bopa ditema kaofela tse kang dipale, meqoqo, mangolo le ditlaleho tseo baithuti ba ithutang le ho di bala sekolong.

Melao ya puo (mopeleto le matshwao a puo):

- Sebedisa sebaka mahareng a mantswe, ditlhaku tse kgolo, feelwana, ditsejana, dikgutlopedi, ho sehela mela, matshekelle, kgutlwanafeelwana, tlami, le masakana ka tshwanelo.
- Sebedisa tsebo ya melao le dipaterone tsa mopeleto ho peleta mantswe ka nepo:
 - Tsebo ya dipaterone le maloko a mantswe
 - Tsebo ya metso, dihlongwapele le dihlongwanthao
 - Tsebo ya ho arola mantswe a ngolwang a kopane kapa a arohane
- Sebedisa dibukantswe le tse ding tse lekolang mopeleto
- Sebedisa dikgutsufatso le diakeronime ka nepo ho tsamaelana le bophatlalatsi le baamohedi ba ditaba ba fapaneng.

Kgetho ya mantswe

- Sebedisa maetsi a fapaneng, makgethi le mahlalosi ho fana ka mohopolo o itseng, dintlha le tlhaloso e hlakileng ha a ngola, mohlala, moqoqo o hlilosang.
- Sebedisa mahlalosonngwe, malatodi, dihomofounu, dihomonime, lentswe le leng ho bontsha dikgopoloo
- Sebedisa puo ya semmuso le eo e seng ya semmuso (selenge, jakone) ka tshwanelo
- Sebedisa mantswe a adimilweng le mantswe a maswetso ka tsela e loketseng
- Nehelana ka dintlha le ho utlwahatsa mehopolo.
- Hlahisa moelego o otlolohileng (totobetseng), o patehileng, o akantsweng, (o fuperweng ke tema).
- Ba ipeha boemong ba bangodi ka melaetsa e otlolohileng le e patehileng
- Ba ikutlwahatse dintlheng tse kang makgabane, ditjhadimo, leeme, ho nka dintho ka lehlakore le le leng feela, puo e fehlang maikutlo, puo e susumetsang le e hlohleletsang, e fumanwang ditemeng tse kang moqoqo wa kgang, diatikele tsa dikoranta.
- Bontsha tlhompho ka ho sebedisa mantswe a itseng ha ho ngolwa ditema tse kang dayaloko, diinthaviu
- Sebedisa mehlodi e kang dibukantswe, le thesorase ho kgetha tlolontswe e totobetseng, e kgohlolang.

Rejistara, setaele le boikutlwahatso

- Sebedisa rejistara e loketseng: ya semmuso, e seng ya semmuso, mohl. ho sebedisa setaele se iketlileng seo ekang ho iqoqelwa le motho wa pele ha ho ngolwa lengolo la setswalle, le puo ya semmuso lengolong la semmuso
- Sebedisa puo ya bonono (mekgabisopuo, dikapuo, maele), sehalo, maikutlo le qabolo, ka tsela e loketseng
- Bua le mmadi ka ho otloloha ka tsela e mo tobileng
- Bona kananelo kapa lerato bakeng sa molaetsa

- Sebedisa dintlhakemo/ditjhadimo tse fapaneng feela ha ho hlokeha

Popeho ya dipolelo

- Ngola mefuta e fapaneng ya dipolelo tsa bolele bo fapaneng.
- Sebedisa dikarolo tsa puo ka nepahalo.
- Sebedisa moetsi, leetsi, moetsuwa, dikao, makgathe, sebopeho sa tiiso (tumelo) tatolo, maetsi, sebopeho sa boetsi kapa boetsuwa, puo ya mmui le puopehelo ka nepahalo
- Sebedisa mabotsi (hobaneng, hokae, jwang, eng)
- Sebedisa mefuta e fapaneng ya dipolelo, mohl. dipolelo, dipotso, polelonolo, polelokopane, polelorarane, polelokopane- polelorarane
- Sebedisa makopanyi, maemedi, mahlalosi le mantswe ho bopa dipolelo tse nang le moelego
- Sebedisa mefuta e fapaneng ya maemedi ho bontsha ho tsepama, ho toboketsa, boetsuwa le ho qoba tshebediso ya mantswe a mangata a sa hlokeheng
- Sebedisa tatelano ya mantswe e nepahetseng dipolelong ho bontsha tjantjello le ho toboketsa
- Sebedisa mahokedi ka nepo

Ho bopa diratswana

- Ngola dikarolo tse fapaneng tsa seratswana: polelo ya sehlooho, mehopolo ya sehlooho le e tshehetsang, selelekela se phethahetseng, mmele, qetelo mmoho le polelo e kwalang.
- Ngola mefuta e fapaneng ya diratswana le ditema o sebedisa matshwao a amehang kapa mantswe le dipolelo tse hokahanyang tse kang:
 - Tatelano ya dintho: wa pele, bobedi, boraro,
 - Ditlhaloso/sesosa le sephetho: ka hoo, ka baka leo, ka lebaka la hore, ho tlaha ka nako eo, ho etsahetse hobane, ho utlwahala ke hona hore jj.
 - Mokgwa wa tshebetso: pele, bobedi, boraro, jj.
 - Papiso/ho tshwana le ho fapana: tshwana, fapana, nyenyane ho, kgolo ho, leha ho le jwalo, empa he
 - Tatelano e bontshang ya bohlokwa ba dintho: ka mehla, qetellong
 - Tlhahlamano ya bodulo ba ho hong: ka hodimo ho, ka tlase ho, ka lehlakoreng le letona, le letshehadi, jj.
 - Ho akaretsa: ka kakaretso, ho qetella sena/ho phethela,
 - Seratswana se kgethang: ka mohopolo wa ka, tumelo ya ka, monahano, kutlwisiso, ke nahana/hopola hore, ke nka hore, ke dumela, ho fihla ho nna hore, ke kgetha ho/ke rata/ha ke rate/ke tshepa hore/ke ikutlwisa
 - Seratswana sa se hlophisang: ke ya mofuta wa, e ka arolwa ka, e wela tlasa, e hokelwa mmoho le, ke karolo ya, e kgohlela hantle ho, e kgobokanngwa le, e amana le, e tsamaya mmoho le
 - Seratswana se hlilosang: ka hodimo, ka tlasa, ka thoko ho, pela, leboya/botjhabela/bophirima/borwa, boholo, mmala, sebopeho, sepheo, bolelele, bophara, lebelo, e tshwana le, eka ke

- Seratswana se lekolang/hlahlobang: ntle-/mpe, nepahetse/fosahetse, itshwere hantle/itshwere hampe, nepile/ositse, bohlokwa/ha e bohlokwa, sisinya, /hlahisa hore, kgothalletsa, eletsa, pheha kgang
- Seratswana se hlalosang: se hlaloswa ka hore, ke sa mofuta (o itseng)
- Seratswana se qetellang: ho phethela, ho akaretsa, ka kakaretso, ka bokgutshwane, jwalo ka ha o bona

MEFUTA YA DITEMA TSE NGOLWANG	
MEQOQO	
Moqoqo wa phetelo	<p>Ho ngola ka tsela ya phetelo ke ho hlahisa lethathama la diketsahalo ka tlhophiso e itseng e nang le moelego. Ana ke a mang a makgetha a hlalosang moqoqo wa phetelo:</p> <ul style="list-style-type: none"> • Ngola pale/ho pheta diketsahalo ka nako e fetileng/palenyana ya boiqapelo e seng ya nnete • Sebedisa poloto e kgolwehang • Hangata ho sebediswa lekgatthe lefetile • Sebedisa seratswana sa selelekela se hohelang • Ikgopotse ntlha e lokelwang ho hlahiswa • Sebedisa qetelo e sa tlwaeleheng e thabisang • Etsa bonnete ba hore o ntshetsa pele kgahleho ka setaele, maano a bonono le diketso • E hlahisa dintlha tse qholotsang. • Sebedisa disebediswa tse hlalosang
Moqoqo wa tlhaloso	<p>Ho hlalosa ke mokgwa o sebediswang hangata ho bopa tikoloho le maikutlo ho feta setshwantsho: difilimi di fihlela sepheo sena ka ho boha, bangodi ba se fihlela ka ho ngola, moo kgetho ya mantswe e hlahiswang ke moelego o akantsweng ho ena le o otlolohileng.</p> <ul style="list-style-type: none"> • Hlalosa motho e mong/ho hong dumella mmadi ho itemohela sehlooho ka tsela e hlakileng • Bopa setshwantsho ka mantswe • Kgetha mantswe le dipolelo ka hloko ho fihlela sephetho se batlehang • Sebedisa dikutlo tsa pono, tsa modumo, tsa tatso le tsa ho ama • Sebedisa dikapuo
Moqoqo wa kgang	<p>Meqoqo ya kgang e nehelana ka kgang e tshehetsang sehlooho kapa e kgahlano le sona ('mabaka ao ka wona ke dumelang hore basadi ba matha ho feta banna').</p> <ul style="list-style-type: none"> • <u>Meqoqo ya kgang</u> e batla e na le leeme kapa tshekamelo ka ha o nka lehlakore; tshehetso kapa kgahlano/thahasello e tsitsitse mme e hlahiswa ka matla a maholo; e wela lehlakoreng le le leng feela; qetelo e hlahisa ntlhakemo ya mongodi le mabaka a hae ka ho phethahala. <ul style="list-style-type: none"> - Bontsha mohopolo o ikgethang kapa ntlhakemo le ho ngangisana bakeng sa ho sireletsa kapa ho kgothalla boemo. - Tshehetsa ntlhakemo ka ho hlaka ho fihlela qetellong - Leka ho kgodisa mmadi ho arolelana ka ntlha ya hae ka boyena - Qala ka ntlhakemo ya mongodi ka sehlooho ka tsela ya sethatho e hohelang. - Fana ka mefuta ya dingangisano ho tshehetsa ntlhakemo - Tsepamisa maikutlo ho dintlha KAPA kgahlanong le tsona - Hlahisa ntlhakemo ya hao le mehopolo e matla - Sebedisa mefuta e fapaneng ya mekgabisopuo le dithekniiki tse susumetsang puo ya bonono - Sebedisa puo e fehlang maikutlo - Qetella ka tokodiso e matla, e hlakileng le e se nang qeaqeo, e bontshang ntlhakemo ya mongodi

MEFUTA YA DITEMA TSE NGOLWANG	
Moqoqo o sa tshehetseng lehlakore	<p>Meqoqo e sa tshehetseng lehlakore e batla e lekalekana mme e hlahisa mahlakore a kgang ka bobedi; empa mongodi a ka ba le tshekamelo a itlhahisa; ho sebediswa puo e fehlang maikutlo, empa kgang e hlolwa ka ho hlahisa mabaka a utlwahalang, a etsang kelello. Qetelo e siya mmadi a se na pelaelo ya ntlhakemo ya mongodi.</p> <ul style="list-style-type: none"> • Sepheo ke ho fana ka tjhebo ya nnete e tsitsitseng ya mahlakore ka bobedi a phehisano/ngangisano • Akanya ka dikgopolo tse fapaneng tsa sehlooho seo ho buisanwang ka sona. • Nehelana ka mehopolo e phehisano • Tsitsisa phehisano/ngangisano ho dumellana le ho hanana le sehlooho. • Mongolo o lokela ho hlaka, o etse kelello mme o se be leeme • Etsa dipolelo tse nang le mabaka a utlwahalang le a tsheheditsweng hantle • Sebedisa sehalo se se nang maikutlo le se kgodisehang ntle le ho inyatsa • Qetela ka ho bontsha mohopolo o itseng
Moqoqo o tebisang maikutlo	<p>Meqoqo e tebisang maikutlo e nehelana ka maikutlo, menehano le mehopolo ya mongodi ka sehlooho se itseng, hangata ke ka ntho eo ba e boulellang haholo, ba nang le maikutlo a matla ka yona. E ye e be kamoo mongodi boyena a bonang dintho kateng, e seng ho ya ka seo e leng tlwaelo; o hloka ho botjwa ka hloko, empa hakaalo ha e hloke qetelo e ikgethang ka ho hlaka. Hape ha o hloke ho nehelana ka kgang e lekalekaneng, le ha o ka nna wa etsa jwalo ka nako e nngwe. Sehalo e ka ba sa boswaswi kapa sa ho tlisa mehopolo.</p> <ul style="list-style-type: none"> • Nahana ka mohopolo • Fana ka dipontsho tsa phudueho le maikutlo • Nahana ka wena moo maikutlo le phudueho di bapalang karolo ya bohlokwa. • Ikemisetse ho bopa le ho bokella hape kapa maikutlo a mongodi ka mobadi. • Bolela mehopolo, menahano kapa maikutlo a bontshang botshepehi le kameho ya hao
Moqoqo o tshehetsang lehlakore (bakeng sa boimatlafatso)	<ul style="list-style-type: none"> • Fana ka mehopolo kapa tlahisoleseding ka tatelano • Hlalosa mehopolo kapa fana ka dintlha ka tatelano • Etsa dipatlisiso ka mehopolo mme o tshehetse ka dintlha le ka dibopeho • Hlakisa dikgopolo tse sa tlwaeleheng • Hlophisa dintlha ka tatelano mme o tlose mobadi nthong ya e tsebang o mo ise ho eo a sa e tsebeng • Ngola ka lekgathe lejwale

MEFUTA YA DITEMA TSE NGOLWANG	
DITEMA TSA KGOKAHANO	
Lengolo la semmuso	<p>Leha ho ngola mangolo a setswalle/ao e seng a semmuso ho nketswe karolo ke mediya ya elektroniki, mohl. Imeile, feks, le hara tse ding sms, baithuti ba ntse ba tshwanetse ho rutwa sebopheho sa ho ngola mangolo ka phethahalo. Mefuta ya ho ngola e lokela ho tloha ho mangolo a tlwaelehileng ho ya ho a leloko le metswalle, ho tloha ho a seng a semmuso ho ya ho boradikoranta, ho tse ding.</p> <p>Baithuti ba lokela ho ngola mangolo a semmuso a nnete, ebe kamoo ho hlokehang kateng, ba a romele mme ba emele dikarabo. Ha mangolo a kopang tlhahisoleding ka sehlahiswa, yunivesithi, bophaphatthehi kapa ho nka maeto, mesebetsi, jj. a ka romelwa dibakeng tse nepahetseng, a tla feela a arajwe. Ka mokgwa o jwalo, bohlokwa ba lengolo la semmuso bo a totobala.</p> <ul style="list-style-type: none"> • Ikwetlise ka ho ngola mefuta e fapaneng ya mangolo a semmuso, mohl. Lengolo la kopo ya mosebetsi, lengolo le yang ho mohlophisi wa koranta, lengolo la ttlebo, jj. • Latela ditlhokeho tse fapaneng tsa lengolo la semmuso tse kang sebopheho le setaele sa ho ngola. • Ngola ka puo e otlolohileng le e bonolo • Hopola hore ya ngollwang o tshwanetse ho utlwisa seo a se bolellwang e le hore sephetho kapa karabo e be e kgotsafatsang. • Bongodi bo lokela ho ba bo hlakileng, bo otlolohileng, bo tobileng taba o sa ye lolololo mme ho be le kelello nthong tsople tse buuwang. • Le na le selelekela, mmele le qetelo • Le na le diaterese tse pedi, mongodi le moamohedi wa lengolo • Le na le tumediso ya semmuso e latelang aterese ya moamohedi wa lengolo • Le na le sehlooho kapa polelo ya sehlooho o latelang ditumediso mme o lokelwa ho sehellwa mola • Bongodi bo bontshe rejistara ya puo ya semmuso. • Qetelo e be ya semmuso, mme e latelwe le ke sefane sa mongodi mmoho le ditlhaku tse qalang ka mabitso a hae.
Lengolo la setswalle/ leo e seng la semmuso	<p>Le ha ho ngolwa ha lengolo la setswalle/le seng la semmuso ho nketswe sebaka ke mediya ya elektroniki, mohl., emeile, fakse le sms hara tse ding, baithuti ba ntse ba lokela ho rutwa ho ngola lengolo. Mehlala ya ho ngola e lokela ho tloha lengolong le tlwaelehileng le yang malokong a lelapa le metswalle ho isa ho a seng a semmuso a yang boqolotsing ba ditaba.</p> <ul style="list-style-type: none"> • Ngolla batho ba haufi le wena, mohl. metswalle, ba leloko jj. • Ngolla ho hlahisa maikutlo, mohl. ho lakaletsatso mahlohonolo, kutlwelo bohloko, keletso jj. • Ho sebediswa setaele le rejistara • Ngola ka puo e hlwahlwa e bonolo • Bontsha tatelano e utlwahalang ya dintilha, o ntse o hodisa ntlha eo o e habileng. • Le na le selelekela, mmele le qetelo • Le na le aterese e le nngwe feela, e leng ya mongodi, letsatsi la mohla leo lengolo le ngolwang le ngolwa ka tlasa aterese • Tumediso ke ya puo e seng ya semmuso ho ya ho e batlang ho ba ya semmuso, mme yona e ngolwa ka tshohong le letshehadi, mme e latela aterese • Qetelo e tloha ho eo e seng ya semmuso ho ya ho e batlang ho ba ya semmuso, mme e latelwa ke lebitso la mongodi.

MEFUTA YA DITEMA TSE NGOLWANG	
Lenanetsamaiso la kopano	<p>Ho ngola dimemorandamo, mananetsamaiso le metsotsi di ka kgona ho sebetsa feela ha di na moelelo. Tsela e molemo haholo ya ho etsa mesebetsi ena e etswe hantle ke ha o ka etsa hore baithuti ba bohe vidiyo kapa ba be teng kopanong ya nnete mme ba ngole metsotsi; ba akanye lenanetsamaiso mmoho le metsotsi ya nnete ya kopano. Ntle le moo baithuti ba lokela ho hlasisetswa dibopeho tsena ka tsela e phephetsang kelello e le ka nnete. Ipopele lenanetsamaiso la komiti eo o inahanetseng yona mme o re baithuti ba ngole metsotsi kamoo ba nahanang hore e ne e tla ba kateng, ba latela lenanetsamaiso leo o ba fileng lona. Ho hlokomelwae hore metsotsi e ngolwang ka tsela e tjena e fapanie le ho ngola metsotsi maemong a nnete.</p> <ul style="list-style-type: none"> • Fana ka dintlha tse tla tshohlwa kopanong ka bokgutshwanyane. • Romela dintlha tsena ho ba menngweng kopanong pele ho letsatsi la kopano. • Hangata le ngolwa ke modulasetulo le mongodi, mme ho tse ding ba... <ul style="list-style-type: none"> - Ba sheba dintho tse ileng tsa fetisetswa pele ho metsotsi ya kopano e fetileng - Ba etsa lenane le ho bokella dintho tse ka hlokang ho tshohlwa kopanong • Hlophisa dintlha ho latela bohlokwa le bohloklosi ba tsona pele ho kopano. • Lekanya hore nthla ka nngwe e tla abelwa nako e kae.
Metsotsi	<ul style="list-style-type: none"> • Ke rekoto ya tse etsahetseng kopanong. • Amohela metsotsi jwalo ka rekoto ya nnete kopanong e latelang e a tlama, mme e dula e le jwalo ho fihlela mong a hana/a sa dumellane le tsona. • E bontsha tse etsahalang: <ul style="list-style-type: none"> - Lebitso la mokgatlo; - Letsatsi, sebaka le nako eo kopano e neng e tshwerwe ka yona - Lenane la ba neng ba le teng kopanong; • Qotsa diqeto tse nkuweng jwalo feela ka ha di nkuwe • Nehelana ka kakaretso ya se ileng sa sisinngwa ha ba ha dumellwana ka sona • Ngola ka lekgatthe lefetile. • Tlohelwa dintho tse se nang molemo le metlae • Di ba tsa semmuso le ho tlama hang ha di qetwa ho saenwa le ho ngolwa mohla ke modulasetulo ka mora ho balwa le ho amohelwa kopanong e latelang.
Puo	<ul style="list-style-type: none"> • Nahana mme o qala ka setaele seo o tla se sebedisa, neng, kae, hobaneng (lebaka), mang (mmadi) le eng • Puo e lokela ho hohela le ho tsosa tjantjello • Hodisa dintlha ka bokgeleke mme o qobe ho sebedisa mantswe le dipolelo tse tapileng, tse jwalo ka le a bona he jwale, e sa le neng, jj. • Nka qetelo ya hore o tla phomola le ho sebedisa ditho tsa mmele (ka tlhaho) neng le ka sepheo sefe. Se tlose mahlo ho baamohedi. • Sebedisa dihalo tse fapaneng (le dintlha) empa o tshwanetse o utlwahale • Sebedisa dipolelo tse kgutshwane tse nang le mehopolo e bonolo, o qotsa mehlala e tlwaelehileng • Seholla o ntse o fana ka ditlhahiso tse utlwahalang • Nahana ka qetelo. Siya baamohedi ka kgopoloo (kapa tse pedi) • Sebedisa dithuso tse bohwang kapa tse tshwarehang empa mantswe a tle pele. • O ka sebedisa dinoutso ha feela e tla ba moo o shebang teng ho ikgopotsa. • Sebedisa puo e bontshang boholo, bohlokwa le boitshetleho

MEFUTA YA DITEMA TSE NGOLWANG	
Imeile/sms	<p>Ho tsebisa le ho boloka dikamano</p> <ul style="list-style-type: none"> • Aterese ya moamohedi-eo hangata e leng lebitso la moamohedi le sevara, mmoho le lebitso la naha eo sevara e leng teng. Mohl. mathibl (<i>lebitso</i>) @ yahoo (sevara) uk (<i>naha</i>). • CC: bana ke baamohedi bao e-meile eo baamohedi ba e romellwang le bona. • Sehlooho: Ena ke kgutsufatso ya dikahare tsa e-meile.. • Molaetsa. • Lebitso la moromedi. <p>EH: Aterese ya moromedi e lhalhella ka boyona ha imeile e fihla. Moromedi a ka kgetha ho kenya dintlha tse ding qetellong. Sena se bitswa sikinetjhara/mosaeno.</p>
Inthaviu	<p>Rekoto e ngotsweng ya inthaviu:</p> <ul style="list-style-type: none"> • Sebui se seng se phephetsa se seng ka ho se botsa dipotso • Bontsha dintlha tsa bohlokwa tsa motho ya botswang dipotso, ditalente/bokgoni, bofokodi, jj. • Ngola mabitso a dibui ka lehlakoreng le letshehadi la leqephe • Sebedisa kgutlwana ka mora lebitso la mophetwa ya buang. • Ngola sebui se setjha se tla bua moleng o motjha
Tialeho (ya semmuso le eo e seng ya semmuso)	<p>Diraporoto ke ditokomane tsa semmuso, mme di sebetsa ka phethahala ha se lekolwang e le sa nnete mme se le bohlokwa ho baithuti. Ha ho ntho e nyahamisang jwalo ka ho ngola diraporoto tseo e seng tsa nnete, kapa ho ngola raporoto eo mongodi a se nang thahasello ho hang ho yona.</p> <ul style="list-style-type: none"> • Fana ka tialeho ya ketsahalo eo kamoo e etsahetseng kateng, mohl. Kotsi ya mmileng, diphumano tse hlahelletseng. • Bontsha sehlooho, selelekela (boitshetleho, sepheo le mosebetsi o lokelang ho etswa), mmele (Mang? Hobaneng? Hokae? Eng? Jwang?), diqeto, ditshisinyo, ba ka botswang, dihlomathiso • Rala: bokelletsa le ho hlophisa tlhahisoleding mme o ngole ka dintlha • Sebedisa puo e tswakaneng, e batlang e le ya semmuso ho isa ho ya semmuso, mmoho le rejistara le setaele. • Sebedisa <ul style="list-style-type: none"> - Lekgathe lejwale (ntle le ha eba e le diraporoto tsa histori) - Marbitso a tlwaelehileng - Motho wa boraro - Ditlhoso tse hlakileng, tse fupereng dintlha - Mantswe le dipolelo tse theknikhale; - Puo ya semmuso e sa kenyehetseng maikutlo a hao
Tokomane ya Boitsebiso le diphihlelo (CV)	<p>Ka ha bongata ba batho kajeno ba sebedisa meralo e seng e ntse e bopilwe, ho ka thusa haholo ho lekola hore meralo e metle ka ho fetisia e botjwa ke eng, mme o ka e sebedisa le ho e tlatsa ka tsela efe e tla thusa. Ho bohlokwa ho ela hloko hore Tokomane ya Boitsebiso e nngwe le e nngwe e lokela ho tobana le maemo a itseng, mohl. Tokomane ya Boitsebiso ya mosebetsi o itseng e lokela ho bua ka ho ameha ha mongodi karolong eo ya mosebetsi a o batlang feela.</p> <ul style="list-style-type: none"> • Itlhahise, o iponahatse lefatsheng ka tokomane ena. • Boiponahatso ba ha bo lokela ho ba matla o sa qala feela. • Hlahisa tlhahisoleding ka tsela e hlakileng, ho se tshekamelo le ka bokgutshwane • Toba sekgeo sa mosebetsi oo o o batlang. <ul style="list-style-type: none"> - Nehelana ka: - Tlhahisoleding ka wena - Mangolo a thuto a o a fihletseng - Boitemohelo ba mosebetsi (haeba bo le teng) - Batho bao ho ka ikgokahangwang le bona ho batla tlhahisoleding ka wena, mmoho le dinomoro tsa bona tsa mehala

MEFUTA YA DITEMA TSE NGOLWANG	
Bukatsatsi/ Dayari	<ul style="list-style-type: none"> Bukatsatsi ke sesupo sa diketsahalo tsa letsatsi Mongodi o rekota le ho nahana ka boitemohelo ba hae tsatsi le leng le leng E ngolwa ka ntlhakemo ya mongodi, e phetwa ke motho wa pele (mmui) E ngolwa ka puo e bonolo le e tobileng Sehalo se tla laolwa ke se ngolwang
Ho fana ka ditshupiso	<ul style="list-style-type: none"> Sebedisa ditshupiso ha o bolella motho e mong hore o fihla jwang sebakeng se itseng Sebedisa boholo mokgwa wa taelo Le ha taba ya “wena” e sa llahelle, ka nako tsohle e bolela motho wa bobedi ya emetseng puisano mahareng a sebui le momamedi. Hlokomela dintlha tse latelang tsa bohllokwa: <ul style="list-style-type: none"> - Toba le ho hlaka - Ditshupiso di tshwanetse ho ba ka tatelano - Hangata bontsha tshupiso e ikgethang - Bontsha bohole ka ho akanya - Fana ka palo ya diterata ho akanya tse lokelang ho tshelwa - Fana ka tlhahisoleding mabapi le matshwao a naha a fumanwang tseleng - Sebedisa mantswe a bontshang boemo - Sebedisa mantswe a bontshang tshupiso - Sebedisa mantswe ho kopa ditshupiso - Sebedisa mantswe ho bontsha kananelo
Ho fana ka ditaelo	<p>Ho hhalosa ka moo mosebetsi o ka phethwang ka teng/ho pheha dijo/ka moo sesebediswa se itseng se ka sebediswang ka teng, jj.</p> <ul style="list-style-type: none"> Hhalosa ka moo mosebetsi o itseng o etswang ka teng. Rala le ho itlhophha (sheba makgetha a ho ngola) . <ul style="list-style-type: none"> - Utlwisia maemo le hore na sehlahiswa sa ho fana ka ditaelo e tla ba sefe - Bontsha tatelano e hlakileng, e nepahetseng e nang le moeletlo ya ditaelo - Sebedisa dimanyuwale, ditaelo le ditshebetso - Sheba tloltlontswe, thutapuo, puo e theknikhale kapa dipolelo tse ka sebediswang Ho nehelana
Papatso	<ul style="list-style-type: none"> Papatso e hohele le ho hapa mobadi - netefatso ya hore mantswe a sebedisitseng a ya llahella. Etsa hore mobadi a rate sehlahiswa kapa a sebedise tshebeletso eo Etsa hore hantlelentle mobadi a rate/a be a ilo reka seo ho buuwang ka sona Hopola tse latelang ha o rala papatso <ul style="list-style-type: none"> - Mmaraka o tobilweng (batho ba reretsweng papatso) - Sebaka sa moo e tla behwa (hore papatso e tla lhalha kae le neng - mediyeng efe, ka nako mang le ho kae lenaneong leo le haswang ka nako eo kapa leqepheng lefe la makasine) - Bohohedi (papatso e hohela/susumetsa ho le hokae) - Sebopheho le Fonte/boholo ba mongolo - Tjhadimo (ho na le bonnete kapa tjhe) le papiso mahareng a ntlha le mohopolo. - Mmala o kgethilweng o na le tshusumetso efe - Puo e sebedisitsweng (hore ke puo e tapileng, phetapheto, bonono, jj) (hore na ke puo e tapileng, phetapheto, puo ya bonono, jj.)

MEFUTA YA DITEMA TSE NGOLWANG	
Diphoustara/ diflayara	<ul style="list-style-type: none"> Di ka ba ka dibopeho tse fapaneng Sebedisa mapetjo kapa matshwao/diloko Hangata di ba le sebopetho sa ntho e bonwang Sebedisa dithekni tsa papatso Sebedisa sebopetho se takiweng/tshwantshisitsweng ho etsa papatso e be e hohelang le e tla hopoleha Puo ya bonono le ya bothothokisi ho hlahisa tshusumetso. Etsa hore puo e hopolehe, mohl. tshwantshiso, papiso, poeletsomodumo, phetapheto, raeme, morethetho
Ho tlatsa foromo ya mosebetsi	<ul style="list-style-type: none"> Sebedisa foromo bakeng sa mabaka a fapaneng, mohl. Ho batla mosebetsi kapa nako/matsatsi a phomolo, ho kenela dithodisano kapa, jj. Nehelana ka tlahahisolededing jwalo ka ha e hlokwa ke beng ba sebaka/tulo eo foromo e fetisetswang ho yona. Bolela se hlokehang, ho latele dikgutlwana, mohl. Sefane: Tlatsa ka nepo
Obitjhuary	<p>Ho keteka le ho tsebisa ba bang ka lefu la e mong.</p> <ul style="list-style-type: none"> Mofu ke mang, ke wa ha mang; batswadi ba hae ke bomang,. Tlhaho ya hae: sebaka moo a hlahetseng teng, letsatsi la tswalo le selemo, seabo sa hae setjhabeng. Tsa kgolo ya mofu: dikolo, mangolo a thuto, mosebetsi, lenyalo, seabo sa hae setjhabeng. Dipalenyana tsa bophelo ba hae-ho ka hlahiswa diketsonyana tse amang maikutlo tseo a hopolwang ka tsona. Tsa lefu la hae: letsatsi le tsela eo a orohileng lefatsheng ka yona, sebaka sa moo a hlokahalletseng teng., sesosa sa lefu la hae le ba leloko le metswalle di ka abelanwa le setjhabase tilo mo boloka. Mmadi o lokela ho tseba mofu e le ka nnete. Maballo: bao a ba siyang. Seboko sa habo: hangata ho qetellwa ka theneketso e mofuthu ka seboko sa habo, nakong e nngwe ho ka nna ha kenngwa thoko e amang/thobang maikutlo. Sebedisa pebofatsa, mohl. o orohile/o fetile ho ena le hore o re o shwele. Puo, setaele le rejistara ke tsa semmuso. Ho ka kenyelletswa molaetsa o mokgutshwane wa matshediso ho ba leloko.
Tumellano/ Kontraka	<p>Ke tumellano e tlamang e kenweng ka batho ba babedi kapa dihlopha. Moelelo wa tumellano ke ho bopa setlamo. Tumellano e ka boela ya etswa ka molomo (Ho kgothalletswa hore tumellano ya molomo e boelwe e ngolwe ho bontsha ditshenyehelo le ditokiso tsa yona)</p> <ul style="list-style-type: none"> Dikarolo tsa tumellano/kontraka: Mabitso (ya dumelang, ya nkang kontraka, dipaki) Maemo a bopaki/tumellano (dikahare tsa tumellano/kontraka - ho kenyelletswe mosebetsi o tshwanetsweng ho etswa, nako ya ona le tjhelete ha eba ho ba le kameho ho yona) Mesaeno (batho/dihlopha bohole/tsohle tse amehang) Letsatsi le sebaka (tumellano e saenilwe neng le hokae)
Lengolo la lefa/ Wili/testamente	<p>Wili/lengolo la lefa le nka qeto kapa ho bolela hore ho etsahala eng ka leruo/thepla kamora lefu la hae. E netefatsa hore ditakatso tsa mofu di a phethwa kamora lefu la hae. Wili e tshwanetswe ho lekolwa kgafetsa le ho bolokwa sebakeng se bolokehileng.</p> <p>E lokela hoba le tse latelang:</p> <ul style="list-style-type: none"> Mabitso a monga lengolo la lefa/wili Letsatsi leo lengolo/wili e ngotsweng ka lona Tjhelete, leruo le thepa. Batho ba tleng ho sielwa lefa/Dibenefishiari Moabi wa leruo/Eksekutara (motswalle, wa leloko, mmuelli)

MEFUTA YA DITEMA TSE NGOLWANG	
Melao le leano	<p>Sehlopha sa melao ya bohlokwa e busang mokgatlo, mohl. Mokgatlo o patanang, mokgatlo wa batjha, stokfele, mokgatlo wa bolo.</p> <ul style="list-style-type: none"> • Ho dumellana ka melao ke dihlopha tse amehang. • Melao e a tlama • E ka ntlafatwa nako le nako • Sebopoho se lokela ho kenyaletsa lebitso la mokgatlo kapa sebaka/tulo moo e fumanwang teng botho/maemo a melao, mohla wa kamohelo, mosaeno, jj.
DITEMA TSA DINGOLWA LE TSA BOPHATLALATSI/MEDIYA	
Phetelo e etswang ke wena	<p>Pheta ka tseo o ileng wa itemohela tsona bophelong ba hao.</p> <ul style="list-style-type: none"> • Ho lelekela: hlahisa tikoloho kapa maemo a diketsahalo, mohl. E ne e le nakong eo dikolo di kwetsweng ka yona. • Phetelo ya diketsahalo tse neng di etsahale, hangata ka tlhahlamano ya tsona, mohl. Ke ile ka ya habo Tumelo...yaba... • Ho ka ba le dintlha tse eketsang ketsahalo ka nngwe, mohl. O ne a maketse ha a mpona. • Ho ikgopotsa - polelo e kwalang e kenyaletsang mohl., ke tshepa re tla bonana hape. Re bile le nako e monate • Hangata e ngolwa ka lekgathe lefetile. • E bolelwa ka motho wa pele kapa wa boraro • Ho sebediswa makopanyi a bontshang nako, mohl. pele, nako eo, kamora moo, pele ho moo, qetellong, ka nako eo • E tsepama ho motho a le mong kapa batho ba nkang karolo ka dihlopha • Setaele e ka ba seo e seng sa semmuso
Dayaloko	<ul style="list-style-type: none"> • E bontsha moqoqo pakeng tsa batho ba babedi kapa ho feta • Ho rekotwa puo ha e ntse e buuwa jwalo, ho tswa ntihakemong ya sebui ka ho otloloha • Ngola mabitso a dibui ka lehlakoreng le letshehadi la leqephe • Sebedisa kgutlwana ka mora lebitso la sebui • Sebedisa mola o motjha bakeng sa puo e nngwe le e nngwe e ntjha ya sebui • Eletsa dibui (kapa babadi) ka mokgwa oo ba tshwanetseng ho bua kapa ho hlahisa ketso e boletsweng ka masakaneng pele mantswe a buuwa. • Etsa moralonyana pele o qala ho ngola
Tekolokakaretso	<p>Ha se ka mehla tekolokakaretso e latelang sebopoho se itseng. Ha ho qobelle hore ho buuwe ka dikarolo tse itseng tsa buka, filimi kapa CD. Ka kakaretso sa bohlokwa seo balekodi ba se hlahisang ke seo ba se lekolang, le hore ke mang a amehang; tse ding ha di bohlokwa ho bona. Ditekolokakaretso tse ngolehileng hantle ke tse hlilosang nnete ya se lekolwang; ditekolokakaretso tse ngolehileng hampe ke tse sehollang feela ntle le lebaka, sepheo e le ho qhaqha le ho heletsa. Ho thabiso e ntse e le karolo ya tekolokakaretso, mme ho balekodi ba bangata ke letshwao leo ba tsebahalang ka lona. Hlahisa ditekolokakaretso tse tswang mehloding e fapaneng ho bontsha baithuti hore tema ena e ngolwa ka mekgwa e fapaneng.</p> <ul style="list-style-type: none"> • Ke karabelo ya motho ka mosebetsi wa bonono, filimi, buka, ketsahalo e itseng. jj. • Molekodi o hlahisa seo re ka reng ke "kahlolo"/pono ya hae ya mosebetsi oo a o lekolang. • Mmadi wa tekolokakaretso ha a tlameha ho dumelana le molekodi. • Balekodi ba babedi ba ka lekola tema e le nngwe ka ditsela tse fapaneng. • Fana ka dintlha tse loketseng, mohala, lebitso la mongodi/mohlahisi/monga mosebetsi wa bonono, sehlooho sa buka/mosebetsi, lebitso la baphatlalatsi/khampani e phatlaladitseng seo mmoho le theko (moo e bang ho a hlokeha).

MEFUTA YA DITEMA TSE NGOLWANG	
Tema ya dithothokiso	<ul style="list-style-type: none"> • Ngola ka dipuisano le boitemohelo <ul style="list-style-type: none"> - Batho - Tlhaho - Dintho tsa phedisano - Theknoloji jj • Ho latela sebopoho <ul style="list-style-type: none"> - Sehlooho - Ditema • Puo ya bothothokisi • Dumella laesense ya bothothokisi, mohl. se ka sheba matshwao a puo, kapa dibopeho tsa puo
Atikele ya koranta	<ul style="list-style-type: none"> • Llahisa dintlha ka bokgutshwanyane, empa ka nepahalo. • Haba ho fetisa molaetsa le bohlokwa ba wona, o sa lahle mmadi morao • Kgutsufatsa ka nepo, o sa nyotobetse nnete. • Fana ka sehlooho se setle, se hohelang, o be o eketsa ka sehloohwana se hlakileng • Qala ka dintlha tsa bohlokwa haholo, tse amang mantswe: mang, eng, jwang, neng, kae, hobaneng le ho fihla boemong bofe
Atikele ya makasine	<p>Hangata diatikeleng tsa makasine re fumana hore dintho tseo mongodi wa atikele a di ratang le tseo a sa di rateng, le setaele se ikgethang sa bongodi ba hae di hlahella pele atikeleng, mme sena se lokela ho kgothalletswa baithuti. Hape ba lokela ho ngola diatikele tsa dimakasine tse phephetsang ka ntho e nngwe le e nngwe eo ba kgathatsehang ka yona, hammoho le diatikele tse makatsang, moo baithuti ba somang, ba phoqang le ho nyefola, kapa ba tshehang kapa ho seholla taba e itseng. Bongata ba diatikele tsa dimakasine tseo baithuti ba di balang ke tsa mofuta ona.</p> <p>Inthaneteng ho fumanwa diatikele tsa mefutafuta, mme dikahare le setaele sa ho ngolwa ha tsona ha di a fapanwa hakaalo le tse tholwang dimakasineng, haholoholo tse fumanwang dibolokong, tseo hona jwale e leng mokgwa o tsebahalang haholo wa ho ngola. Baithuti ba ka kwetliswa ho bopa diboloko tsa bona dipampiring (le jwale re kgolwa hore ho se ho na le baithuti ba nang le diboloko tsa bona) mme hona ho tla ba matlafatsa bongoding ba bona ka ha ba tla ela hloko baamohedi ba ditaba, ho potlaka ha taba le sehalo se nepahetseng.</p> <p>Sebedisa tse latelang:</p> <ul style="list-style-type: none"> • Sehlooho e be se hohelang, se thahasellisang • Setaele e be se sebedisang puo ya mmui, a bua le mmadi ka ho otloloha <ul style="list-style-type: none"> - Setaele e ka ba se hlasang le sa puo ya bonono, se phephetsang maikutlo a babadi - Atikeleng ho kenyeliditswe mabitso, dibaka, dinako, maemo le dintlha dife feela tse ka hlokehang ho nehelanwa ka tsona. - Atikele e tsose le ho tshwarella thahasello ya mmadi ho bala atikele ho fihla qetellong. - Diratswana ha di a lokela hoba telele haholo mme di lokela ho kgothatsa ho balwa ha atikele. - Fonte e lokela hoba bobele le ho hohela.
Dokumenthari	<ul style="list-style-type: none"> • Phuputso e nang le dintlha ka bophelo ba motho eo dokumenthari e entsweng ka yena mohl. Mohlodi/mmampodi (tsa dipapadi, thuto, bodumedi), le tlaleho ka diphumano tsa teng. • Sena se ka kenyeltsa dintho tsa bohlokwa le diphephetso tseo motho eo dokumenthari e buuwang ka yena a kopaneng le tsona pele a fihla seholholong. • Mabitso, dibaka, dinako, boemo le dintlha tse ding tsa bohlokwa di lokela ho kenngwa dokumentharing. • Qala ka dintlha tsa bohlokwa haholo, mang, eng, jwang, neng, kae, hobaneng le ho fihla boemong bofe.

BOLELELE BA DITEMA BAKENG SA PUO YA TLATSETSO YA PELE (TSE LOKELANG HO HLAHISWA KE BAITHUTI)			
MOSEBETSI	KEREITE YA 7	KEREITE YA 8	KEREITE YA 9
Seratswana • Mantswe • Dipolelo	Mantswe a 100 -110	Mantswe a 110 - 120	Mantswe a 120 - 140
	Dipolelo tse 7 - 9 Diratswana tse 3 - 5	Dipolelo tse 7 - 10 Diratswana tse 4 - 7	Dipolelo tse 8 - 10 Diratswana tse 4 - 8
Moqoqo	Mantswe a 130 - 180	Mantswe a 180 - 210	Mantswe a 210 - 250
	Diratswana tse 3 - 5	Diratswana tse 4 - 7	Diratswana tse 4 - 8
Thothokiso	Ditemana tse 2	Ditemana tse 2 - 3	Ditemana tse 3 - 6
Palekgutshwe, ho kenyelletswa le ditshomo	Leqephe le le 1 diratswana tse ± 6	Maqephe a 2 Diratswana tse ± 10	Maqephe a 3 Diratswana tse ± 20
Dayaloko (ya pono e le nngwe)	Leqephe le le 1	Maqephe a 2	Maqephe a 3
Ditema tsa kgokahano tse telele, mohl. mangolo	Mantswe a 110-120	Mantswe a 120-140	Mantswe a 140-160
Ditema tse kgutshwane	Mantswe a 70 - 80	Mantswe a 80 - 90	Mantswe a 90 - 100
Kgutsufatso	Mantswe a 40 - 50 bakeng sa tema ya mantswe a 220	Mantswe a 50 - 60 bakeng sa tema ya mantswe a 240	Mantswe a 50 - 60 bakeng sa tema ya mantswe a 260

BOLELELE BA DITEMA BAKENG SA PUO YA TLATSETSO YA PELE (BAKENG SA BAITHUTI HO SEBETSANA LE TSONA)			
MOSEBETSI	KEREITE YA 7	KEREITE YA 8	KEREITE YA 9
Ditemakutlwiso tse telele tse mamelwang mohl. pale, diinthaviu, dipapadi, ditlaleho tsa ditaba	140 - 180/ho fihlela ho metsotso e 5	180 - 200/ho fihlela ho metsotso e 5	200 - 220/ho fihlela ho metsotso e 5
Ditemakutlwiso tse kgutshwane tse mamelwang mohl. ditsebiso, ditema tsa tlhahisoleseding, ditaelo, ditshupiso	mantswe a 50 - 60/ metsotso e 1 - 2	mantswe a 60 - 70/ metsotso e 1 - 2	mantswe a 70 - 90/ metsotso e 1-2
Temakutlwiso e balwang/ditema tse balwang ka botebo	mantswe a 130-180	mantswe a 180-230	mantswe a 230-280

Bolelele ba ditema bakeng sa ho bala ho atolositsweng ha bo a kgethelwa ka ha sena se itshetlehile mofuteng wa tema, ho rarahaneng ha puo le boemo ba ho bala ha baithuti.

3.1.4 Dibopeho le Melao ya Tshebediso ya Puo

Dibopeho le Melao ya Tshebediso ya Puo di bolela melao e busang ho sebediswa ha matshwao a puo, ditlhaku tse kgolo, dialfabethe, medumo, mantswe, dipolelo le diratswana ho mesebetsi ya molomo le mesebetsi e ngolwang. Melao ena e kenyelletsa mopeleto, qapodiso, thutapuo, temoho ya tshebediso e hlokolosi ya puo, jj.

Bokgoni ba ho mamela, ho bala le ho ngola, ha bo na ho ka hlakiswa ntla le tsebo e hlwahlwa ya sebopetho sa puo le tshebediso ya sona. Baithuti ba boela ba hloka tlolontswe e batsi, hoo ka mohlolong re ka reng ke ntla e nngwe ya bohlokwa bakeng sa ho buisana hantle ha batho. Tlolontswe e batsi e bohlokwa haholo bakeng sa bokgoni dipuong tsohle, haholoholo bakeng sa ho bala le ho ngola. Tsela e phethahetseng ya baithuti ho phahamisa thutapuo ya bona le tlolontswe ya bona ke ho bala haholo/ka botebo ha ba le sekolong ka diphaposing le ha ba le hae.

Baithuti ba tla ithuta hore **Dibopeho le Melao ya Tshebediso ya Puo** di sebediswa jwang, mme ba tla ntshetsa pele puo ka kopanelo bakeng sa ho bua ka puo (puo e boemong bo hodimo) e le hore ba ka lekola ditema tsa bona le tse ding ka tshehollo ho ya ka moeletlo, bokgabane le ka nepahalo. Ba tla kgona hape ho sebedisa tsebo ena ho etsa mosebetsi wa teko ka puo e le ho fana ka moeletlo ho tswa maemong a lentswe le polelo ho isa temeng tse tletseng,

ekasitana le ho bona ka moo tema le maemo a yona di nyalanyang ka teng. Ka sebetsana le mefuta e fapaneng ya ditema, baithuti ba atolosa tsebo ya bona ya tlotswe le ho sebedisa kutlwiso ya bona ya **Dibopeho le Melao ya Tshebediso ya Puo** ka nepo.

Ho lebelletswe hore Dibopeho le Melao ya Tshebediso ya Puo di rutwe maemong jwalo ka ha bokgoni ba dipuo tse ding bo rutwa le ho ntshetswa pele. Meralo ya ho ruta e na le lenane la Dibopeho le Melao ya Tshebediso ya Puo (dikarolo) tse lokelwang ho phethwa kereiteng e nngwe le e nngwe. Ha o kgetha ditema tsa ho mamela le ho bala bakeng sa saekele e nngwe le e nngwe ya dibeke tse pedi, etsa bonneta ba hore di na le dikarolo tse ding tsa puo tseo o batlang ho di phetha. Bopa mesebetsi e amanang le ditema tsena e tla etsa hore baithuti ba tsebe ho sebedisa dikarolo tsena maemong. Ka mokgwa oo, ka ditema tseo ba di ngolang baithuti ba tla kenyelletsa ho ngolwa ha dikarolo tsena. Neha baithuti ba hao tataiso ka tshebediso e loketseng le ho nepahala ya dikarolo tsena. Kgetha tse ding tsa dikarolo tseo baithuti ba hao ba nag le bothata ka tsona, mme o ba thusetse ha ba ntse ba ngola dihlakiso tsa semmuso. Mokgahlelong o Phahameng, hora e le nngwe saekeleng ya dibeke tse pedi e beheletswe ka thoko bakeng sa ho ruta le ngola ditlhakiso tsa semmuso tsa Dibopeho le Melao ya Tshebediso ya Puo.

Papetla e fumanwang ka tlaase mona e bontsha Dibopeho le Melao ya Tshebediso ya Puo tseo baithuti ba lebelletsweng ho ithuta tsona nakong ya ditshebetso tsa ho mamela, ho bua, ho bala le ho ngola. Dibopeho tsena di lokelwa ho rutwa maemong ka mokgwa wa ho kenyelletswa ditemeng tse fapaneng tsa mosebetsi wa molomo, tse bohwang le tse ngolwang. Di lokelwa ho rutwa hape le ka ho otloloha ka nako e behetsweng ka thoko jwalo ka ha ho hlokahala.

MEHLALA YA DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO.	
Matshwao a puo.	Kgutlo (.), Letshwao la lekgotsi/makalo (!), Letshwao la potso (?), Feelwana (,), Dikgutwanapedi (:), Kgutwanafeelwane (;), Tlami (-), Masakana (), Maqotsi/Ditsejana/Diabulwa-Diakwalwa (" ")
Mopeleto	Dipaterone tsa mopeleto, Melao ya mopeleto, Dikgutsufatso, Tshebediso ya bukantswe (dikshenare).
Dikarolo tsa mantswe.	Dihlongwapele, Dikutu, Dihlongwanthao.
Mabitso	<p>Dihlongwapele le dihlopha tsa mabitso (haholoholo sehlopha sa 15 (ho-))</p> <p>Mabitsobitso, mehl. Palesa, Dafita, Pitoria, Maseru</p> <p>Mabitsohohle, mehl. Monna, mosadi tafole</p> <p>Mabitso a balehang, mehl. Setulo/ditulo</p> <p>Mabitso a bongateng le bonngweng mehl. Metsi, boikokobetso, madi</p> <p>Mabisokgopolu, mehl. Lerato, bothoto Mabitsohokwa, mehl, tselatshweu, lejelathoko, madimabe</p> <p>Mabisokgoboka, mehl. Mohlape, phutheho, lethathama, qubu.</p> <p>Mabitso a bopilweng ka dikarolo tse ding tsa puo (Mabitsoomatswa): Mehlala: kutu ya leetsi, sejo, sebini, kutu ya lekgethi, boholo, boraro, tharo kutu ya leamanyi, bokgopo, leemedi, boyena</p> <p>Mabisokopane, mehl, Lekgotla la Kgaso la Afrika Borwa. Palo (bonngwe le bongata), mehl. Setulo/ditulo, monna/banna, leihlo/mahlo</p> <p>Mabitso a bontshang botona le botshehadi, mehl. mokoko/setholemonna/mosadi morena/mofumahadi</p> <p>Nyenyeefatso, mehl. sefate/sefatjana selepe/seletswana, seledu/seletswana, bohobe/bohajana, mokotja/mokotjana</p> <p>(Sheba dihlongwanthao tsa nyenyeefatso) Kgodiso, mehl. sephankgahadi, thabahadi, sebakabaka, ditiletile, dithabathaba, dimpampa, dikotikoti, matshweletshwele, dinamanama.</p>
Maemedi	<p>Maemediqho: Mmui: (motho wa pele) Nna (bonngwe), Rona (bongata)</p> <p>Mmuiswa: (motho wa bobedi) Wena (bonngwe), Lona (bongata) Mmuuwa: (motho wa boraro) Yena (bonngwe), Bona (bongata)</p> <p>Maemedi ohle ho ya ka dihlopha tsa mabitso</p>

MEHLALA YA DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO.	
Dikgethi	<p>Lekgethi: Mehlala: -kutu ya sebele -holo, Sefate <u>se seholo</u> se wele, kutu ya palo - bedi, Banna <u>ba babedi</u> ba tsamaile, kutu ya mmala - sootho. Bohobe <u>bo bosootho</u> bo monate.</p> <p>Leamanyi: Mehlala: -bina, Basadi <u>ba binang</u> ke ba phutheho, kgopo, Tsela <u>e kgopo</u> e a kgathatsa.</p> <p>Leakaretsi: Mehlala: - ohle, Setjhaba <u>sohle</u> se utlwile bohloko. Lefatse <u>lohle</u> le senyehile Batho <u>bohle</u> ba tle kopanong.</p> <p>Lesupi: -</p> <p>Mehlala: - ena. Sekolo <u>sena/see</u> se a hola. Lejwe <u>lena/lee</u> le boima. - eno. Sekolo <u>seno/seo</u> se a hola. Lejwe <u>leno/leo</u> le boima ane. Sekolo <u>sane/sela</u> se a hola. Lejwe <u>lane/lela</u> le boima</p> <p>Lekgetholli: - Mehlala: - sele. Monna <u>osele</u> o fihlile. Batho <u>basele</u> ba tlile. O nkile ho ja <u>hosele</u>. Lefatshe <u>lesele</u> le otliwe. Le iketsetsa dintho <u>disele</u> feela.</p> <p>Lerui: - Mehlala: - sekolo. Bana <u>ba sekolo</u>, seeta, Lerapo <u>la seta</u>, sefate. Ditholwana <u>tsa sefate</u>, ka, Mosadi <u>wa ka</u>, ka, Ntja <u>ya ka</u>, ka, Metsi <u>a ka</u>.</p> <p>Leemedi Mehlala: - Yena o tsamaya ka maoto. <u>Bona</u> ba tsohile ka matjeke.</p> <p>Lebotsi Mehlala: - Ke <u>bafe</u> ba tlatlapilweng. Ke motse <u>ofe</u> wa morena Mofokeng.</p>
Maetsi	<p>Maetsi a nkang moetsuwa (maetsi a transithif), mehl. Seipati <u>o rekile</u> (dieta.) Bana <u>ba nwa</u> (lebese.) Katse <u>e hloile</u> (tweba)</p> <p>Maetsi a sa hlokeng moetsuwa (maetsi a intransithif), mehl.</p> <p>Seipati <u>o fihlile</u>. Baeti <u>ba tsamaile</u>. Bana <u>ba se ba jele</u>.</p> <p>Sehlongwanthao sa qetello ya leetsi (maetsimatswa)</p> <p>Mehlala:</p> <p>ka maetsisamodumo: pote! = potela</p> <p>ka mabitso: monate = natefa</p> <p>ka makgethi/maamanyi: -tle = ntlaflala/-nolo = nolofala</p> <p>ketso le moetsuwa: mohlala: <u>mosadi o tshwara thupa</u>. - o tshwara = ketso thupa = moetsuwa</p>
Dikao	<p>Sekaohore: mehl. Ke dumela hore Modimo o teng. O sebetsa ka thata hore a atlehe sekolong</p> <p>Sekaotaelo: mehl. Tsamaya o ilo hlapa! Ejang le kgore!</p> <p>Sekaopeho: mehl. Dimshe ha di fofe. Tsie e fofa ka mokota.</p> <p>Sekaoho: mehl. Ho ja haholo ha ho a loka. Ho tsamaya ho naka di maripa.</p> <p>Sekaokgoneho: mehl. Chiefs e ka hapa mohope wa Nedbank. A ka fihla hosane.</p> <p>Sekaotlwaelo: mehl. O ye a fihle bosiu.</p>
Maetsi le Makgathe	<p>Lebakamano</p> <p>Mehlala: - Mme <u>o na le tjhelete</u> e ngata.</p> <p>Kgomoe <u>e na le namane</u></p> <p>Makgathe</p> <p>Lekgathe Lejwale</p> <p>Mehlala: - Pulane <u>o a tsamaya</u>.</p> <p>Moroesi <u>o hlatswa</u> dijana</p> <p>Lejwale Letswelli</p> <p>Mehlala: - Motsamai <u>o ntse a tsamaya</u>.</p> <p>Moroesi <u>o sa ntse a hlatswa</u> dijana.</p> <p>Batho <u>ba sa rata toyitoyi</u>.</p> <p>Pulane <u>o ntse a kena</u> sekolo.</p> <p>Lekgathe Lephethi</p> <p>Mehlala: - Puleng <u>o tsamaile</u>.</p> <p>Moroesi <u>o hlatswitse</u> dijana.</p> <p>Mmampho <u>o ile</u> mosebetsing.</p> <p>Mohapi <u>o ne a tsamaya</u>.</p> <p>Thabo <u>a tsamaya</u>.</p>

MEHLALA YA DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO.	
	<p>Lekgathe Letlang</p> <p>Mehlala: - Thabang <u>o tla ngola</u> lengolo.</p> <p>Mmabotswa <u>o tla ya</u> lebenkeleng.</p> <p>Lekgathe Letlang Letswelli</p> <p>Mehlala Nthati <u>o tla be a ntse a ngola</u>.</p> <p>Motshedisi <u>o tla be a sa hlatswa</u> dijana.</p> <p>Tatolo</p> <p>Mehlala: - Pule ha a tsamaye.</p> <p>Moroesi ha a hlatswe dijana</p> <p>Pule <u>o ntse a sa tsamaye</u>.</p> <p>Moroesi <u>o sa ntse a sa hlatswe</u> dijana</p> <p>Sebuti <u>ha a a tsamaya</u>.</p> <p>Moroesi <u>ha a a hlatswa dijana</u>.</p> <p>Mmampho <u>ha a a tsamaya</u>.</p> <p>Dibuseng <u>o ne a sa tsamaye</u>.</p> <p>Sekanku <u>ha a tle ho ngola/ha a tlo ngola</u> lengolo.</p> <p>Mathusi</p> <p>Mehlala: - hle Dieketseng a hle a fihle hoseng.</p> <p>-tshwana: Ke tshwana ke mmone</p> <p>-tswa: Ke sa tswa fihla mona lapeng.</p> <p>Boiketsi</p> <p>Lebopi -i-:</p> <p>Mehlala: -kama Ngwanana enwa <u>o ikama</u> hantle.</p> <p>-shwa: Monna o ile <u>a itjhresa</u> ha a bona mapolesa.</p> <p>- rata: Mosadi ke <u>ho ithata</u>.</p> <p>- batla: Ngwanenwa <u>o ipatlela</u> thupa.</p> <p>- hata: Itjhu, <u>o a ikgata!</u></p>
Mahlalosi	<p>Lehlalosi la mokgwa: - mehlala hantle, hampe, haholo, jwalo, habohloko, ha boima.</p> <p>Lehlalosi la nako: - mehlala kajeno, maobane, hosane, ka moso, ngwahola, isao, monongwaha, motsheare, bosiu, ka kgitla, ka shwalane, ka matjeke, jj</p> <p>Lehlalosi la sebaka: - mehlala sekolong, sedibeng, toropong, mose, motsheo, hodimo, ka tlase, pela, ka hara, mahareng, haufi, jj.</p>

MEHLALA YA DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO.	
Mahokedi	<p>Lehokamoetsi/Lehokaetsi Mehlala: - Monna <u>o</u> rata mosadi. Setjhaba <u>se</u> tla halefa. Difate <u>di</u> tla beha ditholwana</p> <p>Lehokamoetsuwa/Lehokaetsuwa Mehlala: - Monna o a <u>mo</u> rata mosadi. Setjhaba se a <u>e</u> rata merusu.</p> <p>Lehokalekgethi/Lehokakgethi Mehlala: - Bohobe <u>bo</u> bosweu. Sefate <u>se</u> seholo. Banna <u>ba</u> <u>babedi</u></p> <p>Lehokaleamanyi/Lehokanyi Mehlala: - Setjhaba <u>se</u> ratang ho tletleba. Ngwana <u>ya</u> llang. Ntja <u>e</u> boholang ke ya ka</p> <p>Lehokaleakaretsi Mehlala: - Banna (<u>ba</u>) bohole ba a tshwana. Lefatshe (<u>le</u>) lohole le bodile.</p> <p>Lehokalesupi/Lehokasupi Mehlala: - Sediba (<u>se</u>) sena se mpshole. Lejwe (<u>le</u>) lane le boima. Masapo (<u>ma</u>) ana ke a kgomo.</p> <p>Lehokalekgetholli Mehlala: - Lebotlololo <u>lesele</u>. Pitsa <u>esele</u>. Batho <u>basele</u></p>
Makopanyi le mantswa a hokelang	<p>Tatelano e tlwaelehileng: (wa) pele, bobedi, boraro, pele ho, nakong eo, hamoraonyana, qetellong, ha latela, moraonyana tjena.</p> <p>Tlhaloso/sesosa le sephetho: ka baka leo, sephetho/ditlamorao ya ba, hobane, ka lebaka la hobane, ho tloha moo, kahoo, ho a utlhahala hore,</p> <p>Tatelano tshebetsong: mohato wa pele, wa bobedi, wa boraro</p> <p>Bapisa/phapano - ho batla ho tshwana le ho fapanha ntho: tshwana, fapane, nnyane ho, kgolo ho, le ha ho le jwalo, empa</p> <p>Tatelano e bontshang bohlokwa: ka mehla, qetellong</p> <p>Tlhahlamano ya ho dula ha dintho sebakeng: hodima, ka tlasa, ka letsohong le letona, ka letsohong le letshehadi, jj.</p> <p>Kakaretso: ka kakaretso, ha ke qetela, pheletsong.</p> <p>Seratswana se kgethang: ka mohopolo wa ka, tumelo ya ka, monahano, kutlwisiso, ke nahana/hopola hore, ke nka hore, ke dumela, ho fihla ho nna hore, ke kgetha ho/ke rata/ha ke rate/tshepa hore/ke ikutlwia hore.</p> <p>Seratswana se hlaphisang: ke ya mofuta wa, e ka arolwa ka, e wela tlasa, e hokelwa mmoho le, ke karolo ya, e kgohlela hantle ho, e amana le, en tsamaya mmoho le.</p> <p>Seratswana se hlilosang: ka hodimo ho, ka tlasa, ka thoko ho, pela, leboya/botjhabela, bophirima, borwa, boholo, mmala, sebopheo, sepheo, bolelele, bophara, boima, lebelo, e tshwana le, eka ke.</p> <p>Seratswana se lekolang/hlahlobang: ntle/mpe, nepahetse/fosahetse, itshwere hantle/itshwere hampe, nepile/fositse, bohlokwa/ha e bohlokwa.</p> <p>Seratswana se hlilosang: e hliloswa ka hore, ke ya mofuta (o itseng)</p> <p>Seratswana se qetelang: ho phethela, ho akaretsa, ka kakaretso, ka bokgutshwanyane, jwalo ka ha bona.</p>

MEHLALA YA DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO.	
Malahlelwa le maetsisamodumo	Mehlala ya malahlelwa : mehlala itjhu! kgele! joo! Mehlala ya maetsisamodumo : mehlala rao! pote! tjhobe!
Ntshetsopele/kgodiso ya tlotlontswe le puo ya bonono	Mahlalonngwe/disinonime, malatodi/antonime, diparonime/molata, moelelo o ritsitseng/dipolisime, dihomonimi/didumatshwano, dihomofounu, poeletsomodumo/alithareishene (poeletsatumammoho le poeletsatumanotshi), lentswe bakeng sa polelo. <ul style="list-style-type: none"> Mekgabisopuo (papiso/tshwantshanyo, tshwantshiso, mothofatso, tatelano, seemela, leetsisa, pheletso, kganyetsano, phoqo, kobiso, mothipoloho, sehlohlolo, mothipoloho). Dikapolelo/maele/dikamae Mantswe a adinngweng, mantswe a maswetso, mantswe a matjha (neologism), tlhaho ya mantswe (etymology). Meelelomengata, mantswe/dipolelo tse tapileng, phokotso, ho iphetaka, seleng, jakone, tokodiso, puo ho tadima ditaba ka lehlakore le le leng, puo e nang le tshekamelo, puo e nang le leeme, puo e seng ya semmuso e hlohlonthang ditsebe, mantswe/puo e fehlang maikutlo, mantswe/puo e kgethollang botona le botshehadi, jj. Ho sebedisa puo ka sepheo se itseng, k.h.r rejistara e loketseng baamohedi, mohlala, mohlomphehi Ho sebedisa puo bakeng sa sepheo se itseng, k.h.r. rejistara e loketseng baamohedi, mohlala, Mohlomphehi, Sebata, Namane e tshehla. Ho suthisa moelelo, mohlala, ntja (phooftolo/motho ya nang le tsebo e tebileng ya ntho e itseng - ho bua ka boithabiso) mistrese (mosuwetsana/nyatsi)
Dipolelwana	Polelwankutu (e ikemetseng) : mohlala. Morena o tsebisa setjhaba. Polelwana tse itshetlehileng ka polelwankutu mohlala <u>Morena o tsebisa setjhaba seo a ikgethetseng sona hore o tla tla fihla moo setjhaba se kopanetseng teng e sale ka matjeke</u> . Polelwankutu: mohlala morena o tsebisa setjhaba. Polewanabitso: mohlala hore o tla fihla. Polewanakgethi: mohlala seo a ikgethetseng sona Polewanatlhalosi ya nako: mohlala ha dikgoho di theoha kalaneng./e sa le ka matjeke. Polewanatlhalosi ya sebaka: mohlala moo ba itseng a di behe teng. Polewanatlhalosi ya lebaka: mohlala hobane a sa batle ho mmona. Polewanatlhalosi e supang boemo ba ditaba: mohlala ha yena a batla ho tsamaya. Polewanatlhalosi e supang boemo bo susumetsang ba ditaba: mohlala le ha ke mo laetse ka thata ha kana.
Dipolelo	Polelonolo , mohlala Teboho o ja nama. Dibuseng o ratana le Tumelo. O phethile mosebetsi. Polelokopane , mohlala Ke ile ka ya ka mmona, ka mo tshedisa, ka lla le yena. Polelomararane , mohlala Monna ya neng a dutse le rona o re bolelletse hore yena o tla bolaya motho ha a ka mmona a tshwenya moradi wa hae ya sebetsang moo ho bolokwang tjhelete teng.
Boetsuwa	Lekgathe Lejwale : - Mehlala Kgauta <u>e rashwa</u> ke banna. Dijo <u>di phehwa</u> ke mme. Lekgathe Lejwale Letswelli : - Mehlala Kgauta <u>e sa rashwa</u> ke banna. Lekgathe Lejwale Lephethi : - Mehlala Kgauta <u>e rafilwe</u> ka banna/Seiso <u>o lonngwe</u> ka ntja Lekgathe Lefetile : - Mehlala Sekolo <u>se ne se kwetswe</u> bakeng sa phomolo ya mariha. Lekgathe Lefetile Letswelli : - Mehlala Sekolo <u>se ne se ntse se kwetswe</u> ha re fihla Lekgathe Lefetile Lephethi : - Mehlala <u>O ne a loiwe</u> ke moahisane wa hae. Lekgathe Letlang : - Mehlala <u>O tla rongwa</u> ke nna. Mosebeletsi <u>o tla leshwa</u> ke mohiri.
Puopehelo	O mpolelletse hore o ya Maseru ka Moqebelo. <i>O ntsebisitse hore o tla be a kolobetsa lesea la hae beke e tlang</i> Ke mmoleletse hore ha ke batle letho le nkamahanyang le yena.

3.2 PAPETLA YA PHATLALATSO YA DITEMA HO HABAHANYA DIKEREITE TSA 7 - 9

DIBEKE	KEREITE YA 7	KEREITE YA 8	KEREITE YA 9
KAROLO YA 1			
1&2	Pale	Palekgutshwe	Tema ya tlahisoleseding papatso, phoustara.
3&4	Thothokiso	Tema ya tlahisoleseding e nang le tema ya puisano	Nobele/padi, terama/tshwantshiso, palekgutshwe, thothokiso
5&6	Thothokiso, Tshwantshiso	Padi, tshwantshiso, palekgutshwe	Tema ya tlahisoleseding -tema ya tumellano/kotara
7&8	Palekgutshwe, ditshomo	Tema ya tlahisoleseding mohl. atikele ya koranta kapa makasine	Nobele/padi, terama/tshwantshiso, palekgutshwe, thothokiso
9&10	Palekgutshwe, thothokiso	Tema ya tlaleho ya diphuphutso/ dipatlisiso.	Tema ya tlahisoleseding mohl. atikele ya koranta kapa makasine
KOTARA YA 2			
1&2	Padi, tshwantshiso, thothokiso	Tema ya tlahisoleseding e bohwang mohl. Dimmapa/ matshwao a tsela/ditjhate/ ditshwantsho, matshwao a ditshupiso.	Nobele/padi, terama/tshwantshiso, palekgutshwe, thothokiso
3&4	Tema ya tlahisoleseding e bohwang mohl. papatso, didayakeramo, ditshwantsho/ dikerafo, diphoustara, tlhaloso ya ntho,	Tema ya tlahisoleseding, mohl. Tema e bohwang. Mamelwang - etsa bonketsisane/foramo/puisano ya phanele/moifo,	Tekolobotjha ya tema - nobele/ padi, terama/tshwantshiso, palekgutshwe, thothokiso
5&6	Tema ya tlahisoleseding mohl, tsamaiso, ditaelo, tema ya tlahisoleseding e bohwang mohl. Tjhate/dipapetla/didayakeramo/ ditshwantsho, dikerafo.	Tema ya tlahisoleseding, mohlala, inthaviu	Nobele/padi, terama/tshwantshiso, palekgutshwe, thothokiso - tsebiso, lenanetsamaiso le metsotso
7&8	Padi/tshwantshiso	Tekolobotjha ya pale.	Tema ya tlahisoleseding e bohwang, mohl. Papatso - tekolobotjha.
9&10	TEKANYETSO YA SEMMUSO		
KOTARA YA 3			
1&2	Tema ya tlahisoleseding, mohl. foromo ya dipotsa/foromo Thothokiso	Tshwantshiso Thothokiso	Tema ya tlahisoleseding - lengolo la lefa le thestamente
3&4	Tshwantshiso, thothokiso	Tema ya tlahisoleseding - atikele ya koranta/makasine.	Nobele/padi, terama/tshwantshiso, palekgutshwe, thothokiso - ho ngola tema ya kgokahano - lengolo le tsamayang le la boitsebiso le boiphihlelo (CV).
5&6	Tema ya tsebiso, lenanetsamaiso le metsotso	Nobele/padi, terama/tshwantshiso, palekgutshwe, thothokiso - lengolo la semmuso/leo e seng la semmuso	Nobele/padi, terama/tshwantshiso, palekgutshwe, thothokiso - ho ngola moqoqo
7&8	Koranta/atikele ya makasine ka ditaba tsa jwale.	Nobele/padi, terama/tshwantshiso, palekgutshwe, thothokiso - ho ngola pale.	Nobele/padi, terama/tshwantshiso, palekgutshwe, thothokiso - ho ngola tema ya kgokahano - memo le karete ya kamohelo.
9&10	Tema ya tlahisoleseding - ditshupiso	Tema ya phetelo - nobele, palekgutshwe, thothokiso	Tshwantshiso - ho ngola dayaloko.
KOTARA YA 4			

DIBEKE	KEREITE YA 7	KEREITE YA 8	KEREITE YA 9
1&2	Tshwantshiso/nobele/palekgutshwe	Tema ya tlhahisoleseding: atikele ya koranta/makasine	Nobele, palekgutshwe - ho ngola lengolo la kopo.
3&4	Tema ya tlhahisoleseding e nang la dayari, imeile, sms, diflayara.	Nobele/padi, terama/tshwantshiso, palekgutshwe, thothokiso	Nobele/palekgutshwe/thothokiso - ho ngola imeile
5&6	Nobele, Tshwantshiso, Palekgutshwe, Ditshomo	Tshwantshiso/papadi, thothokiso - tlaleho ya boqolotsi	Nobele, palekgutshwe, thothokiso - ho ngola obitjhuary, dayari, karete ya memo.
7&8	Poeletso ya ditema - bakeng sa ho lokisetsa tlhahlobo	Poeletso ya ditema - bakeng sa ho lokisetsa tlhahlobo	Poeletso ya ditema - bakeng sa ho lokisetsa tlhahlobo
9&10	TEKANYETSO YA SEMMUSO		

3.3 MERALO YA HO RUTA

Mokgahlelo o Phahameng ka bomadimabe ke thuto ya ho qetela bakeng sa baithuti ba bangata. Ka mora Kereite ya 9 boholo ba baithuti ba batla mesebetsi kapa ba latela mesebetsi e amanang le thuto eo ba ithutileng yona. Ke ka hona dikgato tsa thuto di lokelang ho ba hodimo bakeng sa baithuti ba Mokgahlelo o Phahameng. Baithuti ba lokela ho pepeswa bobatsing ba thuto le tsebo, e leng ntho e tla ba lokisetsa bokamoso boo ba tla shebana le bona.

Bophahamo ba Puo ya Tlatsetso ya Pele bo batla bo tshwana le ba Puo ya Tlatsetso ya Pele. Phapang ke botebo ba ditema tse sebediswang/balwang le ditema tse hlahiswang. Baithuti Mokgahlelong o Phahameng ba lokela ho pepeswa dingolweng tse fapaneng, le mefuteng e fapaneng ya ditema tseo ba lokelang ho di hlaha. Ho pepeseha hona ho tla thusa baithuti ho shebana le dikgetho tseo ba tla tobana le tsona, le ho ba thusa ho utlwisia dikateng tsa tsebo.

Meralo ya thuto e bontsha bonnyane ba dikahare tse ka rutwang ka dibeke tse ding le tse ding tse pedi tsa kotara. Tatelano ya dikahare tse boletseng saekeleng ya dibeke tse padi ha e a kgethelwa mme nako e fanweng ke tekanyetso e bontshang hore ho lokela ho nka nako e kae ho ruta dikahare. Matitjhore a lokela ho iketsotsa moraloo wa ho ruta ho tswa dibukeng/dibukakgakollong/theksbukung le mehlodi e meng e loketseng ho ruta dikahare saekeleng ya dibeke tse pedi ke ditema/mesebetsi ya bohlokwa ya bokgoni le mawa tsa sehlooho tseo baithuti ba di hlokang ho ntshetsa pele.

3.3.1 Kamoo ditema di hokelanang kateng saekeleng ya dibeke tse pedi

Ditema tse fapaneng di sebedisitswe e le motheo wa ho rala saekele ya ho ruta ya dibeke tse pedi. Di kgethilwe hodima motheo wa kamoo di hokahanang kateng ho bopa uniti e hokahaneng, mohlala, baithuti ba tla mamela pale ebe ba a e bala. Ba tla kotjwa ho ngola tlhaloso ya sebaka kapa ya motho ya molomo e kgutshwane (e tla hokela paleng) kapa ba ka kotjwa ho ngolla mophetwa paleng lengolo. Kgetha mookotaba bakeng sa saekele ya dibeke tse pedi e tla etsa hore o kgone ho hokela mesebetsi ka katleho. Lebaka la ho sebedisa meokotaba ke ho etsa hore ho kgonwe ho sebedisa tlotlontswe le dibopeho tsa puo hape kgafetsa maemong a utlwahalang.

Dibopeho tsa puo tse sisintsweng saekeleng ka nngwe maikemisetso a tsona ke ho matlafatsa ditema tse tla hlahiswa saekeleng eo. Titjhore a ka nna a eketsa ka dibopeho tse ding tse a nahanang hore di bohlokwa.

3.3.2 Kamoo ditema/mesebetsi e lokodisitsweng ka teng saekeleng ya dibeke tse pedi.

Ditema ha di a lokela ho rutwa ka tatellano e itseng. Hangata, ho lokela ho ba le mosebetsi/tema ya ho mamela le ho bua bakeng sa ho lokisetsa wa ho ngola. Ka nako e nngwe, mosebetsi wa ho mamela le ho bua a lokela ho ntshwa

temeng e balwang. Baithuti ba lokela ho sebetsa ka mefuta e fapaneng ya ditema ka molomo le ka ho bala, pele ba ka kotjwa ho di ngola. Hangata, tema e tleng ho mamelwa, mohl. Pale kapa tlaleho ya ditaba bona ba ho mamela bo tswetse pele haholo ho feta ba ho bala. Lebaka la sena ke hobane bokgoni ba bona ba ho mamela bo ntlaletse ho feta ba ho bala.

3.3.3 Mefuta ya ditema tse kgethilweng le tse kgothaleditsweng

Ho na le mefuta ya ditema tse kgethilweng tse ka rutwang saekeleng e nngwe le e nngwe ya dibeke tse pedi. Tsena di totobaditswe moralong wa thuto mme di lokela ho ba teng bukeng e kgethilweng. Hangata, ha ho mofuta o ikgethileng wa pale o kgethilweng. Dikgetho di ka etswa ho tswa dipaleng tse teng, tse fapaneng tsa sejwalejwale, tsa boinahanelo (mohl. Tsa mahlale), dipale tsa nalane (mohl. Dibayokerapi) mmoho le dipale tsa seholoholo (ditshomo tsa bosatsejweng, tsa bahale le tsa diphoofolo tse rutang ka boitshwaro). Ho ntse ho le jwalo le ka dithothokiso le ditshwantshiso.

Tsena e tla ba ditema tse kgethilweng dibukeng mme di tla tshehetso ditema tse badilweng karolong ya tse kgethilweng. E ka nna ya eba mofuta o le mong wa tema (ho hatella kutwisiso ya sebopetho sa tema) kapa tse fapaneng (ho tsosolosa tjantjello le ho atolosa bokgoni bo fapaneng ba ho bala). Kahohlehhole, ho bala hona ho kenyeditsweng ho lokela ho amana le dihlooho le meokotaba tse/e kgethilweng saekeleng eo ya dibeke tse pedi.

3.3.4 Ho momahana ha bokgoni ba puo saekeleng ya dibeke tse pedi.

Leha bokgoni bo hlahang moralong wa ho ruta bo hlahisitswe bo arohane, bo lokela ho rutwa bo momahane ka hohle kamoo ho ka kgonehang kateng, mohl. ha ho rutwa inthavui ya molomo baithuti ba ka bala tema ya mofuta ona e ngotsweng mme ha morao ba fuwe mosebetsi wa ho ngola inthavui. Dikarolo tsa puo tse kgethelwang ho rutwa saekeleng e itseng di lokela ho matlafatsa tlahiso le kutlwiso ya ditema tsa molomo le tse ngotsweng, tse tla hlahiswa saekeleng eo, mohl. makgethi, mahlalosonngwe, malatodi, mahlalosi mmoho le lekgatthe lefetile di lokisetsa baithuti ho ngola moqoqo wa phetelo kapa o hlahosang. Sekaoho se ka thusa baithuti ha ba ngola moqoqo o tebisang maikutlo.

Mawa a mesebetsi ya molomo le a ho ngola a tla rutwa saekeleng ka nngwe ya dibeke tse pedi a tshwanetse ho tiisetwa ke mofuta wa tema e tla hlahiswa, mohl. ha ho rutwa moqoqo wa phetelo baithuti ba tshwanetse ho tseba tsela ya ho ngola seratswana ka momahano ka tshebediso ya mantswe a hokelang a bontshang sesosa le sephetho, mmoho le/kapa tatelano e tlwaelehileng.

3.3.5 Kamoo dibopetho le melao ya tshebediso ya puo di rutwang kateng

Dikahare tsa karolo ya “sebopetho le tshebediso ya puo”di nkilwe mefuteng ya ditema e kgethilweng tlasa dihlooho tsa ho mamela le ho bua, ho bala, le ho ngola mme ka tlwaelo di tla tsepamisetswa maikutlo nakong ya ho sebetsa ka ditema le nakong e abetsweng ho mamela le ho bua, ho bala le ho ngola, mohl. ha ho etswa pale, ka tlwaelo baithuti ba tla sebedisa lekgatthe lefetile mme ba tla bala ditema tse sebedisang lekgatthe lena. Leha ho le jwalo, ho bohlakwa hape hore ho etswe mesebetsi e tsepamisitseng maikutlo sebopethong se itseng sa puo maemong. Kgetha dikarolo ho “sebopetho le tshebediso ya puo” ho ruta baithuti puo e hlahellang ka tlwaelo mofuteng wa tema e tobilweng le ka tokodiso e tshehetsang katameloa tlwaelo, e utlwahalang boithutong ba puo. Ha se dikarolo kaofela tse lokelang ho rutwa saekeleng eo e fanweng, empa nnetefatsa hore dikarolo tsohle tse boletseng tjebokakaretsong di be di rutilwe mafelong a selemo. Disaekele tse ding di ka ba di tletse ka mesebetsi ya dibopetho le melao ya tshebediso ya puo, seo ha se bolele hore mesebetsi eo kaofela e lokela ho rutwa saekeleng eo. Ho nahanwa hore bongata ba dintho tsena bo se bo entswe Mokgahlelo o Mahareng. Mokgahlelo o Phahameng ho rutwa ha dikarolo tsena boholo e tla ba poelletso.

Rala mesebetsi e utlwahalang ho baithuti mme e amane le tema eo ba ithutang yona saekeleng ya dibeke tse pedi. Mesebetsi e mengata ya mofuta ona e lokela ho etswa ha baithuti ba hatela pele ho tloha kereiteng ya 7 ho ya ho ya 9. Kgetha ka hloko hore na ke melao efe eo o e hhalosetsang baithuti mme o se hhalose e mengata. Ho ruta ho lokela ho hokela bokgoni le sebopheho tsohle tsa puo jwalo ka ha di momahane. Tsena tsohle di lokela ho rutwa maemong a itseng. Leha ho le jwalo, hlokomela hore ho boetse ho na le nako e ikgethileng e abetsweng ho rutwa ha semmuso ya Dibopheho le Melao ya Tshebediso ya Puo.

3.4 PAPETLA YA MERALO YA HO RUTA

		KEREITE YA 7 KOTARA YA 1		
BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 1-2	<p>Selelekela: yena kapa ba bang</p> <ul style="list-style-type: none"> Ruta makgetha le melao ya selelekela Tshebediso ya puo <p>Ho mamele palekgutshwe</p> <ul style="list-style-type: none"> Hlwaya mehopolo ya sehlooho e tsheheitsang ho tswa ho palekgutshwe Ngola dinoutso Arolelanang mehopolo, boitemohelo le ho bontsha kultwisiso ya mehopolo. <p>Ho pheta pale hape</p> <ul style="list-style-type: none"> Pheta diketsahalo hape ka thahlamano e nepahetseng Boleta mabitso a baphetwa ka nepo. Boleta nako <p>Ho qoqa/pheta pale</p> <ul style="list-style-type: none"> Ruta ya melao ya ho pheta pale: bokgoni ba ho bua, sehalo qapodiso, ho phahama le ho tlaase ha lentswe, ho tadima baamohedi mahlong, ho sebedisa ditto tsa mmele, diponisho tsa sefahleho Ho pheta/qoqa pale ho tswa ho boitemohelo ba hae. 	<p>Tema ya dingolwa: Dipalekgutshwe</p> <ul style="list-style-type: none"> Makgetha a sehlooho a tema ya dingolwa, jwalo ka mophetwa, thahiso le kgodiso ya baphetwa, poloto, kgohlano, boitshetleho, tikoloho, mopheti, momokotaba <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Ho hlahisa tema) Nakong ya ho bala (Makgetha a ho bala) Ka mora ho ho bala (Araba dipotsa, bapisa, ho tshwane le ho fapanha dintho, ho lekola) <p>Mawa a pele ho ho bala</p> <ul style="list-style-type: none"> Elellwa mawa a tema a kang dihlooho, dithlikisetso, Elellwa dikarolo tsa buka tse kang bokantle ba buka, leqephe la sehlooho, dikahare, dikgaolo, lenane la mantswe le dithhaloso <p>Temakutlwisiso le mawa a ho bala</p> <ul style="list-style-type: none"> Ho okola le ho tlodisa mahlo Ho bala ka botebo Ho akanya moelego le sephetho/ qetelo Nttha le mohopolo Tihaloso ya mantswe 	<p>Ho ngola seratswana sa phetelo Melao ya seratswana:</p> <ul style="list-style-type: none"> Sehlolloho sa polelo seratswaneng Dinthla tsa sehlooho tse tshehetsang Sebedisa makopanyi bakeng sa momahano Hlalosa ditlhokeho tsa tema tse kang ho qoqa pale Sebedisa mantswe a loketseng le setaelie Ngola ho isa ho lekgathe lefetile. Ngola maikutlo ho tshebetso ya ho ngola Elellwa mawa a tema a kang dihlooho, dithlikisetso ba ho ngola Elellwa dikarolo tsa buka tse kang bokantle ba buka, leqephe la sehlooho, dikahare, dikgaolo, lenane la mantswe le dithhaloso Ho bala hape bakeng sa ntlatfatsa Ho hlaola diphosho Ho nehelana Ho ngola pale e itshetlehileng ho bolphihlelo ba hao Ho tshwantshisa Ho akanya moelego le sephetho/ qetelo Nttha le mohopolo Tihaloso ya mantswe 	<p>Matlafatsa ya thutapuo e entsweng kereiteng e fetileng</p> <p>Mosebetsi wa boemo ba lenswe:</p> <ul style="list-style-type: none"> Mabitsobohle, Mabitsobitso, mabitsito a bonngweng le bongateng, mabitsokgopollo le mabitsorarane <p>Boemo ba polelo: dipolelonolo, lekgathe lejwale, lekgathe lefetile</p> <p>Mopelelo le matshwao a puo: Kgutlo, feelwana, kgutwanafeelwana, dithaku tse kgolo le tse nyane</p> <p>Tiotlontswa maemong</p> <p>Poeletso ya thutapuo e hlahellang ho dithakiso tsa baithuti</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 3 - 4	<p>Mawa a ho mamela le ho bua</p> <p>Mamela le ho buisana ka thothokiso</p> <ul style="list-style-type: none"> Arolelana mehopolole boiphihlelo ho bontsha kuthwiso ya dikgopolo Araba dipotsa Halosetsa motswalle hore hobaneng o rattile thothokiso e itseng <p>Ho balla hodimo ho hophisitsweng</p> <ul style="list-style-type: none"> Sehalo, thahiso ya lentswe, qapodiso, dipolelwana, motsamao wa mahlo Ela hiloko matshwao a puo Sebedisa puo ya mmelle e loketseng 	<p>Tema ya dingolwa: Dithothokiso</p> <p>Mekgwa ya ho bala</p> <ul style="list-style-type: none"> Ho bala ka boikemelo <p>Makgetha a ho bala</p> <ul style="list-style-type: none"> Ellelwa mawa a tema a kang dihlooho, dithakisetsa, Ellelwa dikarolo tsa buka tse kang bokantle ba buka, leqephe la seholoho, dikahare, dikgaolo, lenane la mantisse le dithhaloso <p>Thothokiso</p> <ul style="list-style-type: none"> Makgetha a seholoho a thothokiso Sebophe sa ka hare sa thothokiso, mekgabisopuo/karaburetsa, ramee, morethetho Sebophe sa kantle tsa thothokiso, mela, diratswana, Fonte Moelelo wa bonono maikutio Mookotaba le molaetsa 	<p>Dingolwa tsa boiqaphelo: Thothokiso ya hao</p> <p>Melao ya diratswana:</p> <ul style="list-style-type: none"> Sebophe sa seratswana Sebedisa makopanyi bakeng sa momahano Sebedisa mafuta e fapaneng ya dipolelo, bolelele le dibopeho Sehalo Puo ya bonono <p>Tsepamissa maikutio ho tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moral/o/Boitokisetso ba ho ngola Ho boeletsa mosebetsi Ho bala hape bakeng sa ntifatso Ho hlaola diphoso Ho nehelana <p>Ho ngola thothokiso</p>	<p>Matlafatso ya thutapuo e entsweng beke e fetileng</p> <p>Boemo ba lenswe: mabitsokopane le mabitsorane maetsi, maemedi, marui</p> <p>Moelelo wa lenswe: diraeme, mantswe a admilweng, maele le dikapolelo, poeletsomodumo tshwantshanyo, tshwantshiso, malahlelwa, maetsismodumo, mahalosongwe, malatodi</p> <p>Matshwao a puo: kgutlo, feelwana</p> <p>Tlotlontswae maemong</p> <ul style="list-style-type: none"> Poletso ya thutapuo e hlahellang ho dithakiso tsa baithuti

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5-6	<p>Mawa a ho mamela le ho bua</p> <p>Ho tshwantshisa puisano</p> <ul style="list-style-type: none"> Nka karolo ho dipuisano tse seng tsa semmuso mabapi le dihlooho tse bonolo Sebedisa rejistara e nepahetseng Ho boloka puisano ho tswela pele Hlwaya mehopolo ya seholoo e tshehefsang Ho ngola dinoutso Ho araba dipotsos <p>Sebedisa dayaloko tse sa fellang bakeng sa baithuti Puisano</p> <ul style="list-style-type: none"> Nka karolo puisanong Sebedisa puo e loketseng Araba ka nepo Sheba melao ya puisano Sebedisa puo ya mmelle e loketseng 	<p>Tema ya dingolwa tsa tshwantshiso (papadi ya motho a le mong)</p> <ul style="list-style-type: none"> Makgetha a tema ya dingolwa; baphetwa, kgodiso ya baphetwa, poloto, boishetleho, tikolo, mopheti, mookotaba <p>Tshebetso ya ho bala</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (Makgetha a tema) Kamorao ho ho bala (araba dipotsos, bapisa, ho tshwana le ho fapanha dintho, ho lekola) <p>Thothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso Sebopaho sa ka hare sa thothokiso, puo ya bonono, metgabisopuo/ karaburetsos, raeme, morethetho Sebopaho sa kantle tsa thothokiso, melia, diratswana, Fonte Moelelo wa bonono Maikutlo Mookotaba le molaetsa <p>Ho bala/ho boha bakeng sa kutlwiso (mawa)</p> <ul style="list-style-type: none"> Ho okola le ho tlodisa mahlo Ho bala ka botebo - Ho akanya - Ho fumana moeletso wa mantswe a sa twaeleheng ka lewa la tshebediso ya lenswe temeng Temoho ya tshebediso ya puo e hlakolosi 	<p>Ngola puisano, e ka bapalehang beke e fetilieng</p> <ul style="list-style-type: none"> Ditthokelo tsa sebopaho, setaele, nthakemo ya hae Baamohedi ba ditaba ba tobilweng, maemo le sepheo Kgetho ya mantswe Ho nepahala ho itseng Ho bua ka bolokolohi <p>Tsepamissa maikutlo ho tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moralo/Boitokisetso ba ho ngola Ho ngola mokgwartsos Ho boeletsas mosebetsi Ho bala hape bakeng sa ntifatso Ho hlaola diphosos Ho nehelana <p>Tlottontswe maemong</p> <ul style="list-style-type: none"> Poeletso ya thutapuo e hlahellang ho dithakiso itsa baithuti 	<p>Matlfatso ya thutapuo e entsweng beke e fetilieng</p> <ul style="list-style-type: none"> Boemo ba lenswe: Maribohole, Maetsi, Maemedi, Marui Boemo ba polelo: Polelonolo, Polelo Lekgathe lejwale, Lekgathe lefetile, Moetsi, Lehkamoetsi <p>Moelelo wa lenswe: Mahalosongwe, Malatodi, Maele, Dilkapolelo</p> <p>Matshwao a puo:</p> <ul style="list-style-type: none"> Kgutlwanaafeelwana, Diabuwadiakwawa, Letshwao la makalo, Matshwao a potso

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 7-8	<p>Mawa a ho mamela le ho bua</p> <p>Mamela palekgutshwe/ditsromo</p> <p>Temakuthwiso e mamelwang</p> <ul style="list-style-type: none"> Hlwaya mehopolo ya seholooho e tshehetsang le ho ngola dinoutsu. Arolelana mehopolo le boitemohelo ho bontsha kuthwisiso ya dikgopollo Hlwaya ditheknike tsu tshusumetsu le tsu ho hlohilletsu moo ho hlokenhang Araba dipotso <p>Dipuisano tsa dihlotswhana/tsaphanele/Mamela thothokiso ho utolla moeletlo</p> <p>Buisanang ka pale/tshomo eo ba e entseng mosebetsing o fetileng</p> <ul style="list-style-type: none"> Hlwayang dibapadi Buisanang ka mookotaba Buisanang ka nthakemo Ho amahanya dikahare le boiphihlelo ba hae 	<p>Tema ya dingolwa: dipalekgutshwe/ditsromo</p> <ul style="list-style-type: none"> Makgetha a seholooho a tema ya dingolwa: baphetwa, kgodiso ya baphetwa, poloto, kgolian, boitshetleho, tikoloho, mopheti, mookotaba. <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Ho hlahisa tema) Nakong ya ho bala (Makgetha a tema) Kamorao ho ho bala (Araba dipotso, bapisa, ho tshwana le ho fapanha ha dintho, ho lekola) <p>Thothokiso</p> <ul style="list-style-type: none"> Makgetha a seholooho a thothokiso Sebopheho sa ka hare sa thothokiso, mekgabisopuo, raeme, karabureiso, raeme, morethetho Sebopheho sa kantle tsu thothokiso, mela, diratswana, 	<p>Ho ngola tekolobotjha/engolo</p> <ul style="list-style-type: none"> Dithoketho tsu sebopheho le setaelie Baamohedi ba ditaba, maemo le sephoe Momahano ya seratswana Kgetho ya mantswe <p>Tsepamissa maikutlo ho tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moralo/Boitokisetso ba ho ngola Ho ngola mokgwaritsi Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfato Ho hlaola diphosof <p>Ngola lengolo/tekolobotjha/o latela tshebetso ya ngola</p> <ul style="list-style-type: none"> Ho nehelana 	<p>Matlatfato ya thutapuo e entsweng beke e fetileng</p> <p>Boemo ba lenswe: Bonngwe le bongata, Makgethi, Dikgato tsu papiso</p> <p>Boemo ba polelo: Lekgathe lejwale, Lekgathe lefetile</p> <p>Moelelo wa lenswe: Ditumatschwano, Homonime, Polisemi, Dilotho, Maele, Dikapolelo</p> <p>Tiotlontswe maemong</p> <p>Poeletso ya thutapuo e hlahellang ho dithakiso tsu baithuti</p> <p>Ho bala/balabakeng sa kuthwisiso</p> <ul style="list-style-type: none"> Ho okola le ho tlodisa mahlo Ho bala ka botebo Ho akanya moeletlo wa mantswe a sa tlwaelehang ka lewa la tshebediso ya lenswe temeng

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 9-10	<p>Mawa a ho mamele le ho bua</p> <p>Temakutlwiwiso ya ho mamela</p> <ul style="list-style-type: none"> Hilosa tshebetso ya ho mamela. Ho ngola dinoutso Araba dipotsa <p>Dipuisano tsa dihlotshwana/ta phanele</p> <ul style="list-style-type: none"> Buisanang ka mehopolo e itseng ya palekgutshwe Nka boemo ka mehopolo ya hao mme o bue ka temu ho tshehetso mehopolo ya hao <p>Ho amahanyya dikahare le boiphihlelo ba hae</p>	<p>Tema ya dingolwa: Dipalekgutshwe:</p> <ul style="list-style-type: none"> Makgetha a sehlooho a tema ya dingolwa: baphetwa, kgodiso ya baphetwa, poloto, kgohiano, boitshetleho, tikolooho, mopheti, mookotaba <p>Tshebetso ya ho mamele</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (Makgetha a ho bala) Kamorao ho ho bala (araba dipotsa, bapisa, ho tshwana le ho fapanha dintho, ho lekola) <p>Thothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso Sebopheho sa dikahare tsa thothokiso, mekgabisopuo, karaburetsa, raeme, morethetho, Sebopheho sa kantle tsa thothokiso, mela, diratswana, Fonte Moelelo wa bonono Maikutio Mookotaba le molaetsa <p>Ho balal/ho boha bakeng sa kutlwisiso</p> <ul style="list-style-type: none"> Ho okola ditaba Ho tlodisa ntho mahlo Ho bala ka botebo Ntha le mohopolo Ho akanya moeletlo wa mantswe ka ho sebedisa bokgoni ba ho hasela mantswe 	<p>Ngola moqoqo wa thhaloso</p> <ul style="list-style-type: none"> Melao ya seratswana Sehlooho sa polelo seratswaneng tshehetsang Dinthla tsa sehlooho le tse tshehetsang Tatelano e uttwahalang/e nepahetseng ya diratswana Makopanyi bakeng sa ho tlisa momahano Sebedisa mefuta e fapaneng ya dipotelo, (bolelele le dibopeho) <p>Tsepamissa maikutlo ho tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moralo/Boitokisetsa ba ho ngola Ho ngola mokgwaritsa Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfatsa Ho hlaola diphoso Ho nehelana <p>Nehelana ka moqoqo bakeng sa tekanyetso</p>	<p>Matlafatsa ya thutapuo e entsweng beke e fetieng</p> <p>Boemo ba lenswe: Sehlongwapele, Sehlongwanthao, Metso, Maetsi</p> <p>Boemo ba polelo: Polewanakutu</p> <p>Moelelo wa lenswe: Mahlalosongwe Matshwao a puo le mopeleto:</p> <p>Tshebediso ya bukantswe, Mopeleto, Dipaterone tsa mopeleto, Melao ya mopeleto</p> <p>Tlottontswa maemong</p> <p>Poleleto ya thutapuo e hlahlallang ho dithakiso tsa baithuti</p>

MESEBETSI YA TEKANYETSO YA KOTARA YA 1 DIKAHARE		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA	MOSEBETSI WA 3: TEKO YA 1
Phetha pale hape/buisaanang ka thothokiso/dayaloko/ puisano ya seholpha/phanele	Moqoqo tthaloso/phetelo Lengolo leo e seng la semmuso/ekolobotjha/puisano	Temakuttwiso le Tshebediso ya puo

KEREITE YA 7 KOTARA YA 2			
BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA
BEKE YA 1-2	<p>Mawa a ho mamela le ho bua</p> <p>Tekokuthwiso e mamelwang:</p> <ul style="list-style-type: none"> • Hlalosa tshebetso ya ho mamea • Ngola dinoutso • Araba dipotsa <p>Pheta pale</p> <ul style="list-style-type: none"> • Kgodiso ya baphetwa • Sehalo • Puo ya mmele • Hlalosa maemo, sehalo, sebaka, nako, mothinya le mothipolo 	<p>Tema ya dingolwa e kang padi ya batjha kapa tshwantshiso</p> <ul style="list-style-type: none"> • Makgetha a sehlooho a tema ya dingolwa, mophetwa, kgodiso ya baphetwa, boitshetho, kgohlano, tikolo, mopheti, mookotaba <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> • Pele ho ho bala (Hlahisa tema) • Nakong ya ho bala (makgetha a tema) • Kamorao ho ho bala (araba dipotsa, bapisa, ho tshwana le ho fapanha ha dintho, ho lekola) <p>Ho bala/ho boha bakeng sa Kutlwisiso (sebedisa ditema tse ngotsweng le/kapa tse bohuwang) tse jwalo ka dikhathunu</p> <ul style="list-style-type: none"> • Ho okola ditema • Ho tlodisa ditema mahlo • Ho bala ka botebo • Ho etsa dikakanyo (baphetwa, tikolo, molaetsa) • Ho fumana moeleo wa mantswe a sa twaelehang ka lewa la tshebediso ya lentswe temeng • Puo e fehlang maikutlo 	<p>Ho ngola: Moqoqo phetelo</p> <p>Melao ya seratswana:</p> <ul style="list-style-type: none"> • Polelo ya sehlooho ya seratswana • Dinttha tsa sehlooho le tse tshehetsang • Tatelano e utiwahalang/e nepahetseng ya diratswana • Makopanyi bakeng sa ho tlisa momahano • Sebedisa mefuta e fapaneng ya dipolelo (bolelele le dibopeho) <p>Tsepamissa maikutlo ho tshebetso ya ho ngola</p> <ul style="list-style-type: none"> • Ho etsa moralo/Boitokisetso ba ho ngola • Ho ngola mokgwaritsa • Ho boeletsa mosebetsi • Ho bala hape bakeng sa ntlatfatsa • Ho hlaola diphosoo • Ho nehelana <p>Boemo ba polelo: Polelonolo, Lekgathe lejwale, Lekgathe lefetile</p> <p>Moelleo wa lentswe: Mahlalosonngwe, Malatodi, Moelolo o tobilieng, Moelolo wa bonono, puo e fehlang maikutlo</p> <p>Matshwao a puo: Kgutio, Feelwana,</p> <p>Tiotlontswae maemong</p> <p>Poeletso ya thutapuo e hlahellang ho dithakiso tsaa baithuti</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 3-4	<p>Mawa a ho mamela le ho bua</p> <p>Ho mamela ka kutilwisiso (tema e ngolwanginehelano ya ditaba tsa TV)</p> <ul style="list-style-type: none"> Hilalosa tshebetso ya ho mamele Ho ngola dinoutso Ho ngola dikarabo <p>Mefuta e fapaneng ya puisano ya molomo: Ngangisano (ho etsa papatso)</p> <ul style="list-style-type: none"> Kgetha seholooho se loketseng Nehelana ka tatelano e nepahetseng ya ngangisano Sebedisa disebediswa tse qobellang ka nepo Sebedisa tlottlontswae e nepahetseng, dibopeno tsu puo Sebedisa puo e hloholetsang/e susumetsang Latela diitsamaiso 	<p>Ho bala/ho boha bakeng sa kutiwisiso (sebedisa tema e ngotsweng e bohuwang'e kang papatso)</p> <ul style="list-style-type: none"> Ho okola Ho tlodissa ntho mahlo Ho bala ka botebo Etsa dikakanyo (baphetwa, tikolo, molaetsa) Ho fumana moeletso wa mantswe a sa tiwaeleheng ka lewa la tshebediso ya lentswe temeng. Puo e hloholetsang Puo ya semmuuso/le eo e seng ya semmuuso <p>Tema ya dingolwa e kang padi e kgutshwane</p> <ul style="list-style-type: none"> Makgetha a seholooho a tema ya dingolwa, mophetwa, kgodiso ya baphetwa, kgohlano, boitshetleho, tikolo, mopheti, mookotaba <p>Tshebetso ya bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotso, bapisa, ho tshwana le ho fapanha ha dintho, ho lekola) 	<p>Ho ngola ditema tsu kgokahano:</p> <p>Papatso/diphoustara</p> <ul style="list-style-type: none"> Dithoketho tsu sebopoho Sepheto, seholpha se tobiliweng le maemo Kgetho ya mantswe le popeho ya dipolelo <p>Dielemente tse bohuwang tse kang mefuta ya fonte le boholo, dihlooho, disimbole, mmala</p> <ul style="list-style-type: none"> Puo e hloholetsang/e susumetsang Puo e hloholetsang Ho etsa moral/o/Boitokisetso ba ho ngola Ho ngola mokgwantsio Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfato Ho hlaola diphoso Ho nehelana <p>Matshwao a puo le mopeleto:</p> <p>Kgutshwaneefiswana,</p> <p>Tshebediso ya bukantswe</p> <p>Tlotlontswae maemong</p> <p>Poeletso ya thutapuo e hlahellang ho dithakiso tsu baithuti</p>	<p>Matlafatso ya thutapuo e entsweng beke e fetilingBoemo ba lentswe:</p> <p>Mabitsobitso,</p> <p>Botona le botshehadi, Bonngwe le bongata, Lekgethi:</p> <p>Lesupi,</p> <p>Leamanyi</p> <p>Boemo ba polelo:</p> <p>Puosebul le puopehelo, Polelonolo, Polelorarrane</p> <p>Moelolo wa lentswe: Mahhalosonngwe, Malatodi,</p> <p>Moelolo o tobileng</p> <p>Moelolo wa bonono</p> <p>Matshwao a puo le mopeleto:</p> <p>Kgutshwaneefiswana,</p> <p>Tshebediso ya bukantswe</p> <p>Tlotlontswae maemong</p> <p>Poeletso ya thutapuo e hlahellang ho dithakiso tsu baithuti</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5-6	<p>Mawa a ho mamela le ho bua</p> <p>Dipuisano tsa seholpha/tsa phaposing ya ho ithutela mabapi le ho fana ka ditaelo tamaiso</p> <ul style="list-style-type: none"> Kgetha seholoho Arolelana mehopolo Ho nka dikarolo le ho mamela ka hloko Tlatsa dikgeo Sebedisa matshwao a puo ho tshwarella dipuisano <p>Puo e hlophisisweng/e sa hlophiswang</p> <ul style="list-style-type: none"> Kgetho ya sehalo Tshebediso ya sehalo, lebelo le ho phahama le ho theoha ha lenswe Ho sebedisa dikgakollo ka nako ya ho nehelana Ho sebedisa puo ya mmele e loketseng 	<p>Bala tema ya ditaelo tsatamaiso</p> <ul style="list-style-type: none"> Makgetha a seholoho a tema: mophetwa, tlahisio le kgodiso ya baphetwa, poloto, kgohlano, boitshetieho, tikolohlo, mopheti <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotso, bapisa, ho tshwana le ho fapanha dintho, ho lekola) <p>Thothokiso</p> <ul style="list-style-type: none"> Makgetha a seholoho a thothokiso Sebopheho sa ka hare sa thothokiso, mekgabisopuo, karaburetso, raeme, morethetho Sebopheho sa kantle sa thothokiso, mela, diratswana, Fonte 	<p>Tema ya kgokahano e kgutshwane: ditaelo</p> <ul style="list-style-type: none"> Dithokeloh tsaa sebopheho le setaele Baamohedi ba ditaba ba tobilweng, sepheo le maemo Momahano ya seratswana Kgetho ya lenswe le sebopheho sa polelo <p>Tsepamissa maikutlo ho tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Kamorao ho ho bala (araba dipotso, bapisa, ho tshwana le ho fapanha dintho, ho lekola) <p>Ngola taelo</p> <ul style="list-style-type: none"> Ho etsa moralo/Boitokisetso ba ho ngola Ho ngola mokgwaritsotso Ho boeltsa mosebetsi Ho balo hape bakeng sa ntlatfato Ho hlaola diphoso Ho nehelana 	<p>Matlafatso ya thutapuo e entsweng beke e fetilieng</p> <p>Boemo ba lenswe:</p> <ul style="list-style-type: none"> Maemedi - nako, sebaka, le motsamao Makgethi a palo <p>Boemo ba polelo:</p> <ul style="list-style-type: none"> Puosebul le puo pehelo <p>Moelelo wa lenswe: Maele le dikapolelo</p> <p>Matshwao a puo: apostrofi</p> <p>Tlotlontswae maemong</p> <ul style="list-style-type: none"> Poletso ya thutapuo e hlahellang ho dithakiso tsaa baithuti

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 7-8	Mawa a ho mamela le ho bua Bonketsane ba tshwantshiso <ul style="list-style-type: none"> Nka mosebetsi oo o abetsweng Ho sebedisa puo e loketseng Ikobele melao ya tshebediso ya puo Ho sebedisa puo ya mmele e loketseng Phuputso ya bonketsisane <ul style="list-style-type: none"> Etsa lenane la dipotsa Thola o mamele dipuisano Ho sebedisa puo e loketseng Sephetho sa pehelo 	Ho bala temma ya dingolwa: tshwantshiso <ul style="list-style-type: none"> Makgetha a sehlooho a tema ya dingolwa: mophetwa, poloto, kgohiano, boitshetleho, tikoloho, mopheti, mookotaba Tshebetso ya ho bala: <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a ho bala) Kamorao ho ho bala (araba dipotsa, bapisa, ho tshwana le ho fapanha dintho, ho lekola) 	Melao ya seratswana: <ul style="list-style-type: none"> Polelo ya sehlooho seratswaneng Dinthha tsa sehlooho le tse tshehetsang Tatelano e nepahetseng ya diratswana Makopanyi bakeng sa momathano Ho sebedisa mefuta e fapaneng ya dipotello (bolele le dibopeho) <p>Tsepamissa maikutto ho tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moral/o/Boitokisetso ba ho ngola Ho ngola mokgwantso Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfato Ho hlaola diphoso Ho nehelana 	Matlafatsa ya thutapuo e entsweng beke e fetileng Boemo ba lenswe: <ul style="list-style-type: none"> Maetsi a hlokang ho ba le moetsi, Maetsi a sa hlokeng ho ba le moetsi Boemo ba polelo: Boetsuwa, Lekgathe lejwale letselli, Puosebuli le puopehelo Moelolo wa lenswe: Mahalosongwe, Malatodi, Puo e tobileng, Puo ya bonono Matshwao a puo: <ul style="list-style-type: none"> Kgutlwanafeelwana, Matshwao a qotsa, Matshwao a puo; Feelwana; Kgutlio Tlotlontswe maemong Poelotsa ya thutapuo e hlahellang ho dithakiso tsaa baithuti
MESEBETSI YA TEKANYETSO YA KOTARA YA 2				MOSEBETSI WA 3
9-10	MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: TEKO YA 2	Dingolwa: Dipotsa tse itshetlehileng hodima tema	MOSEBETSI WA 3 <ul style="list-style-type: none"> Tlhahloba ya Bohare ba selemo Pampiri ya 2: Temakutlwiso, Tshebediso ya Puo le Dingolwa Pampiri ya 3: Ho ngola: Moqoqo o le mong le tema ya kgokahano e le nngwe

KEREITE YA 7 KOTARA YA 3			
BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA
BEKE YA 1-2	<p>Mawa a ho mamela le ho bua</p> <p>Temakuttwisiso e mamelwang</p> <p>mabapi le ho tlatsa diforomo/lenane</p> <p>la dipotsa</p> <ul style="list-style-type: none"> Ho ikwetlisetsa tshebetso ya ho mamela Ho ngola dinoutso Araba dipotsa <p>Mefuta e fapaneng ya puisano ya molomo mabapi le ho sebedisa</p> <p>lenane la dipotsa kapa foromo</p> <p>Diforomo, dipuisano tsa phanele</p> <ul style="list-style-type: none"> Kgetha sehlooho Arolelana mehopolo Ho sielana sebaka le ho mamela ka hloko Ho kwala dikgeo <p>Sebedisa matshwao a puo ho ntshetsapelle puisano</p>	<p>Bala tema ka bohlokwa ba lenane la dipotsa le ho le tlatsa</p> <ul style="list-style-type: none"> Thihisisoleseding e hlokehahang Tshebediso ya puo Mosaeno <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapisa, ho tshwana le fapanha dintho, ho lekola) <p>Ho bala/ho boha bakeng sa kutlwisiso</p> <ul style="list-style-type: none"> Ho okola ditema Ho tlodisa ntho mahlo Ho kgutsufatsa <p>Sebedisa matshwao a puo ho ntshetsapelle puisano</p>	<p>Ditema tsa kgokahano tse telele tse kang ho araba lenane la dipotsa ho tlatsa foromo:</p> <ul style="list-style-type: none"> Latela ditaelo Ho fana ka tlhahisoleseding e otlolohieng Puo e loketseng <p>Tsepamisa maikutlo ho tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moralo/Boitokisetso ba ho ngola Ho ngola mokgwariso Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfotsa tse kgolo, Kgutsufatso, Tshebediso ya ditlhaku tse kgolo tse qalang tsa mabitso, Akronime, Mantswe a ponngweng <p>Tlotiontswe maemong</p> <ul style="list-style-type: none"> Poletso ya thutapuo e hlahellang ho dithakiso tsa baithuti Moelelo wa mantswe

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 3-4	<p>Mawa a ho mamela le ho bua Ho mamela tshwantshiso (Puisano/ Inthaviu)</p> <ul style="list-style-type: none"> Ngola lenane la dipotsa Hlompha melao ya tshebediso ya puo Sebedisa puo e loketseng Ho ngola dinoutsos Sephetho sa pehelo Mefuta e fapaneng ya puisano ya molomo <p>Ho tshwantshisa</p> <ul style="list-style-type: none"> Amanyia mofuta o itseng wa sengolwa le o mong Ho tshwantshisa puisano ya sethatso Tshebeliso ho ntse ho imatahangwa le tema ya pele Diketsos ts a baphetwa di be bonolo mme di hlaake kalaneng - Ketsiso ya disebediswa tsohle tsa kalaneng ho bop a tikolo 	<p>Tema ya dingolwa e jwalo ka tshwantshiso ya batjha/tshwantshiso radiyong</p> <ul style="list-style-type: none"> Makgetha a sehlooho a tema ya dingolwa: mophetwa, thahiso le kgodiso ya baphetwa, poloto, kgohlano, boitshetleho, tikolo, mopheti, mookotaba <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapisa, ho tshwana le ho fapana ha dintho, ho lekola) <p>Dithothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso Sebopheho sa ka hare sa thothokiso, dikapuo, karaburetsa, raeme, morethetho Sebopheho sa ka ntle sa thothokiso, melathothokiso, ditemanathothokiso, morethetho 	<p>Ditema tsa kgokahano tse telele: mohli. Puisanolinhaviu e ngotsweng</p> <ul style="list-style-type: none"> Dithokeho tsa sebopheho, setaelie, sepheo le maemo Kgetho ya mantswe Tshebediso ya puo e loketseng Tsepamissa maikutlo ho tshebetso ya ho ngola Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapisa, ho tshwana le ho fapana ha dintho, ho lekola) <p>Dithothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso Sebopheho sa ka hare sa thothokiso, dikapuo, karaburetsa, raeme, morethetho Sebopheho sa ka ntle sa thothokiso, melathothokiso, ditemanathothokiso, morethetho 	<p>Matlafatsa ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi maemong a lentswe:</p> <ul style="list-style-type: none"> Baamohedi ba ditaba ba tobilweng, sepheo le maemo Kgetho ya mantswe Tshebediso ya puo e loketseng Tsepamissa maikutlo ho tshebetso ya ho ngola Ho etsa moral/o/Botokisetso ba ho ngola Ho ngola mokgwaritsa Ho boeltsa mosebetsi Ho bala hape bakeng sa ntlatfato Ho hlaola diphosho Ho nehelana <p>Moelelo wa lentswe:</p> <ul style="list-style-type: none"> Metso ya mantswe Matshwao a puo: Kgutlwanafelwana, Feelwana, Diabulwadiakwalwa, Kgutlo, Apostrofi, Letshwao la potso <p>Tlottontsw e maemong</p> <ul style="list-style-type: none"> Fonte Moelelo wa puo ya bonono Maikutlo Mookotaba le molaetsa

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5-6	<p>Mawa a ho mamela le ho bua Mefuta e fapaneng ya puisano ya molomo</p> <p>Bonketsisanane: Isamaiso ya kopano</p> <ul style="list-style-type: none"> • Selelekela • Tshebediso ya sehalo, lebelo le ho phahama le ho thepha ha lenswe • Tshebediso ya puo • Puo ya mmele e loketseng • Qetelo e nepaheitseng <p>Ho mamela ka kutlwisiso (temea e ngolwanginehelano ya ditaba tsa TV)</p> <ul style="list-style-type: none"> • Hlalosa tshebetso ya ho mameila • Ngola dinoutso • Araba dipotso 	<p>Bala tema mabapi le ho ngola tsebiso/lenanetsamaiso le metsotsotso</p> <ul style="list-style-type: none"> • Bonketsisanane • Tshebediso ya puo • Sebopheho • Ho bapala karolo ya hao <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> • Pele ho ho bala (lahisa tema) • Nakong ya ho bala (makgetha a tema) <p>Ho balala/boba bakeng sa kutlwisiso/ oitema tse ngotsweng/tse bohuwang/ olikerapo</p> <ul style="list-style-type: none"> • Okola ditema ho fumana moelolo wa sehlooho • Tlodisa ditema mahlo ho fumana dinthha tse tshehetsetsang • Etsa dikakanyo 	<p>Ditema tse telele tsa kgokahano mohl. tsebiso/lenanetsamaiso le metsotsotso</p> <ul style="list-style-type: none"> • Hlwaya baamohedi ba ditaba le sepheo sa ho ngola; • Nka qeto ka setaele, ntihakemo le sebopheho sa ho ngola, • Kgetho ya mantswe le dibopeho tsa puo <p>Tsepamissa maikutlo ho tshebetso ya ho ngola</p> <ul style="list-style-type: none"> • Ho etsa moralo/Boitokisetso ba ho ngola • Ho ngola mokgwaritso • Ho boeletsa mosebetsi • Ho bala hape bakeng sa ntifatso • Ho hlaola diphoso • Ho nehelana <p>Tlottontswa maemong</p> <ul style="list-style-type: none"> • Fumana moelolo wa mantswe a sa tlwaelehang le ditshwantsho • Dintitha tsa sehlolloho le tse tshehetsetsang • Mohopolo wa hae 	<p>Matlafatso ya thutapuo e entsweng beke e fetilieng</p> <p>Mosebetsi boemong ba lenswe:</p> <ul style="list-style-type: none"> • Maemedi, • Masupi, • Lerui <p>Mosebetsi boemong ba lenswe:</p> <ul style="list-style-type: none"> • Lekgathe lejwale, • Lekgathe lefetile, • Puosebuli le puopehelo, • Boetsi le boetsuwa <p>Moelolo wa lenswe:</p> <ul style="list-style-type: none"> • Katoloso ya maetsi <p>Matshwao a puo:</p> <ul style="list-style-type: none"> • Apostrofi, • Thaku e kgolo, • Feelwana, • Kgutlo, <p>Poeletso ya thutapuo e hlahellang ho ditlhakiso tsa baithuti</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 7-8	<p>Mawa a ho mamela le ho bua</p> <p>Ho mamela le ho buisana ka ditaba tsa hona jwale tse itshetlehileng ho masedinyana/dikoranta le diatikelie tsa makasine</p> <ul style="list-style-type: none"> Sebedisa sehalo, lebelo le ho phahama le ho theoha ha lenswe Ho sebedisa puo e hloheletsang/e fehlang malkutlo/e susumetsang Etsa dikgakollo Ho tsitallela melao Puo ya mmele e loketseng Selekekela se hohelang le qetelo e matla Sepheo, seholpha se tobilweng le maemo <p>Ho balla hodimo ho hophisitsweng/ le ho sa hilophiswang o sebedisa koranta</p> <ul style="list-style-type: none"> Tshebediso ya sehalo, lebelo le ho phahama le ho theoha ha lenswe Sebedisa matshwao a puo hore o tlle o be le dittamorao tse ntle Puo ya mmele e loketseng 	<p>Ho bala/ho boha bakeng sa thahisoleseding (sebedisa teme e kang atikele ya koranta/diatikelie tsa makasine/dipuo tse ngotsweng)</p> <ul style="list-style-type: none"> Ho okola ditema ho fumana moeielo wa sehloho Ho tlodissa ditema mahlo ho fumana dinttha tse tshehetsetsang Etsa dikakanyo Ntsha le moeielo Nthakemlo ya mongodi Fumana moeielo wa mantswe a sa tlwaeleheng le ditshwantsho Puo ya semmuo le e seng ya semmuo Moeielo o ottolohileng le o patchileng Dikapuo <p>Ngola temakutlwisiso</p>	<p>Ditema tsa kgokahano tse telele/tse kgutshwane: atikeleya koranta</p> <ul style="list-style-type: none"> Dithokoho tsa Sebopheo, setaele Baamohedi ba ditaba, maemo le sepheo Kgetho ya mantswe le dibopeho tsa puo <p>Tsepamissa maikutlo ho tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moralo/Boitokisetso ba ho ngola Ho ngola mokgwaritso Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfato Ho hlaola diphosho Ho nehelana <p>0Ngola atikele ya lesedinyana/ koranta</p> <ul style="list-style-type: none"> Dikapuo 	<p>Matlafatso ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi boemong ba lenswe:</p> <ul style="list-style-type: none"> Mabitsogopolo; Mabitsorarane Makgethi: mefuta <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> Tatelano ya bohlokwa ba dipolelo, Seratswana se halosang, Puo e susumetsang le e fehlang malkutlo, Puo e leeme le e nang le tshekamelo e tadihang ditaba ka lehlakore le le leng, Disebediswa tsa bonono <p>Moelleo wa lenswe: Mahlalossongwe, Malatodi,</p> <p>Matshwao a puo:</p> <ul style="list-style-type: none"> Matshwao a qotsa, Feelwana, Kgutlo, Matshwao a potso, Elipsese <p>Tlotiontswe maemong</p> <p>Poletso ya thutapuo e hlahellang ho dithakiso tsa batthuti</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 9-10	<p>Mawa a ho mamela le ho bua</p> <p>Temakutlwiviso e itshetlehileng ho ho faneng ha ditshupiso</p> <ul style="list-style-type: none"> • Hhalosa tshebetso ya ho mamea • Ngola dinoutso • Ngola dikarabo <p>Mefuta e fapaneng ya puisano ya molomo mohli. Ho fana ka ditshupiso/ ditaelo</p> <ul style="list-style-type: none"> • Tshebediso ya puo e loketseng • Dipolelo tse kgutshwane tse nang le matla • Ntitha 	<p>Tema ya dingolwa e jwalo ka paci ya batjha/dipalekgutshweltshwantshiso/ tshwantshiso ya radlyong</p> <ul style="list-style-type: none"> • Makgetha a sehlooho a tema ya dingolwa: mophetwa, thahiso le kgodiso ya baphetwa, poloto, kgohlano, boitshetleho, tikolo, mopheti, mookataba <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> • Pele ho ho bala (hhahisa tema) • Nakong ya ho bala (makgetha a tema) • Kamorao ho ho bala (araba dipotsa, bapisa, fumana ho se tshwane, ho lekola) <p>Dithothokiso</p> <ul style="list-style-type: none"> • Makgetha a sehlooho a tema ya dingolwa: mophetwa, thahiso le kgodiso ya baphetwa, poloto, kgohlano, boitshetleho, tikolo, mopheti, mookataba • Sebopaho sa ka hare sa thothokiso/ dikhapuo, karabureiso, raeme, morethetho • Sebopaho sa ka ntle sa thothokiso, ditemanathothokiso, ditemanathothokiso • Fonte • Moelelo wa bonono • Maikutto • Mookataba le molaetsa 	<p>Ngola moqoqo phetelo/o hhalosang</p> <ul style="list-style-type: none"> • Dithokeloh tsa sebopaho, setaele Baamohedi ba ditaba, maemo le sepheo • Kgetho ya mantswe le dibopeho tsa puo <p>Tsepamisa maikutto ho tshebetso ya ho ngola</p> <ul style="list-style-type: none"> • Ho etsa moralo/Boitokisetso ba ho ngola • Ho ngola mokgwaritsi • Ho boeletsa mosebetsi • Ho bala hape bakeng sa ntiafatso • Ho hlaola diphosho • Ho nehelana <p>Tlotiontswe maemong</p> <ul style="list-style-type: none"> • Makgetha a sehlooho a tema ya dingolwa: mophetwa, thahiso le kgodiso ya baphetwa, poloto, kgohlano, boitshetleho, tikolo, mopheti, mookataba • Sebopaho sa ka hare sa thothokiso/ dikhapuo, karabureiso, raeme, morethetho • Sebopaho sa ka ntle sa thothokiso, ditemanathothokiso, ditemanathothokiso • Fonte • Moelelo wa bonono • Maikutto • Mookataba le molaetsa 	<p>Matlafatso ya thutapuo e entsweng beke e fetieng</p> <p>Mosebetsi boemong ba lenswe: Mabisorarane, Maemedi, Marui, Maamanyi, Diatiikele Makgethi: mefuta</p> <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> • Seratswana sa tekolo se bonolo, Dipolelo, Lekgatthelefite, Lekgatthe lejwale <p>Moellelo wa lenswe: Mahhalosongwe, Malatodi, Moellelo o lotobetseng, Moellelo wa bonono</p> <p>Matshwao a puo:</p> <ul style="list-style-type: none"> • Kgutlo, Feelwana, Ditsejana, Diabulwadiakwalwa

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 9-10		<p>Ho bala le ho boha bakeng sa kutiwisiso mohl. ditema tse ngotsweng le tse bohuwang</p> <ul style="list-style-type: none"> • Ho okola ditema ho fumana moeletlo • Ho tlodisa ditema mahlo ho fumana dinthha tse tshehetsang • Ho etsa dikakanyo • Dinttha le mehopolo • Nthakemo ya mongodi • Ho fumana moeletlo wa mantswe a sa tiwaelehang le ditshwantsho • Nthha le mohopolo • Moeletlo o otlolohileng le o patshileng 		

MESEBETSI YA TEKANYETSO YA KOTARA YA 3	
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA
Bonketsisan - tsamaiso ya dikopano/ho bala ho hlophitsweng le ho bala ho sa hlaphiswang/fotamo/ puisano ya sehiophana	<p>Moqoqo tlhaloso/phetelo Lenanetsamaiso le metsotsø</p> <p>Temakuttwisiso le Tshebediso ya puo KAPA Dingolwa</p>

KEREITE YA 7 KOTARA YA 4			
BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA
BEKE YA 1-2	<p>Mawa a ho mamela le ho bua</p> <p>Puo e sa hlophiswang Ho hlahisa sebuu/ho etsa puo ya teboho/ho pheta ya pale</p> <ul style="list-style-type: none"> Kgetha seholoo se loketseng Hlophisa thahisolesseding ka tsela e hokahaneng Hlwaya tloltontsw, dibopeho tsala puo, Seleleka le qetelo tse phethahetseng <p>Makgetha le melao ya ho bua pontsheng ya batho, dithekenike tsala ho bua, sebopho</p> <p>Ho balla hodimo</p> <ul style="list-style-type: none"> Tshebediso ya sehalo, lebelo le ho theoha le ho phahama ha lenswe Ho hlakomela matshwao a puo bakeng sa kgahlameo e lokileng Puo ya mmele e loketseng 	<p>Tema ya dingolwa e jwalo ka padi ya batjha/dipalekgutshweltshwantshiso</p> <ul style="list-style-type: none"> Makgetha a seholoo a tema ya dingolwa, mophetwa, thahiso le kgodiso ya baphetwa, poloto, kgohlano, boitshetleho, tikolo, mopheti, moekotaba <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapisa, fumana ho se tshwane, ho lekola) <p>Ho bala/ho boha bakeng sa kutlwiso (sebediso ditema tse ngotsweng le tse bohuwang)</p> <ul style="list-style-type: none"> Ho okola ditema ho fumana moeelo wa seholoo Ho tlodisa ditema mahlo ho fumana dinthla tse tshehetsang Ho etsa dikakanyo Ho fumana moeelo wa mantswe a sa twaelehang le ditshwansho Dinthla tsala seholoo tse tshehetsang Ntsha le mohopolo Dikakanyo le diqeto Mohopolo wa hae 	<p>DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO</p> <p>Matlafatsa ya thutapuo e entsweng beke e fetilieng</p> <p>Mosebetsi boemong ba lenswe: Mabitsorarane, Makgethi, Mahlalosi</p> <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> Dipolelonolo; Dipolelorarane; Dipolelwannahalosi Dipolelwankagethi <p>Moelolo wa lenswe: Mahlalosongwe; Malatodi;</p> <p>Moelolo o totobetseng le wa bonono/bokgabo; Makgethi; Mahlalosi</p> <p>Matshwao a puo: Kgutliwanafelwana; Ditsejana; Kgutlo; Diabulwadiakwala</p> <p>Tiotlontsw maemong</p> <p>Poeletso ya thutapuo e hlahellang ho dithakiso tsala baithuti</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
YA BEKE 3-4	<p>Mawa a ho mamela le ho bua</p> <p>Ho mamela ka kuthwisiso (tema e ngotsweng/ditaba tse haswang tsa TV)</p> <ul style="list-style-type: none"> • Hlalosa tshebetso ya ho mamele • Ngola dinoutso • Ngola dikarabo <p>Dibopeho tse fapaneng tsa kgokahano ya molomo</p> <p>Nangisano/dipuisano tsa dihlotschwana: buisana ka e-meile/ diphoustara/bukatsatsi/diflayara</p> <ul style="list-style-type: none"> • Makgetha le melao • Ho rala, ho fuputsa, ho hlophissa le ho nehelana 	<p>Bala tema e nang le dayari/i/meili/ diflayara</p> <ul style="list-style-type: none"> • Sebopeho • Tshebediso ya puo • Baamohedi ba tobilweng <p>Tshebetso ya ho bala</p> <ul style="list-style-type: none"> • Pele ho ho bala (hahisa tema) • Nakong ya ho bala (makgetha a tema) <p>Kamorao ho ho bala (araba dipotso, bapisa, fumana ho se tshwane, ho lekola)</p> <p>Dithothokiso</p> <ul style="list-style-type: none"> • Makgetha a sehlooho a thothokiso • Sebopeho sa ka hare sa thothokiso, mekgabisopuo, karaburetsos, raeme, morethetho • Sebopeho sa ka ntle sa thothokiso, melathothokiso, diratswana, <p>Fonte</p> <ul style="list-style-type: none"> • Moelelo wa bonono • Maikutlo • Mookataba le molaetsa 	<p>Ditema tsa kgokahano tse telele/ tse kgutishwane mohl. e-meil, diphoustara/ho ngoia dayaring/ diflayara</p> <ul style="list-style-type: none"> • Dithokeno tsa sebopeho, setaele, nthakemo • Baamohedi ba ditaba, maemo le sepheo • Kgetho ya mantswe le dibopeho tsa puo • Popeho ya dipolelo, bolelele le mefuta ya dipolelo <p>Tsepamissa maikutlo ho tshebetso ya ho ngola</p> <ul style="list-style-type: none"> • Ho etsa moralo/Boitokisetso ba ho ngola • Ho ngola mokgwaitsos • Ho boeletsas mosebetsi • Ho bala hape bakeng sa ntlatfatsos • Ho hlaola diphoso • Ho nehelana <p>Hlahisa e le nngwe ya ditema tse boletseng ka hodimo</p>	<p>Matlafatsos ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi wa lentswe boemong:</p> <ul style="list-style-type: none"> • maemedi, • mabotsi, • masupi, • mabitsohohle, • maetsi, • maakaretsi <p>Makgethi: mefuta, dihliongwanthao</p> <p>Metso.</p> <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> • Puosebul, • Dipotsos tse otolohileng, Lehokamoetsi, • Dipolelo tse kgutsufaditsweng, • Dipotsos tse sa hlokeng ho araijwa <p>Moellelo wa lentswe: Malatodi;</p> <ul style="list-style-type: none"> • Moellelo o totobetseng, Moellelo wa puo ya bonono • Matshwao a potso, • Matshwao a makalo, • Feelwana, <p>Matshwao a puo: Matshwao a qotsos,</p> <p>Tlottontswe maemong</p> <ul style="list-style-type: none"> • Poeteletso ya thutapuo e hlahellang ho dithakiso tsa baithuti <p>Fonte</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
YA BEKE 5-6	<p>Mawa a ho mamela le ho bua Temakutlisiso e mamelwang</p> <ul style="list-style-type: none"> Hilosa tshebetso ya ho mameila Ho ngola dinoutso Araba dipotsos Puo e hlaphisitsweng Tshebediso ya sehalo, lebelo le ho phahama le ho theosa ha lenswe fehlang malkutlole susumetsang/e Tshebediso ya dikgakollo Latela melao ya tshebediso ya puo Puo ya mmele e loketseng Selekela le qetelo tse phethaletseng Sepheo, baamohedi ba ditaba ba tobilweng le maemong 	<p>Bala tema ya dingolwa e jwalo ka rapi ya bajha/dipalekgutshwe/ tshwantshiso/ditshomo</p> <ul style="list-style-type: none"> Makgetha a sehlooho a tema ya dingolwa, mophetwa, thahiso le kgodiso ya baphetwa, poloito, kgohlano, boitshetleho, tikolojo, mopheti, mookotaba <p>Dithothokiso: Dithothokiso tse baletsweng</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso Sebopheho sa ka hare sa thothokiso, mekgabisopuo, karaburetsos, raeme, morethetho Sebopheho sa ka ntle sa thothokiso, melathothokiso, diratswana, Fonte Moelelo wa bonono Maikutto Mookotaba le molaetsa <p>Manollo ya thothokiso:</p> <ul style="list-style-type: none"> Melathothokiso, mantswe, ditemanathothokiso, kgokahano ya mela, phetapheto, Fonte Moelelo o akantsweng le otolohileng 	<p>Poeletso le boitokisetso ba ditlhahlobo</p> <p>Meqoqo</p> <p>Mohato wa boitokisetso</p> <ul style="list-style-type: none"> Dithokeho tsa sebopheho, setaelie Baamohedi ba ditaba, maemo le sepheo Kgetho ya mantswe le dibopheho tsa puo <p>Tsepamisa malkutto ho tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moralo/Boitokisetso ba ho ngola Ho ngola mokgwaritsos Ho boeletsas mosebetsi Ho bala hape bakeng sa ntlatfatsos Ho hlaola diphoso Ho nehelana <p>Matshwao a puo:</p> <p>Kgutlo, Feelwana, Matshwao a makalo, Matshwao a qotsos</p> <p>Tlottontswé maemong</p> <p>Poeletso ya thutapuo e hlahellang ho dithakiso tsa baithuti</p>	<p>Matlatfatsos ya thutapuo e entsweng beke e fetilieng</p> <p>Mosebetsi boemong ba lenswe:</p> <ul style="list-style-type: none"> Mathusi, Maetsi, makgethi: mefuta <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> Leeme, <p>Ditumelo tse seng tsa nnete, Ho sekamisa ditaba,</p> <p>Dipolelo tsa puo e fethlang le e hlohleletsang maikutto, Dipotsos tse sa hlokeng ho araiwa</p> <p>Moelolo wa lenswe:</p> <ul style="list-style-type: none"> Mahlasosongwe, Malatodi, Boemong

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
YA BEKE 7-8	<p>Poeletso le boitokisetso ba ditlhahlobo</p> <p>Ho bua:</p> <ul style="list-style-type: none"> Puo e hlaphisitsweng/ngangisano/inthaviu/moqoqo kapa puisano Ho bala ho hlaphisitsweng Ho bala ho sa hlaphiswang Temakutiwiso e mamelwang <p>Ho mamela</p>	<p>Poeletso le boitokisetso ba ditlhahlobo</p> <p>Ho bala</p> <ul style="list-style-type: none"> Ho bala ho hlaphisitsweng Ho bala ka kutiwisiso Kakaretso Dingolwa: <ul style="list-style-type: none"> Padi/dipalekgutshwe/ditshomoo/ - Tshwantshiso/ho ithuta ka difilimi - Dithothokiso 	<p>Poeletso le boitokisetso ba ditlhahlobo</p> <p>Ho ngola:</p> <ul style="list-style-type: none"> Ditema tsa kgokahano 	<p>Matlafatso ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi boemong ba polelo</p> <p>Dikutu</p> <p>Mosebetsi boemong ba polelo</p> <p>Dipolelonolo, Dipolelorarane, Lehokamoetsi,</p> <p>Moetsi, Mokgwa wa dipotsa tsatololo.</p> <p>Moelolo wa lenswe: Mahalosonngwe, Malatodi,</p> <p>Moelolo o totobetseng, Moelolo wa puo ya bonono.</p> <p>Matshwao a puo</p>

MESEBETSI YA TEKANYETSO LE TLHAHLOBO YA MAKGAOLAKGANG KOTARA YA 4

9-10	MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: TLHAHLOBO YA MAKGAOLAKGANG
Ho balla hodimo/ngangisano/puisano ya sehlapha/puo e hlaphisitsweng/puo e sa hlaphiswang		<p>Pampiri ya 1: Mosebetsi wa molomo</p> <p>Pampiri ya 2: Temakutiwiso, Tshebediso ya Puo le Dingolwa (dihora tse 2)</p> <p>Pampiri ya 3: Ho ngola (hora e le 1)</p>

KEREITI YA 8 KOTARA YA 1			
BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA
YA BEKE 1-2	<p>Mawa a ho mamela le ho bua: Puisano ka seholpha - ho lahela mehopolo; ho kgetha mehopolo e loketseng, ho hlahlamanya mehopolo ya seholoo</p> <p>Tema e mamelwang</p> <ul style="list-style-type: none"> Ho rekota mehopolo ya seholoo le e tshehetsang ka ho ngola dinoutso, Ho arolelana mehopolo le boitemohelo le ho bontsha kutwisiso ya dikgopollo. Hlwaya dithekники tsa puo e hlholeletsang/susumetsang Ho araba dipotsos 	<p>Ditema tsa dingolwa jwalo ka dipalekgutshwe tsa batjha</p> <ul style="list-style-type: none"> Puisano ka kakaretso ka makgetha a seholoo: baphetwa, tlhahiso le kgodiso ya baphetwa, poloto, kgohlano, boitshetleho, sebaka, mopheti, le mooktaba. <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Hlahisa baihuti ho: Mawa a tema- dihlooho, dihloohwana, mantswethaloso, dithakisetsos, Dikarolo tsa buka - leqephe la seholoo, leqephe la dikahare, dikgaolo, lenane la mantswe le dithhaloso tsa wona, dikahare, dihlomathiso, difutunoutsos <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Ka nako ya ho bala (makgetha a ditema) Kamorao ho ho bala (araba dipotsos, bapisa, batta phapang, lekola) 	<p>Ngola moqoqo: o hlilosang/o tebisang maikutlio</p> <ul style="list-style-type: none"> Kgetho ya mantswe, Maikutlio a hao le setaele, Tihaloso e hlakileng, Sehalo Mehopolo ya seholoo le e tshehetsang, Dimmappa tsa monahano ho hophisa le ho hokanya mehopolo, Nehelana ka moqoqo bakeng sa tekolo. Tsepamissa maikutlio ho tshebetso ya ho ngola. Ho etsa moraloo/ Botokisetsos ba honoga Pele ho ho bala (Hlahisa tema) Ka nako ya ho bala (makgetha a ditema) Kamorao ho ho bala (araba dipotsos, bapisa, batta phapang, lekola) <p>Matshwao a puo:</p> <ul style="list-style-type: none"> Kgutlio; Feelwane; Letshwao la potsos; Matshwao a qotsos; Letshwao la makalo; <p>Tlotlontswe maemong</p> <p>Poeletso ya thutapuo e hlahellang ho dithakiso tsa baitutii</p>
			DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 3 - 4	<p>Mawa a ho mamela le ho bua:</p> <p>Mamela puo ka mopresidentelsetho sa leloko se nang le tshusumetsos.</p> <ul style="list-style-type: none"> Buisanang ka makgetha a puo e hlophitsweng Hlwaya le ho hhalosa tshebediso ya puo. Hlwaya le ho buisana ka makgetha a puo. Hlwaya le ho buisana ka makgetha a puo. <p>Puo e hlophitsweng</p> <ul style="list-style-type: none"> Kgetha seholoo se loketseng Bokella thahisoleseding ka kgokahano. Hlwaya tloltontswe e nepahetseng le sebopoho sa puo. Lokisa selelekela le qetelo e tse loketseng Ikwetlise Nehelana 	<p>Bala puo.</p> <ul style="list-style-type: none"> Hlwaya le ho buisana ka makgetha a seholoo. Ho sekaseka tshebediso ya puo. Ho hlwaya le ho buisana ka puo e fehlang maikutto le e susumetsang. Ho sekaseka selelekela le qetelo. <p>Tshebetso ya ho bala</p> <ul style="list-style-type: none"> Pele ho ho bala (hahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapisa, tekolo) <p>Mawa a ho bala:</p> <ul style="list-style-type: none"> Hlwaya ho tataiswang, ho bala ka seholpha, ho bala ka boikemelo. <p>Ho bala/Ho lekola ditema tserogotsweng/bohuwang tsa kuthwisiso</p> <ul style="list-style-type: none"> Ho okola le ho tlodisa mahlo Ho bala ka ho teba. <p>Sepheo le seholpha se tobilweng.</p> <ul style="list-style-type: none"> Ho akanya ka moelego kapa sephetho. <p>Hlwaya puo e susumetsang/hlohlleletsang</p> <ul style="list-style-type: none"> Kgahlamele ya moelego ke baka la kgetho le tlohela temeng. Ka moo puo le ditshwantsho di bopang le ho bontsha dintho tse bohlokwa Kgahlamele ya moelego o tliswang ke ishebediso mofuta wa Fonte le boholo, dihoohwana le manswethhaloso 	<p>Ngola puo.</p> <p>Tsepamissa maikutto ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> Ho etsa moral/o Botokisetso ba ho ngola Ho ngola mokgwartsio Ho boeletsa mosebetsi Ho bala hape bakeng sa ntiafatsa Ho hlaola diphosio Ho nehelana <p>Ngola puo</p> <ul style="list-style-type: none"> Hlalosa ditthoko tsa ho ngolwa ha moqoqo wa tlhaloso. Hlwaya baamohedi ba sengolwa. Nka qeto ka setaele, sepheo le sebopoho Sebedisa manswe a loketseng Selelekela ho tswelapele, sehololo Qetelo <p>Mahlalosonngwe,</p> <ul style="list-style-type: none"> Malatodi, Moelego o tobileng, Moelego wa bonono <p>Matshwao a puo:</p> <ul style="list-style-type: none"> Letshwao la lekgotsi, Letshwao la potso, Feeiwane, Kgutlo. <p>Dikgutsufatsos -</p> <ul style="list-style-type: none"> Dithaku tse qalang, Akronimi, Tlotlontswe maemong Poletso ya thutapuo e hlahellang ho dithakiso tsa baithuti 	<p>Matlafatsa ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi boemong ba lenswe:</p> <ul style="list-style-type: none"> Mabitsogoboka, Botona le botshehadi, Nyenyefatsa Maetsi: <p>Mosebetsi o boemong ba lenswe:</p> <ul style="list-style-type: none"> Polelo ya seholoho Polelwabanabitso Mabitso, Polelwanathallosi Polelwanaqgethi. Makopanyi, Puo e hlohlleletsang Puo e susumetsang <p>Moelleo wa lenswe:</p> <ul style="list-style-type: none"> Mahlalosonngwe, Malatodi, Moelego o tobileng, Moelego wa bonono <p>Matshwao a puo:</p> <ul style="list-style-type: none"> Letshwao la lekgotsi, Letshwao la potso, Feeiwane, Kgutlo. <p>Dikgutsufatsos -</p> <ul style="list-style-type: none"> Dithaku tse qalang, Akronimi, Tlotlontswe maemong Poletso ya thutapuo e hlahellang ho dithakiso tsa baithuti

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5 - 6	<p>Mawa a ho mamela le ho bua:</p> <p>Puisano ka seholpha ka ditema tsa ditshwantsno, kutlo le pono/dimidia tse ngatangata</p> <ul style="list-style-type: none"> Qholotsa tsebo ya boitshetleho. Lekanya sepheo sa tema Batla moelolo. Ho utlwisia tema Ngola dinoutso Ho utlwisia molaetsa. <p>Temakutlwisiso e mamelwang (mediumo feela)</p> <ul style="list-style-type: none"> Ho rekota mehopolo ya seholoho le e tshehetisang ka ho ngola dinoutso, lenanennetefatso, dikgutsufatso, ho hlalosa ntho ka tselae nqwe, le ho pheta hape. <p>Bopa ketsahalo hape:</p> <ul style="list-style-type: none"> Ho dumellana ka moeletlo o bonwang. Ho eitsa bonketsisanee ba dipono tse pedi, jj. 	<p>Ditema tsa dingolwa jwalo ka padil/palekgutshwe, tshwantshiso.</p> <ul style="list-style-type: none"> Makgetha a seholoho a ditema tsa dingolwa jwalo ka baphetwa, tlahiso le kgodiso ya baphetwa, poloto, kgohlano, boitshetleho, sebaka, mopheti, mookotaba. <p>Tshebetso ya ho bala</p> <ul style="list-style-type: none"> Pele ho ho bala (hahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapisa, tekolo) <p>Thothokiso</p> <ul style="list-style-type: none"> Makgetha a seholoho a thothokiso Sebopelo sa kahare sa thothokiso, disebediswa tsa borono le bokgabo, karaburetsos, raeme/moromuro, morethetho Sebopelo sa kamle sa thothokiso, mela, ditemanathothokiso, Fonte. 	<p>Ditema tsa kgokahano</p> <p>Mangolo (la setswall/e/leo e seng la semmuso)</p> <ul style="list-style-type: none"> Makgetha a tema Tshebediso ya puo Setaela Selelekelala le qetelo/sephetho <p>Ngola lengolo o itsuttlehile ka ketso e tsosolosang se bohilweng.</p> <p>Tsepamissa maikutlo ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> Ho eitsa moraloo/ Botokisetso ba honqola Ho ngola mokgwaritso Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfatso Ho hlaola diphosho Ho nehelana <ul style="list-style-type: none"> Moelelo wa bonono Tatolo <p>Moelolo wa lenswe: Mahhalosonngwe, Malatodi, Moelelo o patehileng</p> <p>Matshwao a puo:</p> <ul style="list-style-type: none"> Kgutlio, Feelwane. Tlami 	<p>Matlafatsa ya thutapuo e entsweng beke e fetilieng</p> <p>Mosebetsi boemong ba lenswe:</p> <ul style="list-style-type: none"> Mahlalosi a mokgwa, Mahlalosi a nako; Botona le botshehadi <p>Makgethi</p> <p>Mosebetsi o boemong ba lenswe:</p> <p>Sebopelo sa polelo, Polelwana/tlalhosile Polelwana/kagethi,</p> <p>Tatolo</p> <p>Moelolo wa lenswe: Mahhalosonngwe, Tatolo</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5-6		<p>KAPA</p> <p>Ho bala/ho lekola bakeng sa temakutiwiso (mawa)</p> <ul style="list-style-type: none"> • Ho okola le ho tlodisa mahlo • Ho bala ka botebo • Ho akanya moeelo le qetelo/sephetho. • Ho sekaseka puo e hloholetsang. • Kgahlameo ya moeelo ka baka la kgetho le tlohela moeelong wa tema. • Ho akanya moeelo wa mantswe ka ho sebedisa bokgoni ba ho a hilasela • Nthha le mohopolo 		

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 7 - 8	<p>Mawa a ho mamela le ho bua:</p> <p>Puo e sa hiophiswang ka atikele ya koranta kapa makasine.</p> <ul style="list-style-type: none"> Ho hiophat tlhahisoleseding ka momahano. Hlwaya tloltontswe e nepahetseng le sebopoho sa puo. Araba tema. Selelekela le qetelo/sephetho se loketseng. <p>Puisano ya Foramo/Puisano ka seholpha ka atikele ya koranta/ makasine.</p> <ul style="list-style-type: none"> Makgetha a sehlooho a ditema tsingowwa: jwalo ka baphetwa, tlhahiso le kgodiso ya baphetwa, poloto, kgohlano, boitshetleho, tikolohio, mopheti, mookotaba. <p>Tshebetso ya ho bala</p> <ul style="list-style-type: none"> Pele ho ho bala (hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapisa, tekolo) <p>Thothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso Sebopoho sa kahare sa thothokiso, disebediswa tsia bonono le bogaboo, karaburetso, raeme/moromu, morethetho Sebopoho sa kantle sa thothokiso, mela, ditemanathothokiso, Fonte. <ul style="list-style-type: none"> Makgetha a ditema. Melao le sebopoho sa tema. Tatelano ya mantswae Rejistara le setaele. 	<p>Ho bala atikele ya koranta/makasine</p> <ul style="list-style-type: none"> Makgetha a sehlooho a ditema tsingowwa: jwalo ka baphetwa, tlhahiso le kgodiso ya baphetwa, poloto, kgohlano, boitshetleho, tikolohio, mopheti, mookotaba. <p>Tialeho/Raporoto/atikele ya makasine</p> <ul style="list-style-type: none"> Makgetha a tema Tshebediso ya puo setaele Selelekela le qetelo/sephetho Ngola tlaleho/atikele ya makasine ka ketso e qholotswang ke pono. Tsepamisa maikutlo ho tshebetso ya ho ngola. Ho etsa moraloo/ Botokisetso ba ho ngola <p>Thothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso Sebopoho sa kahare sa thothokiso, disebediswa tsia bonono le bogaboo, karaburetso, raeme/moromu, morethetho Sebopoho sa kantle sa thothokiso, mela, ditemanathothokiso, Fonte. <ul style="list-style-type: none"> Makgetha a ditema Melao le sebopoho sa tema Tatelano ya mantswae Rejistara le setaele. 	<p>Ditema tsia kgokahano</p> <ul style="list-style-type: none"> Makgetha a tema Tsiebediso ya puo setaele Selelekela le qetelo/sephetho Ngola tlaleho/atikele ya makasine ka ketso e qholotswang ke pono. Tsepamisa maikutlo ho tshebetso ya ho ngola. Ho etsa moraloo/ Botokisetso ba ho ngola <p>Mosebetsi o boemong ba polelo:</p> <ul style="list-style-type: none"> Polelonolo; Lekgathe Lejwale tensie; Lekgathe Lefetile Makgethi Mahhalos; Puo e leeme Ho ngola mokgwaritso Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfatsa Ho hlaola diphosho Ho nehelana <p>Matshwao a puo:</p> <ul style="list-style-type: none"> Matshwao a qotsa, Matshwao a makgotsi, Apostrofi Elipsese <p>Tlotlontswe maemong</p> <ul style="list-style-type: none"> Poeletso ya thutapuo e hlahellang ho dithlhakiso tsaa baithuti 	<p>Matlafatsa ya thutapuo e entsweng beke e fetilieng</p> <p>Mosebetsi boemong ba lentswe:</p> <ul style="list-style-type: none"> Maetsisanodumo Malahlelwaa <p>Mosebetsi o boemong ba polelo:</p> <ul style="list-style-type: none"> Polelonolo; Lekgathe Lejwale tensie; Lekgathe Lefetile Makgethi Mahhalos; Puo e leeme Ho ngola mokgwaritso Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfatsa Ho hlaola diphosho Ho nehelana <p>Matshwao a puo:</p> <ul style="list-style-type: none"> Matshwao a qotsa, Matshwao a makgotsi, Apostrofi Elipsese <p>Tlotlontswe maemong</p> <ul style="list-style-type: none"> Poeletso ya thutapuo e hlahellang ho dithlhakiso tsaa baithuti

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 9 - 10	<p>Mawa a ho mamela le ho bua:</p> <ul style="list-style-type: none"> Mosebetsi wa molomo: Inthaviu/hotlatsa raporo ya tsaa potso/pusano ka sehiophha. Fuputsa sehiophha. Hlophisa dingolwa ka momahano mme o nto tshehetsha ka mehlala Hlwaya le ho kgetha tlottontswe, thutapuo le melao. Lokisa selekela le qetelo/sephetho tse loketseng. <p>Temakuthwiiso e mamelwang.</p> <ul style="list-style-type: none"> Ho rekota mehopoly ya sehiophha le e tshehetsang ka ho ngola dinoutso. Ho arolelana mehopoly le boitemohelo le ho bontsha kutlivisiso ya dikgopoloo. Hlwaya dithekiniki tse hlholeletsang Ho araba dipotsa. 	<p>Bala tlaleho ya bofuputsi.</p> <ul style="list-style-type: none"> Makgetha a sehiophha a raporoto/tlaleho Moralo Tshebediso ya puo <p>Tshebetso ya ho bala</p> <ul style="list-style-type: none"> Pele ho ho bala (hahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapsisa, tekolo) <p>Thothokiso</p> <ul style="list-style-type: none"> Makgetha a sehiophha a thothokiso Sebopheho sa kahare sa thothokiso, disebediswa tsaa bonono le bogkabo, karaburetsa, raeme/moromu, morethetho Sebopheho sa kantle sa thothokiso, mela, ditemanathothokiso, Fonte. Moelleo wa puo ya bonono Thanyo/Maikuloo Mookotaba le molaetsa 	<p>Tema ya kgokahano mohi. Tlaleho ya bofuputsi.</p> <ul style="list-style-type: none"> Sepheo, sehiophha seo le se tobilweng le sebopheho. Melao ya diratswana Makopanyi bakeng sa momahano. Ho sebedisa mefuta e fapaneng ya dipolelo, botelele le sebopheho. Setaele sa semmuso. <p>Tsepamisa mailkutlo ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> Ho etsa moraloo/ Bootokisetso ba ho ngola Ho ngola mokgwaritso Ho boeletsaa mosebetsi Ho bala hape bakeng sa ntlatfato Ho hlaola diphosoo Ho nehelana <p>Ho ngola tlaleho kapa raporoto ya bofuputsi.</p>	<p>Matlafatsa ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> Mathusi Sebopheho sa polelo; Lekgathe Lejwale le Lefetile Puo e leeme; <p>Puo e nkang lehlakore</p> <p>Puo e tadlimang ditaba ka lehlakore le leng.</p> <p>Moelleo wa lenswe:</p> <ul style="list-style-type: none"> Mahlalosi, Malatodi, Lentswe maemong Moelleo o otioholieng Moelleo o patehileng/akantsweng <p>Matshwao a puo</p> <ul style="list-style-type: none"> Masakana Dikgutlwana Tiami <p>Tlotontswe maemong</p> <p>Poeletso ya thutapuo e hlahellang ho dithakiso tsaa batthuti</p>

MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA	MOSEBETSI WA 3: TEKO YA 1
Puisano ka sehiophha/Puo e sa hlophiswang/Puo e hlophisweng/Foramo/Puisano ya sehiophha/inthaviu	Moqoqo wa tlhaloso/o tebissang maikuloo Tlaleho/Atikele ya koranta	Puo le Temakutwiisiso

KEREITI YA 8 KOTARA YA 2			
BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA
BEKE YA 1-2	<p>Mawa a ho mamela le ho bua.</p> <p>Temakutlwiso e mamelwang:</p> <ul style="list-style-type: none"> • Ho mamela ditaelo/ditshupiso • Ho nka dimoutso • Ho araba dipotsos. <p>Mefuta e fapaneng ya dikgokahano, mohl. puo e sa hlophiswang ya ho beha ditaba/puo.</p> <p>Ho fana ka ditaelo:</p> <ul style="list-style-type: none"> • Makgetha a tema • Puo le melao • Puo ya mmele 	<p>Ho bala tema ya tlhahisoleseding e nang le ditlhwantsho, mohl. Dimmapa, matshwao a lefatshe, dikala.</p> <ul style="list-style-type: none"> • Sebopinho • Tshebediso ya puo • Makgetha <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> • Pele ho ho bala (hlahisa tema) • Nakong ya ho bala (makgetha a tema) • Kamorao ho ho bala (araba dipotsos, bapisa, tekolo) • Thothokiso <p>Ho fana ka ditaelo:</p> <ul style="list-style-type: none"> • Makgetha a tema • Puo le melao • Puo ya mmele 	<p>Tema ya kgokahano, mohl. Ditshupisolditaelo.</p> <ul style="list-style-type: none"> • Sebopinho se nepahetseng. • Hlophisa dikahare (mmapa wa monahano) • Mehopoloo ya sehlooho le e tshehetlang. • Melao ya diratswana. <p>Tshebetso o boemong ba polelo:</p> <ul style="list-style-type: none"> • Tatelano e nepahetseng ya diratswana ho bontsha momahano. • Makopanyi bakeng sa momahano • Melao ya puo <p>Tsepamissa maikutlo ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> • Makgetha a sehlooho a thothokiso • Sebopinho sa kahare sa thothokiso, disebediswa tsa bonono le bogabos, karaburetsos, raeme/morumo, morethetho • Sebopinho sa kantle sa thothokiso, mela, ditemanathothokiso, Fonte. • Moelelo wa puo ya bonono <p>Ngola tema ya taelo.</p> <ul style="list-style-type: none"> • Thanyo/Maiikutlo • Mookotaba le molaetsa mmapa wa monahano.) <p>Ho bala/Ho lekola dititema tse bohuwang</p> <ul style="list-style-type: none"> • Ho okola • Ho bala ka botebo. • Ho akanya • Ho ngola kgutsufatso (sebedisa mmapa wa monahano.)

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 3-4	<p>Mawa a ho mamela le ho bua.</p> <p>Dipuisano tsa phanele/foramo (moifo):</p> <ul style="list-style-type: none"> Bontsha dikarolo Dibui di a fapanystsana Hlalosa nthakemo le ho dumellana Sebedisa puo e loketseng, setaele le rejistara. <p>Ngangisano</p> <ul style="list-style-type: none"> Bontsha dikarolo Ithute melao ya ditema. Dibui di a fapanystsana Hlalosa nthakemo le ho dumellana Sebedisa puo e loketseng, setaele le rejistara. Ho ikwetlisa 	<p>Tema ya sengolwa jwalo ka e rekotilweng ya foramo ya televisene, radiyo, ka ho etsisa.</p> <ul style="list-style-type: none"> Makgetha a sehlooho a tema. Tshebediso ya puo Sebopeloh Baphetva ba sehlooho. <p>Tshebetso ya ho bala</p> <ul style="list-style-type: none"> Pele ho ho bala (hlahista tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapisa, tekolo) <p>Thothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso Sebopeloh sa kahare sa thothokiso, disebediswa tsa borono le bokgabo, karaburetsi, raeme/moromuro, morethetho Sebopeloh sa kantle sa thothokiso, mela, ditemanathothokiso, <p>Fonte.</p>	<p>Ho ngola dayaloko</p> <p>Melao ya dirapa</p> <ul style="list-style-type: none"> Sebopeloh Polelo ya selelekela. Mehopolo ya sehlooho le e tshehetsang. Tatelan le momahanano. <p>Tsepamissa maikutlo ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> Melao ya puo. Ho etsa moralo/ Boitokisetso ba ho ngola Ho etsa moralo/ Boitokisetso ba ho ngola Ho ngola mokgwaritsi Ho boeletsa mosebetsi Ho bala hape bakeng sa ntifatso Ho hlaola diphoso Ho nehelana <p>Matshwao a puo le mopeleto:</p> <p>Ho ngola puisano/dayaloko</p>	<p>Matlafatso ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi boemong ba lenswe Maetsi</p> <p>Mosebetsi o boemong ba polelo:</p> <ul style="list-style-type: none"> Lekgatne Lejwale; Lekgatne Lefetile; <p>Moeteleo o fehlang malkutto Moeteleo o susumetsang;</p> <p>Sebopeloh sa polelo:</p> <ul style="list-style-type: none"> Tatolo; Polelo e ho sebopeloh sa potso. <p>Matshwao a puo:</p> <ul style="list-style-type: none"> Moeteleo o fehlang malkutto; Mahlilosconngwe; Malatodi; Dihomonime; Homonime; <p>Matshwao a puo le mopeleto:</p> <p>Ho balalho sheba bakeng sa kutiwisiso (sebedisa ditema tse bohuwang le/kapa tse ngolwang jwalo ka dikhathunu/dikhomiki.</p> <ul style="list-style-type: none"> Ho okola ditaba Ho tlodisa mahlo Ho bala ka botebo Ho etsa dikakanyo (baphetwa, sebaka, molaetsa) tikolohlo Ho akanya mantswe a sa tlwaelehang ka ho sebedisa bokgoni ba tlhaselo ya mantswe. Puo e hloholetsang.

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5-6	<p>Mawa a ho mamela le ho bua.</p> <p>Temakutwiisiso e mamelwang</p> <ul style="list-style-type: none"> • Tshebeiso ya ho mameila. • Dikarabo tse ngolwang • Ho ruta makgetha le melao. • Ho eitsa moralo le dipuphutso. • Ho kgetha setaele, rejistara letiotlontswe. • Ho frapanyetsana. • Ditheknniki tsaa ho susumetsa <p>Inthaviu</p> <ul style="list-style-type: none"> • Makgetha a sehlooho a tema ya dingolwa, jwalo ka baphetwa, ketsahalo, dayaloko, poloto, kgohlano, boitshetleho, tikolo, mopheti, mookotaba. <p>Tshebeto ya ho bala</p> <ul style="list-style-type: none"> • Pele ho ho bala (hlahisua tema) • Nakong ya ho bala (makgetha a tema) • Kamorao ho ho bala (araba dipotsa, bapsisa, tekolo) <p>Thothokiso</p> <ul style="list-style-type: none"> • Mawa a sehlooho a dithothokiso. • Sebopheo sa kahare sa dithothokiso, mekgabisopuo, karaburetsa, morumo, morethetho • Sebopheo sa kantle sa dithothokiso, mela, mantswe, diratswana • Fonte • Moelelo wa bonono • Maikutto • Mookotaba le molaetsa <p>Inthaviu</p> <ul style="list-style-type: none"> • Makgetha dikahare (mmapa wa mohopolo) • Mehopolo ya sehlooho le e tshehet sang. • Tatelano e lokileng ya diratswana ho netefatsa momahano. • Makopanyi le momahano. • Melao ya puo. <p>Tsepamissa maikutto ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> • Ho etsa moralo/ Botokisetso ba ho ngola • Ho ngola mokgwartiso • Ho boeletsa mosebetsi • Ho bala hape bakeng sa ntlatfato • Ho hlaola diphoso • Ho nehelana • Ho ngola inthaviu. <p>Temakutwiisiso e balwang, Inthaviu:</p> <ul style="list-style-type: none"> • Ho okola le ho tlodisa mahlo. • Ho bala ka botebo • Ho akanya • Ho akanya moelelo wa mantswe a sa twaelhang le ditshwantsho ka ho sebedisa bokgoni ba ho hasela mantswe. • Dintitha le mohopolo. • Nthakemo ya mongodi. • Moelelo o akanyang. 	<p>Ditema tsaa dingolwa jwalo ka tshwantshiso/papadi.</p> <ul style="list-style-type: none"> • Makgetha a sehlooho a tema ya dingolwa, jwalo ka baphetwa, ketsahalo, dayaloko, poloto, kgohlano, boitshetleho, tikolo, mopheti, mookotaba. <p>Tshebeto ya ho bala</p> <ul style="list-style-type: none"> • Pele ho ho bala (hlahisua tema) • Nakong ya ho bala (makgetha a tema) • Kamorao ho ho bala (araba dipotsa, bapsisa, tekolo) <p>Thothokiso</p> <ul style="list-style-type: none"> • Mawa a sehlooho a dithothokiso. • Sebopheo sa kahare sa dithothokiso, mekgabisopuo, karaburetsa, morumo, morethetho • Sebopheo sa kantle sa dithothokiso, mela, mantswe, diratswana • Fonte • Moelelo wa bonono • Maikutto • Mookotaba le molaetsa <p>Inthaviu</p> <ul style="list-style-type: none"> • Makgetha dikahare (mmapa wa mohopolo) • Mehopolo ya sehlooho le e tshehet sang. • Tatelano e lokileng ya diratswana ho netefatsa momahano. • Makopanyi le momahano. • Melao ya puo. <p>Tsepamissa maikutto ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> • Ho etsa moralo/ Botokisetso ba ho ngola • Ho ngola mokgwartiso • Ho boeletsa mosebetsi • Ho bala hape bakeng sa ntlatfato • Ho hlaola diphoso • Ho nehelana • Ho ngola inthaviu. <p>Temakutwiisiso e balwang, Inthaviu:</p> <ul style="list-style-type: none"> • Ho okola le ho tlodisa mahlo. • Ho bala ka botebo • Ho akanya • Ho akanya moelelo wa mantswe a sa twaelhang le ditshwantsho ka ho sebedisa bokgoni ba ho hasela mantswe. • Dintitha le mohopolo. • Nthakemo ya mongodi. • Moelelo o akanyang. 	<p>Tema ya kgokahano, mohl. Inthaviu e ngolwang</p> <ul style="list-style-type: none"> • Sebopheo se nepahetseng le makgetha. • Hlophisa dikahare (mmapa wa mohopolo) • Mehopolo ya sehlooho le e tshehet sang. • Tatelano e lokileng ya diratswana ho netefatsa momahano. • Makopanyi le momahano. • Melao ya puo. <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> • Dikgutsufatso - • Dithhaku tse kgolo tse qalang mabitso di sa etse moelelo. (Initialism) • Dithhaku tse kgolo tse qalang mabitso empa di etsa moelelo (acronym) • Mabitso a kgaolwang ho a kgutsufatsa mme a sebediswa le ho nkwa a se a le jwalo (clipped) • Manswe a kgaolwang hore a be mokgutshwane feela (truncation) <p>Tiotlontswe maemong</p> <ul style="list-style-type: none"> • Dipolelo tse sebopheong sa potso; Matshwao a potso; Dikgutlio; Feelwane; • Poeleiso ya thutapuo e hlahellang ho dithakiso tsaa baithuti 	<p>Matlafatsa ya thutapuo e entsweng beke e fetilieng</p> <p>Mosebetsi boemong ba lentswe:</p> <ul style="list-style-type: none"> • Mahlalosi a sebaka <p>Mosebetsi o boemong ba polelo:</p> <ul style="list-style-type: none"> • Tatelano e nepahetseng ya mantswe; • Dipolelo tse sebopheong sa potso; • Pebotatsa Sebopheo sa polelo; Dikao; <p>Moelelo wa lentswe:</p> <ul style="list-style-type: none"> • Moelelo wa bonono; Moelelo o patchileng; Lentswe maemong • Lentswe le moelelo o fetang nngwe <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> • Dikgutsufatso - • Dithhaku tse kgolo tse qalang mabitso di sa etse moelelo. (Initialism) • Dithhaku tse kgolo tse qalang mabitso empa di etsa moelelo (acronym) • Mabitso a kgaolwang ho a kgutsufatsa mme a sebediswa le ho nkwa a se a le jwalo (clipped) • Manswe a kgaolwang hore a be mokgutshwane feela (truncation) <p>Kgutsufatso</p> <ul style="list-style-type: none"> • Dipolelo tse sebopheong sa potso; Matshwao a potso; Dikgutlio; Feelwane; • Poeleiso ya thutapuo e hlahellang ho dithakiso tsaa baithuti

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 7-8	<p>Mawa a ho mamela le ho bua.</p> <p>Temakuttwisiso e mamelwang (tema eo e seng ya nnete mohl. atikele ya koranta)</p> <ul style="list-style-type: none"> Mamela bakeng sa kutwisiso. Ngola dinoutso Araba dipotsos. <p>Puisano ka seholophat:</p> <ul style="list-style-type: none"> Bontsha dikarolo Dibui di a fapanayetsana. Hlaiosa nthakemo le ho fihiella tumellano. Sebedisa puo e nepahetseng. setaele le rejistara. 	<p>Tema ya dingolwa jwalo ka padi ya batjha/palekgutshwe.</p> <ul style="list-style-type: none"> Makgetha a seholoho a tema ya dingolwa, jwalo ka baphetva, keisahalo, dayaloko, poloto, kgohlano, boitshetleho, tikoloho, mopheti, mookotaba <p>Tshebetso ya ho bala</p> <ul style="list-style-type: none"> Pele ho ho bala (hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsos, bapisa, tekolo) <p>Dithothokiso</p> <ul style="list-style-type: none"> Makgetha a seholoho a thothokiso. Sebopetho sa ka hare sa thothokiso, mekgabisopuo/karaburetso, morumo le morethetho. Sebopetho sa kantle sa thothokiso, mela, mantswes, diratswana Fonte <p>Mawa a ho bala temakuttwisiso.</p> <ul style="list-style-type: none"> Mookotaba le molaetsa. Maikutio. Sepheo le seholpha se tobilweng. Ho etsa dikakanyo. Ho fana ka mohopolo wa hao. Bontsha phapang mahareng a nthha le mohopolo. Moelelo o akanyang. 	<p>Ngola tekolobotjha ya pale.</p> <ul style="list-style-type: none"> Sebopetho sa tema Makgetha le melao. Tatelano ya mantswes Rejistara Baamohedi Sehalo <p>Tsepamissa maikutio ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> Ho etsa moraloo/ Botokisetsa ba honoga Ho ngola mokgwaritsos Ho boelsetsa mosebetsi <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> Ho bala hape bakeng sa ntlaatsiso Ho haola diphosoo Ho nehelana <p>Melao ya mopeleto</p> <p>Dikgutsufatsos -</p> <ul style="list-style-type: none"> Dithaku tse kgolo tse qalang mabitso di sa etse moeletlo. (initialism) Dithaku tse kgolo tse qalang mabitso empa di etsa moeletlo (acronym) Mabitso a kgaolwang ho a kgutsufatsa mmee a sebediswa le ho nkwa a se a le jwalo (clipped) Mantswe a kgaolwang hore a be mokgutshwane feela (truncation) <p>Tlotlontswa maemong</p> <p>Poeletso ya thutapuo e hlahlhang ho dithakiso tsa baithuti</p>	<p>Matlafatsos ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi boemong ba lenswe:</p> <p>Dihlongwapele le dihlongwanthao</p> <p>Mosebetsi o boemong ba polelo:</p> <p>Sebopetho sa polelo;</p> <p>Mofuta wa polelo;</p> <p>Makgathet;</p> <p>Pebofatsos</p> <p>Maele</p> <p>Moelolo wa lenswe:</p> <p>Mahlilosconngwe,</p> <p>Malatodi,</p> <p>Dihomonime;</p> <p>Diparonime.</p> <p>Matshwao a puo le mopeleto:</p> <p>Melao ya mopeleto</p> <p>Dikgutsufatsos -</p> <p>Dithaku tse kgolo tse qalang mabitso di sa etse moeletlo. (initialism)</p> <p>Dithaku tse kgolo tse qalang mabitso empa di etsa moeletlo (acronym)</p> <p>Mabitso a kgaolwang ho a kgutsufatsa mmee a sebediswa le ho nkwa a se a le jwalo (clipped)</p> <p>Mantswe a kgaolwang hore a be mokgutshwane feela (truncation)</p> <p>Kgutsufatsos</p>

MESEBETSI YA TEKANYETSO YA KOTARA YA 2			
BEKE YA 9-10	MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA	MOSEBETSI WA 3: TLHHAHLOBO YA BOHARE BA SELEMO
	Temakutwisiso e mamelwang/Ditshupiso/Puisano ya foramo/phanele/ngangisano.	Inthaviu/Tema ya ditaelo/Tekolobotjha ya pale	Pampiri ya 1: Mosebetsi wa molomo Pampiri ya 2: Temakutwisiso, Tshebediso ya Puo le Dingolwa Pampiri ya 3: Ho ngola

KEREITI YA 8 KOTARA YA 3			
BOKGGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA
BEKE YA 1-2	<p>Mawa a ho mamele le ho bua. Temakutlwiso e mamelwang (sebedisa dayaloko e rekotlweng)</p> <ul style="list-style-type: none"> Ngola dinoutso <ul style="list-style-type: none"> Puo le matta Sehalo Maikutlo Selelekela le sephetho/qetelo Ho araba dipotso. Puisano ka sehiophha/dayaloko. <ul style="list-style-type: none"> Bontsha dikarolo Dibui dia a fapana Hllalosa nthakemo le tumellano. Sebedisa puo e loketseng, setaelie rejistara Ho nehelana. 	<p>Tema ya dingolwa jwalo ka terama/ tshwantshiso/papadi.</p> <ul style="list-style-type: none"> Makgetha a sehlooho a tema ya dingolwa; jwalo ka baphetwa, ketsahalo, puisano, poloto, kgohlano, boitshetleho, tikojolo, mopheti, moekotaba. Tshebetso ya ho bala. Mawa a pele ho ho bala Makgetha a sehiophha a tema- dihlooho, dihloohwana, mantswethhaloso, ditthakisetsos, Dikarolo tsa buka.- leqephe la sehiophha, leqephe la dikahare, dikgaolo, lenane la mantswe le diththaloso, dikahare, dihlomathiso, difutunoutso, jj. Dithothokiso <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso. Sebopetho sa kahare sa thothokiso, mekgabisopuo/karaburetsos, morumo le morethetho. Sebopetho sa kantle sa thothokiso, mela, mantswe, diratswana Fonte Moellelo wa bonono. Maikutlo. Mookotaba le molaetsa Mawa a ho bala tema kuthwisiso. <ul style="list-style-type: none"> Sepheo le sehiophha se tobilweng. Ho etsa dikakanyo Fana ka maikutlo a hao. Etsa phapang pakeng tsa nthla le mohopolo Moellelo o akanyang. 	<p>Tema ya kgokahano e telele mohl, dayaloko/tekolobotjhia.</p> <p>Melao ya diratswana</p> <ul style="list-style-type: none"> Sebopetho se nepahetseng Sepheo le sehiophha se tobilweng Tatelano e nepahetseng ya dipolelo Sebedisa makopanyi ho etsa bonnete ba momahano. Sebedisa nefuta e fapaneng ya dipolelo bolelele le sebopetho. <p>Tsepamisa maikutlo ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> Ho etsa moraloo/ Boitokisetso ba ho ngola Ho ngola mokgwaritsos Ho boeletsa mosebetsi Ho bala hape bakeng sa ntifatso Ho haola diphoso Ho nehelana <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> Dipaterone tsa mopeleto, Melao ya mopeleto Kgutlo, Feelwane, Matshwao a maqotsi. <p>Tlotiontswe maemong</p> <ul style="list-style-type: none"> Poeletso ya thutapuo e hlahellang ho ditthakiso tsa baithuti
DIPOPEHO LE MELAO YA TSHEBEDISO YA PUO			

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 3 - 4	<p>Mawa a ho mamela le ho bua.</p> <p>Temakuttwisiso e mamelwang:</p> <ul style="list-style-type: none"> • Mamela lengolo le yang koranteng • Ngola dinoutso <ul style="list-style-type: none"> - Tshebediso ya puo - Rejistara - Melao • Arolelanang dinoutso. <p>Puisano ka seholpha.</p> <ul style="list-style-type: none"> • Amahanya le boitemphelo ba bophelo ba hae • Ho sebedisa thahisoleseding e tswang temeng ho araba dipotsos. • Ho buisana ka tsa maemo a phedisan, boitshwaro le boleng ba setso ho tswa temeng. • Ho nka karo lo puisan o ka seholpha. <ul style="list-style-type: none"> - Ho fana ka sebaka - Ho du la seholloong. - Ho botisa dipotsos. 	<p>Bala koranta/atikele ya makasine ka ditaba tsa jwale/maemo tsa phedisan.</p> <ul style="list-style-type: none"> • Sebopheho • Makgetha a tema • Tshebediso ya puo. • Sehalo • Tatelano • Tshebetso ya ho bala <ul style="list-style-type: none"> • Pele ho ho bala (hlahisa tema) • Nakong ya ho bala (makgetha a tema) • Kamorao ho ho bala (araba dipotsos, bapisa, tekolo) • Dithothokiso <ul style="list-style-type: none"> • Makgetha a seholloho a thothokiso. • Sebopheho sa kahare sa thothokiso, mekgabisopuo/karaburetso, morumo le morethetho. • Sebopheho sa kantle sa thothokiso, mela, mantswe, diratswana • Fonte • Moelelo wa bonono. • Maikutto. • Mookotaba le molaetsa. 	<p>Tema ya kgokahano: lengolo le yang koranteng.</p> <ul style="list-style-type: none"> • Melao ya diratswana • Sebopheho se nepahetseng. • Sepheo • Mehopol o ya seholloho le e tsheheitsang le seholpha se tobilweng. • Tatelano e nepahetseng ya dipolelo • Ho sebedisa makopanyi bakeng sa momahano. • Ho sebedisa mafuta e fapaneng ya dipolelo, botelele le sebopheho. <p>Tsepamissa maikutto ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> • Ho etsa moral/o/ Bootokisetso ba ho ngola • Ho ngola mokgwartiso • Ho boeletsa mosebetsi • Ho bala hape bakeng sa ntlatfato • Ho hlaola diphosoo • Ho nehelana <p>KAPA</p> <p>Papadi ya motho a le mong</p> <ul style="list-style-type: none"> • Bonnyane sebedisa • Temakuthwisiso e le nngwe ho tswa bukatharollong/FTM <ul style="list-style-type: none"> - Hlalosa poloto, sekapoloto, ho bopa mophetwa, kgohlano le karabelo ya botshwantshisi tshwantshiso. - Ho bontsha mookotaba, maikutto le sehalo. 	<p>Matlafatso ya thutapuo e entsweng beke e fetilieng</p> <p>Mosebetsi boemong ba lenswe:</p> <ul style="list-style-type: none"> • Mahlalosi a mokgwa • Mahlalosi a sebaka. • Mosebetsi boemong ba polelo: • Dipolelonolo; • Dipolelomararane; • Sebopheho sa dipolelo; • Tshebediso ya puo e hlöhleletsang le e susumetsang; • Puo e leeme, • Puo e nkang lehlakore <p>Moelelo wa lenswe:</p> <ul style="list-style-type: none"> • Mahlalosconngwe; • Dihomonime; • Diparonime • Matshwao a puo le mopeleto: • Dipaterone ts a mopeleto, • Kgutlo; • Ellipse <p>Tlottontsw e maemong</p> <p>Poeletso ya thutapuo e hlöhlellang ho dithakiso ts a baithuti</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5 - 6	<p>Mawa a ho mamela le ho bua.</p> <p>Puo e sa hlophisweng</p> <ul style="list-style-type: none"> Bokgoni ba ho bua setjhabeng. Moralo, phuphutso le ho thophiso. Ho nehelana: sehalo, tlahiso ya lenswe, qapodiso, ho tadima baamohedi mahlong, tshebediso ya ditho tsa nmmele, Tshebediso ya puo: Tlontotswe. Setaele le rejistara. <p>Puo e hlophisweng.</p> <ul style="list-style-type: none"> Ho ikwetlisetsa bokgoni bo ka hodimo. Ho ntsha maikutto ka puo ya e mong le e mong. Ho mamela puo e etswang settso sa setjhaba se tsebahalang. Ho ntsha maikutto ka puo. 	<p>Tema ya dingolwa jwalo ka nobele ya batjha/palekgutshwe/tshwantshiso.</p> <ul style="list-style-type: none"> Makgetha a seholooho a tema ya dingolwa, jwalo ka baphetwa, ketsahalo, puisano, poloto, kgohlano, boitshelleho, tikolooho, mopheti, mookotaba. <p>Tshebetso ya ho bala</p> <ul style="list-style-type: none"> Pele ho ho bala (hahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotso, bapisa, tekolo) <p>Thothokiso</p> <ul style="list-style-type: none"> Makgetha a seholooho a thothokiso. Sebopoho sa kahare sa thothokiso, mekgabisopuo/karaburetso, morumo le morethetho. Sebopoho sa kantle sa thothokiso, mela, manswe, diratswana Fonte Moelolo wa bonono. Maikutto. 	<p>Tema ya kgokahano: Lengolo la semmuso/ssetswalla.</p> <ul style="list-style-type: none"> Sebopoho se nepahetseng. Sepheo Mehopol o ya seholooho le e tshehetsang le seholpha se tobilweng. Tatelano e nepahetseng ya dipolelo Ho sebedisa makopanyi bakeng sa momahano. Ho sebedisa mafuta e fapaneng ya dipolelo, botelele le sebopoho <p>Tsepamissa maikutto ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> Ho etsa moralo/ Botokisetso ba ho ngola Ho ngola mokgwaritso Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfato Ho hlaola diphosho Ho nehelana Maikutto. <p>Ho ngola lengolo</p> <ul style="list-style-type: none"> Mookotaba le molaetsa Ho bala/ho sheba bakeng sa kutiwisiso (sebedisa ditema tse bohuwang le/kapa tse ngolowang jwalo ka dikhathunu/dikhomiki). Ho okola tema Ho tlodisa tema malho Ho badisia ka botebo Ho etsa kakanyo ka (baphetwa, tikolooho, molaetsa) Ho etsa dikakanyo ka mantswe a sa twaelehang ka ho sebedisa bokgoni ba ho hlasela mantswe. Puo e fehlang maikutto 	<p>Matlafatso ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi boemong ba lentswe:</p> <ul style="list-style-type: none"> Makgethi, Mahlilos, Dikgutsufatso, Metso, Dihlongwapele Dihlongwanthao. <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> Polelonolo; Lefetile Letswelli; Letlang Letswelli; Sebopoho sa polelo, Puo e fehlang maikutto Puo e susumetsang Tshebediso ya puo Ntsha le mohopolo Puo e leeme Puo e nkang lehlakore <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> Melao ya mopeleto Dipaterone tsa mopeleto <p>Tlontswswe maemong</p> <ul style="list-style-type: none"> Poeletso ya thutapuo e hlahellang ho dithakiso tsa baithuti

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 7 - 8	<p>Mawa a ho mamele le ho bua.</p> <p>Ho mamele bakeng sa tihahisolesseding</p> <ul style="list-style-type: none"> • Ho mamele temya ya tihahisolesseding. • Mamela nehelano, tshebediso ya puo, lebelo le tihahiso ya lenswe. • Mamele mola wa pale. • Buisana le motswalle. • Ho qoqa pale • Kgetha pale. • Etsa moralo le diphuphutso. • Kgetha setaele, rejistara le tlotlontswe. • Nehelana ka pale. 	<p>Tema ya dingolwa jwalo ka palekgutshwe, nobele.</p> <ul style="list-style-type: none"> • Makgetha a sehlooho a tema ya dingolwa, jwalo ka baphetva, ketsahalo, puisano, poloto, kgohlano, boitshetleho, tikolohlo, mopheti, mookotaba. <p>Tshebetso ya ho bala</p> <ul style="list-style-type: none"> • Pele ho ho bala (hahisa tema) • Nakong ya ho bala (makgetha a tema) • Kamorao ho ho bala (araba dipotso, bapisa, tekolo) <p>Thothokiso</p> <ul style="list-style-type: none"> • Makgetha a sehlooho a thothokiso. • Sebopetho sa kahare sa thothokiso, mekgabisopuo/karaburetso, morumo le morethetho. • Sebopetho sa kantle sa thothokiso, mela, mantswe, diratswana • Fonte • Moellelo wa bonono. • Maikutlo. • Moellelo wa molaetsa 	<p>Ngola tema ya dingolwa:</p> <p>palekgutshwe</p> <ul style="list-style-type: none"> • Sebopetho se nepahetseng. • Sepheo • Mehopolo ya sehlooho le e tshehetsang le seholpha se tobilweng. <p>Tsepamissa maikutlo ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> • Tatelano e nepahetseng ya dipolelo • Ho sebedisa makopanyi bakeng sa momahano. • Ho sebedisa mefuta e fapaneng ya dipolelo, botelele le sebopetho <p>Tsepamissa maikutlo ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> • Ho etsa moralo/ Bootokisetso ba ho ngola • Ho ngola mokgwaritso • Ho boeletsa mosebetsi • Ho bala hape bakeng sa ntlatfatsa • Ho hlaola diphosho • Ho nehelana • Maikutlo. • Mookotaba le molaetsa <p>Temakutlwisiso e mamelewang:: (tema ho tswa temeng ya dingolwa e kgethetsweng)</p> <ul style="list-style-type: none"> • Ho okola tema, ho e tlodisa mahlo, ho bopa setswantsho sa monahano • Ho badisisa ka botebo • Ho etsa kakanyo • Moellelo wa mantswe • Nthakemo ya mongodi. • Ntha le mohopolo • Moellelo o fehang maikutlo 	<p>Matlfatso ya thutapuo e entsweng beke e fetilieng</p> <p>Mosebetsi boemong ba lenswe:</p> <ul style="list-style-type: none"> • Mabitsohohle • Mabitsobiso • Mosebetsi boemong ba polelo: • Makgathet; • Dipolelo; • Maele le dikapolelo; • Polewanakgethi; • Polewananthalos; • Moellelo wa lenswe: • Mahalosconngwe; • Malatodi; • Dihomonime; • Matshwao a puo le mopeleto: • Dipaterone tsa mopeleto; • Ellipsese • Matshwao a puo dikgutsufatsong • Tlotiontswe maemong • Poeletso ya thutapuo e hlahellang ho dithakiso tsa baithuti

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 9 - 10	<p>Mawa a ho mamela le ho bua.</p> <p>Ho mamela tem a balwang hodimo ho tswa ho palekgutshweinobele.</p> <ul style="list-style-type: none"> Tema e rekotilweng e a bapalwa. Bokgoni bo nepahetseng ba ho bala bo bontshwa baithuti. Ho sebedisa mathwao a puo ho tema e balwang. Ho kwala le ho bua. <p>Ho balla hodimo ho hlophisitsweng.</p> <ul style="list-style-type: none"> Kgetha tem a tllweng ho balwa hodimo. Sebedisa bokgoni bo loketseng ba ho bala jwalo ka sehalo, volumo, lebelo, lenswe le nepahetseng, qapodiso, bogeieke. Ho ikwetisa Bala tema. 	<p>Bala tem a dingolwa jwalo ka palekgutshweinobele.</p> <ul style="list-style-type: none"> Makgetha a sehlooho a tema ya dingolwa jwalo ka baphetwa, ketsahalo, puisano, poloto, kgohlano, boitshelleho, tikolooho, mopheti, mookotaba. <p>Tshebetso ya ho bala</p> <ul style="list-style-type: none"> Pele ho ho bala (hahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipots, bapisa, tekolo) <p>Thothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso. Sebopheo sa kahare sa thothokiso, mekgabisopuo/karaburetso, morumo le morethetho. Sebopheo sa kantle sa thothokiso, mela, manswe, diratswana Fonte Moelolo wa bonono. Maikutlo. 	<ul style="list-style-type: none"> Ho ngola moqoqo: wa ngangisano/ thaloso. Kgetho ya mantswe. Lentswe la hao le setaele Tthaloso e hlakileng Sehalo Mehpolo ya sehlooho le e tshehettsang. Dimmappa ts a monahano ho hlophisa mophopo o momahaneng. Nehelana ka moqoqo bakeng sa tekolo. <p>Tsepamissa maikutlo ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> Ho etsa moralo/ Bootokisetso ba ho ngola Ho ngola mokgwaitso Ho boelsetsa mosebetsi Ho bala hape bakeng sa ntlatfato Ho hlaola diphoso Ho nehelana <p>Ho ngola moqoqo o latela tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> Mookotaba le molaetsa <p>Ho bala/ho sheba bakeng sa kutiwisiso (sebedisa ditema tse bohuwang le/kapa tse ngolwang jwalo ka dikhathunu/dikhomiki.</p> <ul style="list-style-type: none"> Ho okola tema Ho tlodisa tema malho Ho badisia ka botebo Ho etsa kakanyo ka (baphetwa, tikolooho, molaetsa) Ho etsa dikakanyo ka mantswe a sa twaelehang ka ho sebedisa bokgoni ba ho hlasela mantswe. Puo e fehlang maikutlo 	<ul style="list-style-type: none"> Matlafatsa ya thutapuo e entsweng beke e fetileng Mosebetsi boemong ba lenswe: Mabitsohohle Mabitsorarane Mosebetsi boemong ba polelo: Seratswana se lelekelang; Seratswana se hlasang, Seratswana se qetellang; Sebopheo sa dipolelo Mefuita ya dipolelo Moelolo wa lenswe: Mahlilosconngwe, Malatodi; Dihomonime; Matshwao a puo le mopeleto: Dipaterone ts a mopeleto; Matshwao a fapaneng a puo. Tlotlontswe maemong Poeletso ya thutapuo e hlahellang ho dithakiso ts a baithuti

MESEBETSI YA TEKANYETSO YA KOTARA YA 3		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA	MOSEBETSI WA 3: TEKO YA 2
Dayaloko/puo e hlophisitsweng/puo e sa hlophiswang/ho pheta pale/ho bala ho hlophisitsweng	Moqoqo wa phetelo/kgang Lengolo la setswalle/Dayaloko	Temakutlwiso le Tshebediso ya puo.

KEREITI YA 8 KOTARA YA 3			
BOKGONI	HO MAMELA LE HO BUA	HO BALALE HO BOHA	HO NGOLA LE HO NEHELANA
BEKE YA 1 - 2	<p>Mawa a ho mamela le ho bua.</p> <p>Tema e mamelwang (jwalo ka ho mamela tema e ngotsweng/ ya kutlo le pono)</p> <ul style="list-style-type: none"> Hlwaya mehopolo ya sehlooho le e tshehet sang. Ngola dinoutso. Arolelana mehopolo le boitemohelo le ho bontsha kuthwisiso ya dikgopolo. Hlwaya puo e hlholeletsang/ditlhekniki tse ha ho hlokahala. Araba dipotsa. <p>Puisano: Ho buisana ka atikeli ya koranta/makasine</p> <ul style="list-style-type: none"> Bontsha dikarolo Ho ithuta melao ya ditema. Dibui di a fapanyetsana Hlalosa nthakemo le phihello ya tumellano. Sebedisa puo e loketseng, setaele le rejistara. 	<p>Bala atikeli ya koranta/makasine.</p> <ul style="list-style-type: none"> Sebopheho Tshebediso ya puo Mawa a tema Tatelano. <p>Tshebetso ya ho bala</p> <ul style="list-style-type: none"> Pele ho ho bala (hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapsisa, tekolo) <p>Thothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso. Sebopheho sa kahare sa thothokiso, mekgabisopuo/karaburetso, morumo le morethetho. Sebopheho sa kantle sa thothokiso, mela, mantswe, diratswana Fonte Moelelo wa bonono. Maikutlo. <p>Ho ngola atikeli ya koranta/ makasine.</p> <ul style="list-style-type: none"> Mookotaba le molaetsa 	<p>Tema ya kgokahano e telele mohl. atikeli ya koranta/makasine</p> <ul style="list-style-type: none"> Sebopheho se nepahetseng. Sepheo. Mehopolo ya sehlooho le e tshehet sang. <p>Tsepamissa maikutlo ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> Tatelano e nepahetseng ya dipolelo. Ho sebedisa makopanyi bakeng sa momahano. Sebedissa mefuta e fapaneng ya dipolelo, bolelele le sebopheho. <p>Tsepamissa maikutlo ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> Ho etsa moral/o Botokisetso ba ho ngola Ho ngola mokgwaritso Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfatso Ho hlaola diphosho Ho nehelana <p>Ho ngola atikeli ya koranta/ makasine.</p> <ul style="list-style-type: none"> Matshwao a qotsa, Dipaterone tsa mopeleto
			<p>DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO</p> <p>Matlatfatso ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi boemong ba lentswe:</p> <ul style="list-style-type: none"> Bonngwe le bongata; Botona le botshehadi; Nyenyerfaiso <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> Puosebul le puopehelo; Mabotsi; Ntla le mohopolo; Sebopheho sa polelo; Dipolelo; Meetelongata; <p>Moelelo wa lentswe:</p> <ul style="list-style-type: none"> Mahialosonngwe; Malatodi; Pebofatso; Dihomonime; <p>Matshwao a puo le dipaterone tsa mopeleto:</p> <ul style="list-style-type: none"> Matshwao a qotsa, Dipaterone tsa mopeleto <p>Tlotiontswe maemong</p> <p>Poeletso ya thutapuo e hlahellang ho dithakiso tsa baithuti</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 3 - 4	<p>Mawa a ho mamela le ho bua.</p> <p>Ngangisano</p> <ul style="list-style-type: none"> Bontsha dikarolo Ho ithuta melao ya ditema. Dibui di a fapanyetsana Hilosa nthakemo le phihlello ya tumellano. Sebedisa puo e loketseng, setaele le rejistara. Ho ikwetlisa <p>Puisano ka sehlopha:</p> <ul style="list-style-type: none"> Bontsha dikarolo Ho ithuta melao ya ditema. Dibui di a fapanyetsana Hilosa nthakemo le phihlello ya tumellano. Sebedisa ya puo, setaele le rejistara tse loketseng. 	<p>Ditema tsalingolwa jwalo ka nobele/palekgutshweitshwantshiso.</p> <ul style="list-style-type: none"> Makgetha a sehlooho a tema ya dingolwa, jwalo ka baphetva, ketsahalo, puisano, poloto, kgohlano, boitsheleho, tikolohlo, mopheti, mookotaba. <p>Tshebetso ya ho bala</p> <ul style="list-style-type: none"> Pele ho ho bala (lhahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsos, bapsisa, tekolo) <p>Thothokiso.</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso. Sebopheho sa kahare sa thothokiso, mekgabisopuo/karaburetso, morumo le morethetho. Sebopheho sa kantle sa thothokiso, mela, mantswe, diratswana Fonte Moellelo wa bonono. Maikutlo. <p>Ho ngola dayaring.</p>	<p>Ngola tema ya kgokahano: ho ngola dayaring.</p> <ul style="list-style-type: none"> Sebopheho se nepahetseng Sepheo Mehopolo ya sehlooho le e tshehetsang. Tatelano e nepahetseng ya dipolelo. Ho sebedisa makopanyi bakeng sa ho tlisa momahano. Ho sebedisa mefuta e fapaneng ya dipolelo, botelele le sebopheho. <p>Tsepamissa maikutlo ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> Ho etsa moral/o/Bolokisetso ba ho ngola Ho ngola mokgwaritso Ho boelsetsa moebetsi Ho bala hape bakeng sa ntifatso Ho hlaola diphosho Botona le botshehadi. <p>Moellelo wa lenswe:</p> <ul style="list-style-type: none"> Moellelo o tobileng le wa bonono <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> Dipaterone tsa mopeleto, Matshwao a puo <p>Tlotlontswa maemong</p> <ul style="list-style-type: none"> Poeletso ya thutapuo e hlahellang ho dithakiso tsa baithuti <p>Ho ngola kgutsufatsa ka tsela ya seratswana kapa dinthha.</p>	<p>Matlafatsa ya thutapuo e entsweng beke e fetilieng</p> <p>Mosebetsi boemong ba lenswe:</p> <ul style="list-style-type: none"> Maemedi Dikao - Sekaopeho Sekaotaelo Sekaokgoneho Sekaho Sekaokgettii <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> Makgathet; Mefuta ya dipolelo; Sebopheho sa polelo; Puosebul le puopehelo Dipolelo tsa dipotsos Ntlha le mohopolo Moellelongata <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> Dipaterone tsa mopeleto, Matshwao a puo <p>Tlotlontswa maemong</p> <ul style="list-style-type: none"> Poeletso ya thutapuo e hlahellang ho dithakiso tsa baithuti <p>Ho ngola kgutsufatsa ka tsela ya seratswana kapa dinthha.</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5 - 6	<p>Mawa a ho mamela le ho bua.</p> <p>Ho mamela tema e balwang hodimo.</p> <ul style="list-style-type: none"> Bapala tema e rekotlweng Bokgoni bo loketseng ba ho bala bo bontshwa baithuti. Ho sebedisa matshwao a puo ho tema e balwang Selelekelaa le sephetho/qetelo. <p>Puisano/Dayaloko e tswang temeng e balwang hodimo.</p> <p>Nka diqeto ka sehlooho</p> <ul style="list-style-type: none"> Ho boeletsa melao Ho sebedisa matshwao a mong a ho bontsha puo ho ntshetsa dayaloko pele. Dikarolo tsa bankakarolo Ho kwala le ho bula Ho ikwetlisa Ho nehelana 	<p>Tema ya dingolwa jwalo ka tshwantshiso/papadi</p> <p>Tshebetso ya ho bala</p> <ul style="list-style-type: none"> Pele ho ho bala (lhahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapisa, tekolo) <p>Thothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso. Sebopheho sa kahare sa thothokiso, mekgabisopuo/karaburetso, morumo le morethetho. Sebopheho sa kantle sa thothokiso, mela, mantswe, diratswana Fonte Moelelo wa bonono. Maikutio. Maikutio. <p>Temakutlwisiso e balwang: moh. Dayaloko.</p> <ul style="list-style-type: none"> Sepheo, sehlopha se tobilweng le maemo. Hlalosa mookotaba/molaetsa Ho etsa dikakanyo. Ho fana ka mohopolo wa hao. Moelelo o tobileng le o akanyang 	<p>Tema ya kgokahano, mohl. raporoto/ tlaileho ya bofuputsi.</p> <ul style="list-style-type: none"> Sebopheho se nepahetseng Sepheo Puo e leeme Puo e nkang lehlakore Tshusumsetso Ho nka lehlakore Mehopolo ya sehlooho le e tshehetwang. Tatelano e nang le moeletele ya dipolelo; Ho sebedisa makopanyi ho netefatsa momahano. Ho sebedisa mefuta e fapaneng ya dipolelo, bolelele le sebopheho. <p>Tsepamissa maikutto ho tshebetso ya ho ngola.</p> <ul style="list-style-type: none"> Ho etsa moraloo/ Botokisetso ba ho ngola Ho ngola mokgwaritso Ho boeletsaa mosebetsi Ho bala hape bakeng sa ntlatfatsa Ho hlaola diphosoo Ho nehelana 	<p>Matlafatsa ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi boemong ba lentswe:</p> <ul style="list-style-type: none"> Maamany; Bonngwe le bongata Mosebetsi boemong ba lentswe: Ho bapisa Seratswana se phetlang Seratswana sa selelekela Dipolelo; Puo e leeme Puo e nkang lehlakore <p>Moelelo wa lentswe:</p> <ul style="list-style-type: none"> Mahlalosconngwe, Malatodi <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> Matshwao a qots; Dipaterone tsa mopeleto; Matshwao a puo. <p>Tlotlontswe maemong</p> <ul style="list-style-type: none"> Poletiso ya thutapuo e hlahellang ho dithakiso tsa baithuti <p>Ngola raporoto ya bofuputsi o latela tshebetso ya ho ngola.</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 7 - 8	Ho lokisetsa tlhahlobo Ho bua: <ul style="list-style-type: none"> Puo e hlrophisitsweng/ngangisano/ho pheha kgang/inthaviu/puisano Ho bala ho hlrophisitsweng Ho bala ho sa hlrophiswang. Ho mamela <ul style="list-style-type: none"> Temakutlwisiso e mamelwang. 	Ho lokisetsa tlhahlobo. Ho bala: <ul style="list-style-type: none"> Temakutlwisiso e balwang Kgutsufatsiso Dingolwa: - Padi/dipalekgutshwe/dingolwa tsa boholoholo - Tshwantshiso/thuto ya filimi - Dithothokiso 	Ho lokisetsa tlhahlobo. Ho ngola: <ul style="list-style-type: none"> Moqoqo Ditema tsu kgokahano tse telele Ditema tsu kgokahano tse kgutshwane 	Mosebetsi boemong ba polelo: Poeletso Moelelo wa lentswe: Poeletso Matshwao a puo le mopeleto: Poeletso
TEKANYETSO YA SEMMUSO LE TLHAHLOBO YA MAKGAOLAKGANG YA KOTARA YA 4				
BEKE YA 9 - 10	MOSEBETSI WA 1: MOSEBETSI WA MOLOMO		MOSEBETSI WA 2: TLHAHLOBO YA MAKGAOLAKGANG	
	Ngangisano/puisano/puisano ya sehlopha/dayaloko		Pampiri ya 1: Mosebetsi wa molomo Pampiri ya 2: Temakutlwisiso, Tshebediso ya Puo le Dingolwa Pampiri ya 3: Ho ngola	

KEREITE YA 9 KOTARA YA 1			
BOKGONI	HO MAMELA LE HO BUA	HO BALALE HO BOHA	HO NGOLA LE HO NEHELANA
BEKE YA 1-2	<p>Mawa a Ho bua le Ho mamela</p> <p>Puisano ya sehlopha: Ho mamela/ shebella papatso le ho buisana ka yona</p> <ul style="list-style-type: none"> • Sehalo • Lebelo • Tshebediso ya puo e fehlang maikutlo le hiohleletsang • Boholo le bonyane ba Fonte • Puo ya mmele <p>Tekokuthwisiso ya ho Bala: papatso</p> <ul style="list-style-type: none"> • Rekota mehopolo ya sehlooho le ya tshehetso ka ho nka dinoutsu • Arolelanang mehopolo le boiphihlelo le ho bonisha kuthwisiso ya dikgopoloo • Hlwaya dithekniki tse susumetsang/ tse hiohleletsang • Araba dipotsos 	<p>Ho bala/ho boha bakeng sa kuthwisiso (ditema tse bohuwang tse kang papatso/phoustara/dikhathunu/ diseterope)</p> <ul style="list-style-type: none"> • Ho okala • Ho tlodisa ditema mahlo • Ho bala ka botebo • Iketsetse diqeto (baphetwa, sebaka, tikoloho, molaetsa) • Iketsetse moeielo wa mantswe a sa twaelehang ka bokgoni ba ho hasela mantswe • Puo ya maikutlo • Puo ya mmele • Tshebediso ya matshwao a puo le Fonte • Pele ho ho bala • Nakong ya ho bala (makgetha a tema) • Kamorao ho ho bala (araba dipotsos, bapisa, fapanya, lekanya) 	<p>Ditema tsa kgokahano: Papatso/phoustara</p> <ul style="list-style-type: none"> • Sebopeloh se nepahetseng • Sepheo • Makgetha a tema • Tshebediso ya puo • Rejistara <p>Tsepama nodima tshebetso ya ho ngola</p> <ul style="list-style-type: none"> • Ho etsa moralo/ Botokisetso ba ho ngola • Ho ngola mokgwartsos • Ho boeletsas mosebetsi • Ho bala hape bakeng sa ntifatso • Ho haola diphosos • Ho nehelana <p>Ngola papatsos/phoustara</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 1-2		<p>Ditema tsa dingolwa tse kang padi ya batjha/dipalekgutshwelterama</p> <ul style="list-style-type: none"> • Pele ho ho bala (Hlahisa tema) - Utolla makgetha a dingolwa jwalo ka dihlooho, dihloohwana, ditshupiso, boholo le bonyane ba Fonte, mofuta wa Fonte - Utolla dikarolo tsa buka jwalo ka leqephe la ka hodimo, leqephe la thaetelle, lenane la mantswe, dihlooho, le lenane la mantswe le dithhaloso tsa ona. • Nakong ya ho bala (makgetha a tema) • Kamorao ho ho bala (araba dipotso, bapisa, fapanya, lekola Mawa a ho bala • Ho okola <ul style="list-style-type: none"> • ho tlodisa mahlo • Ho bala ka botebo • Ho kgutsufatsa • Ho bopa setishwantsho sa monahano • Ho iketsetsa moelego le diqeto 		

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 3-4	<p>Mawa a Ho bua le Ho mabela</p> <p>Ho mamela ho balwa ha tema</p> <ul style="list-style-type: none"> • Hlwaya le ho tshwaela ka: - Tshebediso ya lenswe - Tshebediso ya sehalo le lebelo - Tshebediso ya matshwao a puo ha ho balwa - ho bula le ho kwala • Buisanang ka makgetha a ka hodimo <p>Ho balla hodimo ho hlophisisweng</p> <ul style="list-style-type: none"> • Sebedisa bolgoni bo loketseng bo kang sehalo, volume, lebelo, thahiso ya lenswe, qapodisco, bokgeleke • Baitutti ba kgetha tema ya bona ya ho bala mme ba e nehela ka phaposing. 	<p>Ditema tsa dingolwa tse kang padi ya batjha/dipalekgutshweiterama</p> <ul style="list-style-type: none"> • Dipuisano tsa kakaretso ka makgetha a seholoho a kang mophetwa, thahiso le kgodiso ya baphetwa, poloto, kgohiano, boitshetleho, sebaka, mophethi, seholoho <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> • Pele ho ho bala (Hlahisa temar/akanya ka diketsahalo) - Boitshetleho/sebaka - Hlahisa mohopolo ka mookotaba Nakong ya ho bala (makgetha a tema) • Kamorao ho ho bala (araba dipots, bapisa, fapanya, lekola <p>Dithothokiso</p> <ul style="list-style-type: none"> • Makgetha a seholoho a thothokiso Sebopeho sa ka hare sa thothokiso, mekgabisopuo/karaburetso, rame, morethetho • Sebopeho sa ka nte sa thothokiso, mela, mantswe, diratswana, • Fonte • Moelelo wa bonono • Maikutlo • Mookotaba le molaetsa <p>Ho balaha boha tema e bohuwang/ ya dimediyi tse ngata (mawa)</p> <ul style="list-style-type: none"> • Ho okola • ho tlodisa mahlo • Puo ya mmele • Ho iketsetsa qeto ka moeletlo wa mantswe a sa tiwaeliehang le dithswantsho (dikhathunu) ka ho sebedisa bokgoni ba ho hlasea mantswe - ho hlakisa ho akanya 	<p>Ngola lengolo la kananelo bakeng sa thusolkeletsu eo o e fumaneng</p> <ul style="list-style-type: none"> • Sebopeho se nepahetseng • Sepheo • Mehopol ya seholoho le ya tshehetso • Tshebediso ya puo • Rejistara • Tatelano e nepahetseng ya dipolelo • Sebedisa makopanyi ho nneteratsa momahano • Sebedisa mefuta e fapaneng ya dipolelo, bolelele le dibopeho <p>Tsepama nodima tshebetso ya ho ngola</p> <ul style="list-style-type: none"> • Nakong ya ho bala (makgetha a tema) • Ho etsa moral/o/ Bootokisetso ba ho ngola • Ho ngola mokgwaritso • Ho boeletsa mosebetsi • Ho bala hape bakeng sa ntlatfatso • Ho hlaola diphosof • Ho nehelana <p>Ngola lengolo la kananelo bakeng sa thusolkeletsu eo o e fumaneng</p>	<p>Matlafatso ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi o boemong ba lentswe:</p> <ul style="list-style-type: none"> • Mopeleto ile dipaterone tsa mopeleto Dikgutsufatso, ho ngola ka bokgutshwane, diakronimi Metso, dihlongwapele le dihlongwantshao <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> • Mabitso, makgethi, maemedi Matshwao a puo • Makgathe; puopehelo le puo sebui; sebopeho sa polelo; mahokedi <p>Tshebediso ya puo e hlakolosi:</p> <ul style="list-style-type: none"> • Maelie le likapolelo; pebofatso <p>Tiotlontswe maemong</p> <ul style="list-style-type: none"> Poeteletso ya thutapuo e hlakolosi ditlhakiso tsa baithuti

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5-6	<p>Mawa a Ho bua le Ho mamela</p> <p>Mamela puisanu ya mohala/dayaloko pakeng tsa mmueli/akgente ya setsi sa mehala le tlaente mabapi le ho se uttwane mabapi le kontrakा</p> <ul style="list-style-type: none"> Sehalo Tshebediso ya puo Rejistara Melao ya tshebediso ya puo Sehalo Puo ya mmele Sethatho <p>Nehelano</p>	<p>Bala kontrakा pakeng tsa morekisi le moreki</p> <ul style="list-style-type: none"> Sebopoho Tshebediso ya puo Bohlkwa ba sirkinetjhara Ho bua ka ho sielana Ke sefe se ka etswang ha ho na le ho se uttwane <p>Dithothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso Sebopoho sa ka hare sa thothokiso, mekgabisopuo/karaburetso, raeme, morethetho Sebopoho sa ka ntle sa thothokiso, mela, mantswe, diratswana, Fonte Moelelo wa bonono Maikutlo Mookotaba le molaetsa <p>Nehelano</p>	<p>Tema ya kgokahano: ngola pehelo mabapi le sephetho sa ho se uttwane pakeng tsa morekisi le moreki</p> <ul style="list-style-type: none"> Sebopoho se nepahetseng Shepo Mehopolo ya sehlooho le ya tshehetso Tshebediso ya puo Rejistara Tatelano e lokelang ya dipolelo Sebedisa makopanyi ho nneterafatsa momahano Sebedisa mefuta e fapaneng ya dipolelo, bolelele le dibopeho <p>Tsepama nodima tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moralo/ Bootokisetso ba ho ngola Ho boeletsa mosebetsi Ho ngola mokgwartiso Ho bala hape bakeng sa ntlatfato <p>Bala/sheba kontrakा bakeng sa ho e uttwisisa (Mawa)</p> <ul style="list-style-type: none"> Ho okola Ho tlodisa mahlo Tshebediso ya puo 	<p>Matlafatsu ya thutapuo e entsweng beke e fetilieng</p> <p>Mosebetsi o boemong ba lentswe:</p> <ul style="list-style-type: none"> makopanyi <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> Sebopoho sa polelo; mefuta ya dipolelo; puosebul le puopenhelo; mefuta ya dipotsa; makgathee; <p>Moelelo wa lentswe:</p> <ul style="list-style-type: none"> Maele le dikapolelo <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> dipaterone tsa mopeleto; Dikgutsufatso - Ditlhaku tse kgolo tse qalang mabitso di sa etse moelelo. (Initialism) Mabitso a kgaolwang ho a kgutsufatsa mme a sebediswa le ho nkwa a se a le jwalo (clipped) <p>Mantswe a kgaolhwane feela (truncation)</p> <ul style="list-style-type: none"> Kgutsufatsos <p>Tlottontswe maemong: puo ya dikontraka le ditlokowane tsa molao</p> <p>Tlottontswe maemong</p> <ul style="list-style-type: none"> Poeletso ya thutapuo e hlahellang ho dithakiso tsa baithuti

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 7-8	<p>Mawa a Ho bua le Ho mabela Tekokutlisiso e manelwang (dayaloko)</p> <ul style="list-style-type: none"> Mamela puisanoo Ngola dinoutso Puo le matla <ul style="list-style-type: none"> - Sehalo - Maikutto - Selelekela le maphetheolo - Araba dipotsa <p>Tsa molomo: Puo e sa hlophiswang</p> <ul style="list-style-type: none"> Kgetha seholooh se lokelang Hlopha thahisoleding ka ho lateiana tlamahana Hlwaya tloltontswe e nepahetseng le sebopheho sa puo Selelekela se nepahetseng le maphetheolo Sebedisa ditshwantsho, disebediswa tsa ditshwantsho tsa kutlo moo ho hlokehang 	<p>Tema ya sengolwa e kang palekgutshwe, padi ya batjha/padi</p> <ul style="list-style-type: none"> Makgetha a seholooh a tema ya dingolwa, jwalo ka mophetwa, ketsahalo, dayaloko, poloto, kgohlano, boitshetleho, sebaka, mophethi, seholooh <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapisa, fapanya, lekola) <p>Dithothokiso</p> <ul style="list-style-type: none"> Makgetha a seholooh a thothokiso Sebopheho sa ka hare sa thothokiso, mekgabisopuok/karaburetsa, raeme, morethetho Sebopheho sa ka ntle sa thothokiso, mela, mantswe, diratswana, Fonte Moelelo wa bonono Maikutto Mookotaba le molaetsa <p>Tekokutlisiso ya ho bala: (tema ho tswa dingolweng tse baletsweng)</p> <ul style="list-style-type: none"> Ho okola, ho tlodisa mahlo, ho bopa setshwantsho sa monahano Ho bala ka botebo Ho iketsetsa qeto Moelelo wa mantswe Nthakemo ya mongodi Nthla le mohopolo Moelelo o patehileng 	<p>Ngola moqoqo: Phetelo/tlhaloso/moqoqo o sa tshehetseng lehlakore</p> <ul style="list-style-type: none"> Kgetho ya mantswe, Lentswe la motho le setaele Tlhaloso e nepahetseng Sehalo Mehopolo ya seholooh le ya tsheheiso Mmapa wa monahano bakeng sa ho hlophisa mehopolo ka tatelano Nehelana ka moqoqo bakeng sa tekanyetsos <p>Tsepama nodima tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moralo/ Bootokisetso ba ho ngola Ho ngola mokgwaritso Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfato Ho hlaola diphosoo Ho nehelana <p>Ngola moqoqo ho latela tshebetso ya ho ngola</p>	<p>Matlafatso ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi o boemong ba polelo:</p> <ul style="list-style-type: none"> Maetsi. Puosebuli le puopehelo Moelelo wa lentswe: Maele le dikapolelo Matshwao a puo le mopeleto: dipaterone tsa mopeleto; diktutsufatso. Tloltontswe maemong Poeletso ya thutapuo e hlahellang ho dithakiso tsa baithuti

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 9-10	<p>Mawa a Ho bua le Ho mamela</p> <p>MAMELA pehelo ya koranta</p> <ul style="list-style-type: none"> • Sebopoho • Makgetha • Tshebediso ya puo • Sehalo • Rejistara • Selelekela le maphetheho • Buisanang ka sephetho • Nehelano ya pehelo ya molomo • Tshebediso ya puo • Rejistara • Sehalo • Puo ya mmele • Selelekela le maphetheho 	<p>Bala pehelo ya koranta/makasine</p> <p>Mawa a ho bala</p> <ul style="list-style-type: none"> • Ho bala ka botebo • Makgetha a tema mohi. Poloto, mophetwa, sebaka, mophethi, maikutlo, sehlooho, maikutlo a baphetwa • Ho iketsetsa qeto ka moelego wa manswe a sa thwaehlerang ka ho sebedisa bokgoni ba ho hiasela manswe • Moelego o otlolohileng le o sisintsweng <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> • Pele ho ho bala (Hlahisa tema) • Nakong ya ho bala (makgetha a tema) • Kamorao ho ho bala (araba dipotsa, bapisa, fapanya, lekola) <p>Dithothokiso</p> <ul style="list-style-type: none"> • Makgetha a sehlooho a thothokiso • Sebopoho sa ka hare sa thothokiso, mekgabisopuo/karaburetso, raeme, morethetho • Sebopoho sa ka ntle sa thothokiso, mela, manswe, diratswana, 	<p>Ditema tsu kgokahano tse tele:</p> <ul style="list-style-type: none"> • Tse kang pehelo/inthaviu • Dithokeho tsa mosebetsi le mofuta wa tema • Sebopoho, setaele, nthakemo • Sepheo ka bamamedi le maemo a nako eo • Kgetho ya mantswe • Sebopoho sa polelo, bolelele le mofuta • Melao ya tshebediso ya seratswana lenswe; makgathe; <p>Tsepama nodima tshebetso ya ho ngola</p> <ul style="list-style-type: none"> • Ho etsa moral/o/ Botokisetso ba ho ngola • Ho ngola mokgwaritso • Ho boeletsa mosebetsi • Ho bala hape bakeng sa ntlatfalso • Ho hlaola diphoso • Ho nehelana <p>Ngola pehelo ho latela mokgwa</p> <p>tshebetso wa ho ngola</p> <ul style="list-style-type: none"> • Fonte • Moelego wa bonono • Maikutlo • Mookotaba le molaetsa 	<p>Matlafatso ya thutapuo e entsweng beke e fetilieng</p> <p>Mosebetsi o boemong ba lentswe:</p> <ul style="list-style-type: none"> • Maikutlo - • Sekao hore • Sekao taelo • Sekao kgoneho • Sekao pelo • Sekao tlwaelo <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> • Dipolelo tse bonolo dipolelo mararane; Dipolelo mararane; • lenseswe; makgathe; <p>Moelleo wa lentswe:</p> <ul style="list-style-type: none"> • Maele le dikapolelo, moelego o rititseng, wa bonono, poeleisomodumo, asonense, mothofaiso <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> • dipaterone tsa mopeleto; matshwao a makalo; apostrofi <p>Tlottontswa maemong</p> <p>Poeleiso ya thutapuo e tlahellang ho ditthakiso tsa baithuti</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 9-10		<p>Ho bala/ho boha bakeng sa kutiwisiso (sebediso pehelo ya koranta)</p> <ul style="list-style-type: none"> • Ho okola • ho ttodisa mahlo • Ho bala ka botebo • Iketsese digeto (baphetwa, sebaka, tikolo, molaetsa) • Iketsese moelego wa mantswe a sa tlwaelehang ka bokgoni ba ho hlasela mantswe • Puo e fehlang maikutlo • Araba dipotso 		

MESEBETSI YA TEKANYETSO YA KOTARA YA 1		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA	MOSEBETSI WA 3: TEKO YA 1
Ho bala ho hlophisisweng/puisano	Tthaloso/moqoqo wa phetelo Lengolo la setswalle/tekolobofija/dayaloko	Temakutlwisiso le Tshebediso ya puo

KEREITE YA 9 KOTARA YA 2			
BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA
BEKE YA 1-2	<p>Mamela bakeng sa kutilwisiso</p> <p>Mamela pale</p> <ul style="list-style-type: none"> Hlwaya mohopolo wa sehlooho le o tshehetsang Tshebediso ya puo Rejistarara Araba dipotso <p>Puisano ya foramo/sehlopha: setso</p> <ul style="list-style-type: none"> Bontsha karolo e bapalwang ke motho ka mong Dibui di sielana sebaka Hhalosa nthakemo le ho fihella tumellano Sebedisa puo e nepahetseng, setaele le rejistarara Nehelana 	<p>Bala tema ya sengolwa mohl. Terama/palekgutshwe/ditshomoo</p> <p>Mawa a ho bala</p> <ul style="list-style-type: none"> Ho bala ka botebo Makgetha a tema mohl. Polato, mophetwa, sebaka, mophethi, maikuto, sehlooho, maikuto a baphetwa Ho iketsetsa qeto ka moelego wa manswe a sa tlwaeleheng le ditshwantsho ka tshebediso a bokgoni ba ho hlasela manswe Sebopheho sa Puo le setaele Tshebetso ya ho bala: Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipots, bapisa, fapanya, lekla) <p>Dithothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso Sebopheho sa ka hare sa thothokiso, mekgabisopuo/karaburetso, raeme, morethetho Sebopheho sa ka ntle sa thothokiso, mela, manswe, diratswana, Fonte Moelelo wa bonono Maikuto Mookotaba le molaetsa 	<p>Ditema tsa kgokahano:</p> <p>Ho ngola dayaring/molaotheo/leano</p> <ul style="list-style-type: none"> Sebopheho se nepahetseng Sepheo Mehopolo ya sehlooho le ya tshehetso Tshebediso ya puo Rejistarara Tatelano e lokelang ya dipolelo Sebedisa makopanyi ho mnetefatsa momahano Sebedisa mafuta e fapaneng ya dipolelo, bolelele le dibopeho Tsepama hodima tshebetso ya ho ngola Ho etsa moraloo/ Botokisetso ba ho ngola Kamorao ho ho bala (araba dipots, bapisa, fapanya, lekla) <p>Tlotlontswae maemong</p> <ul style="list-style-type: none"> Ho boeletsa mosebetsi Ho ngola mokgwaritso Ho bala hape bakeng sa ntlatfatsa Ho hlaola diphosho Ho nehelana <p>Ngola ho hong dayairing/molaotheo/leano ho latela mokgwa tshebetso wa ho ngola</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 1-2		<p>Bala/boha tema bakeng sa thahisoleseding: Wilii le testamente</p> <ul style="list-style-type: none"> • Ho bala ka botebo le ho boha • Sepheo sa tema • Tshebediso ya puo • Baphetwa le dikharikhetjha • Boitshelleho le sebaka • Molaetsa le sehlooho • Ho kgutsufatsa tema <p>Kgutsufatso</p> <ul style="list-style-type: none"> • Sebopoho • Tshebediso ya puo 		

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 3-4	<p>Mawa a ho Bua le ho Mamela</p> <p>Ho mamele bakeng sa kutwisiso: Kgatiso ya puo ya bonketsisane</p> <ul style="list-style-type: none"> Hlalosa mawa a tshebetso ya ho mamele Araba dipotsa ka ho ngola <p>Ho bala ho sa hlophiswang</p> <ul style="list-style-type: none"> Tshebediso e nepahetseng ya lentswe, sehalo le lebelo Matshwao a puo ha ho balwa Puo ya mmele Ho sheba baamohedi ka mahlong 	<p>Bala tema mohl. Terama/ palekgutshweditshomo</p> <ul style="list-style-type: none"> Tsepama ka ho otoloha hodima makgetha a sengolwa a tema Bontsha kuthwisiso ya ntshetsopole ya poloto le kgohlano, thahiso le kgodiso ya baphetwa, sehlholo, boitshetleho, tikoloho, seabo sa mophethi, sehlooho, Maphethele le ho kwala <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapisa, fapanya, lekola) <p>Dithothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso Sebopaho sa ka hare sa thothokiso, mekgabisopuo/karaburetsa, rame, morethetho Sebopaho sa ka ntle sa thothokiso, mela, mantswe, diratswana, Fonte Moelelo wa bonono Maikutto Mookotaba le molaetsa 	<p>Ho ngola: Tekolobotja ya tema (tema ya ho bala e sa hlophiswang) / dokumenthari</p> <ul style="list-style-type: none"> Sebopaho se nepahetseng Sepheo Mehopolo ya sehlooho le ya tshehetso Tshebediso ya puo Rejistara Tatelano e lokelang ya dipolelo Sebedisa makopanyi ho nnetafatsa momahano Kamorao ho ho bala (araba dipotsa, bapisa, fapanya, lekola) <p>Tsepama nodima tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Sebedisa mefuta e fapaneng ya dipolelo, bolelele le dibopeho Ho etsa moralo/ Bootokisetso ba ho ngola Ho boeletsa mosebetsi Ho bala hape bakeng sa ntifatso Ho hlaola diphosho Ho nehelana <p>Ngola tekolobotja/dokumenthari ho lateila mokgwa tshebetso ya ho ngola</p>	<p>Matlafatso ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi o boemong ba lentswe:</p> <ul style="list-style-type: none"> Maetsi Metso; dihlongwapele le dihlongwanthao; <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> Dipolelo mararane; Ho akareletsa, Puosebuli le puopehelo <p>Moelelo wa lentswe:</p> <ul style="list-style-type: none"> Maele le dikapolelo <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> Matshwao a makalo; dipaterone tsa mopeleto; dikgutsufatso. <p>Tlotlontswae maemong</p> <p>Poeletso ya thutapuo e hlahellang ho dithakiso tsaa baithuti</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 3-4		<p>Bala/boha tema mohl. diatikele tsa koranta/diatikele tsa makasine bakeng sa thahisoleseding le kutiwisiso</p> <p>Mawa a ho bala seratswana sa tekokutiwisiso ka hara bukagakollo</p> <ul style="list-style-type: none"> • Ho okola le ho tlodisa mahlo • Ho bala ka botebo • Sepheo le seholpha se tobilweng • Ho iketsetsa moeleo le diqeto • Ntsha le mohopolo • Fana ka maikutto a hao • Moeleo wa mantswae a sa tlwaelehang • Hiwaya puo e hloholetsang <p>Kgutsufatsa tema</p>		

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5-6	<p>Mawa a Ho bua le Ho mamela</p> <p>Mamela ditema tsa molomo tse kang inthaviu/puisano/ho phetha pale bakeng sa kutiwisiso</p> <ul style="list-style-type: none"> Nka dinoutso nakong ya ho mammela Mamela ka tshekatsheko <p>Puisano ya sehlaphapuisano ya foramo</p> <ul style="list-style-type: none"> Kena dipuisanong ho itshetlehilwe hodima temma ya molomo Ho sielana sebaka Ditshwayi itsa puo Melao ya tshebediso ya puo 	<p>Bala tema ya sengolwa mohl.</p> <p>Terama/palekgutshwe/ditshomo</p> <ul style="list-style-type: none"> Tsepama ka ho otloloha hodima makgetha a sengolwa a tema Bontsha Kutiwisiso ya ntshetsopole ya poloto le kgohlano, thahiso le kgodiso ya baphetwa, sehloholo, boitshetleho, tikolo, seabo sa mophethi, sehloho, Maphethele le ho kwala <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a tema) <ul style="list-style-type: none"> Kamorao ho ho bala (araba dipotsa, bapsa, fapanya, lekola) <p>Dithothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso Sebopetho sa ka hare sa thothokiso, mekgabisopuo/karaburetso, raeme, morethetho Sebopetho sa ka ntle sa thothokiso, mela, manswe, diratswana, 	<p>Ngola tema ya kgokahano: tsebiso, lenanetsamaiso le metsotsos</p> <ul style="list-style-type: none"> Kgetho ya manswe, Lentswe la motho le setaele Thhaloso e nepahetseng Sehalo Mehopolu ya sehlooho le ya tshehetso Mmapa wa monahano bakeng sa ho hilophisa mehopolo ka tatejano Nehelana ka moqoqo bakeng sa tekanyetsos <p>Tsepama nodima tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moraloo/ Botokisetso ba ho ngola Ho ngola mokgwaritso Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfato Ho hlaola diphoso Ho nehelana <p>Fonte</p> <ul style="list-style-type: none"> Moelelo wa bonono Maikutlo Mookotaba le molaetsa 	<p>Matlafatso ya thutapuo e entsweng beke e fetilieng</p> <p>Mosebetsi o boemong ba lentswe:</p> <ul style="list-style-type: none"> Metso: dihlongwapele le dihlongwanthao; Makgethi makopanyi <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> Seratswana sa tlhaloso; seratswana se hhahisang leseding; seratswana se phethelang; makgathie; sebopetho sa polelo; mefuta ya dipolelo <p>Moelelo wa lentswe:</p> <ul style="list-style-type: none"> Maele le dikapolelo <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> Dipaterone tsa mopeleto. <p>Tlotlontswa maemong</p> <p>Poeleto ya thutapuo e hlahellang ho dithakiso tsa baithuti</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5-6		<p>Ho bala/ho boha bakeng sa kutiwiso (sebedisa ditema tse ngotsweng kapa ditema tse bohuwang tse kang dikhathunu/ disetererepe)</p> <ul style="list-style-type: none"> • Ho okola • ho tlodisa mahlo • Ho bala ka botebo • Iketsetse diqeto (baphetwa, sebaka, tikolocho, molaetsa) • Iketsetse moeletlo wa mantswe a sa tiwaelehang ka bokgoni ba ho hiasela mantswe • Puo e fehang maikutlo <p>Boletsa sebopetho sa Kgutsufatso</p>		

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 7-8	<p>Mawa a Ho bua le Ho mabela</p> <p>Mamela papatso e rekotilweng/ papatso raciyong</p> <ul style="list-style-type: none"> • Tshebediso ya puo • Sehalo • Lebelo • Melao ya tshebediso ya puo • Ngola dimoutso <p>Nehelano ya molomo: ho tsenkolia papatso</p> <ul style="list-style-type: none"> • Hlalosa dikgakollo tse bohuwang tse kang fonte, boholo ba mongolo, dishwantsho • Hlalosa tshebediso ya puo e fenthlang maikutto ya puo • Hlalosa ka moo ho siya, diphapano le Tshebediso ya puo di sebediswang katemeng ho fethla maikutto a bamamediba tobilweng 	<p>Bala/boba tema e bohuwang mohl.</p> <p>Papatso/khathunu/dikerafo</p> <p>Sebedisa mawa a ho bala/ho boba bakeng sa tekokutwiso le thahisoleseding</p> <ul style="list-style-type: none"> • Ho okola le ho tlodisa mahlo • Ho bala ka botebo • Sepheo le sehiopha se tobilweng • Ho iketsetsa moeleo le diqeto • Hilwaya puo e hlohlaletsang • Kgahlamelo ya ho kgetha le ho tlouela moeleo wa tema • Puo le dishwantsho di bontsha le ho bopa le ho ba le Ishwaetsi efe boitshwareng • Sekgahlha sa tshebediso ya mofutwa mongolo le boholo, dihlooho le dihloohwana moeletlong <p>Kgutsufatsso:</p> <p>Ho boeletsa</p> <p>Dingolwa:</p> <p>Ho boeletsa</p>	<p>Ditema tsaa kgokahano tse kgutshwanetse bohuwang mohl.</p> <p>Tekolobotjha ya papatso</p> <ul style="list-style-type: none"> • Sepheo • Mehopoloo ya sehlooho le e tshehetsang • Rejistara • Tateano e lokelang ya dipolelo • Sebedisa makopanyi ho nnetefatsa momahano • Sebedisa mefuta e fapaneng ya dipolelo, bolelele le dibopeho <p>Tsepama hodima tshebetso ya hongola</p> <ul style="list-style-type: none"> • Ho etsa moralo/ Bootokisetso ba hongola • Ho ngola mokgwartsso • Ho boeletsa mosebetsi • Ho bala hape bakeng sa ntlatfatto • Ho hlaola diphosho • Ho nehelana <p>Ngola karabelo botjha ya papatso</p>	<p>Matlafatsso ya thutapuo e entsweng beke e fetilieng</p> <p>Mosebetsi o boemong ba lentswe:</p> <p>Mabitso-</p> <p>Mosebetsi boemong ba polelo:</p> <p>Makgathe; seratswana;</p> <p>Mahokedi; Sebopheho sa polelo; lekgathe; puo.</p> <p>Moeleo wa lentswe:</p> <p>Mahlalosongwe le malatodi</p> <p>Matshwao a puo le mopeleto:</p> <p>Dipaterone tsaa mopeleto; dikgutsufatsso.</p> <p>Tiotlontswae maemong</p> <p>Poeletso ya thutapuo e hlahellang ho dithhakiso tsaa baithuti</p>

KEREITE YA 9 KOTARA YA 3			
BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA
BEKE YA 1-2	<p>Dayaloko/dipuisano Mamela ketsahalo ya dipuisano pakeng tsabatho ba babedi (dayaloko)</p> <ul style="list-style-type: none"> Sebopoho le ntshetsopele ya mehopolo Ho sebedisa bokgoni ba dipuisano ho fihella tumellano. <p>Puisano e itshetlehileng hodima Kutlwisiso Ya wili le testament</p> <ul style="list-style-type: none"> Tshebediso ya puo Ho senya ditaba Ho sielana sebaka Ho bula le ho kwala Qeto 	<p>Bala wili le testament tse kgutufsufaditsweng</p> <ul style="list-style-type: none"> Bonketsisane Mohla Thuo (lefia) Ba una molemo Puo ya tokomane Ho phethahatswa ha wili <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapsisa, fapanya, lekola) <p>Dithothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso Sebopoho sa ka hare sa thothokiso, mekgabisopuo/karaburetso, rame, morethetho Sebopoho sa ka ntle sa thothokiso, mela, mantswa, diratswana, Fonte Moelelo wa bonono Maikutlo Mookotoba le molaeatsa 	<p>Tema ya kgokahano: ngola wili le testament</p> <ul style="list-style-type: none"> Sebopoho se nepahetseng Sepheo Mehopolo ya sehlooho le ya tsheheriso Tshebediso ya puo Rejistarara Tatelano e lokelang ya dipolelo Sebedisa makopanyi ho mnetefatsa momahano Sebedisa mefuta e fapaneng ya dipolelo, bolelele le dibopeho Tsepama hodima tshebetso ya ho ngola Ho etsa moralo/ Botokisetso ba ho ngola Matshwao a puo le mopeleto dipaterone tsa mopeleto <p>Tlotlontswe maemong</p> <ul style="list-style-type: none"> Poeletso ya thutapuo e hlahellang ho dithakiso tsa baithuti Ngola wili le testamente

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 1 - 2		<p>Ho bala bakeng sa kutwisiso le mawa a ho bala: khathunu ya tema e bohuwang</p> <ul style="list-style-type: none"> • Ho okola bakeng sa mehopolo ya sehlooho • Ho tlodisa mahlo bakeng sa dintlha tsa tshehetso • Ho akanya • Ho iketsetsa qeto ka moelego wa mantswe a sa twaelehang le ditshwantsho • Tekolobotjha bakeng sa ho nishetsapele kutwisiso • Tshwaetsa ya ho kgetha le ho siya mantswe hodima moelego • Tshwaetsa ya disebediswa tse sa hlokeng dirakabo le mekgabisopuo • Sekgahlha sa dithekni tse bonwang 		

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 3-4	<p>Mawa a Ho bua le Ho mabela</p> <p>Mamela inthaviu</p> <ul style="list-style-type: none"> Tlhakisetsa ya mesebetsi Tshebediso ya puo Puo le matta <p>Buisanang ka CV e le e nngwe</p> <p>ya dithokeno tsa ho ka fumana mosebetsi/no amohelwa</p> <ul style="list-style-type: none"> Tlha hisoleseding Ho tsamaisana le mosebetsi Direferense Kamano le lengolo le e felehtsang 	<p>Bala tema ya dingolwa mohl. Padil/padi ya batjha/palekgutshwe</p> <ul style="list-style-type: none"> Ho tsepama hodima makgetha a sengolwa a tema Bontsha kutfwisiso ya ntshetsospole ya poloto le kgohlano, tlhaniso le kgodiso ya baphetwa, sehlohlolo, boitshelleho, /tikololo/seabo sa mophethi, sehlooho, maphethele le ho kwala <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a tema) <p>Dithothokiso</p> <ul style="list-style-type: none"> Kamorao ho ho bala (araba dipotso, bapisa, fapanya, lekola) Makgetha a sehlooho a thothokiso Sebopetho sa ka hare sa thothokiso, mekgabisopuok/karaburetsa, rame, morethetho Sebopetho sa ka ntle sa thothokiso, mela, maniswe, diratswana, Fonte 	<p>Tema ya kgokahano: mohl. CV le lengolo le e felehtsang</p> <ul style="list-style-type: none"> Dithokeno tsa sebopetho, setaelie Makgethi Sephedo ka bamamedi le maemo a nako eo Kgetho ya mantswe, wa bonono puo, disimbolo, mmala, no behwa Sebopetho sa polelo, bolelele le mafuta <p>Moelelo wa lenswe:</p> <ul style="list-style-type: none"> Kgetho ya dielemente tse bonwang le tsa popoho <p>Tsepama nodima tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Kamorao ho ho bala (araba dipotso, bapisa, fapanya, lekola) Ho etsa moraloo/ Botokisetso ba ho ngola Ho ngola mokgwaritso Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfato Ho hlaola diphosoo Ho nehelana <p>Ngola CV le lengolo le e felehtsang</p> <ul style="list-style-type: none"> Moelelo wa bonono Maikutlo Mookotoba le molaetsa 	<p>Matlafatsa ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi o boemong ba lenswe:</p> <ul style="list-style-type: none"> Makgethi Mosebetsi boemong ba polelo: Puo; makgathee; mafuta ya dipolelo; mafuta ya diratswana; lekgathne; dipolelwana le dipolelo. <p>Moelelo wa lenswe:</p> <ul style="list-style-type: none"> Mahlalosnngwe Malatodi Dihomonime <p>Matshwao a puo le mopeleto:</p> <p>dipaterone tsa mopeleto</p> <p>Tlotontswe maemong</p> <p>Poletiso ya thutapuo e hlahellang ho dithakiso tsa baithuti</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 3-4		<p>Ho bala tekokutlwiso (mawa) (Sebedisa ditema tse bohuwang le tse ngotsweng)</p> <p>Mawa</p> <ul style="list-style-type: none"> • Ho okola bakeng sa mehopolo ya sehlooho • ho tlodisa mahlo bakeng sa dintilha tsa tshehetso • Ho akanya • Ho etsa qeto ka moelego wa mantswe a sa tlwaelehang le ditshwantsho • Tshwaetsio ya ho kgetha le ho siya mantswe hodima moelego • Tshwaetsio ya disebediswa tse sa hlokeng dirakabo le mekgabisopuo • Sekgahla sa dithekrikki tse bonwang 		

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5-6	<p>Mawa a Ho bua le Ho mabela</p> <p>Mamela dingangisano the radiyo/ thelevishene</p> <ul style="list-style-type: none"> Bankakarolo Tshebediso ya lentswe Lebelo Nehelana ka mohopolo le ho o sireletsela Nehelana ka dithaseloo ka dinttha Diqeto Ngola dinoutso Buisanang le ho arolelana dinoutsu <p>Nka karolo dipuisanong</p> <ul style="list-style-type: none"> Melao ya tshebediso ya puo debeiting Tshebediso ya puo Hlahisa tthisinyo mme o e tshehetse Nehelana ka karabelo ya seo o se baletsweng Bonketsisane Qeto 	<p>Bala tema ya sengolwa mohl.</p> <p>Padi/palekgutshwei/Ditshomo mohl. dipale tsa bahale, dipale tsa bosakgolweheng, dipale tsa diphoofolo</p> <ul style="list-style-type: none"> Makgetha a tema ya dingolwa iwaloka sebopheho, mophetwa, tikolohno, poloto, kgholano, modumo o moholo, karaburetsos, tekolobotjha <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsos, bapsisa, fapanya, lekolia) <p>Dithothokiso</p> <ul style="list-style-type: none"> Makgetha a seholloho a thothokiso Sebopheho sa ka hare sa thothokiso, mekgabisopuo/karaburetsos, ramee, morethetho Sebopheho sa ka ntle sa thothokiso, mela, manswe, diratswana, Fonte Moelelo wa bonono Maikutlo Mookotaba le molaetsa 	<p>Ngola moqoqo: Phetelo/Ithaloso/ moqoqo o sa nkeng lehlakore</p> <ul style="list-style-type: none"> Kgetho ya manswe, Lentswe la motho le setaele Tthaloso e nepahetseng Sehalo Mehopolo ya seholloho le ya tshehetso Mmapa wa monahano bakeng sa ho hiolphisa mehopolo ka tatelano Nehelana ka moqoqo bakeng sa tekanyetsos <p>Tsepama hodima tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moraloo/ Bootokisetso ba ho ngola Ho ngola mokgwaritsos Ho boeletsas mosebetsi Ho bala hape bakeng sa ntlatfatoso Ho hlaola diphoso Ho nehelana <p>Ngola moqoqo ho latela mokgwa tshebetso wa ho ngola</p>	<p>Matlafatso ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi o boemong ba lentswe:</p> <ul style="list-style-type: none"> Makopany le manswe a nakwana <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> Puo; mefuta ya dipolelo; sebopheho sa polelo; lekgathie; makgathie; mefuta ya diratswana. <p>Moelelo wa lentswe:</p> <ul style="list-style-type: none"> O ritritseng, wa bonono, <p>Poeletsomodumo, asonense, mothofatso,</p> <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> dipaterone tsa mopeleto <p>Tiotlontswae maemong</p> <ul style="list-style-type: none"> Poeletso ya thutapuo e hlahellang ho dithakiso tsa baithuti

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5-6		<p>Kutlwisiso (Ditema tse bohuwang le tse ngolwang)</p> <p>Mawa</p> <ul style="list-style-type: none"> • Ho okola bakeng sa mehopolo ya seholoho • ho tlodisa mahlo bakeng sa dinttha tsa tshehetso • Ho bala ka botebo • Ho akanya • Ho etsa qeto ka moeielo wa mantswe a sa tlwaelehang le ditshwantsho • Mehopolo ya seholoho le ya tshehetso • Sekgahlia sa kgetho le ho siya mantswe moeielong • Sekgahlia sa disebediswa tsa bonono • Kakanyo le diqeto tsa mongodi <p>Ho kgutsufatsa tema</p>		

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 7-8	<p>Mawa a Ho bua le Ho mabela</p> <p>Mamela puo ka setho se hlomphehang setjhabeng</p> <ul style="list-style-type: none"> Tshebediso ya puo Leeme le ho nka lehlakore Ho tadima dintho ka lehlakoreng le le leng Sehalo Puo le matla Araba dipotso Puo e hlaphisitsweng <p>Baithuti ba etsa dipatisiso kapa diphusutso e le mosebetsi wa boitokisetso.</p> <ul style="list-style-type: none"> Melao ya ho nehelana Puo ya mmele Selelekelo le maphetheko Tshebediso ya puo 	<p>Tema ya dingolwa jwalo ka palekgutshwe, padi ya batjha/padi</p> <ul style="list-style-type: none"> Makgetha a sehlooho a tema ya dingolwa jwalo ka sebopheho, mophetwa, ketsahalo, dayaloko, poloto, kgolano, boitshetleho, sebaka, mophethi, sehlooho <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotso, bapisa, fapanya, lekola) <p>Dithothokiso</p> <p>Baithuti ba etsa dipatisiso kapa diphusutso e le mosebetsi wa boitokisetso.</p> <ul style="list-style-type: none"> Melao ya ho nehelana Puo ya mmele Selelekelo le maphetheko Tshebediso ya puo 	<p>Tema ya kgokahano mohl. karete ya sememo, karete ya kamohelo</p> <ul style="list-style-type: none"> Dithoketho, sebopheho, setaele, nthakemo Sepheto ka bamamedi le maemo a nako eo Kgetho ya mantswe, tlhaloso e nepahetseng Sebopelio sa polelo, bolelele le mefuta <p>Tsepama hodima tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho elsa moral/o Boitokisetso ba ho ngola Ho ngola mokgwaritso Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfatsa mela, mantswe, diratswana, Fonte Moelelo wa bonono Maikutlo Mookotaba le molaetsa <p>Iketssetse karete ya sememo le karabelo ya yona</p>	<p>Matlafatso ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi o boemong ba lentswe:</p> <p>Makgethi</p> <p>Tihaloso ya seratswana; kgetho ya seratswana; ho hlaphiswa ha seratswana.</p> <p>Moelelo wa lentswe:</p> <p>Lentswe le le leng bakeng sa polelwana</p> <p>Matshwao a puo le mopeleto:</p> <p>dipaterone tsa mopeleto</p> <p>Tlottontswae maemong</p> <p>Poletso ya thutapuo e hlahellang ho dithakiso tsa baithuti</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 7-8		<p>Ho bala/ho boha bakeng sa kutiwisiso</p> <ul style="list-style-type: none"> • (Ditema tse bohuwang le tse ngolwang) • Ho okola bakeng sa mehopolo ya seholo ho tlodisa mahlo bakeng sa dinttha tsa tshehetso • Ho bala ka botebo • Ho akanya • Ho etsa qeto ka moelego wa mantswe a sa twaelehang le ditshwantsho • Mehopolo ya seholo ho le ya tshehetso • Maikutio a hao • Kgutsufatiso- • Sekgahla sa kgetho le ho siya mantswe moeielong • Sekgahla sa disebediswa tsa bonono • Sekgahla sa dithekni tse bohuwang • Maikutio le diqeto tsa mongodi 		

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 9-10	<p>Mawa a Ho bua le Ho mamela</p> <p>Ho pheta pale</p> <ul style="list-style-type: none"> Ela hloko tse latelang; bokgoni bah o bua, sehalo, qapodiso, tempo, sehalo, ho sheba batho mahlong, ho ithahisa, matshwao Melao ya tshebediso ya puo le makgetha a pale <p>Dayaloko: Etsa bonketsisane ba dayaloko</p> <ul style="list-style-type: none"> Tshebediso ya puo Ho sielana sebaka Puo ya mmele Makgetha a tema 	<p>Bala tema ya sengolwa e kang terama</p> <ul style="list-style-type: none"> Makgetha a sehlooho a tema ya dingolwa, jwalo ka mophetwa, kersahalo, dayaloko, poloto, kgohlano, boitshetleho, sebaka, mophethi, sehlooho <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotso, bapisa, fapanya, lekola) <p>Dithothokiso</p> <ul style="list-style-type: none"> Makgetha a sehlooho a thothokiso Sebophe sa ka hare sa thothokiso, mekgabisopuo/karaburetso, rame, morethetho Sebophe sa ka ntle sa thothokiso, mela, mantswe, diratswana, Fonte Moelelo wa bonono Maikutlo 	<p>Tema ya kgokahano mohl. dayaloko</p> <ul style="list-style-type: none"> Kgetho ya mantswe, Lentswe la motho le setaele Thaloso e nepaheseng Sehalo Mehopolo ya sehlooho le ya tsheheriso Mmapa wa monahano bakeng sa ho hilophisa mehopolo ka tateleano Nehelana ka moqoqo bakeng sa tekanyetsvo <p>Tsepama hodima tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moralo/ Bootokisetso ba ho ngola Ho ngola mokgwaritso Ho boeltsa mosebetsi Ho bala hape bakeng sa ntlatfato Ho hlaola diphoso Ho nehelana <p>Ngola lenanetsamaiso le metsotsongola</p>	<p>Matlafatso ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi o boemong ba lentswe:</p> <ul style="list-style-type: none"> Maetsi Mabotsi, masupi, maemedi <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> Tshebetso, tateleano ya sebaka, tateleano ya dintho tse bohilokwa, seratsvana se kwalang <p>Moellelo wa lentswe:</p> <ul style="list-style-type: none"> Lentswe le le leng bakeng sa polelwana dipaterone tsa mopeleto <p>Tlotlontswa maemong</p> <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> Poeleiso ya thutapuo e hlahellang ho dithakiso tsa baithuti <p>Mookotaba le molaetsa</p> <p>Tekokutwiisiso ya ho bala: (tema ho tswa dingolweng tse baletsweng)</p> <ul style="list-style-type: none"> Ho okola, ho tlodisa manlo, ho bopa setshwantsho sa monahano Ho bala ka botebo Ho iketsetsa qeto Moelelo wa mantswe Nthakemo ya mongodi Nthha le mohopolo Moelelo o patehileng

MESEBETSI YA TEKANYETSO YA KOTARA YA 3		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA	MOSEBETSI WA 3: TEKO YA 2
Puo e hlophisitsweng/bonketsisane/ngangisano/ puisano ka CV/wili/testamente	Moqoqo wa tihaloso/phetefelo/moqoqo o tebisang maikutlo/wa kgang CV le lengolo le e feleheletsang	Temakokutlwisiso le tshebediso ya puo

KEREITE YA 9 KOTARA YA 4			
BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA
BEKE YA 1-2	<p>Tekokutwisiso e mamelwang</p> <ul style="list-style-type: none"> • Arabela ka hlokolosi ditema tse fapaneng • Mamela bakeng sa thahisoleseding e ikgethileng • Mamela le ho natefela ke dipale tsa diphoofolo le dithaetile • Araba dipotsa • Tsamaiso ya dikopano • Bonketsane • Melao ya tshebediso ya puo • Ho sielana sebaka • Tshebediso ya puo • Ho se dumellane kopanong • Selelekelae le maphetheло 	<p>Tema ya sengolwa e kang palekgutshwe, padi ya batjha/padi</p> <ul style="list-style-type: none"> • Makgetha a sehlooho a tema ya dingolwa: jwalo ka mophetwa, dikeitsahalo, dayaloko, poloto, kgohlano, boitsheteho, sebaka, mophethi, sehlooho <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> • Pele ho ho bala (Hlahisa tema) • Nakong ya ho bala (makgetha a tema) • Kamorao ho ho bala (araba dipotsa, bapisa, fapanya, lekola) <p>Dithothokiso</p> <ul style="list-style-type: none"> • Makgetha a sehlooho a thothokiso • Sebopelo sa ka hare sa thothokiso, mekgabisopuo/karaburetso, rame, morethetho • Sebopelo sa ka ntle sa thothokiso, mela, mantswe, diratswana, • Fonte • Moelelo wa bonono • Maikutlo • Mookotaba le molaetsa <p>Tekokutwisiso ya ho bala: (tema ho tswa dingolweng tse baletsweng)</p> <ul style="list-style-type: none"> • Ho okola, ho tlodisa mahlo, ho bopa setshwantsho sa monahano • Ho bala ka botebo • Ho iketsetsa qeto • Moelelo wa manswe • Nthakemo ya mongodi • Ntha le mohopolo • Moelelo o patehieng 	<p>Tema e telele ya kgokahano mohl. Lengolo la kopo (la semmuso)</p> <ul style="list-style-type: none"> • Sebopelo se nepahetseng • Sepheo • Mehopolu ya sehlooho le ya tshehetso • Tatelano e lokelang ya dipolelo • Sebedisa makopanyi ho mnetefatsa momahano • Sebedisa mafuta e fapaneng ya dipolelo, bolelele le dibopeho <p>Tsepama nodima tshebetso ya ho ngola</p> <ul style="list-style-type: none"> • Ho etsa moral/o Botokisetso ba ho ngola • Ho ngola mokgwaritso • Ho bolelsa mosebetsi • Ho bala hape bakeng sa ntlatfato • Ho hlaola diphosho • Ho nehelana <p>Ngola lengolo la kopo</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 3-4	<p>Mawa a Ho bua le Ho mabela Tekokuthwiso e manelwang (sebedisa dayaloko e rekotilweng)</p> <ul style="list-style-type: none"> Mamela puisano Ngola dinoutso <ul style="list-style-type: none"> Puo le matla - Sehalo - Maikutlo - Selelekela le maphetheho Araba dipotsosane Bonketsisanane Foramo/dipuisano Melao ya tshebediso ya puo Ho stielana sebaka Tshebediso ya puo Ho se dumellane dipuisanong Selelekela le maphetheho <p>Puisano ya Foramo/puisano ya phanele/puisano ya seholpha</p> <ul style="list-style-type: none"> Araba dipotsosane Foramo/dipuisano Melao ya tshebediso ya puo Ho stielana sebaka Tshebediso ya puo Ho se dumellane dipuisanong Selelekela le maphetheho <p>Dihlopha di bua ka ditaba tsa jwale tse kgahlisang.</p>	<p>Ditema tsa sengolwa tse kang palekgutshwe, padi ya batjha/padi</p> <ul style="list-style-type: none"> Makgetha a tema ya dingolwa: jwalo ka mophetwa, diketsahalo, dayaloko, poloto, kghlano, boitshetleho, sebaka, mophethi, seholho <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsosane) <p>Dithothokiso</p> <ul style="list-style-type: none"> Makgetha a seholho a thothokiso Sebopheho sa ka hare sa thothokiso, mekgabisopuok/karaburetso, raeme, morethetho Sebopheho sa ka ntle sa thothokiso, mela, mantswe, diratswana, Fonte Moelolo wa bonono Maikutlo Mookotaba le molaetsa <p>Tekokuthwiso ya ho bala/ho boha: (tema ya dimediy a tse ngata kapa e bohuwang jwalo ka dikhathunu kapa papatso)</p>	<p>Ditema tsa kgokahano Mohl. diimelli</p> <ul style="list-style-type: none"> Sebopheho se nepahetseng Sepheo Mehpolo ya seholho le ya tshehetso Tshebediso ya puo Bothothokisi Tatelano e lokelang ya dipolelo Sebedisa makopanyi ho nnetafatsa momahano Sebedisa nefuta e fapaneng ya dipolelo, bolelele le dibopeho <p>Tsepama nodima tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moral/o/Boitokisetso ba ho ngola Ho ngola mokgwaritso Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfatso Ho hlaola diphoso Ho nehelana <p>Ngola imeile ho latela mokgwa wa tshebetso wa ho ngola</p>	<p>Matlafatsa ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi o boemong ba lentswe:</p> <ul style="list-style-type: none"> Mabitsobitso, botona le botsheshadi, mabitsoarane <p>Mosebetsi boemong ba polelo:</p> <ul style="list-style-type: none"> Tsamaiso, sebaka, tatelano ya dintho tse bohlokwa, seratswana se kwatalang ka lehlakoreng le le leng, leeme, ho nka lehlakore, maikutlo <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> dipaterone tsa mopeleto <p>Dikgutsufatso -</p> <ul style="list-style-type: none"> Dithhaku tse kgolo tse qalang mabitso di sa etse moeletlo. (Initialism) Dithhaku tse kgolo tse qalang mabitso empa di etsa moeletlo (acronym) Mabitso a kgaolvwang ho a kgutsufatsa mme a sebediswa le ho nkwa a se a le jwalo (clipped) <p>Mantswe a kgaolvwang hore a be mokgutshwane feelsa (truncation)</p> <p>Tlotiontswe maemong</p> <p>Poeletso ya thutapuo e hlahellang ho dithhakiso tsa baithuti</p>

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5-6	<p>Mawa a Ho bua le Ho mamela Bonketsisane</p> <ul style="list-style-type: none"> Maemo a bontshwa ka ho hlaka Baphetwa ba arolwa ka ho hlaka Puo e amana le maemo a hlahiswang Bonketsisane bo bontsha kgato e lokelang ho nkwa maemong a itseng Puisano Etsa qeto ka maemo a lokelang le seholooho Melao ya ho bua ya tshebediso ya puo Puo le matta Ditshwayi itsa puo 	<p>Ditema tsa dingolwa tse kang palekgutshwe, padi ya batjha/padi</p> <ul style="list-style-type: none"> Makgetha a seholooho a tema ya dingolwa jwalo ka mophetwa, diketsahalo, dayaloko, poloto, kgohlano, boitshetleho, sebaka, mophethi, seholooho <p>Tshebetso ya ho bala:</p> <ul style="list-style-type: none"> Pele ho ho bala (Hlahisa tema) Nakong ya ho bala (makgetha a tema) Kamorao ho ho bala (araba dipotsa, bapisa, fapanya, lekola) <p>Dithothokiso</p> <ul style="list-style-type: none"> Makgetha a seholooho a thothokiso Sebopetho sa ka hare sa thothokiso, mekgabisopuo/karaburetso, rame, morethetho Sebopetho sa ka ntle sa thothokiso, mela, mantswa, diratswana, Fonte Moellelo wa bonono Maikutlo Mookotaba le molaetsa 	<p>Tema ya kgokahano</p> <p>Mohl. obijihuwaru/hogola dayaring/ karete ya sememo</p> <ul style="list-style-type: none"> Sebopetho se nepahetseng Sepheo Mehopolo ya seholooho le ya tshehetso Tshebediso ya puo Rejistarara Tatelano e lokelang ya dipolelo Sebedisa makopanyi ho nnetafatsa momahano Sebedisa mafuta e fapaneng ya dipolelo, bolelele le dibopeho <p>Tsepama nodima tshebetso ya ho ngola</p> <ul style="list-style-type: none"> Ho etsa moralo/ Bootokisetso ba ho ngola Ho ngola mokgwaritsa Ho boeletsa mosebetsi Ho bala hape bakeng sa ntlatfatsa Ho hlaola diphoso Ho nehelana <p>Ngola obijihuwaru/ngola dayaring/ ngola karete ya sememo o lateia tshebetso ya ho ngola</p>	<p>Matlatfatsa ya thutapuo e entsweng beke e fetileng</p> <p>Mosebetsi o boemong ba lentswe:</p> <ul style="list-style-type: none"> Maetsi le mabito Tihaloso: sesosa le dittamorao <p>Moellelo wa lentswe:</p> <ul style="list-style-type: none"> Ho sutha ha moellelo, ho sebedisa tuo bakeng sa sepho se ikgethileng, lenswe le le leng bakeng sa polelwana <p>Matshwao a puo le mopeleto:</p> <ul style="list-style-type: none"> Dipaterone tsa mopeleto. <p>Tlottontswae maemong</p> <ul style="list-style-type: none"> Poeletso ya thutapuo e hlahellang ho dithakiso itsa baithuti

BOKGONI	HO MAMELA LE HO BUA	HO BALA LE HO BOHA	HO NGOLA LE HO NEHELANA	DIBOPEHO LE MELAO YA TSHEBEDISO YA PUO
BEKE YA 5-6		<p>Tekokutlisiso ya ho bala: (tema ho tswa dingolweng tse baletswang)</p> <ul style="list-style-type: none"> • Ho okola, ho tlodisa mahlo, ho bopa setshwantsho sa monahano • Ho bala ka botebo • Ho iketsetsa qeto • Moelelo wa mantswe • Nthakemo ya mongodi • Ntha le mohopolo • Moelelo o ipatileng <p>Ngola kgutsufatso ka dintlhaka kapa ka diratswana</p>		
BEKE YA 7-8	Mawa a Ho bua le Ho mabela Ho boeletsa	<p>Ho bala le Ho baha:</p> <p>Ho boeletsa makgetha a seholoho, Dibopeho le Melao ya Tshebediso ya Puo</p>	<p>Ho ngola:</p> <p>Ho boeletsa ho ngola ditema Ho boeletsa mokgwa wa tshebediso ya ho ngola</p> <p>Moelolo wa lenswe:</p> <p>Lentswe le le leng bakeng sa polelwana</p> <p>Matshwao a puo le mopeleto: Dipaterone tsu mopeleto.</p>	<p>Mosebetsi o boemong ba lenswe: Ho boeletsa</p> <p>Mosebetsi boemong ba polelo: Ho boeletsa</p> <p>Moelolo wa lenswe: Lentswe le le leng bakeng sa polelwana</p> <p>Matshwao a puo le mopeleto: Dipaterone tsu mopeleto.</p>
MESEBETSI YA TEKANYETSO LE YA MAKGAOLAKGANG YA KOTARA YA 4				
BEKE YA 9-10	MOSEBETSI WA 1: MOSEBETSI WA MOLOMO			
	<p>Ngangisano/linthaviu/Puisano/Puo e hlaphisitsweng/Puo e sa hlaphisitsweng/Foramo/Puisano ya seholpha/phanele/Temakutlisiso e mamelwang/Isamaiso ya kopano</p>			
	<p>Pampiri ya 1: Mosebetsi wa molomo</p> <p>Pampiri ya 2: Temakutlisiso, Puo (dihora tsse 2)</p> <p>Pampiri ya 3: Ho ngola (hora e le 1)</p> <p>Pampiri ya 4: Karabelo ya Dingolwa (hora e le 1)</p>			

KAROLO YA 4: TEKANYETSO YA PUO YA TLATSETSO YA PELE

4.1 SELELEKELA

Tekanyetso ke tshebetso e radilweng, e tswelang pele ya ho hlwaya, ho bokelletsa le ho fumana moelelo wa tlhahisoleseding ka phihlello ya baithuti, ho sebediswa mefuta e fapaneng ya tekanyetso. Tshebetso ena e latela mehato e mene: ho hlahisa le ho bokelletsa bopaki ba phihlello; ho lekola le ho hlahloba bopaki bona; ho rekota diphumano le ho sebedisa tlhahisoleseding ena ho utlwisia boemo ba moithuti le ho mo thusa kgolong ya hae ka ha ho ntlaufatwa tshebetso ya ho ithuta le ho ruta.

Tekanyetso e lokela ho ba mekga e mmedi, e leng eo e seng ya semmuso (tekanyetso e tsepamisitseng hodima tshebetso ya ho ithuta) le wa semmuso (tekanyetso ya se thutilweng). Mekgeng ena e mmedi baithuti ba lokela ho nehwa tlaleho hore ba tle ba ntlaufatse ho ithuta ha bona.

Tekanyetso dipuong e tswela pele le ho tshehetso kgolo le ntshetsopele ya baithuti. Ke mokokotlo wa ho ruta le ho ithuta jwalo ka ha e fana ka katileho ho ho ruta le ho ithuta. E lokela ho kenyelletswa ho ruteng le ho ithuteng ho ena le le hore e ikgetholle. Ho tswela pele, tekanyetso e kopantseng mefuta e fapaneng ya ditho tsa puo e lokela ho sebediswa. Mohlala, re ka qala ka ho bala sekotwana mme re etse tekokutlwisiso. Dipotso tse lekolang tsebo ya puo di ka botswa ho itshetlehilwe temeng yona eo. Ka morao ho ho bala tema baithuti ba ka araba dipotso, mohlala ka ho ngola lengolo ka dintho tse hlahisitsweng temeng, kapa ho ngola karabelo ka boiqapelo dikahareng tsa tema. Ho akaretsa mosebetsi ona, dipuisano di ka etswa ka sehlooho mme ka tsela ena re tla be re entse bokgoni ba puo kaofela ka mosebetsi o le mong o kopantseng dintho kaofela.

Ho lekanyetsa bokgoni bo fapaneng ba puo ha bo a lokela ho shejwa eka ke mosebetsi o ikemetseng empa e le mosebetsi o kopaneng. Diruburiki tsa tekanyetso di lokela ke hona ho hlahloba bokgoni bo fapaneng ba puo mesebetsing e fanweng.

Bokgoni ba baithuti ba ho mamela, bokgoni ba tsa molomo, ba ho araba dipotso, ho nka karolo dipuisanong le bokgoni ba ho rekota tse ngotsweng bo lokela ho lekolwa letsatsi le letsatsi ha ho hlokeha.

Ke taba ya bohlokwa hape, hore kutlwisiso ya baithuti ka seo ba se baling e lekolwe, ho se lekolwe feela bokgoni ba ho elellwa le ho hopola mantswe. Tekanyetso ya ho bala le yona e lokela ho tswa kgafetsa e se be ntho e etswang hang feela e be ho fedile. Tekanyetso ya semmuso ya ho bala e tsepamisitswe ho ho balla hodimo mmoho le mesebetsing e thusang ho bontsha hore moithuti o utlwisisitse ho le ho kae, mohlala, ho pheta pale hape kapa ho araba dipotso.

Tekanyetso ya mosebetsi o ngolwang e tla tsepamisetswa haholo bokgoning ba moithuti ba ho fetisa moelelo, le hore ba ngotse ka nepo ho le hokae, mohlala, dibopeho tsa puo le tshebediso e nepahetseng, mopeleto le qapodiso. Tekanyetso yohle e lokela ho elellwa hore ho ithuta puo ke tshebetso le hore baithuti ba k eke ba hlahisa karolo ya sengolwa e nepahetseng ka ho phethahala lekgetlo la pele. Ka hoo he, mehato e fapaneng ya tshebetso ya ho ngola e lekolwe le yona.

Ha o fana ka mosebetsi wa tekanyetso ya semmuso, ho tla ba le ho tsepama ho bokgoni bo itseng, mohlala, ho mamela le ho bua, ho bala kapa ho ngola. Le ha hole jwalo, ho rutwa ha puo e le tshebetso ya e hokelang, bokgoni bo fetang bonngwe bo tla sebediswa mesebetsing ena. Dibopeho tsa puo di lokela ho lekolwa maemong. Ho tshwanelwa ho etswa bonnate bah ore tekanyetso ha se e ngolwang feela, empa e dumelle le mosebetsi o etswang le tsa molomo. Ke taba ya bohlokwa ho lekola seo baithuti ba se utlwisisang e seng seo ba se tsebang ka hlooho, ka hoo lekola bokgoni maemong kahohlehohle, mohlala, baithuti ba ka peleta mantswe ohle ka nepo tekong

e ngotsweng ka Labohlano, empa nab a ka tseba ho sebedisa ona mantswe ao ka nepo ha ba ngola/rekota ditaba tsa bona kapa pale?

Ho ruta le ho lekola dipuo ho lekola ho fana ka sebaka sa ho kenyelletsa baithuti bohole, mme mawa a lokela ho fumanwa bakeng sa ho thusa bohole ho fihlella le ho hlahisa ditema tsa puo.

Lenane la tekanyetso le dumella tekanyetso ya ho qetela e ka nkang sebopoho sa teko kapa tlhahlobo mafelong a kotara e nngwe le e nngwe. Mosebetsi oo tekanyetso e etswang ho ona o tshwanetse o be o entswe ka kotara. Mesebetsi ya tekanyetso e lokela ho hlahisa dikgato tse fapaneng tsa kutlwiso ho netefatsa hore e amohelehole.

4.2 TEKANYETSO E SENG YA SEMMUSO KAPA YA TSATSI LE LENG LE LE LENG

Sepheo sa tekanyetso ya ho ithuta e etswang tsatsi le leng le leng ke ho bokelletsa tlhahisoleseding ena e ka sebediswa ho tlisa ntlaflalo ho ithuteng ha bona.

Tekanyetso eo e seng ya semmuso e sebediswa kamehla (letsatsi le leng le leng) e sebedisetswa ho laola kgatelopele ya moithuti. Hona ho etswa ka ho ba lekola kapa ho boha se etswang ke moithuti, ho tshwara dipuisano, dipontsho tseo ba di etsang, dikopano tsa moithuti-le-titjhere, dipuisano tseo e seng tsa semmuso tsa ka phaposing, jj. Tekanyetso eo e seng ya semmuso ke ntho e bondolo feela jwalo ka ho emisa mahareng a thuto o lekola baithuti kapa o buisana le baithuti ka hore na thuto e tsamaya jwang. Tekolo ya bokgoni ba puo e tla etswa ka mekgwa ya ho boha se etswang ke moithuti, dihlakiso tse ngolwang, mesebetsi ya tsa molomo le nehelano, diteko tse ngolwang, ho balla hodimo le mefuta e meng ditekolo. Tekanyetso eo seng ya semmuso e sebedisetswe ho fa baithuti tlalehopoeletso le ho ithuta e etswang ka phaposing, hape o ka sebedisa mesebetsi ya hao ya ho ithuta e mengata ho lekola baithuti ka tsela eo e seng semmuso. Ka nako e nngwe o ka hloka ho rala kgafetsa tekanyetso ya mefuta e itseng ya mesebetsi ho kgothatsa baithuti ba hao ho ithuta ka thata, jwalo ka ditema tsa mopeleto. E se ke ya nkuwa e arohane le mesebetsi ya ho ithuta e etswang ka phaposing. Titjhere a ka tshwaya kapa baithuti ka bobona ba ka itshwaela mesebetsi ena ya tekanyetso.

Ho sisinngwa hore ho sebediswe beke tse pedi tse qalang tsa kotara ho etsa tekanyetso ya motheo ho baithuti. Titjhere o lokela ho sebedisa mesebetsi e fanweng ho moralo wa ho ruta bekeng tse pedi tse qalang ho etsa tekanyetso ena.

Boitekolo le tekolo ka moithutimmoho di etsa hore baithuti ba ikakgele ka setotsvana mesebetsing ya tekanyetso. Hona ho bohlokwa hobane ho dumella baithuti ho ithuta ho tswa ho le bontsha kapa ho hadimola ka tshebetso ya bona. Sephetho sa tekanyetso eo e seng ya semmuso ha se hlokwe ho rekotwa ntle le haeba titjhere o batla ho etsa jwalo. Mohlomong titjhere a ka lakatsa ho ba le rekoto ya hae eo e seng ya semmuso ho bona hore na moithuti ka mong kapa ya itseng o ntse tsamatsamaya jwang thutong ena le ho thusa ho rala ka nepo ho etsa bonnete ba hore baithuti ba fumana bokgoni le kutlwiso e hlokahalang. Diphetho tsa tekanyetso eo e seng ya semmuso ya kamehla ha di sebediswe bakeng sa kgatelopele ya moithuti le ho nehelana ka mangolo a thuto.

4.3 TEKANYETSO YA SEMMUSO

Mesebetsi yohle ya tekanyetso e bopang lenaneo la tekanyetso ya semmuso ya selemo e nkwa e le Tekanyetso ya Semmuso. Mesebetsi ya Tekanyetso e tshwauwa le ho rekotwa semmuso ke titjhere bakeng sa kgatelopele le nehelano ya lengolo la semmuso. Mesebetsi yohle ya tekanyetso ya semmuso e lokelwa ke ho lekanyetswa ho netefatsa hore key a boleng bo hlokeheng le ho netefatsa hore maemo ke a nepahetseng.

Tekanyetso ya semmuso e neha botitjhere tsela e molaong e latelang mehato e itseng ya ho lekola kgatelopele ya baithuti kereiteng le thutong e itseng. Mehlala ya tekanyetso ya semmuso e kenyelletsa diteko, ditlhahlobo, mesebetsi

ya matsoho, diprojeke, nehelano ya mesebetsi ya tsa molomo, dipontsho (jwalo ka ho pheta pale, ho nyalanya), diketsahalo (jwalo ka tshwantshiso) meqoqo, ho nka karolo mesebetsing ya tsa molomo (jwalo ka dipuisano (dayaloko), dingangisano, le dipuisano, mesebetsi e ngolwang (jwalo ka ho tlatsa maqephe a tshebetso, ho ngola dirapa kapa mefuta e meng ya ditema) jj.

Sepheo sa ho rala Lenane La Tekanyetso (LLT) ke ho nnetefatsa hore tekanyetso e amohelehile, e a tshepeha, tekatekano le ho lekana ha tekanyetso ka ho fana ka tataiso e hlalosehileng mefuteng ya mesebetsi le dipersente tseo ho fanweng ka tsona bokgong bo bong le bong ba puo ka hara mosebetsi. E thusa hape ho etsa tsepamiso ya tekanyetso, ho bolela hore mokgwa oo mesebetsi e tshwanetseng ho etswa ka teng.

Ho tekanyetso ya semmuso, re sebedisa dimemorandamo, diruburiki, manane a teko le dikala tse reitang ekasitana le disebediswa tse ding tsa tekanyetso tse loketseng ho sheba, le ho lekola maemo a baithuti a kutlwisiso le bokgoni. Kgetha sesebediswa sa tekanyetso se loketseng hantle mofuta wa mosebetsi o tla lekolwa. Mohlala, ruburiki e lokile ho feta memorandamo bakeng sa serapa sa bongodi ba boiqapelo. Memorandamo e loketse hantle teko ya mopeleto kapa mosebetsi wa tekokutlwisiso.

4.3.1 Dithlhoko tsa Tekanyetso ya semmuso tsa Puo ya Tlatsetso ya Pele

Mesebetsi ya Tekanyetso e tshwanetse ho lekola mefuta ya dikarolo ya tsa bokgoni ba puo ho etsa hore dikarolo tsa sehlooho di tla lekolwa ho ya ka kotare le selemo ho pota. Matitjhore a tshwanetse ho nnetefatsa hore dikarolo tsena di ile tsa lekolwa tekanyetsong e seng ya semmuso le hore baithuti ba fuwe tekolopoeletso pele ba ka lekolwa semmuso.

Tekanyetso yohle Mokgahlelong o Phahameng ke ya ka hare.

Lenane la Tekanyetso ya semmuso bakeng sa Dikereite tsa 7-9 e na le Mesebetsi ya Tekanyetso e (11), e etsang diperesente tse 100. Tekanyetso e etswang sekolong ke diperesente tse 40 ha tekanyetso ya mafelo a selemo e le diperesente tse 60.

Tekanyetso e etswang sekolong (40%)

Mokgahlelo o Phahameng o na le Mesebetsi ya Tekanyetso e lesome (10) bakeng sa tekanyetso e etswang sekolong. Mesebetsi ya Tekanyetso e hlophilwe ka mokgwa o latelang:

- Kereite ya 7- mesebetsi ya molomo e 4, mesebetsi e ngolwang e 2, diteko tse 3 le tlhahlolo ya bohare ba selemo e 1.
- Kereite ya 8 - mesebetsi ya molomo e 4, mesebetsi e ngolwang e 3, diteko tse 2 le tlhahlolo ya bohare ba selemo e 1.
- Kereite ya 9 -mesebetsi ya molomo e 4, mesebetsi e ngolwang e 3, diteko tse 2 le tlhahlolo ya bohare ba selemo e 1.

Tlhahlolo ya makgaolakgang (60%)

Hlahlolo ya makgaolakgang e na le mesebetsi ya molomo le e ngolwang. Mesebetsi ya molomo, e leng Pampiri ya 1, ke diperesente tse 20.8%. Peresente e lokela ho hlahla ho mesebetsi ya molomo e mene e nkilweng mahareng a selemo. Mesebetsi e ngolwang, e lokelwang ho tsamaiswa tlasa maemo a laolwang, e na le dipampiri tse pedi (2) le tse tharo (3) ka nako e le nngwe bakeng sa Dikereite tsa 7 le 8, mmoho le Kereite ya 9.

Dikereite tsa 7 le 8

- Pampiri ya 2 - Temakutlwiso le Thutapuo maemong, le Ho araba dingolwa
- Pampiri ya 3 - Ho ngola (Dingolwa, Moqoqo le Ditema tsa kgokahano)

Dikereite tsa 9

- Pampiri ya 2 - Temakutlwiso le Thutapuo maemong
- Pampiri ya 3 - Ho ngola (Dingolwa, Moqoqo le Ditema tsa kgokahano)
- Pampiri ya 4 - Ho araba dingolwa

4.3.2 Mefuta ya mesebetsi ka kotara

Mefuta ya tekanyetso e sebedisitsweng e be e tshwanelang dilemo le boemo ba kgatelopele bo loketseng. Ho bopa mesebetsi ena ho kenyelletse dikahare tsa thuto le mefuta e fapaneng ya mesebetsi ho fihlela sephetho sa thuto. Mosebetsi o mong le o mong wa tekanyetso ya semmuso o lokela ho akarelletsat dintlha tse latelang ka tatelano ya bohlokwa e latelang ka tlase mona. E tshwanetse ho thehwa hodima tsebo le bokgoni tse entsweng kotareng. Mehlala e fanweng mona ka tlase empa e le feela ho bontsha mefuta ya mesebetsi e ka botswang. Sebedisa meralo ya kotara bakeng sa kereite e nngwe le e nngwe ho kgetha mefuta ya mesebetsi le bokgoni bo hlokehang bakeng sa karolo e nngwe le e nngwe ya mosebetsi wa tekanyetso ya semmuso. Mohlala, ha eba o botsa sengolwa sa bongodi ba boiqapelo kereiteng ya 7, kotara ya 1 mme o batla hore baithuti ba ngole thothokiso, o ka lebella hore ba ngole dipolelo tsa bolelele bo lekaneng tse raemang; hobane e tla be e le seo o se rutileng. Ha o botsa ka tema ya tlhahisolededing kotareng ya pele, ba tla tshwanelo ho ngola ba sebedisa foreime e nepahetseng. Jwalo ka ha feela ho Ho mamela le Ho bua, o ke ke wa kopa baithuti ba kereite ya 7, Kotareng ya 1, ho ngola kapa ho fana ka puo e kgutshwane, hobane seo se rutwa hammamorao.

Tekanyetso ya semmuso e lokela ho fana ka sebaka sa dikgato tse fapaneng tsa monahano jwalo ka ha di bontshitswe ka tlase. Mefuta e fapaneng ya dipotso jwalo ka ho kgetha karabo e nepahetseng, tse kwalehileng, dipotso tsa ho bapisa le dipotso tsa tse totobetseng di lokela ho sebediswa.

Papetla ya 1

DIKGATO TSA BOIPHILLELO	MOSEBETSI	PERSENTE YA MOSEBETSI
Totobetseng/ otlolohileng (Kgato ya 1)	<p>Dipotso tse amang tlhahisolededing e boletseng ka ho otloloha temeng.</p> <ul style="list-style-type: none"> • Bolela dintho/batho/dibaka/matshwao a ... • Hlahisa dintlha/mabaka/mehopolo ... • Hlwaya mabaka/batho/sesosa ... • Lokodisa dintlha/mabitso/mabaka... • Hlalosa tulo/motho/mophetwa ... • Pheta ketsahalo/se ileng sa hlaho/se hlahetseng ... 	Kgato ya 1 le 2: 40%
Ho hlophisa botjha (Kgato ya 2)	<p>Dipotso tse qosang baithuting ho sekaseka, ho qhaqha le ho tlamahanya kapa ho hlophisa botjha ha tlhahisolededing e hlahisitsweng temeng ka ho otloloha.</p> <ul style="list-style-type: none"> • Akaretso dintlha/mehopolo ya sehlooho... • Hlophisa matshwao a tshwanang a ... • Hlahisa ho tshwana/ho fapana ha ... • Fana ka setshwantsho/mabalankwe a ... 	

DIKGATO TSA BOIPHIHLELO	MOSEBETSI	PERSENTE YA MOSEBETSI
Akanyang (Kgato ya 3)	<p>Dipotso tse qosang moithuti hore a sebetsane le tlhahisolededing e boletseng temeng jwalo ka ha a itemohela yona ka sebele/botho ba hae.</p> <ul style="list-style-type: none"> • Hlalosa ntlha/mohopolo wa sehlooho... • Bapisa mehopolo/ditjhadimo/diketsahalo... • Sepheo/tlhadimo/tsotello/lebaka la mongodi/sebapadi/mophetwa ke sefe ... • Hlalosa sesosa le sephetho sa ... • Ketsahalo/puo/tlhahiso... e itseng e senola eng ka mopheti/mongodi/mophetwa ... • Na o utlwisia eng ka papiso/tshwantshiso/karaburetso, e ama kutlwiso ya hao jwang... • O nahana hore sephetho/tshusumetso ya ketsahalo... e tla ba sefe/efe 	Kgato ya 3: 40%
Ho lekola (Kgato ya 4)	Dipotso tsena di amana le ho etsa dikahlolo mabapi le boleng/bohlokwa ba ntho. Di kenyelletsa kahlolo mabapi le ditaba tsa nnete, bohlokwa ba ho itseng, etsa qeto hore na ke ntlha kapa mohopolo, bobe/botle ba ho itseng, kutlwahalo le mabaka, dintho tse kang ho hlokeha kapa ho amoheleha ha diqeto le diketsahalo tse amang dintlha tsa boitshwaro...	Dikgato tsa 4 le 5: 20%
Kananelo (Kgato ya 5)	<ul style="list-style-type: none"> • Na o nahana hore se etsahetseng se bohlokwa/se a kgolweha/se ka etsahala...? • Na kgang e hlahiswang ke mongodi/sebui e a utlwahala/amoheleha/ke yona qeto ya ditaba...? • Buisana/sekaseka/seholla/tsenkolla ketsahalo/sepheo/mabaka/tjhadimo/, tshusumetso ... • Na o dumellana le mohopolo/polelo/tlhahiso/moelelo ... • Ka tjhebo ya hao na mongodi/mopheti/o nepile ha a hatella hore ... (tshehetsa karabo ya hao/fana ka mabaka a karabo ya hao) • Na boitshwaro/tjhadimo/ketso ya mophetwa e a amoheleha ho wena? Fana ka lebaka la karabo ya hao. • Na diketso/tjhadimo/ditabatabelo tsa mophetwa di senola eng ka botho ba hae, ho tadinngwe bophelo ka kakaretso? • Hlalosa o sekaseka/hlalosa/etsa ditlhahiso ka makgabane a hlahellang temeng Sepheo sa dipotso tsena ke ho lekola tshusumetso e tllang kgopolong ka tema kapa ho ananelo bottle ba tema ho moithuti. Mona ho tsepamiswa mohopolo karabelong e tletseng maikutlo ho dikahare, ho ikamahanya le baphetwa kapa diketsahalo, le ho arabela tsela eo mongodi a sebedisitseng puo ka yona (jwalo ka kgetho ya mantswe le karaburetso). • Hlalosa karabelo ya hao ya tema/ketsahalo/maemo/kgohlano/qaka... • Na o utlwela mophetwa bohloko? Na ke ketso/qeto efe eo o neng o tla e nka/etsa ha o ne o ka ba maemong ao na? • Hlalosa/sekaseka tshebediso ya mongodi ya puo... • Na setaele/selelekela/qetelo/dipapiso/karaburetso/tshebediso ya dibetsa tsa bongodi kapa bothothokisi ba mongodi di fihletse sephetho? Manolla... 	

4.4 LENANE LA TEKANYETSO.

Lenane la Tekanyetso le radilwe ka tsela eo Mesebetsi ya Tekanyetso e adilweng kateng ka hara kotare dithutong tsohle sekolong. Lenane la Tekanyetso le lokelwa ho ralwa ke sekolo ho bontsha matsatsi ao mesebetsi e tla etswa ka ona.

DITLHOKO TSA THUTO

Ditlhoko tsa ho rala mesebetsi di entswe ka diperesente. Moo lenane le bontshang 20% ya bokgoni ba puo ho bolela hore kabu ya matshwao a ho qetela bakeng sa bokgoni boo ba puo e lokela ho ba diperesente tse 20 tsa matshwao ohle, e seng matshwao a mashome a mabedi. Dikolo ha di hatellwe ho aba matshwao a itseng bakeng sa bokgoni ba puo ha feela boima bakeng sa bokgoni bo bong le bo bong ba puo bo hlokomelwa ho ya ka kabu ya diperesente lenaneng la tekanyetso. Mohlala, Kereiteng ya 4, teko ka tsebo ya puo e ka ba hodima matshwao a 50 kapa ho feta, ha feela sekala sa matshwao se sa fete sekala se bontshitsweng lenaneng la tekanyetso.

Dipapetla tse latelang di nehelana ka ditlhoko tsa Tekanyetso ya Semmuso bakeng sa Dipuo tsa Tlatsetso tsa Pele:

Dipapetla tsa Lenane la Tekanyetso ya Semmuso

KEREITE YA 7

MESEBETSI YA TEKANYETSO YA KOTARA YA 1		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA	MOSEBETSI WA 3: TEKO YA 1
Pheta pale hape/buisana ka thothokiso/dayaloko/puisano ya sehlopha/phanele	Moqoqo wa tlhaloso/phetelo Lengolo la setswalle/tekolobotjha/dayaloko	Temakutlwiso le Tshebediso ya puo.
MESEBETSI YA TEKANYETSO YA KOTARA YA 2		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: TEKO YA 2	MOSEBETSI WA 3: TLHAHLOBO YA BOHARE BA SELEMO.
Temakutlwiso e mamelwangi/ngangisano/puisano/puo e hlophisisweng/puo e sa hlophisiwang/puisano ya sehlopha ka ho fana ka ditaelo	Dingolwa: Dipotso maemong.	Tlhahloba tsa Bohare ba Selemo. Pampiri ya 2: Temakutlwiso, Tshebediso ya puo le Dingolwa. Pampiri ya 3: Ho ngola: Moqoqo o le mong le tema ya kgokahano
MESEBETSI YA TEKANYETSO YA KOTARA YA 3		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA	MOSEBETSI WA 3: TEKO YA 3
Bonketsiane - tsamaiso ya kopana/ho bala ho hlophisisweng/ho bala ho sa hlophisiwang/ho fana ka ditshupiso/puisano ya foramo/phanele	Moqoqo wa tlhaloso/phetelo Lenanetsamaiso le metsotso.	Temakutlwiso le Tshebediso ya puo. KAPA Dingolwa
MESEBETSI YA TEKANYETSO LE YA MAKGAOLAKGANG YA KOTARA YA 4		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: TLHAHLOBO YA MAKGAOLAKGANG	
Ho bala hodimo/ngangisano/puisano ya sehlopha/puo e hlophisisweng/puo e sa hlophisiwang	Pampiri ya 1: Mosebetsi wa molomo Pampiri ya 2: Temakutlwiso, Thutapuo le Dingolwa (Dihora tse 2) Pampiri ya 3: Ho ngola (Hora e le 1)	

KEREITE YA 8

MESEBETSI YA TEKANYETSO YA KOTARA YA 1		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA	MOSEBETSI WA 3: TEKO YA 1
Puisano ka sehlopha - ditema tse bohuwang/Temakutlwisiso e mamelwang/puo e hlophisisweng/ puisano ya foramo/sehlopha/inthaviu	Moqoqo wa phetelo/o tebisang maikutlo Tlaleho/pehelo/raporoto/atikele ya koranta	Tshebediso ya puo le temakutlwisiso.
MESEBETSI YA TEKANYETSO YA KOTARA YA 2		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA	MOSEBETSI WA 3: TLHAHLOBO YA BOHARE BA SELEMO.
Temakutlwisiso e mamelwang/ditshupiso/dipuisano tsa phanele/foramo/ngangisano.	Inthaviu/tema ya taelo/tekolobotjha ya pale.	Pampiri ya 1: Mosebetsi wa molomo Pampiri ya 2: Temakutlwisiso, Tshebediso ya puo le Dingolwa Pampiri ya 3: Ho ngola
MESEBETSI YA TEKANYETSO YA KOTARA YA 3		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA	MOSEBETSI WA 3: TEKO YA 2
Bonketsiane - tsamaiso ya kopana/ ho bala ho hlophisisweng/ho bala ho sa hlophisiwang/ho fana ka ditshupiso/ puisano ya foramo/phanele	Moqoqo wa tlhaloso/kgang Lengolo la setswalle/ngangisano/dayaloko.	Temakutlwisiso le Tshebediso ya puo.
MESEBETSI YA TEKANYETSO LE YA MAKGAOLAKGANG YA KOTARA YA 4		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: TLHAHLOBO YA MAKGAOLAKGANG	
Ngangisano/puisano/puisano ya sehlopha/dayaloko	Pampiri ya 1: Mosebetsi wa molomo Pampiri ya 2: Temakutlwisiso, Tshebediso ya puo le Dingolwa (Dihora tse 2) Pampiri ya 3: Ho ngola (Hora e le 1)	

KEREITE YA 9

MESEBETSI YA TEKANYETSO YA KOTARA YA 1		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA	MOSEBETSI WA 3: TEKO YA 1
Ho bala ho hlophisitsweng/puisano	Moqoqo wa tlhaloso/phetelo Lengolo la setswalle/tekolobotjha/dayaloko	Temakutlwisiso le Tshebediso ya puo.
MESEBETSI YA TEKANYETSO YA KOTARA YA 2		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA	MOSEBETSI WA 3: TLHAHLOBO YA BOHARE BA SELEMO.
Ho bala ho sa hlophiswang/puisano ya foramo/sehlopha	Tekolobotjha/dokumenthari/tsebiso/lenanetsamaiso le metsotso.	Pampiri ya 1: Mosebetsi wa molomo Pampiri ya 2: Temakutlwisiso le Tshebediso ya puo. (Dihora tse 2) Pampiri ya 3: Ho ngola (Hora e le 1) Pampiri ya 4: Ho araba dingolwa. (Hora e le 1)
MESEBETSI YA TEKANYETSO YA KOTARA YA 3		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: HO NGOLA	MOSEBETSI WA 3: TEKO YA 2
Ho bala ho hlophisitsweng/puisano	Moqoqo wa tlhaloso/phetelo/o tebisang maikutlo/kgang Tokomane ya boitsebiso le diphihlelo e nang le Lengolo la tlhaloso	Temakutlwisiso le Tshebediso ya puo.
MESEBETSI YA TEKANYETSO LE YA MAKGAOLAKGANG YA KOTARA YA 4		
MOSEBETSI WA 1: MOSEBETSI WA MOLOMO	MOSEBETSI WA 2: TLHAHLOBO YA MAKGAOLAKGANG	
Ngangisano/inthaviu/puisano/puo e hlophisitsweng/puo e sa hlophiswang.	Pampiri ya 1: Mosebetsi wa molomo Pampiri ya 2: Temakutlwisiso le Tshebediso ya puo. (Dihora tse 2) Pampiri ya 3: Ho ngola (Hora e le 1) Pampiri ya 4: Ho araba dingolwa. (Hora e le 1)	

Mesebetsi ya Tekanyetso Kereiteng e nngwe le e nngwe.

Papetla ya 1: Kereite ya 7

MOSEBETSI WA SEMMUSO		
NAKONG YA SELEMO	TLHAHLOBO YA MAKGAOLAKGANG	
40%	60%	
Tekanyetso e Etswang Sekolong (TES)	Dipampiri tsa Tlhalobo ya Makgaolakgang.	
40%	39.2%	20.8%
Mesebetsi e 10 ya Tekanyetso ya Semmuso <ul style="list-style-type: none"> • Mesebetsi e 4 ya molomo • Mesebetsi e 2 e ngolwang • Diteko tse 3 • Tlhalobo e le 1 (bohare ba selemo) 	Tlhalobo e ngolwang <p>Pampiri ya 2: Temakutlwisiso, Tshebediso ya puo le Dingolwa.</p> <p>Pampiri ya 3: Ho ngola</p>	Mesebetsi ya Tekanyetso ya Molomo: Pampiri ya 1: Ho mamela Ho bua Ho bala Mesebetsi ya molomo e entsweng hara selemo e bopa karolo ya tekanyetso ya makgaolakgang.

Papetla ya 2: Kereite ya 8

MOSEBETSI WA SEMMUSO		
NAKONG YA SELEMO	TLHAHLOBO YA MAKGAOLAKGANG	
40%	60%	
Tekanyetso e Etswang Sekolong (TES)	Dipampiri tsa Tilhahlobo ya Makgaolakgang.	
40%	39.2%	20.8%
Mesebetsi e 10 ya Tekanyetso ya Semmuso <ul style="list-style-type: none">• Mesebetsi e 4 ya molomo• Mesebetsi e 3 e ngolwang• Diteko tse 2• Tilhahlobo e 1 (bohare ba selemo)	Tilhahlobo e ngolwang Pampiri ya 2: Temakutlwiso, Tshebediso ya puo le Dingolwa. Pampiri ya 3: Ho ngola	Mesebetsi Tekanyetso ya Molomo: Pampiri ya 1: Ho mamela Ho bua Ho bala Mesebetsi ya molomo e entsweng hara selemo e bopa karolo ya tekanyetso ya makgaolakgang.

Papetla ya 3: Kereite ya 9

MOSEBETSI WA SEMMUSO		
NAKONG YA SELEMO	TLHAHLOBO YA MAKGAOLAKGANG	
40%	60%	
Tekanyetso e Etswang Sekolong (TES)	Dipampiri tsa Tilhahlobo ya Makgaolakgang.	
40%	39.2%	20.8%
Mesebetsi e 10 ya Tekanyetso ya Semmuso <ul style="list-style-type: none">• Mesebetsi e 4 ya molomo• Mesebetsi e 3 e ngolwang• Diteko tse 2• Tilhahlobo e le 1 (bohare ba selemo)	Tilhahlobo e ngolwang Pampiri ya 2: Temakutlwiso, Tshebediso ya puo le Pampiri ya 3: Ho ngola Pampiri ya 4: Ho araba dingolwa.	Mesebetsi ya Tekanyetso ya Molomo: Pampiri ya 1: Ho mamela Ho bua Ho bala Mesebetsi ya molomo e entsweng hara selemo e bopa karolo ya tekanyetso ya makgaolakgang.

Sebopoho sa Dipampiri tsa Tlhahlobo - Dikereiteng tsa 7-9

SEBOPEHO SA DIPAMPIRI TSA TLHAHLOBO (BOHARE BA SELEMO LE MAKGAOLAKGANG)					
KEREITE YA 7	%	KEREITE YA 8	%	KEREITE YA 9	%
Pampiri ya 1: Mosebetsi wa molomo: Ho balla hodimo, ho mamela le ho bua.	30	Pampiri ya 1: Mosebetsi wa molomo: Ho balla hodimo, ho mamela le ho bua.	30	Pampiri ya 1: Mosebetsi wa molomo: Ho balla hodimo, ho mamela le ho bua.	30
Pampiri ya 2: Tse ngolwang Ho ngola - Moqoqo (20) le ditema tsa kgokahano (10)	30	Pampiri ya 2: Tse ngolwang Ho ngola - Moqoqo (20) le ditema tsa kgokahano (10)	40	Pampiri ya 2: Tse ngolwang Ho ngola - Moqoqo (20) le ditema tsa kgokahano (10)	30
Pampiri ya 3: Tse ngolwang Temakutlwisiso e balwang (15) Puo maemong (15) Ho arabela dingolwa. (10)	40	Pampiri ya 3: Tse ngolwang Temakutlwisiso e balwang (15) Puo maemong (15) Ho arabla dingolwa. (10)	30	Pampiri ya 3: Tse ngolwang Temakutlwisiso e balwang (10) Puo maemong (15) Kgutsufatso (matshwao a 10 a fetolelwang ho 5%)	30
				Pampiri ya 4: Ho arabela dingolwa. (10) <ul style="list-style-type: none"> • Thothokiso • Ditshomo • Palekgutshwe • Padi • Tshwantshiso (matshwao a 20 bakeng sa sengolwa se seng le se seng a fetolelwang ho 10%)	10

Mefuta ya tekanyetso e dumellane le dilemo tsa baithuti le kgato ya phihlelo eo ba leng ho yona. Ha mesebetsi ya tekanyetso e ralwa e lokela ho kenyelletsa dikahare tsa thuto mme e be le ditshebetso tse fapaneng tseo sepheo sa tsona e leng ho fihlela diphetlo tse behilweng tsa thuto.

Mesebetsi ya Tekanyetso e kenyelletsa dikgato tse batsi tsa boiphihlelo le bokgoni ba baithuti jwalo ka ha ho bontshitswe tafoleng e latelang:

4.5 HO REKOTA LE HO TLALEHA

Ho rekota ke tshebetso eo ho yona titjhere a ngolang le ho boloka boemo ba phihlelo ya moithuti mosebetsing wa tekanyetso o itseng. Tshebetso ena e bontsha kgatelopele ya moithuti mabapi le ho fumana phihlelo e boletsweng Setatementeng sa Leano la Kharikhulamo le Tekanyetso. Direkoto tsa diphihlelo tsa moithuti di lokela ho fana ka bopaki ba kgatelopele e kgopolong ya moithuti kereiteng eo a leng ho yona mmoho le ho tshwanelha hae ho ya kapa ho fetisetswa kereiteng e latelang. Direkoto tsa phihlelo ya moithuti di lokelwa ho sebediswa hape ho netefatsa kgatelopele e entsweng ke titjhere mmoho le baithuti tshebetsong ya ho ruta le ho ithuta

Ho tlaleha ke tshebetso ya ho tsebahatsa phihlelo ya moithuti ho baithuti, batswadi, sekolo mmoho le ba bang ba nang le seabo thutong ya moithuti. Phihlelo ya moithuti e ka tlalehwa ka tsela tse mmalwa. Ditsela tsena di kenyelldeditse dikarete tsa tlaleho, dikopano tsa batswadi, matsatsi a ketelo sekolong, dikopano tsa batswadi-le-matitjhere, ho letsamohala, mangolo, lesedinyana la ka phaposing kapa la sekolo, jj.Matitjhere dikereiting kaofela ba tlaleha phihlelo ya moithuti thutong e itseng ka dipersente. Dikgato tse fapaneng mmoho le dipersente tse tsamaelanang le tsona di bontshitswe Papetleng ka tlase mona.

DIKHOUTU LE DIPERSENTE TSA HO REKOTA LE HO TLALEHA.

KHOUTU	TLHALOSO YA BOKGONI	PERESENTE
7	Phihlello e babatsehang	80 - 100
6	Phihlello e kgabane	70 - 79
5	Phihlello e ntle.	60 - 69
4	Phihlello e mahareng	50 - 59
3	Phihlello e foofo	40 - 49
2	Phihlello e karolwana feela.	30 - 39
1	Ha ho phihlello	0 - 29

Matitjhere a tla rekota matshwao a nnete mabapi le mosebetsi ka mong ka ho sebediswa leqephe la ho rekota, mme ba tlalehe diperesente mabapi le thuto kareteng ya tlaleho ya moithuti.

4.6 BOLEKANYETSI BA TEKANYETSO.

Ka bolekanyetsi ho bolelwa tshebetso e nnetefatsang hore mesebetsi ya tekanyetso e nepahetse ntlheng tsohle, e a tshephahaha, mme e ka amohelwa. Bolekanyetsi bo lokelwa ho etswa mekgeng yohle - sekolong, ke ba sedika (distriki), profensi le ba lefapha la thuto la naha. Ho lokelwa hore ho hlaphiswe mme ho be le ditshebetso tsa bolekanyetsi tse fupereng dintilha tsohle, tse phethahetseng mme tse tla netefatsa le ho tiisa boleng ba tekanyetso dithutong kaofela.

4.6.1 Tekanyetso ya Semmuso (TES)

- Diteko le Dithlahlobo tsa dikereite tsa 7 le 8 di etswa bolekanyetsi ba ka hare. Moeletsi wa Thuto o lokela ho lekola mesebetsi ya tekanyetso e mmalwa nakong eo a etetseng sekolong ka yona ho netefatsa boleng ba mesebetsi le maemo a bolekanyetsi bo entsweng sekolong.
- Diteko le dithlahlobo tsa kereite ya 9 di lokela ho etswa bolekanyetsi maemong a sedika le profensi. Tshebetso ena e tla laolwa ke ba lefapha la thuto la profensi.
- Baeletsi ba Thuto ba etse bolekanyetsi ba diteko le dipampiri tsa dithlahlobo tse seng kae pele di ngolwa ke baithuti ho netefatsa boleng ba dipotso le ho tataisa matitjhere ka ho rala mesebetsi ena.

4.6.2 Mesebetsi ya molomo ya tekanyetso.

- Dikereite tsa 7 - 9:** Mosebetsi wa molomo wa tekanyetso, o mong le o mong oo e leng karolo ya Lenaneo la Tekanyetso o tshwanetswe o iswe bolekanyetsing ho hlooho ya lefapha pele baithuti ba o etsa. Matjhetre jwale a ka lekanyetsa mesebetsi ya molomo.
- Moeletsi wa Thuto kapa Molekanyetsi ya rometsweng ho lefapha la thuto la profensi o tshwanela ho lekanyetsa disampole tsa tekanyetso ya molomo nakong eo a etetseng sekolong ka yona ho netefatsa maemo le boleng ba mesebetsi le tekanyetso ya ka hare.
- Molekanyetsi ya tswang ho lefapha la thuto la motheo o tshwanetswe ho lekanyetsa disampole tsa tekanyetso ya molomo ho Kereite ya 9.

4.7 KAKARETSO

Tokomane ena e balwe hammoho le ditokomane tse latelang:

- 4.7.1 National policy pertaining to the programme and promotion requirements of the National Curriculum Statement Grades R - 12; le
- 4.7.2 The policy document, National Protocol for Assessment Grades R - 12.

LENANE LA MANTSWE LE DITLHALOSO TSA ONA

Akaretsa (paraphrase) - ho pheta mohopolo kapa tema hape, empa e behwa ka mantswe a mang (ka sepheo sa ho e nolofatsa bakeng sa kutlwisiso).

Akeronime -lentswe le qapodisehang le bopilweng ka tlhaku/ditlhaku tse qalang lentswe la sehlooho kapa mantswe a sehlooho polelwaneng (Mohl. Puo ya ho Ithuta le ho Ruta =PIR, FET = Further Education le Training)

Alithereishene/Poeletsamodumo - Bonono bo sebediswang dingolweng, haholoholo dithokong le dithothokisong; Alithereishene/Poeletsamodumo ke ha modumo o le mong o sebediswa o latelane kapa salane morao, o entse lethathama qalang kapa hare feela mantsweng le polelong. Poeletsamodumo e tla ka dibopeho tse pedi tse latelang:

1. **Poeletsatumannotshi/Asonense** - ke ha ho phethwa tumannotshi e le nngwe qalang ekasitana le hare feela mantsweng, (mohl. polelong ena 'o bokgabane, o shweshwe, o rwetse botle', asonense e hlahella ho dumannotshi 'o'.)

2. **Poeletsadumammoho/Khonsonense** - ke ha ho phethwa dumammoho e le nngwe qalang ekasitana le hare mantsweng, (mohlala, poeletwaneng ena “Lefatshe, Iebidi, Le a phethohaka, poeletsatumammoho e hlahella ho tumammoho 'I').

Baamohedi ba ditaba (audience) - 1. Babadi, bamamedi kapa babohi ba tobilweng ka tema e itseng; bangodi/dibui ba lokela ho ela hloko sepheo sa ho ngola le baamohedi ba ditaba ha ba rala sekotwana se ngolwang kapa puo yeo a tla nehelana ka yona, hore ba tle ba tsebe ho kgetha mokgwa o loketseng wa ho ngola.

Bala hape (rereading) - ho bala hape ke lewa le nehang mmadi monyetla o mong hape wa ho fumana moelelo wa tema e phepetsang

Bapisa le ho arohanya (compare & contrast) - ho hlahloba ho tshwana le ho se tshwane/ho fapanha dintho

Boikutlwahatso - botho/semelo ba mongodi: mongodi ke mang; ha motho a bala kapa a boha o fumana moelelo wa seo mongodi a leng sona, seo a se emelang/a se dumelang mmoho le maike misetso a hae

Bokgoni ba ho hlasela mantswe (word-attack skills) - mawa a sebediswang ha ho balwa lentswe le sa tsejweng (mohl. ho le arola ka dinoko, kapa ho batla moelelo wa dihlongwapele kapa dihlongwanthao)

Bolokolohi ba puo - 1. mantswe a tla jwalo ka ho phalla ha noka mme a na le kgokahano le momahano e nehang puo boleng ba ho phalla ka tlhaho, ho sebetseha ha bonolo le ho fumana moelelo wa ona ha bobeve

2. Taolo e ntle ya thutapuo.

Botemengata bo eketsehang - ke ha motho a ithuta puo (kapa dipuo) e nngwe ho tlatselletsa puo ya lapeng. Puo ena ha e tlose puo ya lapeng empa e ithutwa ho bapa le yona. Lenaneong la *botemengata bo eketsehang* puo ya lapeng e a matlafatswa le ho tiiswa, mme puo ya tlatselsetsyeo ho ithutwang yona empa feela e eketsa boleng (mohl. Dipuo tsa Tlatsetso kaofela, ho kenyaleditswe Puo ya ho Ithuta le ho Rutwa (PIR) di rutwa ho bapa le puo ya lapeng; ha di e tlose hore ho kene tsona sebakeng sa Puo ya Lapeng).

Ditumatshwano/Homonime - lentswe le nang le modumo le mopeleto o tshwanang le le leng empa a fapanha ka moelelo (mohl. *tshela/tshela*: Ke tla be ke *tshela* Lekwa hosane. *Tshela* metsi ka pitseng eo).

Dikerafiki (Graphics) - ditholwana tsa mesebetsi ya bonono e bohuwang kapa ya setheknike (mohl. mosebetsi o takilweng, ho rala); ditema tse tshwantshisitsweng

Dikgato tsa papiso (comparative/superlative) - ke dikgato tsa ho bapisa, mme di fumanwa boholo makgething mohl. “*moholo, moholwanyane, moholo haholo*”

Ditema tsa diketsahalo tsa nnete tsa bophelo (Authentic Texts) - ke ditema tse amang diketsahalo tsa nnete tsa bophelo ba ka mehla, tseo e seng tsa dingolwa mme di sebediswa thutong ya puo ho ithuta le ho ruta, tse kang diatikele tsa dimakasine le dikoranta, ditaba tse rekotilweng radiyong le thelevisheneng, dipapatso, dileibole tsa dihlahiswa, dibrouthjara tse babatsang kgwebo, diforomo tsa mmuso, mehlala ya mangolo a nnete

Ditema tse bohwang - tema ya setshwantsho kapa e tshwantshisitsweng/e takilweng e ka tadingwang mme e nehelana ka molaetsa (mohl. ditshwantsho tsa filimi, dinepe, tse tshwantshisitsweng tsa khomputha, dikhathunu, ditshwantsho, dimotlololo, tse takilweng, tse pentilweng)

Ditema tsa kgokahano - ditema tsa dikgokahano tsa ka mehla (mohl. mangolo, metsotsa ya kopano, diraporoto, difekse)

Dipuisano tsa moifo/phanele (panel discussion) - sehlotshwana sa batho se kopane ho tshohla sehlooho se itseng le ho arabela dipotso mabapi le sehlooho seo

Dilitheresi (literacies) - mefuta e fapaneng ya dilitheresi, mohl. tsebo ya bohlokolotsi ba puo, boitemohelo ditemeng tse bohwang, ditema tsa dikerafiki (tse tshwantshisitsweng), khomputara, tsa dikgokahano, tsa setso le phedisano

Dikgokahano tsa mefutafuta (multi-media) - mefutafuta e batsi yeo ditema di ka hlhang ka yona tse kang ditema tse ngotsweng, tse bohwang, tse mamelwang, dividiyo, jj.

Ditemoso tse ditemeng (context clues) - hona ke lewa le sebediswang ho fumana moelego wa lenseswe leo ebang le ‘thata’ ho utlwisiseha ka ho sebedisa mantswe a le potapotileng. Lewa lena la ho bala le ka rutwa mmoho le tlottlontswe

Ditlamorao/sephetho (Effect) (sheba hape sesosa) - ditholwana kapa ditlamorao tsa ketsahalo kapa maemo.

Dipuisano (tsa moifo/phanele/panel discussions) - sehlotshwana sa batho se kopane ho tshohla sehlooho se itseng le ho arabela dipotso mabapi le sehlooho seo.

Fonto - mofuta le boholo ba ditlhaku tse sebediswang ha ho ngolwa, ha ho tlanywa kapa ho hatiswa (mohl. 12pt (boholo) Times New Roman (mofuta wa ditlhaku)

Foramo (Forum) - puisano ya sehlotshwana kapa ngangisano ya foramo e ka sebediswa kgahlano le dikolo tse ding, kapa ka phaposing ya ho ruta ka ho arola baithuti dihlotshwana tsa ba bane, moo e leng hore e mong le e mong o tla bua ka karolo e itseng ya sehlooho se le seng. Moahlodi o tla etsa qeto ya hore ke sehlopha sefe se hlotlontswe

Ho kadima/ (Maadingwa): ke tshebetso yeo ho yona puo e adimang mantswe ho tswa puong e nngwe. Mantswe ana a bitswa maadingwa kapa melata

Hlakisa (clarify) - ho hhalosa tema kapa ho hlakisa moelego wa yona ka tsela e utlwisisehang ka ho phethahala.

Hlaola diphoso (editing) - ke tshebetso ya ho ngola mekgwaritso e mengatanyana ha ho ngolwa tema, ho kenyeditswe le ho lokisa diphoso tsa thutapuo, tsa matshwao a puo le tsa mopeleto, le ho lekodisisa tema ho bona hore e na le kgokahano ya mehopolo le momahano ya sebopoho. Mesebetsing ya ba dikgokahano ho tshebetso ena e kenyelletsa ho bopa, ho kgetha le ho nehelana ka tema hara buka.

Ho akanya (Infer) - moelelo kapa ho fumana moelelo o mong o itseng ka taba e buuwang, le ho akanya ditlamorao/ tshusumetso

Ho bapisa (analogy) - 1. Ho batla ho tshwana nthong tse bonahalang eka di fapane.

2. Ho fuputsa 'ho tshwana' nthong tse hlahellang eke di fapane, tsela ya ho hlalosa kapa ho hlakisa empa ho se bopaki. Hlokomela hore o se akanye ka tsela e fosahetseng. Ho lokela hore ho be le nyalano e phethahetseng pakeng tsa ntho e hhaloswang/hlakiswang le kakanyo e etswang

Ho etsa diqeto (drawing conclusions) - hona ke lewa la ho bala le sebediswang ka mora tshebetso ya ho bala. Ho etsa diqeto ho bolela hore moithuti o sebedisa temoso e fumanwang temeng e ngotsweng kapa e bohwang ho utlwisia ho hong ho sa bolelwang ka ho otloloha temeng. Matitjhere a sebedisa lewa lena ka ho botsa dipotso tse amang le ditaba tse balwang. Ebe he baithuti ba tla arabela ka ho ntsha mehopolo ya bona, menahano kapa dintlha tse itshetlehileng ditabeng tseo ba di badileng

Ho nahana ka boiqapelo (creative thinking) - ke tshebetso ya ho nahana ka dikgopoloo kapa maemo ka tsela ya ho qapa le e sa tlwaelehang ka sepheo sa ho di utlwisia hantle le ho arabela ka tsela e ntjha e bopang/hahisang, baithuti ba nahana ka boiqapelo dithutong kaofela ha ba nahaniissa, ba qapa, ba lokisa kapa ba ntlatfatsa lereo kapa sehlahiswa

Ho mamela ka mafolofolo (active listening) - Ha motho a ikenya dieteng tsa sebui mme a mamela seo sebui se se buang ka tlhoko; ke hona ho mamela ka tsebe tse lethwethwe

Ho tadima ditaba ka lehlakoreng le le leng (stereotyping) - mohopolo o tiileng (hangata wa mehleng ya pele, mme o bile o na le tshekamelo) wa hore motho o lokela ho ba le seabo sefe na.

puisanong - ke melao e laolang ho tsamaya ha moqoqo pakeng tsa batho e dumellang ba bang ho hlalisa mehopolo ya bona, ho pheta hape ho hlakisa moelelo, ho kena dipakeng ka sepheo sa ho kgutlisetsa puisano motjheng o nepahetseng, ho botsa bakeng sa ho hlakisetwa

Jakone (Jargon) - puo e ikgethang e sebediswang maemong a itseng a ikgethang a kgwebo, mesebetsi e itseng kapa lekala le itseng la thuto. Re ka bua ka jakone ya lefapha la bophelo bo botle, ya tsa dipapadi, ya lefapha la tsa thuto, ya sesole, sepolesa; (mohl. basebedisi ba dikhomputara ba rata ho bua ka 'CPU', 'RAM' jj.); jakone e tla be e sebediswa ka tsela e fosahetseng, e kotsi ha e sebediswa ho lahlehisaa bamamedi/babadi dipuisanong kapa kgokahanong e itseng.

Kakanyo (Inferring) - ke ho akanya ka tsela e utlwahalang e nang le moelelo, o tshetlehileng hodima dintlha kapa bopaki mme o sebedisa tsebo yeo o nang le yona ho thusa mmadi ho utlwisia moelelo o tebileng wa tema... o ka kwetlisa baithuti ho akanya ka ho qotsa polelo temeng. Ebe o re baithuti ba bolele moelelo o totobetseng wa tema mmoho le moelelo o akantsweng.

Kakanyo (lelatodi = otlolohile) - ho hong ho sisinngwang kapa ho hlalisa wang temeng, empa ka tsela e sa otlolohang.

Kananelo ya botle (Aesthetic) - 1. Ho ela hloko botle le bohlokolotsi ba puo mme ka hoo, o be sedi le ho ananela makgabane a fuperweng ke ditema ao re phelang le wona ka dinako tsohle.

2. Motho ya sedi bohlokolotsing ba puo ke motho ya ananelang botle ba bonono bofe le bofe. Lentswe la English le sothofaditsweng, “Aesthetike” le bolela botle bo fumanwang mosebetsing wa bonono. Motho a ka boledisa ka botle ba bonono mosebetsing o itseng, kapa wa etsa qeto e thehilweng hodima bonono.

Karaburetso (imagery) - mantswe, dipolelwana le dipolelo tse bopang ditshwantsho tse itseng ka mohopolong, jwalo ka tshwantshiso, papiso, mothofatso, jj.

Kenyelletso ya bohole - ke ntlhatheo e tiisang hore baithuti bohole ba lokela ho fumantshwa thuto, ho sa natswe mekgwa ya bona ya ho ithuta, boitshetleho le bokgoni ba bona

Kganyetsano/Tarakanyo (Antithesis) - Ke tshebediso ya dipolelo kapa dipolelwana tse hanyetsanang, mehopolo e atameleneng e a hanyetsana. Mohlala: (se) hloho ke sang aparo di benya?

Kgatello (stress) (lentsweng kapa polelong) - ho toboketsa kapa ho neha matla senoko se lentsweng kapa polelong

Kgetho ya mantswe (word choice): Kgetho ya mantswe a itseng ho ena le a mang ka sepheo se itseng. Mohl. bakeng sa lenswe ‘lla’ mongodi a ka kgetha ho sebedisa mantswe ‘bokolla’ ‘hihitsa’, ‘hlaba sa mmokotsane’, jj. Kgetho ya mantswe ao mongodi a a sebedisang e hlahisa setaele le sehalo sa hae, mme mantswe ao a na le tthusumetso ho mmadi mabapi le tsela yeo ka yona a tla arabela seo mongodi a buang ka sona

Kgohlano (conflict) - ke twantshano kapa qwaketsano e bang teng pakeng tsa dibapadi tse pedi kapa pakeng tsa batho ba babedi le maemo/tikoloho yeo ba leng ho yona. Kgohlano dingolweng e ka hlahiswa hape ke ditabatabelo tse kgahlanong kapa makgabane a ka kelellong ya sebapadi. Kgohlano ke motheo wa dipale tsa dingolwa; e bopa poloto. Ho na le mefuta ena e mene ya kgohlano eo re kopanang le yona:

- Motho o Iwantshana le motho e mong
- Motho o Iwantshana le tlhaho
- Motho o Iwantshana le setjhaba
- Motho o a itwantsha ka boyena

Mefuta e meraro ya pele e ka rehwa *kgohlano ya ka ntle*, ha wa ho qetela e le *kgohlano ya ka hare*.

Kgokahano (Coherence) - 1. ke kamano ya mehopolo e fuperweng ke tema yeo ka yona mehopolo e hokahanang ho etsa tema kapa seratswana e be ngatana e le nngwe

2. Koketso. E ka nna hape ya bolela bokgoni bo botle ba thutapuo ho nehelana ka moelego, kapa sebopheo sa dipolelo ka tsela e phethahetseng. Tshebediso ya thutapuo ka tsela e kopakopaneng e ka hlahisa dipolelo tse lobokaneng.

Kharikhetjha (Caricature) - 1. tlhahiso (e ngotsweng kapa e bohuwang) ya mophetwa ka tsela e feteleditsweng haholo (pheteletso), moo ebang ho nyatsuwa kapa ho nyefolwa semelo kapa botho ba hae.

Ditshwantsho le botaki bo etswang ke bataki ba dikhathunu dikoranteng hangata ba etsa ka sepheo sa ho fetelletsa sebopheo sa seo hore ba tle ba bontshe boswaswi kapa phoqo

Kobiso (sarcasm) - ke polelo kapa sehalo sa lenseswe se kang e a phoqa kapa e hloka nnete, mme e sebediswa ho nyatsa kapa ho nyefola kapa ho etsa e mong setshehisia

Lebotsi (rhetorical question) - ke potso e botswang eseng hakaalo ka sepheo sa ho fumana karabo, empa e le ho toboketsa kapa ho fihlella sephetho se itseng (mohl. 'na wena ha o hloke tjhelete?')

Leeme (Bias) - ke mokgwa kapa tlwaelo ya ho rata kapa ho sekamela lehlakoreng le itseng, e ka ba ho ho tshehetsa motho, ntho, mohopolo kapa tjhadimo e itseng, mme sena se sitisa ho etsa kahlolo e nepahetseng.

Leetsisa (onomatopoeia) - medumo ya mantswe a kgwephetsa meelego ya wona, kapa ka modumo wa lenseswe, re kgona ho akanya hore lenseswe leo le bolelang. Mohlala: Ho thwathwaretsa ha letolo; A hihitsa habohloko ka ntle ho lebaka.

Lekola (Evaluate) - ho bopa mehopolo, ho etsa kahlolo mme o fihlele dikgopolole tse itseng mabapi le taba e itseng.

Lekopanyi - ke lenseswe le sebediswang ho kopanya dipolelo, dipolelwana kapa mantswe a mabedi kapa ho feta.

Lenseswe le phetang/tjhadimo (narrative voice/point of view) - lenseswe la motho ya phetang pale (mohl. ho ka etswa phaphang pakeng tsa motho wa pele - 'Ke' yeo hangata e leng yena mopheti paleng, kapa motho wa boraro yeo mopheti a mmitsang 'o', kapa 'ba')

Litheresi (sheba hape dilitheresi) - 1. Ke ho kgona ho fumana, ho tsamaisa le ho sebedisa tlhahisoleding ka maikemisetso a fapaneng, tlasa maemo a fapaneng, le ho ngola ka merero e fapaneng; bokgoni ba ho utlwisa ditema, ho fa motho bokgoni ba ho etsa moelego ka tsa lefatshe le mo potapotileng. 2. Bokgoni ba ho bala le ho ngola

Lelatodi (Antonym) - lenseswe le nang le moelego o fapaneng le lenseswe le itseng le tobilweng, (mohl. 'botle' le 'bobe').

Letso - lenseswe le bopilweng ka le leng kapa ho tswa kutung mme hangata le botjwa ka ho hlomathisa sehlongwapele kapa sehlongwanthao (mohl. banana > banananyana)

Lewa (strategy) - tshebetso e itseng e latelwang, kapa sebopeho se itseng se sebediswang ho thulana le qaka.

Loketseng (appropriacy) - ha ntho efe feela kapa puo e loketswe ke ho amoheleha maemong ao e sebedisitsweng ho wona Mohlala: (tumediso ya, 'dumela Monghadi Mokoena', e loketse maemo a ofisi mosebetsing ho ena le, 'helele thakantona' yeo o e sebedisang ho dumedisa metswalle)

Mahlalonngwe (sinonime) (e latolana le **anthonime**) - lenseswe le nang le mohopolo o tshwanang kapa o batlang o tshwana le wa lenseswe le leng puong e le nngwe. Mohlala, *nonne, hakotse, shahlile, sefonthwane, jj.*

Maemo (context) - kamehla tema e sebediswa le ho hlahiwa maemong a itseng; maemo ana a kenyelleditse tikoloho ya tema ka bohaufi le bophara, ho kennwa dintilha tse kang boitshetlelo ho tsa phedisano, setso le dipolotiki; lereo lena le ka sebediswa hape ho bolela se tleng ka pele kapa ka morao ho lenseswe kapa tema, mme se bohlokwa haholo moelego wa lona/yonia.

Maikutlo temeng (mood) - ke maemo kapa maikutlo a fuperweng ke ditema tse ngotsweng; a bontsha maikutlo kapa boemo boo kelello e leng ho bona ba baphetwa; hape ke maikutlo temeng a tliswang ke pono, kutlo le ditema tse fapaneng tsa dikgokahano tsa mefutafuta.

Mantswetlhaloso (Caption) - mantswe kapa polelwana tse fumanwang ka hodimo ho tema, atikele, setshwantsho,

senepe, jj. (tema efe kapa efe feela).

Meelelomengata (ambiguity) - ke meeleo ya lenseswe e mmedi kapa ho feta e hlahellang lensesweng ho ya ka kgetho le tshebediso ya lona. Meeleo ena ka bobedi ha e Iwantshane empa e kgohlela hantle tikolohong eo lenseswe le sebedisitsweng ho yona

(Mohlala: Jwale ke lla sa mmokotsane, ke a tsetsela ke a hihitsa, ...)

Mefuta ya ditema (Genre) - ke mefuta kapa dihlopha tseo ditema (hammoho le tsa dingolwa) di arolwang ka tsona, mohlala,. *Padi/Pale, Terama/Tshwantshiso, Dithothokiso, lengolo la kgwebo, lengolo la setswalle, jj.*

Melao ya ho ba le seabo dipuisanong - ke melao e laolang ho tsamaya ha moqoqo pakeng tsa batho e dumellang ba bang ho hlahaha mehopolo ya bona, ho pheta hape ho hlakisa moelelo, ho kena dipakeng ka sepheo sa ho kgutlisetsa puisano motjheng o nepahetseng, ho botsa bakeng sa ho hlakisetswa

Melao ya puo (language conventions) - mekgwa (ditlwaelo) e amohelehileng kapa melao e laolang tshebediso ya puo. Ditlwaelo tse ding di thusa ho fana ka moelelo (mohl. melao ya thutapuo, matshwao a puo, botlanyi, ditlhaku tse kgolo); tse ding di thusa ka nehelano ya dikahare (mohl. dikahare, seboleho ka kakaretso, dihlooho, difutunoutsu, ditjhate, manane, ditshwantsho, papetla ya dikahare); mme tse ding di bontsha paterone ya puo e seng e fetohile molao (mohl. ditumediso, moqoqonyana o sa reng letho, jj.)

Metswakotswako ya dipuo (language varieties) - 1. metswakotswako ena e hlaha ha ho etswa

diphetho tse itseng tsa tlotlontswe, seboleho le/kapa qapodiso; metswakotswakomena e fapano hape ho tloha sebakeng kapa naheng e nngwe ho isa ho e nngwe

Mmapa wa monahano (mind map) - ke tsela ya ho sebedisa setshwantsho kapa maboloko, jj. moo ho totobatswang dihloohwana kapa dintlha tsa sehlooho tseo ho tla buuwa kapa ho tla ngolwa ka tsona

Moelelo o akantsweng (lelatodi = moelelo o totobetseng) - moelelo o fumanwang temeng empa o sa hlahelle ka tsela e totobetseng

Moelelo o patehileng (connotative/denotative meaning)

Moelelo o totobetseng (denotative meaning) (sheba hape moelelo o patehileng) - ke moelelo wa sethato wa lenseswe kapa moelelo o otlolohileng, o bonahalang ntle le bothata ba letho

Moelelo o totobetseng (explicit) (ho fapano le o patehileng, **implicit**) - moelelo o hlahellang ka ho hlaka, ho se bothata ba ho o utlwisia kapa ho o fumana

Mookotaba (theme) - mohopolo kapa mehopolo ya sehlooho temeng; tema e ka nna ya ba le mookotaba e mmalwa mme yona e ka nna ya hlaha e sa totobala hakaalo.

Momahano (cohesion) - ho hokahanya dipolelo kapa diratswana ka dihokahanyi tsa thutapuo tse kang tshebediso ya matshwao a puo, makopanyi, maemedi kapa phetapheto.

Morethetho (rhythm) - paterone ya medumo e hatellwang le e kgutsitseng e tlisang ho kang ‘pinanyana’ thothokisong.

Mothipoloho (Denouement): ke diketsahalo (sengolweng) tse hlahaang ka mora sehlohlolo tse lebisang bokgutlong

- moo ntwa e ya moriting, mme kgotso e ba teng kapa moo kgohlano e nyehlang teng.

Mothofatso (personification) - ke ha ntho e sa pheleng e nehwa semelo sa motho

Okola (skim) - ho bala tema o e okola feela ka hodimo o sa kene botebong ba yona (mohl. ho okola lehlasedinyana la ditaba o di otla dihlohong feela)

Palenyana ya bophelo/Anekedouto (Anecdote) - phetelo ya diketsahalo tse itseng tse nyenyanne tse phetwang ka sepheo sa ho nehelana ka tlhahisolededing, ho thabisa, ho swaswa/qabola, ho phoqa kapa ho hlahisa semelo.

Papiso (simile) - ho bapisa ntho e itseng le e nngwe; papisong ena ho sebediswa mantswe a kang ‘ba’, ‘sa’, ‘jwalo ka’

Phokotso (redundancy) - ke tshebediso ya mantswe kapa dipolelo tseo ho tsona leha ho ntshitswe ho hong, moelelo ha o fetoh, mohl. Thabo ke kabelwamanong, bakeng sa Thabo ke ngwanemotona kabelwamanong

Paronime (paronym) - ke lentswe le bopilweng ka molata (leadingwa)

Pebofatso/Pebolo -lentswe kapa polelo e bonolo e emelang kgopoloo kapa lentswe kapa polelo e batlang e le matla haholo/e otlolohile haholo, ebole e ke e a hlabo jk Ntate o ne a itjelletse maobane.

Phediso (Amination) - theknike ya ho sebedisa lethathama la ditshwantsho tse kgutsitseng ho bopa mohopolo wa motsamao, kapa eka di a phela; ka mantswe a mang, dintho tse se nang bophelo di a ‘phediswa’.

Pheta hape (restating) - ho pheta/bua/bolela/tjho hape ke lewa le mmadi a le sebedisang ha a pheta hape kapa a kgutsufatsa moelelo wa tema kapa kgaolo, mme a etsa hoo ka ho bua feela kapa ka ho ngola

Phetelelso (hyperbole) - ho feteletsa ntho ka boomo, ho feta kamoo e leng ka teng; (mohl. ho hhalosa ntho ho fetisa kamoo e hlileng e leng ka teng: tjhelete ya ka e kaa ka lehlabathe la lewatle).

Phetelo (narration) - ho pheta kapa ho bua o lokodisa diketsahalo tse hokahaneng, ho ya ka tsela yeo di etsahetseng ka yona di latelana.

Phoqo - “ho bua ntho e itseng, athe moelelo ke osele; moelelo wa se buuwang o fapanie le seo se buuwang” Phoqo e hlahella ditemeng ka ditsela tse fapaneng

Polelwana (Clause) - ke polelo e sa ikemelang ka boyona, e hlokang tse ding hore e phethahale. Mohlala: “Monna ya neng a apere hempe e kgubedu o balehile.” Polelo ya sehlooho (polelwanaakutu) ke “Monna o balehile” Mantswe ana “ya neng a apere hempe e kgubedu” ke polelwana. Ha e ya ikemela ka boyona, le ha leetsi le le teng ka botlalo. Dipolelwana di hlahiswa ke makopanyi (leha, empa, kahoo, jj) kapa mahokanyi. Lekopanyi kapa lehokanyi le hokela polelwana ho karolo e itseng ya polelo ya sehlooho (polelwanaakutu)

Poloto (plot) - kgokahano le tatelano ya diketsahalo tsa sehlooho temeng; poloto ha e bolele feela tatelano ya diketsahalo, empa e supa hape le tsela yeo diketsahalo di amanang ka yona, sesosa le sephetho sa tsona

Puo e fehlang maikutlo (Emotive language) - ke puo e hlasisang maikutlo a matla haholo ho motho.

Puo e seng molaong/e seng ya semmuso (colloquialism) - ke puo yeo hangata e sebediswang moqoqong o tlwaelehileng, empa e sa sebediswe mme e sa amohelehe puong ya semmuso

Puo e susumetsang/hlohlleletsang (manipulative language) - ke puo ya bokgeleke kapa boqhetseke e kang e a

hatella kapa e kgothomelletsang motho nthong kapa lehlakoreng le itseng, mohl. puo ya papatso, thekiso ya dintho, puo ya boradipolotiki

Puo ya bonono le bokgabo (ho fapano le **puo ya setlwaedi**) - mantswe kapa dipolelwana tse sebedisitsweng ka tsela yeo e seng ya tlwaelo ho hlahisa sephetho se lebelletsweng; ditema tsa dingolwa hangata di sebedisa puo e matla ya bonono (mohl. tshwantshiso, mothofatso, papiso)

Puo ya Lapeng (tadima hape le Puo ya Tlatsetso) - puo ya pele yeo bana ba ithutang yona ka ho e bua lapeng habo hae; puo yeo re nahanang ka yona.

Puo ya tlatsetso - (tadima hape Puo ya Lapeng) - puo yeo ho ithutwang yona e tlatselletsa puong ya lapeng.

Puo ya tikoloho/dayalekte (Dialect) - 1. ke mofuta wa puo e sebediswang ke setjhabana se itseng, puo yena e na le ho arohana ho itseng ka mantswe, seboleho le qapodiso ha e bapiswa le boholo ba puo yona yeo ka kakaretso

2. dipuo tsena ke tsa tikoloho e itseng mme hangata ho na le mabaka a nalane a entseng hore di be teng. Ho a kgonahala hore motho a tsebe ho arohanya puo ya tikoloho le puo ya semmuso e amohelehileng. Ditsebi tsa dipuo di bua feela ka mefutafuta ya dipuo; ha di etse kahlolo efe le ha e le efe dipuong tsena tsa tikoloho.

Qala le ho ntshetsapele (Initiate) - ho qala ho hong ho tla tswela pele (mohl. ho qala moqoqo dipuisanong)

Qatsohis - (Foregrounding) (lelatodi = boitshetlehong) - lentswe lena ha le sebediswa ka setlwaedi jwalo ka ha e le jwalo le bolela ho behwa ha ntho ka pele kapa ho ya pele foreimeng moo le hlahellang ka ho hlaka; ha le sebediswa ka puo ya bonono le bolela ho matlafatsa kapa ho tsepamisa mohopolo ntlheng e le nngwe e itseng, ho feta tse ding kaofela.

Raeme (rhyme) - mantswe kapa mela e qetellang ka medumo e tshwanang thothokisong.

Rejistara (register) - tshebediso ya mantswe a fapaneng, setaele, dikarolo tsa puo, modumo wa lentswe le sehalo tlasa maemo a fapaneng (mohl. ditokomane tsa semmuso di ngotswe ka rejistara ya semmuso, ha lengolo la setswalle lona le ngolwa ka rejistara e iketlileng, e seng ya semmuso)

Sehalo - boleng le tlahiso ya lentswe/tema ka mokgwa o bontshang maikutlo a matla. Temeng e ngotsweng sehalo se hlahiswa ke *mantswe a bontshang tjhadimo ya mongodi*. Filiming sehalo se ka hlahiswa ke mmino kapa dihlahiswa tse bonwang.

Sekapoloto - ketsahalo ya tlatselletso e tsamayang mmoho le poloto ya sehlooho ya tshwantshiso kapa padi.

Seleng/släng - puo e seng ya semmuso e sebediswang hangata ke sehlotshwana se itseng sa batho, jwalo ka batjha, mohlala ha ba sebedisa mantswe a kang ‘cool’ le ‘sharp’; phapano pakeng tsa puo ya kamehla le släng ke hore släng ha se eso ka se amohelwa e le puo e ka buuwang meqoqong kapa dipuisanong, athe puo ya kamehla (mohl. ‘Ha se moo he!’) yona e batla e amohelehole.

Setaele - tsela e itseng e ikgethang yeo mongodi a hlophisang mantswe ka sepheo sa ho fihlela sephetho se itseng. Hantlentle setaele se kopanya mohopolo o hlahiswang le botho ba bongodi. Tlhophiso ena e kenyelletsa kgetho ya mantswe ya mongodi, le dintlha tse kang bolelele le seboleho sa dipolelo, sehalo le tshebediso ya phoqo kapa kobiso

Simbolo (symbol) - ke letshwao le sebediswang ho emela ho hong ho itseng (tho

Sehlohlolo (climax) - ke seng sa matshwao a moralo dingolweng. Ke ketsahalo e hodimodimo ho diketsahalo

tsohle, e hohelang, e thabisa ebile e na le tshusumetso e matla maikutlong a mmadi. Hangata ke moo kgohlano e fihang tsullung, ho senyehile, ho dubehile ho le mahleke ruri.

Mantswetlhaloso (Caption) - mantswe a tsamaelanang le setshwantsho a ngotsweng ka sepheo sa ho se hlalosa kapa e ka ba mantswe a sebediswang sekreeneng sa thelevishene ho hlalosa ho itseng.

Sephetho se sa lebellwang terameng (Dramatic irony) -

Sesosa le sephetho (cause and effect) -

Setshwantsho se kelellong (image) - setshwantsho se etswang mohopolong kapa kelellong.

Tekanyetso (assessment) - tekanyetso ke tshebetso ya semmuso kapa yeo e seng ya semmuso yeo botitjhere ba lekanyetsang mosebetsi wa ho ruta le ho ithuta ka yona - ho fumana tlaleho e bontshang tshebetso

Tekanyetso e Etswang Sekolong (TES) - ke tekanyetso e ralwang le ho ngodiswa ke botitjhere sekolong ha ba batla ho fumana tlaleho e itshetlehileng hodima ho ruta (ha bona) le ho ithuta (ha baithuti).

Tema (text) - ke mofuta ofe kapa ofe (puo e bopilweng ka tlhophiso ya mantswe, mme e bua ka ho itseng) o reretsweng ho balwa, ho bohuwa, ho mamelwa kapa ho buuwa, mme ho na le mefuta ena ya ditema:

- tema ya kutlwisiso - e sebedisetswa ho lekanyetsa bokgoni ba ho bala kapa ba ho mamela
- tema e bohuwang - tema e sebedisetswang lekanyetsa bokgoni ba ho boba jk setshwantsho
- tema ya molomo - tema e buuwang kapa e phetlwang ka molomo bakeng sa ho mamelwa.
- tema e ngolwang - tema e hlahiswang ke baithuti jk. meqoqo kapa tema tsa kgokahano, jj

Temoho ya puo e hlokolotsi - ke tshekatsheko ya mareo/dipolelo, jj. ho batla hore na moelelo o bopilwe jwang, ka kutlwisiso ya dikamano tsa matla tse teng ka hare le ho potoloha dipuo; e matlafatsa moithuti hore a se hlohlleletse le ka tsela efe feela, mme a sebedise puo ka tsela e sedi.

Tlaleho/raporoto (report) - (ya semmuso le e seng ya semmuso) ho nehelana ka ditaba tse etsahetseng ketsahalong e itseng, mohl. kotsi ya mmileng.

Tlamahanya (synthesise) - ke ho kopanya mehopolo kapa dintlha tse tswang mehloding e fapaneng; kgutsufatso e hlakileng ya mehopolo ena e kopantsweng.

Tlhahiso le kgolo ya baphethwa (Characterization) - dingolweng, ke tsela yeo dibapadi kapa baphethwa ba hlahiswang ka yona, le kgolo (phetho ya semelo sa bona) ha diketsahalo di ntse di tswela pele.

Tlhahiso ya lenswe (voice projection) - ho eketsa modumo, le ho hlaka lentsweng, mmoho le qapodiso e phethahetseng ha o bua le baamohedi ba ditaba.

Tlodisa tema mahlo (scan) - ho mathisa mahlo temeng ka sepheo sa ho fumana tlhahisolededing e itseng (mohl. ho tlodisa mahlo tema mahlo bukeng ya dinomoro tsa mehala ha o batla lebitso kapa nomoro).

Tomatso/ho soma (Verbal irony) - ke phoqo e hlahellang ha sebui se bua polelo yeo moelelo wa yona o fapaneng ho hang le seo a se buang. Hangata mofuta ona wa tomatso o hlahella mahlong a mmadi e le ho soma kapa ho nyefola ho totobetseng.

Tshebediso ya dikarolotsa mmele (Gesture) - ke motsamao wa sefahleho kapa wa mmele o hlahisang molaetsa o itseng (mohl. ho tsikinya hlooho = *tjhe* kapa ho kebisa hlooho hannyane = *E, ho sosobanya sefahleho*).

Tshwantshiso (metaphor) - ke tshwantshisa se seng se itseng ka se tshwanang le sona - kapa ho hhalosa ntho e nngwe ka ho e tshwantshisa le e tshwanang le yona ho tadimile se seng se itseng (matshwao kapa semelo) se tshwanang le (mohl. Thuto ke lefa leo o ke keng wa le amohuwa; ngwanana eo ke tswere.)

