

**2023/24 THULAGANYETSOTIRO YA BOSETŠHABA YA NGWAGA E E BOLEDITSWENG YA ITSHETLELO:
SETSWANA PUO YA GAE: MOPHATO 8 (KGWEDITHARO 1)**

KGWEDITHARO 1				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
<p>Tekanyetso ya motheo le Tlwaetso (Tse di rulantsweng mo sekolong) di diragadiwe ka matsatsi a mararo a kgweditharo ya ntlha, mo bekeng ya ntlha. – Letsatsi 1 go ya go 3. Tshedimosetso e, e dirisetswa go bona gore ke eng se se tshwanetseng go dirwa go tswalela mekhino e e itemogelwang le go tswelletsa ditirwana tsa go ruta le go ithuta.</p>				
1-2	<p>Go Reetsa le Go Bua Ditogamaano tsa go reetsa le go bua ka ditlhangwa tsa pono/ mmediantsi</p> <ul style="list-style-type: none"> • Puisetsogodimo ka athikele ya boroutshara • Rulaganya kitso ka tatelano • Tlhopha tlotlofoko e e nepagetseng le dikarolo tsa puo • Tsibogela setlhangwa • Matseno le bokhutlo jo bo tlabosang <p>Dipuisano tsa phaposi di ikaegile ka boroutshara.</p> <ul style="list-style-type: none"> • Diponagalo tsa setlhangwa • Melawana le dipopego tsa setlhangwa • Rejisetara le setaele 	<p>Buisa boroutshara</p> <ul style="list-style-type: none"> • Diponagalokgolo tsa setlhangwa, kagego, bareetsi ba ba totilweng, lemorago, tiriso ya puo, maikaelelo • (Tokomane e e nang le kitso e ka menwa go dira papetlana, phamfolete, letlhatsana le ka gale le mennweng e bile le tsenyeleditse kitso e e godisang ka tlhago) <p>Dikgato tsa go buisa.</p> <ul style="list-style-type: none"> • Pele ga puiso – (Itsise setlhangwa) • Ka nako ya puiso – (Diponagalo tsa setlhangwa) • Morago ga puiso – (araba dipotso, tshwantshanya, farologanya, tlotlwafatsa) <p>Ditogamano tsa go buisa</p> <ul style="list-style-type: none"> • Go okola dintlha • Go tlhodisa matlho • Ntlha le kakanyo • Dikakanyokgolo le tse di tshegetsang, dikakanyo le bokhutlo <p style="text-align: center;">LE</p> <p>Poko</p> <ul style="list-style-type: none"> • Diponagalo tsa poko • Sebopego sa ka fa gare sa leboko • Dikapuo/kgopolo/ morumo/ morethetho 	<p>Ditlhangwa tsa tirisano:</p> <p>Kwala/ thala boroutshara</p> <ul style="list-style-type: none"> • Diponagalo tsa setlhangwa • Tiriso ya puo • Rejisetara le setaele • Matseno le bokhutlo <p>Kwala/ thala boroutshara o ikaegile ka ditsibosii tsa ditlhangwaponono.</p> <p>Totisa mogopolo mo dikgatong tsa go kwala</p> <ul style="list-style-type: none"> • Go dira ipaakanyetsotiro • Go kwala ditlhangwa tsa ntlha • Go boeletsa • Go tseleganya • Go tlotlha diphoso le go tlhagisa 	<p>Dira ka mafoko:</p> <p>Mefuta ya maina, ditlhopha tsa maina, maemedi, marui, masupi, maetsi le malathelwa</p> <p>Dira ka dipolelo:</p> <p>Dipolelonolo, pakajaanong, pakaphethi, matlhalosi le matlhaodi, polelo e e sekamelang letlhakore le le lengwe, e e gobeletang, e e lebeletang letlhakoreng le le lengwe</p> <p>Bokao jwa mafoko:</p> <p>Diane, bokao jo bo mo tirisong, jo bo tlhamaletseng, jo bo sa tlhamalalang, bokao jo bo totileng ntlha, bokao jo bo itlhametsweng go ya ka tiriso</p> <p>Matshwao a puiso:</p> <p>Phegelwana, khutlo, matshwao a nopolo (ditsejwana), letshwao la tsiboso, lenalana, letshwao la tlogelo ya lefoko kgotsa kakanyo</p>

KGWEDITHARO 1				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
		<ul style="list-style-type: none"> • Sebopego sa kwantle sa leboko. mela, ditemana-theto, mofuta wa mokwalo • Bokao jwa puo ya botshwantshi • Maikutlo • Thitokgang le molaetsa 		
Tlhatlhobo e e tlhomamang Tiro 1: Puisetsogodimo – 20 maduo (Simolola ka tiro ya molomo mo kgweditharo 1 mme o feleletse mo kgweditharong ya 2 fa maduo a tlaa bo a rekotiwa).				
3-4	<p>Ditogamano Reetsa le go Bua Reeleetsa/lebelela le go buisana ka sethangwaponon/ dikutlopono/ditlangwa tsa mediantsi (sk. bidio/ kgatisopele ka ga go kwala lekwalo la maranyane kgotsa go itlhamela akhaonto ya lekwalo la maranyane</p> <ul style="list-style-type: none"> • Tsosolosa kitso ya morago • Fopholetsa maikaelelo a setlangwa • Lemoga maikaelelo a setlangwa • Batla bokao • Tlhaloganyana setlangwa • Kwala dintlha • Tlhaloganyana molaetsa • Bareetsi ba ba totilweng <p>Tekatlhaloganyano ya theetso (modumo fela)</p> <ul style="list-style-type: none"> • Rekota dikakanyokgolo le tse di tshhegetsang ka go kwala dintlha, letlharenetefatso, tshosobanyo, dikapolelo, dirisa mafoko a a farologaneng go tshalosa • Rulaganya dikarolo • Dumalanang ka go tla ka karolo e e sa tshwaneng le ya tshimologo/bokao jo bo fitlheletsweng. Diragatsa se se diragalang mo dikgaolong tse pedi, jj. 	<p>Setlangwa sa Tekatlhaloganyano SK. Lekwalo la maranyane</p> <ul style="list-style-type: none"> • Ditogamano tsa go buisa • Go okola dintlha • Go tlhodisa matlho • Puisotsenelelo • Maikaelelo le setlhopho se se totilweng • Tlhagisa bokao le bokhutlo • Bontsha puo ya tshusumetso • Thotloetso ya tlhopho le tlogelo mo bokaong jwa setlangwa. • Tsela e puo le dikgopolo di bontshang le go aga mesola le mekgwa • Seabe sa tiriso ya mefuta ya difonto le bogolo, ditlhago le dinopolo mo bokaong <p>LE</p> <p>Setlangwa sa dikwalo: Naane</p> <ul style="list-style-type: none"> • Diponagalokgolo tsa setlangwa sa dikwalo jaaka: Baanelwa, boanedi, poloto, dikgogakgogano/setlhoa, lemorago, maitshetlhego, moanedi, thitokgang • Dikgato tsa go buisa. • Pele ga puiso – (Itsise setlangwa) • Ka nako ya puiso – (Diponagalo tsa setlangwa) • Morago ga puiso – (araba dipotso, tshwantshanya, farologanya, tlhatlhoba) 	<p>Ditlangwa tsa Tirisano Kwala lekwalo la maranyane</p> <ul style="list-style-type: none"> • Ditlhokego tsa popego, setaele le nthakemo • Baanelwa ba ba totilweng, maikaelelo, le bokaelo • Diponagalo tsa setlangwa • Tiriso ya puo le tlhopho ya mafoko (temogo ya tiro e e tseletseng ya puo) • Matseno le bokhutlo <p>Kwala lekwalo la maranyane o ikaegile ka kgogedi ya ditlangwaponon Totisa mogopolo mo dikgatong tsa go kwala</p> <ul style="list-style-type: none"> • Go dira ipaakanyetsotiro • Go kwala ditlangwa tsa ntlha • Go boeletsa • Go tseleganya • • Go tlhotlha diphoso le go tlhagisa 	<p>Tlaleletso ya dipopego tsa puo le melawana tse di fitlheletsweng mo dibekeng tse di fetileng.</p> <p>Dira ka mafoko: Letlhalosi la mokgwa, nako, felo, setlhago se se tsepameng, setlhago se se sa tsepamang, madirimafeledi.</p> <p>Matlhaodi: Mmala palo, popego, dikgato tsa tshwantshanyo, Dikgato tsa tshwantshanyo tse di supang maemo a a kwa godimo</p> <p>Dira ka dipolelo: Popego ya dipolelo, polelwanatlhalosi, polelwanatlhaodi le dipolelwana, kganetso, dipolelo</p> <p>Bokao jwa mafoko: Makaelagongwe, malatodi, bokao jo bo tlhamaletseng, bokao jwa botshwantshi</p> <p>Matshwao a puiso: Khutlo, phegelwana</p> <p>Tlotlofoko mo bokaelong</p> <p>Poeletso ya thutapuo go tswa mo go se barutwana ba se kwadileng.</p>

KGWEDITHARO 1				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
5-6	<p>Ditogamaano tsa Go reetsa le Go bua: Dipuisano tsa setlhopha (Ketelopele ka morutabana) – Tlhatlhamololo ya dikakanyo, Tlhopho ya dikakakanyo tse di nepagetseng, tatelano ya dikakanyokgolo mo pading.</p> <p>Tekatlhologanyo ya theetso e le paakanyo ya go kwala Tshosobanyo.</p> <ul style="list-style-type: none"> • Rekota dikakanyokgolo le tse di tshegetsang ka go kwala dintlha. • Arogana dikakanyo le maitemogelo le go bontsha go tlhologanya ga dintlha. • Bontsha diteginiki tse di susumetsang/ digelang. • Araba dipotso 	<p>Ditlhangwa tsa dikwalo jaaka padi ya basha</p> <p>Dipuisano tsa kakaretso ka diponagalokgolo jaaka moanelwa, semelo le tshobotsi, poloto, kgotlhang, lemorago, maitshetlego, moanedi le thitokgang</p> <p>Ditogamaano tsa go buisa di itsise barutwana ka:</p> <ul style="list-style-type: none"> • Diponagalo tsa setlhangwa, setlhogo, nopolo, ditshwantsho. • Dikarolo tsa buka, diteng tsa tsebe, lenaane la diteng, dikgaolo, lenaane foko, tshupane, mametlelelo, tlhalosotlaleletso, jj. <p>Dikgato tsa go buisa.</p> <ul style="list-style-type: none"> • Pele ga puiso – (Itsise setlhangwa) • Ka nako ya puiso – (Diponagalo tsa setlhangwa) • Morago ga puiso – (araba dipotso, tshwantshanya, farologanya, tlhatlhoba) <p>Morutabana o ruta dikgono tsa go kwala tshosobanyo ka go neela barutwana motheo wa tshosobanyo</p>	<p>Kwala tlhamo: Tlhamo ya kanelo/maitlhamo</p> <p>Tlhopho ya mafoko, Lentswe le setaele sa mong Tlhaloso ka botlalo Segalo</p> <p>Dikakanyokgolo le tse di tshegetsang Mmepe wa dikakanyo (thulaganyo ya dikakanyo) go rulaganya dikakanyo tse di golaganang.</p> <p>Tlhagisa tlhamo gore e tlhatlhabiwe</p> <p>Totisa mogopolo mo dikgatong tsa go kwala</p> <p>Go dira ipaakanyetsotiro Go kwala ditlhangwa tsa ntlha Go boeletsa Go tseleganya Go thotlha diphoso le go tlhagisa</p> <p>Kwala tlhamo o latela dikgato tsa go kwala Tshosobanyo</p> <p>Barutwana ba sosobanya nngwe ya dikgaolo tse di ikaegileng ka padi.</p>	<p>Tlaleletso ya dipopego tsa puo le melawana tse di fitlheletsweng mo dibekeng tse di fetileng.</p> <p>Dira ka mafoko: Matlhalosi a felo le mokgwa, nako maemedi: Maemeditota, maemedi-tho, leitiri, lerui</p> <p>Dira ka dipolelo: Sediri le letiro, thuanyisediri, polelwanakutu, polelwanakala</p> <p>Bokao jwa mafoko: Makaelagongwe, malatodi, bokao jo bo tlhamaletseng le bokao jwa botshwantshi.</p> <p>Mopeleto le matshwao a puiso khutlo, phegelwana, letshwao la potso, matshwaonopolo, letshwao la tsiboso.</p> <p>Tlotlofoko mo bokaelong Poeletso ya thutapuo go tswa mo go se barutwana ba se kwadileng.</p>
<p>TLHATLHOBOTIRO E ETLHOMAMENG: TIRO 2: GO KWALA TLHAMO Tlhamo tlhaloso, kanelo le maitlhamo (maduo: 30) E kwalwe mo tsamaong ya kgweditharo</p>				
7-8	<p>Ditogamaano tsa Go reetsa le Go bua: Tiro ya molomo: Athikele ya lokwalodikgang/ Pegelo ya dipatlisiso/tseleganyo</p> <ul style="list-style-type: none"> • Setlhogo sa dipatlisiso • Rulaganya didiriswa ka nepagalo o tshegetsang ka dikao • Bontsha le go tlhopho tlotlofoko e e maleba, puo le melawana • Baakanya matseno le bokhutlo tse di 	<p>Buisetsa/ go lebelela kitso (dirisa setlhangwa jaaka Athikele ya lekwalodikgang/ pegelo ya tshekatsheko, tseleganyo</p> <ul style="list-style-type: none"> • Diponagalo tsa setlhangwa • Popego • Tiriso ya puo <p>Dikgato tsa go buisa.</p>	<p>Ditlhangwa tsa tirisano sk. Athikele ya lokwalodikgang, Pegelo ya dipatlisiso/tseleganyo</p> <ul style="list-style-type: none"> • Maikaelelo, setlhopha se se totlhweng, popego • Melawana ya ditemana • Makopanyi go kopanya • Dirisa metseselele ya mefuta ya dipolelo, 	<p>Tlaleletso ya dipopego tsa puo le melawana tse di fitlheletsweng mo dibekeng tse di fetileng.</p> <p>Dira ka mafoko: Lediri le le tlhomameng le le le sa tlhomamang, Madiritota le madirimatthaedi, madirimatswa</p> <p>Dira ka dipolelo:</p>

KGWEDITHARO 1				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
	<p>rulaganeng</p> <p>Tekatlhaloganyo ya theetso</p> <ul style="list-style-type: none"> • Rekota dikakanyokgolo le tse di tshegetsang ka go kwala dintlha. • Arogana dikakanyo le maitemogelo le go bontsha go tthaloganya ga dintlha. • Bontsha diteginiki tse di susumetsang/ digelang. • Araba dipotso 	<ul style="list-style-type: none"> • Pele ga puiso – (Itsise sethangwa) • Ka nako ya puiso – (Diponagalo tsa sethangwa) • Tshosobanyo • Morago ga puiso – (araba dipotso, tshwantshanya, farologanya, tthatlhoba) <p>Ditogamano tsa go buisa</p> <ul style="list-style-type: none"> • Go okola dintlha • Go tthodisa matlho • Puisotsenelelo • Maikaelelo le setlhopho se se totilweng • Tlhagisa bokao le bokhutlo • Bontsha puo ya tshusumetso • Thotloetso ya tthopho le tlogelo mo bokaong jwa sethangwa. • Tsela e puo le dikgopolo di bontshang le go aga mesola le mekgwa • Seabe sa tiriso ya mefuta ya difonto le bogolo, ditlhago le dinopolo mo bokaong. <p>Kwala Tekatlhaloganyo</p>	<p>boleele le dipopego</p> <ul style="list-style-type: none"> • Setaele se se tthomameng <p>Totisa mogopolo mo dikgatong tsa go kwala</p> <p>Go dira ipaakanyetsotiro</p> <p>Go kwala ditlhagisa tsa ntlha</p> <p>Go boeletsa</p> <p>Go tseleganya</p> <p>Go tthotlha diphoso le go tthagisa</p> <p>Kwala pegelo ya tshekatsheko/ tseleganyo</p>	<p>Polelo, popego ya polelo, pakajaanong le pakaphethi, polelo e e sekamelang letlhakore le le lengwe, e e gobeletang, e e lebeletang letlhakore le le lengwe</p> <p>Bokao jwa mafoko:</p> <p>makaelagongwe, malatodi, bokaelong, bokao jo bo totileng ntlha, bokao jo bo itthametsweng go ya ka tiriso.</p> <p>Tlotlofoko mo bokaelong</p> <p>Poeletso ya thutapuo go tswa mo go se barutwana ba se kwadileng.</p>
<p>TEKANYETSO E E TLHOMAMENG TIRO 3 TSIBOGELO YA SETLHANGWA [MADUO 60]</p> <ul style="list-style-type: none"> • [Tekatlhaloganyo ya puiso] (ya dikwalo/ e e seng ya dikwalo) (maduo 20) • [Setlhagwapono] (maduo 10) • Tshosobanyo (maduo 10) • [Dipopego tsa puo le melawana] (maduo 20) <p>Ditirwana tsa tekanyetso e, di se kwalwe ka nako e le nngwe.</p>				
9-10	<p>Go reetsa le go bua.</p> <p>Reetsa puo ka moperesidente/mongwe yo o nang le tthotltheletso mo setšhabeng</p> <ul style="list-style-type: none"> • Buisanang ka diponagalo tsa puo e e ipaakanyeditsweng 	<p>Go buisa/ Go lebelela tiro e e kwadilweng/ ditshwantshopono tsa tekatlhaloganyo</p> <p>Sk: Puo</p> <ul style="list-style-type: none"> • Tlhopho le go buisana ka diponagalokgolo tsa sethangwa 	<p>Ikwalele Puo</p> <p>Maikaelelo, setlhopho se se totilweng le kagego</p> <ul style="list-style-type: none"> • Ipopele bokao le bokhutlo • Supa puo e e tsayang letlhakore • Tthotltheletso ya tthopho le tlogelo ya 	<p>Tlaleletso ya Dipopego tsa puo le melawana ya tirisano.</p> <p>Dira ka mafoko:</p> <p>Mainamatswa, nyenyefatso ya maina le megatlana</p> <p>Dira ka dipolelo:</p>

KGWEDITHARO 1				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
	<ul style="list-style-type: none"> • Supa le go tthalosa tiriso ya puo • Supang le go buisana ka diponagalo tse di mo puong <p>Go tlotla ka kinane</p> <ul style="list-style-type: none"> • Go tlotla dikarolo tsa kangape • Go abelana dikakanyo le dikgopolo le ba bangwe. • Simolola le go tswelletsa mmuisano • Go amogana mmuisano. • Emela letlhakore le o le tshegetsang • Rerisanang ka se le buwang ka sona • Tlatsa mo go tihaeleng o be o rotloetse sebui • Arogana dikakanyo le maitemogelo le go bontsha go tihaloganyana dikgopolo 	<ul style="list-style-type: none"> • Sekaseka tiriso ya puo • Tihopha le go tthalosa tiriso ya maikutlo ya puo • Sekaseka matseno le bokhutlo • Ipepele bokao le bokhutlo • Supa puo e e tsayang letlhakore • Tihotlheletso ya tihopha le tlogelo ya bokao mo sethangweng • Ka mo puo le ditshwantsho di tihagisang le go bopa botho le mekgwa. <p>Ditlangwa tsa puiso jaaka dinaane Poloto, polotwana (moemakgathang, tshimologo ya bothata, kgotlhang, sethowa, thaologo ya bothata/mmoatloha, bokhutlo/tharabololo, ponelopele le dikgakologelo)</p> <ul style="list-style-type: none"> • kgotlhang • baanelwa • boanedi • karolo ya moanedi • melaetsa le dithitokgang • lemorago le maitshetlego • kamano go baanelwa le thitokgang • maikutlo, kobiso ya bokhutlo • tseletso le kgakgamalo <p>Dikgato tsa go buisa:</p> <ul style="list-style-type: none"> • Pele ga puiso (Itsise sethangwa) • Ka nako ya puiso (diponagalo tsa sethangwa) <p>Morago ga puiso (araba dipotso, tshwantshanya, farologanya, tihatloha)</p> <p>Ditogamano tsa go buisa</p> <ul style="list-style-type: none"> • Go okola dintlha 	<p>bokao mo sethangweng le</p> <ul style="list-style-type: none"> • Ka mo puo le ditshwantsho di tihagisang le go bopa botho le mekgwa. • Melawana ya ditemana • Makopanyi go kopanya • Dirisa metselsetsele ya mefuta ya dipolelo, bolelele le dipopego • Setaele se se tihomameng <p>Totisa mogopolo mo dikgatong tsa go kwala</p> <p>Go dira ipaakanyetsotiro Go kwala ditlangwa tsa ntlha Go boeletsa Go tseleganya Go tlotlha diphoso le go tihagisa</p> <p>Ikwarele puo</p>	<p>Dipaka, dipolelo, maele le diane, polelwanakalatthalosi le polelwanakalatthaodi</p> <p>Bokao jwa mafoko Makaelagongwe, malatodi, makwalwatshwana.</p> <p>Matshwao a puiso le mopeleto: Dipaterone tsa mopeleto, letshwao la tlogelo ya lefoko kgotsa kakanyo matshwao a puiso a dikhutshwafatso</p> <p>Tlotlofoko mo bokaelong Poeletso ya thutapuo go tswa mo go se barutwana ba se kwadileng.</p>

KGWEDITHARO 1				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
		<ul style="list-style-type: none"> • Go tlodisa matlho • Puisotsenelelo • Tshosobanyo • Maikaelelo le setlhopho se se totilweng • Tlhagisa bokao le bokhutlo • Bontsha puo ya tshusumetso 		

DITIRWANA TSA TLHATLHOBO TSWELEDI (Tekanyetso ya go ithuta ke dikgato tse di tsweleng)			
Ditiro tsa Go Reetsa le Go Bua <ul style="list-style-type: none"> • Ditirwana tse di farologaneng tsa go reetsa le go bua 	Ditiro tsa Go Buisa le Go Lebelela <ul style="list-style-type: none"> • Dikgato tsa go buisa • Ditirwana tsa go buisetsagodimo • Ditirwana tsa Tekatthaganyo • Ditirwana tsa dikwalo di ikaegile ka di le tharo tse di tlhaoletsweng semesetara. 	Ditiro tsa Go Kwala le Go Tlhagisa <ul style="list-style-type: none"> • Dikgato tsa go kwala • Go kwala ka ditemana • Ditlhangwa tsa tirisano • Tlhamo • Go kwala ka boithlamedi 	Ditiro tsa Dipopego tsa Puo le Melawana ya Tiriso <ul style="list-style-type: none"> • Ditiro tse di farologaneng tsa Dipopego tsa Puo le Melawana ya Tiriso

MOPHATO 8 SETSWANA PUO YA GAE - TSHOSOBANYO YA DITIRO TSA TLHATLHOBO E ETLHOMAMENG: KGWEDITHARO YA 1

TLHATLHOBO E E TLHOMAMENG TIRO 1 [TIRO YA MOLOMO] Go buisetsa godimo (maduo 20) Simolola ka tiro e mo kgweditharo 1 mme e feleletswe mo kgweditharo 2 fa maduo a tla bo a rekotiwa.	GO KWALA TLHAMO TIRO 2 □ Tlhamo Tlhaloso / kanelo/ maipolelo (maduo 30) E kwalwe mo tsamaong ya kgweditharo.	TEKANYETSO E E TLHOMAMENG TIRO 3 TSIBOGELO YA SETLHANGWA (maduo 60) <ul style="list-style-type: none"> • Tekatthaganyo ya puiso (ya dikwalo/ e eseng ya dikwalo) (maduo 20) • Setlhangwaponono (maduo 10) • Tsosobanyo (maduo 10) • Dipopego tsa puo le melawana (maduo 20) Ditirwana tsa tekanyetso e, di se kwalwe ka nako e le nngwe.
--	---	--

2023/24 THULAGANYETSOTIRO YA BOSETŠHABA YA NGWAGA E E BOELEDITSWENG YA ITSHETLELO: SETSWANA PUO YA GAE: MOPHATO 8 (KGWEDITHARO 2)

KGWEDITHARO 2				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
1-2	<p>Ditogamaano tsa Go reetsa le Go bua: Tekatlhaloganyo ya theetso</p> <ul style="list-style-type: none"> • Dikgato tsa go reetsa • Tsibogelo ya go kwala <p>Go reetsa/ go lebelela nopolo go tswa mo pading.</p> <ul style="list-style-type: none"> • Ruta diponagalo le melawana • Tlhophha setaele, rejisetara le tlotlofoko. • Tsaya karolo • Dirisa ditegeniki tsa tshusumetso 	<p>Setlhangwa sa dikwalo jaaka Padi</p> <ul style="list-style-type: none"> • Diponagalokgolo tsa setlhangwa sa dikwalo: jaaka moanelwa, semelo le tshobotsi, poloto, kgotlhang, lemorago, maitshetlelo, moanedi, thitokgang. <p>Dikgato tsa go buisa:</p> <ul style="list-style-type: none"> • Pele ga puiso (ltsise setlhangwa) • Ka nako ya puiso (diponagalo tsa setlhangwa) <p>Morago ga puiso (araba dipotso, bapisa, farologanya, sekaseka/thatlhoba)</p> <ul style="list-style-type: none"> • Thitokgang le molaetsa <p>Ditogamaano tsa tekatlhaloganyo ya puiso</p> <ul style="list-style-type: none"> • Maikaelelo le setlhophha se se totilweng. • Ipopele bokao • Neela dikakanyo tsa gago • Farolonyo gareng ga ntlha le kakanyo • Bokao jo bo tlhamaletseng le jo bo sa tlhamalang. <p>Kwala tshosobanyo ya kgaolo e le nngwe.</p>	<p>Kwala tlhamo ya tlhaloso e ikamagantse le padi</p> <ul style="list-style-type: none"> • Kagego e e nepagetseng • Thulaganyo ya diteng (mmapa wa dikakanyo) • Dikakanyokgolo le tse di tshegetsang • Melawana ya ditemana • Tatelano e e rulaganeng ya ditemana go tetafatsa go tlhaloganyesega • Makopanyi go bontsha tomagano • Melawana ya puo <p>Totisa mogopolo mo dikgatong tsa go kwala</p> <ul style="list-style-type: none"> • Go dira ipaakanyetsotiro • Go kwala ditlhangwa tsa ntlha • Go boeletsa • Go tseleganya • Go thotlha diphoso le go tlhagisa <p>Kwala tlhamo ya tlhaloso</p>	<p>Dira ka mafoko:</p> <p>Matlhalosi a felo, nako le mokgwa, Matlhaodi palo, mmala, popego, marui, madiri, maitiri le makopanyi</p> <p>Dira ka dipolelo: Thulaganyo e e napagetseng ya mafoko</p> <p>Mofuta wa dipotso, Phefofatso, Kagego/ popego ya dipolelo, mediriso ya lediri</p> <p>Dipopego, maikutlo, lentswe dipolelo tse di tshegetsang, setlhogokwalo, polelo, dipaka, polelwana-kutu le tse di e tshegetsang, polelonolo le dipolelo-tswako.</p> <p>Bokao jwa mafoko: dikapuo, puo e e tlhamaletseng, bokaelo, metlae, makaelagongwe, malatodi.</p> <p>Matshwao a puiso le mopeleto:</p> <p>Dikhutshwafatso, letshwao la potso Letshwao la tsiboso, Khutlo, phegelwana</p>

KGWEDITHARO 2				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
3-4	<p>Ditogamaano tsa Go reetsa le Go bua:</p> <p>Mmuisano ka ga dintlha tsa loago</p> <ul style="list-style-type: none"> - Reetsa mmuisano - Tsaya dintlha - Puo le maaatla - Segalo - Maikutlo - Matseno le bokhutlo - Araba dipotso <p>Mmuisano</p> <ul style="list-style-type: none"> • supa dikarolo • Dibui di a refosana • Tlhalosa dintlhakemo le go • fitlhelela tumalano • Tiriso e e nepagetseng ya puo, setaele le rejiseta • Tlhagisa 	<p>Setlhangwa sa dikwalo jaaka tse di rekotilweng go tswa mo thelebisheneng/seyalemowa di ikaegile ka tsa loago</p> <ul style="list-style-type: none"> • Diponagalokgolo tsa setlhangwa • Tiriso ya puo • Popego • Batsayakarolo <p>Dikgato tsa go buisa:</p> <ul style="list-style-type: none"> • Pele ga puiso (Itsise setlhangwa) • Ka nako ya puiso (diponagalo tsa setlhangwa) • Morago ga puiso (araba dipotso, bapisa, farologanya, sekaseka/tlhatlhoba) <p>Poko</p> <ul style="list-style-type: none"> • Diponagalokgolo tsa leboko • Karolo ya ka fa gare ya leboko, • dikapuo/puo ya botshwantshi/ • morumo, moribo • Karolo ya ka fa ntle ya leboko, mela, mafoko, ditemana. • Mofuta wa mokwalo (fonto) • Bokao jwa puo ya botshwantshi • Maikutlo <p>Thitokgang le molaetsa</p>	<p>Kwala mmuisano ka ga dintlha tsa loago</p> <p>Kagego</p> <ul style="list-style-type: none"> • Dipolelo tsa matseno • Thulaganyo le nyalano ya dintlha • Tlhopho ya mafoko le tiriso ya matshwao a puiso • Dipopego tsa puo le melawana ya tiriso. <p>Totisa mogopolo mo dikgatong tsa go kwala</p> <ul style="list-style-type: none"> • Go dira ipaakanyetsotiro • Go kwala ditlhangwa tsa ntlha • Go boeletsa • Go tseleganya • Go tlhotlha diphoso le go tlhagisa <p>Kwala mmuisano</p>	<p>Dira ka mafoko:</p> <p>Madiri-mafeledi</p> <p>Dira ka dipolelo: Pakajaanong, pakapheti, polelo e e sekamelang letlhakore le le lengwe, kagego ya dipolelo, kganetso, mofuta wa potso mokgwa wa go araba dipotso, puo-sebui le puo-pegelo</p> <p>Bokao jwa mafoko:</p> <p>Bokao jo bo tlhamaletseng, le puo ya botshwantsi, makaelagongwe, malatodi, makwalotshwano, ditumatshwano</p> <p>Matshwao a puiso le mopeleto</p> <p>Mopeleto, melawana ya mopeleto</p> <p>Melawana ya mopeleto le tiriso</p>
<p>Tlhatlhobo e e tlhomamang Tiro 1: (Tiro ya Molomo) 20 maduo (Simolola ka tiro ya molomo mo kgweditharo 1 mme o feleletse mo kgweditharong ya 2 fa maduo a tlaa bo a rekotiwa).</p>				

KGWEDITHARO 2				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
5-6	<p>Ditogamaano tsa Go reetsa le Go bua: Tekatthaloganyo ya theetso (setlhangwa se e seng sa maitlhamelo/ se se nang le bonnete sekao: diathikele tsa lekwalodikgang)</p> <ul style="list-style-type: none"> • Reeletsa go tlhaloganya/tshedimosetso • Kwala dintlhathuto • Araba dipotso <p>Dipuisano (di eteletswe pele ke morutabana):</p> <ul style="list-style-type: none"> • Tlhalosa ntlhakemo ya mokwadi • Tiriso e e nepagetseng ya puo, setaele le rejiseta • Supa diponagalo tsa athikele ya makasine • Refosanang mmuisano 	<p>Setlhangwa se e seng sa maitlhamelo/ se se nang le bonnete sekao: Athikele ya lekwalodikgang ya tekatthaloganyo</p> <p>Dikgato tsa go buisa:</p> <ul style="list-style-type: none"> • Pele ga puiso (Itsise setlhangwa) • Ka nako ya puiso (diponagalo tsa setlhangwa) • Morago ga puiso (araba dipotso, tshwantshanya, farologanya, tlathoba) <p>Ditogamano tsa go buisa tekatthaloganyo</p> <ul style="list-style-type: none"> • Maikaelele le baanelwa ba ba totilweng. • Ipepele bokao • Neela dikakanyo tsa gago • Farologanya gareng ga ntlha le kakanyo • Tsenya bokao mo tirisong • Sosobanya <p>(Dinaane)</p> <p>Poloto, polotwana (moemakgatlanong, tshimologo ya bothata, kgotlhang, sethowa, thaologo ya bothata/mmoatloha, bokhutlo/tharabololo, ponelopele le dikgakologelo)</p> <ul style="list-style-type: none"> • kgotlhang • baanelwa • boanedi • karolo ya moanedi • melaetsa le dithitokgang • lemorago le maitshetlego • kamano go baanelwa le thitokgang • maikutlo, kobiso ya bokhutlo • tseletso le kgakgamalo 	<p>Kwala thadiso ya Athikele ya lokwalodikgang</p> <ul style="list-style-type: none"> • Popego ya setlhangwa • Melawana ya ditemana • Kgelekiso, setaele le rejisetara • Baamogedi • Tsepamo mo setlhogong <p>Totisa mogopolo mo dikgatong tsa go kwala</p> <ul style="list-style-type: none"> • Go dira ipaakanyetsotiro • Go kwala ditlhangwa tsa ntlha • Go boeletsa • Go tseleganya • Go tlhotlha diphoso le go tlhagisa <p>Kwala thadiso</p>	<p>Dira ka mafoko:</p> <p>Ditlhogo le megatlana, matlhalosi a felo le nako</p> <p>Dira ka dipolelo:</p> <p>Popego ya polelo, mefuta ya dipolelo, dipaka, polelo, phefofatso, diane, thulaganyo e e lolameng ya mafoko, mediriso</p> <p>Bokao jwa mafoko:</p> <p>Makaelagongwe, malatodi, makwalotshwano, madirimatswa</p> <p>Matshwao a puiso le mopeleto:</p> <p>Diakeronomi, dikhutshwafatso, letshwao la potso, letshwao la tsiboso, khutlo, phegelwana</p>

KGWEDITHARO 2				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
Tlhatlhobo e e tlhomamang Tiro 4: Go kwala Ditlhangwa tsa tirisano (2 tse di khutshwane/ 1 se se leele) : (maduo 10) E kwalwe pele ga teko e e laolang Teko ya Seetebosigo e e lekanyetswang kwa sekolong				
7-8	<p>Ditogamaano tsa Go reetsa le Go bua: Dipuisano (di eteletswe pele ke morutabana): Reetsa/lebelela papatso le go buisana.</p> <ul style="list-style-type: none"> • Segalo • Lebelo • Tiriso ya puo ya maikutlo le e e tlhotlheletsang • Bogolo jwa fonto/mokwalotlanyo/ • mofuta wa mokwalo • Puo ya mmele • Ela tlhoko melawana ya <i>AIDA</i> <ul style="list-style-type: none"> - <i>Ela tlhoko</i> - <i>Ngoka kgatlhego</i> - <i>E eletsese</i> - <i>E diragatse</i> <p>Tekathaloganyo ya theetso: Papatso Papatso e e tlhagisiwang ka molomo</p> <ul style="list-style-type: none"> • Rekota dikakanyokgolo le tsa tshegetso ka go kwala dintlhathuto • Abelana ka dikakanyo le maitemogelo le go bontsha go tthaloganya mareo • Supa malepa a tlhotlheletso/a go digela • Araba dipotso 	<p>Go buisetsa/go lebelela go tlhologanya (setlhangwa sa pono /mediamentsi jaaka papatso/phousetara)</p> <ul style="list-style-type: none"> • Go okola dintlha • Go tlodisa matlho • Puisotsenelelo • Ipopole bokao jwa mafoko a a • sa tlwaelegang ka go dirisa dikgono tsa kgaoganyo ya lefoko. • Puo e e tsosang maikutlo a a • rileng • Tiriso ya ditshwantsho go gatelela tlhagiso ya molatsa • Tiriso ya matshwao a puiso le fonto/ mokwalotlanya <p>Dikgato tsa go buisa</p> <ul style="list-style-type: none"> • Pele ga puiso • Ka nako ya puiso (diponagalo tsa setlhangwa) • Morago ga puiso (araba dipotso, • bapisa, farologanya, sekaseka/tlhatlhoba) <p>Ditogamano tsa go buisa</p> <ul style="list-style-type: none"> • Go okola dintlha • Go tlodisa matlho • Puisotsenelelo • Tshosobanyo • Ipopole bokao le bokhutlo. 	<p>Go kwala ditlhangwa tsa tirisano: Diphasalatso/dipapatso/diphousetara</p> <ul style="list-style-type: none"> • Kagego e e maleba Sebopego • Maikaelelo • Diponagalo tsa setlhangwa • Tiriso ya puo • Rejisetara • Tiriso ya ditshwantsho/mmala <p>Totisa mogopolo mo dikgatong tsa go kwala</p> <ul style="list-style-type: none"> • Go dira ipaakanyetsotiro • Go kwala ditlhangwa tsa ntlha • Go boeletsa • Go tseleganya • Go tlhotlha diphoso le go tlhagisa <p>Kwala/Rala papatso/ phousetara</p>	<p>Tlaleletso ya dipopego tsa puo le melawana tse di fitlheletsweng mo dibekeng tse di fetileng. Dira ka mafoko:</p> <ul style="list-style-type: none"> • Mopeleto le dipaterone tsa mopeleto • Dikhutshwafatso, Matlhaodi, matlhalosi, diane le maele, tiriso ya puo e e tlhalosang, tiriso ya puo e e tsosang maikutlo <p>Dira ka polelo:</p> <ul style="list-style-type: none"> • Popego ya polelo: Maina, matlhaodi, maemedi, dithuanyi dipaka, polelonolo <p>Tlotlofoko mo tirisong Poeletso ya thutapuo go tswa mo go se barutwana ba se kwadileng</p>

KGWEDITHARO 2				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
9-10	TEKANYETSO E E TLHOMAMENG TIRO 5 TEKO E E LAOLWANG (TEKANYETSO YA SEETEBOSIGO E E LEKANYEDIWANG KWA SEKOLONG) TSIBOGELO YA DITLHANGWA (60 MADUO) <ul style="list-style-type: none"> • Potso 1: Tekatlhologanyo ya puiso/ e e sa buisiweng (20 maduo) • Potso 2: Setshwantshopono (10 maduo) • Potso3: Tshosobanyo (10 maduo) • Potso 4: Dipopego tsa puo le melawana ya tiriso (20 maduo) 			

DITIRWANA TSA TEKANYETSO E E TLHOMAMENG (Tekanyetso ya go ithuta ke dikgato tse di tsweleng)			
<ul style="list-style-type: none"> • Metseletsele ya ditirwana tsa go Reetsa le go bua • Ditirwana tsa go Reetsa le go bua tse di ikamagantseng le COVID 19 	<u>Ditirwana tsa go buisa le go lebelela</u> <ul style="list-style-type: none"> • Dikgato tsa go buisa • Ditirwana tsa go buisetsagodimo • Ditirwana tsa tekatlhologanyo ya go buisa Ditirwana tsa dikwalo di ikaegile ka dikwalo di le tharo tse di tlaotsweng mo kgweditharong	Ditirwana Go kwala le Go tlhagisa <ul style="list-style-type: none"> • Dikgato tsa go kwala • Ditemana • Ditlhangwa tsa tirisano • Tlhamo Go kwala ka boitlhamedi	Metseletsele ya ditirwana tsa Dipopego tsa puo le melawana ya tirisano

SETSWANA PUO YA GAE MOPHATO 8 KGWEDITHARO 2: TSHOSOBANYO YA DITIRWANA TSE DI TLHOMAMENG

TIRWANA YA TEKANYETSO E E TLHOMAMENG TIRO 1: TIRO YA MOLOMO: <ul style="list-style-type: none"> • Puisetso-godimo (maduo 20) Tiro e simolola mo kgweditharong 1 e tswelela mo kgweditharong 2 	TIRWANA YA TEKANYETSO E E TLHOMAMENG TIRO 4: <ul style="list-style-type: none"> • Go kwala setlhangwa sa tirisano: (Tse 2 tse dikhutshwane kgotsa se le 1 se seleele: maduo 10) Se kwalwa pele ga Tekanyetso ya Seetebosigo	TIRWANA YA TEKANYETSO E E TLHOMAMENG TIRO 5 TEKANYETSO E E LEKANYEDIWANG KWA SEKOLONG TSIBOGELO YA DITLHANGWA (MADUO 60) <ul style="list-style-type: none"> • Potso 1: Setlhangwa se e seng sa maitlhamelo/ se se nang le bonnete (maduo 20) • Potso 2: Setlhangwa-pono (maduo10) • Potso 3: Tshosobanyo (maduo 10) • Potso 4: Dipopego tsa puo le melwana ya tiriso (maduo 20)
---	---	--

2023/24 THULAGANYETSOTIRO YA BOSETŠHABA YA NGWAGA E E BOELEDITSWENG YA ITSHETLELO: SETSWANA PUO YA GAE: MOPHATO 8 (KGWEDITHARO 3)

KGWEDITHARO 3				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
1-2	<p>Ditogamaano tsa Go reetsa le Go bua:</p> <p>Reeletsa tshedimoseiso</p> <ul style="list-style-type: none"> • Reetsa setlhangwa sa tshedimoseiso • Reetsa tlhagisa ya tiriso ya puo, lebelo, tlhagisa ya lentswe • Reetsa neeletsano ya kgang • Buisana le moithuti ka wena • Tlotla kgang • Tlhopho kgang • Dira ipaakanyetso le dipatlisiso • Tlhopho setaele, rejisetara, le tlotlofoko • Tlhagisa kgang <p>Puisetso-godimo e e ipaakanyeditsweng ya dikgaolo tsa kgangkhutshwe</p> <p>Tlhaloso</p> <p>Tebaganyo ya matlho</p>	<p>Setlhangwa sa dikwalo jaaka kgangkhuetswe</p> <ul style="list-style-type: none"> • Diponagalokgolo tsa setlhangwa sa dikwalo jaaka baanelwa, tiragatso, dipuisano poloto, kgotlhang lemorago, maitshetlelo, moanedi, thitokgang. <p>Dikgato tsa go buisa:</p> <ul style="list-style-type: none"> • Pele ga puiso (Itsise setlhangwa) • Ka nako ya puiso (Diponagalo tsa setlhangwa) • Morago ga puiso (araba dipotso, • bapisa, farologanya, sekaseka/ • tlhatlhaba) <p>Poko</p> <ul style="list-style-type: none"> • Diponagalokgolo tsa leboko • Popego ya ka fa gare ya leboko, dikapuo, puo ya botshwantshi, dikakanyo, morumo, moribo • Popego ya ka fa ntle ya leboko, mela, mafoko, ditemana, mofuta wa mokwalo (fonto) • Bokao jwa puo ya botshwantshi • Maikutlo • Thitokgang le molaetsa <p>Tekatlhaloganyo ya puiso (Setlhangwa go tswa mo setlhangweng sa dikwalo se se tlhaotsweng)</p> <p>Ditogamaano tsa go buisa</p> <ul style="list-style-type: none"> • Go okola, go tlodisa matlho le go bopa tshwantshokgopolo • Puiso ka tsenelelo • Go ipopela bokao • Bokao jwa mafoko • Ntlhakemo ya mokwadi • Ntlha le kakanyo • Bokao jo bo kaiwang 	<p>Kwala setlhangwa sa dikwalo: kgangkhuetswe</p> <ul style="list-style-type: none"> • Popego e e nepagetseng • Maitlhommo • Dikakanyokgolo le tse di tshhegetsang • Tatelano e e lolameng ya dipolelo • Dirisa makopanyi go netefatsa tomagano • Dirisa mefuta e e farologaneng ya dipolelo, bolelee le dipopego <p>Totisa mogopolo mo dikgatong tsa go kwala</p> <ul style="list-style-type: none"> • Go dira ipaakanyetsotiro • Go kwala ditlhangwa tsa ntlha • Go boeletsa • Go tseleganya • Go tlhotlha diphoso le go tlhagisa <p>Itlhomele kgang ya gago o latela dikgato tsa go kwala</p> <p>Kgang ya maemo a a kwa godimo e e phasaladitsweng/ e e kileng ya buisiwa mo phaposing</p>	<p>Tlaleletso ya dipopego tsa puo le melawana tse di fitlheletsweng mo dibekeng tse di fetileng.</p> <p>Dira ka mafoko:</p> <p>Mainatota le mainagotlhe, letlamma ka metseletsele ya dipolelwana tsa madiri.</p> <p>Dira ka dipolelo:</p> <p>Dipaka, dipolelo, diane le maele, polelwana kalatthalosi le polelwana kalatthaodi</p> <p>Bokao jwa mafoko</p> <p>Makaelagongwe, malatodi, makwalwatshwana</p> <p>Mopeleto le matshwa a puiso:</p> <p>Dipaterone tsa mopeleto, letshwao la tlogelo ya lefoko kgotsa kakanyo, matshwao a puiso a dikhutshwafatso.</p> <p>Tlotlofoko mo tirisong</p> <p>Poeletso ya thutapuo go tswa mo go se barutwana ba se kwadileng.</p>

KGWEDITHARO 3				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
3-4	<p>Ditogamaano tsa go reetsa le go bua Reetsa le go tsaya karolo mo dipuisanong tsa porojeke Ditlhogo-puisanelo tse di tshalosiwang mo phaposing.</p> <ul style="list-style-type: none"> • Reetsa morutabana gore patlisiso e e siameng e e maleba le mmopo le setlhogo se se neetsweng e dirwa jang. • Reeletsa go tsaya dintlha le tshedimosetso ka ga porojeke. <ol style="list-style-type: none"> a) Ranola porojeke b) Tlhama dipotso di le 8-10 go thusa go tseledisa porojeke <p>Mokgwa:</p> <ul style="list-style-type: none"> • Ditaello • Dikgato tse di farolganeng tsa porojeke • Botsa le go araba dipotso • Abelana dikakanyo le ditshitshinyo mme o tlhophe tse di maleba 	<p>Setlhangwa sa dikwalo jaaka terama/ motshameko</p> <ul style="list-style-type: none"> • Diponakgolo tsa setlhangwa sa dikwalo jaaka baanelwa, tiragatso, dipuisano poloto, kgotlhang lemorago, maitshetlego, moanedi, thitokgang. <p>Dikgato tsa go buisa:</p> <ul style="list-style-type: none"> • Pele ga puiso (Itsise setlhangwa) • Ka nako ya puiso (diponagalo tsa setlhangwa) • Morago ga puiso (araba dipotso, bapisa, farologanya, sekaseka/ tlhatlhoba) • Thitokgang le molaetsa <p>Buisa tshedimosetso o ikaegile ka mmopo/dikwalo le setlhogo se se tlhophilweng Tlhopho tshedimosetso e e maleba le porojeke</p> <p>Ditogamaano tsa puiso:</p> <ul style="list-style-type: none"> • Go okola • Go tseleganya • Go tlodisa matlho • Puiso ka tsenelelo go batla • Ipepele bokao • Bokao jwa mafoko a mašwa/ dikapolelo • Ntlhakemo ya mokwadi • Ntlha le kakanyo • Tiragatso ya bokao <p>Go buisetsa go tshaloganya le ditogamaano tsa puiso: Dithangwa tsa pono:</p> <ul style="list-style-type: none"> • Okola o batle dintlha tsa bothokwa • Tlodisa matlho o ipopele setshwantsho • Dira ponelopele • Batla bokao jwa mafoko le ditshwantsho tse di sa tlwaelegang • Thadisa se o se buisitseng go ikokeletsa go tshaloganya 	<p>Dirisa mefuta e e farologaneng ya dithalo go rulaganaya patlisiso ya porojeke. Ditlhogo tse di farologaneng di tlhoka mefuta e e farologaneng ya dithusathuto Tlhopho le go tlhama matlhomoso/ foreimi e e maleba go tshegetsatsa dikuno tse di tla tlhagisiwang.</p> <p>Tsepama mo dikgatong</p> <ul style="list-style-type: none"> • Tlhopho tshedimosetso e e maleba • Kwalele ka mafoko a gago • Tlhopho le go tlhama matlhomoso/ foreimi e e maleba go tshegetsatsa dikuno tse di tla tlhagisiwang • Dirisa dipopego tsa puo le melawana ya tiriso tse di maleba • Setlhangwa sengwe le sengwe se tla dirisa puo e e maleba le porojeke e e tlhophilweng project <p>Tlhama lethomeso/ foreimi e e maleba go kwalela porojeke</p>	<p>Tlaletso ya dipopego tsa puo le melawana tse di fitlheletsweng mo dibekeng tse di fetileng Dira ka mafoko: Mafoko a mašwa le dikapolelo tse di tlhokegang mo ditlhogong tse di farologaneng. Dira ka dipolelo: Puo, dipaka, mefuta ya dipolelo. Mefuta ya ditemana, dikarolo tsa puo</p> <p>Bokao jwa mafoko Bokao jo bo tlhamaletseng le jwa botshwantshi, jo bo tlhamaletseng le jo bo sa tlhamalalang, puo ya bothokwa ya semmuso le puo e e maleba le setlhangwa.</p> <p>Mopeleto le matshwao a puiso: Dipaterone tsa mopeleto.</p> <p>Tlotlofoko mo bokaelong jo bo maleba le setlhangwa se se tlhagisiwang.</p>

KGWEDITHARO 3				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
		<ul style="list-style-type: none"> Go amega ga bokao mo ditlogelong le ditlhopho Kamego ya puo ya botshwantshi. Thotloetso ya didiriswa tsa pono Tlhagiso ya tshedimose tso e e tlhophilweng mo ditshwantshong tse di rulagantsweng, lethomeso kgotsa setshwantsho-thalo sa tshedimose tso <p>Tlhomama mo setlhogong se tlhophilweng Rulaganya tshedimose tso e e tla dirisiwang mo go kwaleng dikarolo tsa porojeke</p>		
<p>TEKANYETSO E E TLHOMAMANG TIRO 6: GO KWALA POROJEKE – Kgato 1: Dipatlisiso (Barutwana ba dira dipatlisiso ka porojeke ya bona) (maduo 20)</p>				
5-6	<p>Kwala – Porojeke ka ga dikwalo Dipuisano (di eteletswe pele ke morutabana) Dipatlisiso di ikaegile ka Porojeke ka ga dikwalo</p> <ul style="list-style-type: none"> Mekgwa/ dikgato Maitlomo Itlhagiso Ditaelo le ditsholofelo 	<p>Buisetsa tshedimose tso Tlhagiso ya ditlhago tse di farologaneng tsa Porojeke</p> <p>Dintlha sk. Tlhagiso ya Powerpoint, mmino wa rap/rōkō, thadiso, ji.</p> <p>Diponagalokgolo jaaka baanelwa, tiragatso, dipuisano, poloto, kgotlhang, lemorago, maitshetlelo, moanedi, thitokgang.</p> <p>Poeletso, ikgakololo ya mefuta ya dikwalo le ditlhangwa (tse di buisitsweng/ tse di sa buisiwang) tse barutwana ba di buisitseng ka (kgweditharo 1 le 2)</p> <p>Dikgato tsa go buisa:</p> <ul style="list-style-type: none"> Pele ga puiso (Itsise setlhangwa) Ka nako ya puiso (diponagalo tsa setlhangwa) Morago ga puiso (araba dipotso, bapisa, farologanya, sekaseka/thatlhoba) Thitokgang le molaetsa <p>Ditogamaano tsa go buisa</p> <ul style="list-style-type: none"> Go okola, go tlovisa matlho le go bopa tshwantshokgopolo 	<p>Go kwala go ikaegile ka dikwalo tse di tlhaotsweng/ ditlhago tsa Porojeke</p> <p>Kwalo ya Porojeke</p> <p>Kagego e e lolameng le diponagalo</p> <ul style="list-style-type: none"> Rulaganya diteng (Mmapa wa dikakanyo) Dikakanyokgolo le tse di tshhegetsang Melawana ya ditemana Tatelano e e lolameng ya ditemana Makopanyi go golaganya ditemana Dirisa dipolelo tse di farologaneng, bolelele le popego Dipopego tsa puo le melawana ya tiriso <p>Totisa mogopolo mo dikgatong tsa go kwala</p> <ul style="list-style-type: none"> Go dira ipaakanyetsotiro Go kwala ditlhangwa tsa ntlha Go boeletsa Go tseleganya Go tlotlha diposo le tlhagiso 	<p>Tlaleletso ya dipopego tsa puo le melawana tse di fitlheletsweng mo dibekeng tse di fetileng.</p> <p>Dira ka mafoko:</p> <p>Mainatota le mainagotlhe, letlamo ka metseletsela ya dipolelwana tsa madiri.</p> <p>Dira ka dipolelo:</p> <p>Dipaka, dipolelo, diane le maele polelwana katlhalosi le polelwana katlhaodi</p> <p>Bokao jwa mafoko: Makaelagongwe, malatodi, makwalwatshwana</p> <p>Matshwao a puiso le mopeleto: Dipaterone tsa mopeleto, letshwao la tlogelo ya lefoko kgotsa kakanyo, matshwao a puiso a dikhutshwafatso.</p> <p>Tlotlofoko mo tirisong</p> <p>Poeletso ya thutapuo go tswa mo go se barutwana ba se kwadileng.</p>

KGWEDITHARO 3				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
		<ul style="list-style-type: none"> • Puiso ka tsenelelo • Go ipopela bokao • Bokao jwa mafoko • Ntlhakemo ya mokwadi • Ntlha le kakanyo • Bokao jo bo kaiwang 		
<p>TEKANYETSO E E TLHOMAMENG TIRO 6 – TIRO YA BOITLHAMEDI YA GO KWALA POROJEKE</p> <p>Kgato 2: Go Kwala (Barutwana ba ikwalela Porojeke) - maduo 30</p> <ul style="list-style-type: none"> • Go dira ipaakanyetsotiro/ Go kwala sethangwa sa ntlha sa Porojeke • Go kwala ditlangwa tsa ntlha • Go boeletsa • Go tseleganya • Go tlhotlha diphoso • Go tlhagisa 				
7-8	<p>Tiro Molomo: Tlhagiso ya Porojeke ka molomo</p> <p>Tlhagiso e tlaa ikaega ka maemo le bokaello jwa sekolo</p> <p>Ditogamano go Reetsa le go bua</p> <p>Reetsa le go buisana ka dikgang tsa jaanong tse di ikaegileng ka lekwalodikgang le diathikele tsa makasine</p> <ul style="list-style-type: none"> • Tiriso ya segalo, lebelo le kutlwalo ya lentswe. • Tiriso ya puo e e digelang/e e tsosang maikutlo a a rileng/e e tlhotlheletsang • Dirisa dikaedi • Tsepamo mo melawaneng • Puo ya mmele e e maleba • Matseno a a ngokang le bokhutlo jo bo nonofileng. • Maitlhommo, setlhopho se se tobilweng le tiriso 	<p>Ithute dirubiriki tse di maleba le porojeke le go tlhaganya ditlhokego tsa tekanyetso.</p> <p>Go buisa le go lebelela Tekatlhaganyo (Ditlangwapono le tse di kwalwang)</p> <p>Ditogamaano tsa puiso</p> <ul style="list-style-type: none"> • Okola o batle dintlha tsa bothokwa • Tlodisa matlho o ipopele setshwantsho • Dira ponelopele • Batla bokao jwa mafoko le ditshwantsho tse di sa tlwaelegang. • Ntlhakgolo le tse di e tshegetsang • Tlhotlheletso ya bokao jo bo tlhophilweng le jo bo tlogetsweng tsa sethangwa. • Seabe sa tlhotlheletso ya puo ya botshwantshi mo sethangweng. • Maikutlo a mokwadi le ditshwetso <p>Tshosobanyo ya sethangwa</p>	<p>Setlangwa sa tirisano: Tshosobanyo / tlhagiso ya dintlha ya karolo ya porojeke.</p> <ul style="list-style-type: none"> • Ditlhokego tsa sebopego le setaele. • Maikaelelo le baamogedi mo bokaelong • Tlhopho ya mafoko, ditlhaloso ka botlalo. • A ke arabile potso. • Boleele, popego le mofuta ya dipolelo. • Dirisa makopanyi go netefatsa nyalano. <p>Tsepamisa mogopolo mo go tlhagiseng mmopo/lokwalo lo amanang le setlhago se se tlhophilweng</p>	<p>Tlaleletso ya dipopego tsa puo le melawana tse di fitlheltsweng mo dibekeng tse di fetileng.</p> <p>Dira ka mafoko:</p> <p>Jaaka a tlhokagala go ya ka setlhago se se tlhophetsweng porojeke.</p> <p>Dira ka dipolelo:</p> <p>Jaaka a tlhokagala go ya ka setlhago se se tlhophetsweng porojeke.</p> <p>Bokao jwa mafoko:</p> <p>Jaaka a tlhokagala go ya ka setlhago se se tlhophetsweng porojeke.</p> <p>Matshwao a puiso le mopeleto: Dipaterone tsa mopeleto</p> <p>Tlotlofoko mo tirisong</p> <p>Poeletso ya thutapuo go tswa mo go se barutwana ba se kwadileng</p>

KGWEDITHARO 3				
BEKE	GO REETSA LE GO BUA	GO BUISA LE GO LEBELELA	GO KWALA LE GO TLHAGISA	DIPOPEGO TSA PUO LE MELAWANA YA TIRISO
		Kwala dintlha dingwe tsa botlhokwa tse di tla thusang barutwana le morutabana go tlhagisa porojeke mo phaposing		
9-10	<p>Dipuisano tsa setlhopha ka ditlhangwa tsa pono/kutlopono/ mmediantsi</p> <p>Tekathaloganyo ya theetso (medumo ka go reetsa di leriki tsa mmino/ nopolo go tswa konsarateng ya mmino)</p> <ul style="list-style-type: none"> • Tlhopha dikakanyokgolo le tse di tshegetsang ka go kwala dintlhathuto • Arogana dikakanyo le maitamogelo mme o bontshe go thaloganya mareo. • Bontsha ditegeniki tsa tshusumetso moo go tlhokegang • Araba dipotso <p>Tlhagiso setlhogo se se tlhophetsweng porojeke ka molomo:</p> <ul style="list-style-type: none"> • Tiriso ya puo • Rejisetera • Segalo • Tiriso ya dikarolo tsa mmele. • Matseno le bokhutlo. 	<p>Buisa sethangwa sa bukatsatsi</p> <ul style="list-style-type: none"> • Sebopego se se maleba • Maikaelelo • Dintlhakgolo le tse di di tshegetsang • Tatelano e e maleba ya dipolelo • Dirisa makopanyi go netefatsa tomagano • Dirisa mefuta e e farologaneng ya dipolelo, boleele le kagego tse di siameng. <p>Dikgato tsa go buisa:</p> <ul style="list-style-type: none"> • Pele ga puiso (Itsise sethangwa) • Ka nako ya puiso (diponagalo tsa sethangwa) • Morago ga puiso (araba dipotso, bapisa, farologanya, sekaseka/thatlhoba) <p>Buisa bukatsatsi</p>	<p>Kwala bukatsatsi o dirisa ditlhangwaponi/mediamentsi le didiriswa tsa kutlo</p> <ul style="list-style-type: none"> • Popego e e nepagetseng • Maitlhommo • Dikakanyokgolo le tse di tshegetsang • Tatelano e e lolameng ya dipolelo • Dirisa makopanyi go netefatsa tomagano • Dirisa mefuta e e farologaneng ya dipolelo, boleele le dipopego <p>Totisa mogopolo mo dikgatong tsa go kwala</p> <ul style="list-style-type: none"> • Go dira ipaakanyetsotiro • Go kwala ditlhangwa tsa ntlha • Go boeletsa • Go tseleganya • Go tlhotlha diphoso le go tlhagisa <p>Kwala pina/ bukatsatsi</p>	<p>Tlaleletso ya dipopego tsa puo le melawana tse di fitlheletsweng mo dibekeng tse di fetileng</p> <p>Dira ka mafoko:</p> <p>Bongwe le bontsi, mainakgopolo, mainagoboka, mainatswako, bong, nyenyefatso</p> <p>Dira ka mafoko:</p> <p>Puosebui, puopegelo, mefuta ya dipotso, ntlha le kakanyo, kagego ya polelo, dipolelo, bokaopedi, lentswe, lediriletswa</p> <p>Bokao jwa mafoko:</p> <p>Makaelagongwe, malatodi, phefofatso, makwalotshwano, bokao jo bo tlhamaletseng le jwa botshwantshi</p> <p>Mopeleto le tiriso ya matshwao a puiso</p> <p>Matshwao a nopolo, dipaterone tsa mopeleto</p> <p>Tlotlofoko mo tirisong</p> <p>Poeletso ya thutapuo go tswa mo go se barutwana ba se kwadileng</p>
<p>TEKANYETSO E E TLHOMAMENG TIRO 8</p> <p>TSIBOGELO YA DIKWALO (MADUO: 30)</p> <ul style="list-style-type: none"> • Leboko (Ke pateletshego) (maduo10) • Terama / Padi (maduo 10) • Dikganghutshwe / Dikinane (maduo 10) 				

DITIRWANA TSA TEKANYETSO E E TLHOMAMENG (Tekanyetso ya go ithuta ke dikgato tse di tsweleng)			
Ditirwana tsa Go reetsa le go buisa <ul style="list-style-type: none"> Ditirwana tse di farologaneng tsa Go reetsa le go bua tse di amanang le Go kwala Porojeke mo kgweditharong ya 3 Ditirwana tse di farologaneng tsa go reetsa le go bua tse di amanang le teko ya dikwalo mo kgweditharong ya 3 	Ditirwana tsa Go Buisa le Go Lebelela <ul style="list-style-type: none"> Go tsenyeletsa Go kwala Porojeke mo kgweditharong ya 3 Ditirwana tsa Dikwalo di le tharo tse di maleba le mebopo/mefuta-kwalo e le meraro e e farologaneng mo semesetareng	Ditirwana tsa Go Kwala le Go Tlhagisa Dikgato tsa go kwala <ul style="list-style-type: none"> Boithlamedi jwa Go kwala Porojeke Teko ya Dikwalo tse di lekanyediwang mo kgweditharong 	Ditirwana tsa Dipopego tsa Puo le melawana ya Tiriso Ditirwana tse di farologaneng tsa tsa Dipopego tsa Puo le melawana ya Tiriso
SETSWANA PUO YA GAE MOPHATO 8: KGWEDITHARO YA 3 -TSHOSOBANYO YA TEKANYETSO E E TLHOMAMENG			
TEKANYETSO E E TLHOMAMENG TIRO 6: BOITLHAMEDI JWA GO KWALA POROJEKE <ul style="list-style-type: none"> Patlisiso & kwala Porojeke (maduo 20 + 30 = 50) 	TEKANYETSO E E TLHOMAMENG TIRO 7 BOITLHAMEDI JWA GO KWALA POROJEKE <ul style="list-style-type: none"> Tlhagiso ya Porojeke ka molomo (maduo 20) (Simolola ka tiro ya molomo mo kgweditharong 3 mme o e feleletse mo kgweditharong ya 4 fa maduo a tla bo a rekotiwa)	TEKANYETSO E E TLHOMAMENG TIRO 8 TSIBOGELO YA DIKWALO (maduo 30) <ul style="list-style-type: none"> Leboko (Ke pateletso) (maduo 10) Terama / Padi (maduo10) Dikgangkhutshwe /Dinaane (maduo 10) 	

2023/24 THULAGANYETSOTIRO YA BOSETŠHABA YA NGWAGA E E BOELEDITSWENG YA ITSHETLELO: SETSWANA PUO YA GAE: MOPHATO 8 (KGWEDITHARO 4)

KGWEDITHARO 4				
BEKE	Go Reetsa le go Bua	Go Buisa le go Lebelela	Go Kwala le go Tlhagisa	Dipolelwana tsa Puo le Melawana ya Tiriso
1-2	<p>Ditogamaano tsa Go reetsa le Go bua. Tekatlhaloganyo ya theetso</p> <p>Reetsa ditaelo/ dikaelo Ikatise mo dikgatong tsa go reetsa</p> <ul style="list-style-type: none"> • Tsaya dintlhathuto • Araba dipotso <p>Mefuta e e farologaneng ya tllhaeletsano ya molomo</p> <p>sk. Tlhagiso ya dikgang tse di sa ipaakanyediwang/ puo</p> <p>Go neela ditaelo</p> <ul style="list-style-type: none"> • Diponagalo tsa setlhangwa • Puo le melawana • Tiriso ya Puo ya mmele 	<p>Buisa setlhangwa sa tshedimoseetso ka ditshwantshopono</p> <p>sk. Mmapa, matshwaonaga, dikerafo, kerafiki ya tshedimoseetso</p> <ul style="list-style-type: none"> • Kagego • Tiriso ya puo • Diponagalo <p>Bopa le go tlhaloganyana tshedimoseetso</p> <p>Dikgato tsa go buisa:</p> <ul style="list-style-type: none"> • Pele ga puiso (Itsise setlhangwa) • Ka nako ya puiso (diponagalo tsa setlhangwa) • Morago ga puiso (araba dipotso, bapisa, farologanya, sekaseka/tlathoba) <p>Go buisa/ go lebelela diponagalo tsa setlhangwaponono</p> <ul style="list-style-type: none"> • Go tlodisa matlho • Puiiso ka tsenelelo • Ipopele bokao <p>Buisa Kgangkhutshwe</p> <p>Diponagalo tsa setlhangwa sa dikwalao: Sekao, baanelwa, boanedi, poloto, kgotlhang, lemorago, maitshetlego, moaned, thitokgang</p> <p>Dikgato tsa go buisa:</p> <ul style="list-style-type: none"> • Pele ga puiso (Itsise setlhangwa) • Ka nako ya puiso (diponagalo tsa setlhangwa) • Morago ga puiso (araba dipotso, bapisa, farologanya, sekaseka/ tlathoba) <p>Baakanyetsa barutwana go sosobanya kgang /karolo /kgaolo</p>	<p>Setlhangwa sa tirisano: Dikaelo/ditaelo</p> <ul style="list-style-type: none"> • Kagego e e nepagetseng • Thulaganyo ya diteng (mmapa wa dikakanyo) • Tatelano ya dintlha/dikgato ka tshwanelo • Dikakanyokgolo le tse di tshegetsang • Melawana ya ditemana • Tatelano e e rulaganeng ya ditemana go tetafatsa go tlhaloganyesega • Netefatsa momagano/nyalano ya dintlha/diteng • Dirisa makopanyi go bontsha tomagano • Dirisa puo sentle <p>Totisa mogopolo mo dikgatong tsa go kwala</p> <ul style="list-style-type: none"> • Go dira ipaakanyetsotiro • Go kwala ditlhangwa tsa ntlha • Go boeletsa • Go tseleganya • Go tlhotlha diphoso le go thagisa <p>Kwala setlhangwa sa ditaelo</p>	<p>Dira ka mafoko:</p> <p>Matlhaodi: Dikgato tsa tshwantshanyo tsa matlhaodi, mainagotlhe, mainatota, makopanyi.</p> <p>Dira ka dipolelo:</p> <p>Dipolelo tsa ditlhogo, polelo, dipaka, dipolelokgolo tsa tshegetso. Dipolelonolo le dipolelotswako.</p> <p>Bokao jwa mafoko:</p> <p>Makaelongwe, malatodi, bokaelong, puo mo bokaelong</p> <p>Matshwao a puiso le mopeleto:</p> <p>Dipatrone tsa mopeleto, Khutlo, phegelwana</p>

KGWEDITHARO 4				
BEKE	Go Reetsa le go Bua	Go Buisa le go Lebelela	Go Kwala le go Tlhagisa	Dipolelwana tsa Puo le Melawana ya Tiriso
3-4	<p>Ditomaagano tsa Go reetsa le Go bua. Reeletsa le go buisana mo dipuisanong tsa makgotlana ka dikgang tsa jaanong tse di ikaegileng ka lekwalodikgang le diathikele tsa makasine</p> <ul style="list-style-type: none"> • Tiriso ya segalo, lebelo le tiriso ya ditemosi • Tiriso ya puo e e tshotleletsang, e e tsosang maikutlo le e raelang. • Tiriso ya dikarata tse di gakololang • Tsepama mo melawaneng ya tiriso ya puo ya mmele • Matseno a a gogelang le bokhutlo jo bo garelang • Tshimologo le bokhutlo tse di utlwalang • Maitlomo, setlhopha se se totilweng le bokaelo <p>Puisetsogodimo e e ipaakanyeditsweng le e e sa ipaakanyediwang ya lekwalodikgang le athikele</p> <ul style="list-style-type: none"> • Diriso segalo, lebelo le kutlwalo ya lentswe • Tlhokomela matshwao a puiso go nna le puiso e e edileng • Tiriso ya puo e e maleba ya dikarolo tsa mmele 	<p>Go buisa/go lebelelela tshedimosetso (Dirisa ditlhangwa di tshwana le diathikele tsa makwalo dikgang/diathikele tsa dimakasine/ dipuo tse di kwadilweng)</p> <ul style="list-style-type: none"> • Go okola dikanyokgolo • Go tlodisa matlho o lebelela dintlha tsa tshegetso • Go dira ponelopele • Dintlha le dikakanyo • Ntlhakemo ya mokwadi • Go ipopela bokao jwa mafoko le • ditshwantsho tse di sa tlwaelegang • Puo e e tlhomameng/e e sa • tlhomamang • Bokao jo bo tlhamaletseng/jo bo akanngwang • Dikapuo <p>Buisa terama</p> <p>Dintlha tse di latelang di ka oketsa go tlhaloganya setlhangwa mo barutwaneng:</p> <ul style="list-style-type: none"> • Poloto, polotwana (moemakgatlanong, tshimologo ya bothata, kgotlhang, setlhowa, thaologo ya bothata/mmoatlhoa, bokhutlo/tharabololo, ponelopele and dikgakologelo) • kgotlhang • baanelwa • boanedi • karolo ya moaned • maikutlo a mokwadi • melaetsa le dithitokgang • lemorago le maitshetlego • kamano go baanelwa le thitokgang • maikutlo, kobiso ya bokhutlo 	<p>Setlhangwa se se seleele/se sekhutshwane: Athikele ya lokwalodikgang</p> <ul style="list-style-type: none"> • Ditlhokego tsa popego le setaele • Babuisi/baamogedi ba ba totilweng le maitlomo le tiriso • Tlhopho ya mafoko le dipopego • tsa puo. • Tiriso ya puo e e tshotleletsang/ e e tsosang maikutlo le e raelang. • Tiriso ya fonto mo dikarateng tse di gakololang <p>Totisa mogopolo mo dikgatong tsa go kwala</p> <ul style="list-style-type: none"> • Go dira ipaakanyetsotiro • Go kwala ditlhangwa tsa ntlha • Go boeletsa • Go tseleganya • Go tlotlha diposo le go tlhagisa <p>Kwala athikele ya lekwalodikgang</p>	<p>Tlaleletso ya dipopego tsa puo le melawana tse di fitlheletsweng mo dibekeng tse di fetileng.</p> <p>Dira ka mafoko:</p> <p>Mainakgopolo, Mainakongwa, matlama, Matlhaodi: Dikgato tsa tshwantshanyo tsa matlhaodi.</p> <p>Dira ka dipolelo:</p> <p>Tatelano e e rulaganeng, tatelano go ya ka bothokwa, temana e e tlhalosang, puo e e tlotlholetsang le puo e tsosolosang maikutlo a a riling, e e tsayang letlhakore le ya kgatelelo, e e sekamelang mo letlhakoreng le le lengwe, dipotso tse di sa batleng dikarabo</p> <p>Bokao jwa mafoko:</p> <p>Makaelagongwe, malatodi, bokao jo bo tlhamaletseng le jwa botshwantshi</p> <p>Matshwao a puiso:</p> <p>Matshwao a nopolo (ditsejwana), letshwao la tsiboso, phegelwana, Khutlo, letshwao la potso, tlogelo ya lefoko kgotsa kakanyo.</p> <p>Tlotlofoko mo bokaelong</p> <p>Poeletso ya thutapuo go tswa mo go se barutwana ba se kwadileng</p>

KGWEDITHARO 4				
BEKE	Go Reetsa le go Bua	Go Buisa le go Lebelela	Go Kwala le go Tlhagisa	Dipolelwana tsa Puo le Melawana ya Tiriso
		<ul style="list-style-type: none"> dikaelo tsa seralo kgolagano gareng ga mmuisano, mmuaesi, puisoesi le tiragatso Kobiso mo terameng molanako 		
TEKANYETSO E E TLHOMAMENG TIRO 7 (PAMPIRI 3) Tlhagiso ka Molomo ya Porojeke (maduo 20) (Barutabana ba simolole ka tekanyetso e, ka kgweditharo 3, go netefatsa fa barutwana botlhe ba lekanyeditswe fa kgweditharo e fela)				
5-6	<p>Ditomaagano tsa Go reetsa le Go bua.</p> <p>Tiro ya Molomo: Go tlatsa dipotsolotso/ foromo</p> <ul style="list-style-type: none"> Setlhogo sa patlisiso Rulaganya didiriswa go neelana ka dikao. Tlhopho le go neelana ka tlotlofoko e e nepagaetseng, puo le melawana. Rulaganya matseno a a nonofileng le bokhutlo. <p>Tekatlhaloganyo ya theetso</p> <ul style="list-style-type: none"> Rekota dintlhakgolo le tsa tshagetso ka go tsaya dintlhanathuto. Aroganya dikakanyo le maitemogelo le go bontsha go tlhaloganyana mareo. Tlhopho ditegeniki tse di susumetsang/ tiriso ya puo e e digelang Araba dipotso 	<p>Buisa dipotsolotso/ foromo</p> <ul style="list-style-type: none"> Diponagalokgolo tsa pegelo Popego Tiriso ya puo <p>Dikgato tsa go buisa:</p> <ul style="list-style-type: none"> Pele ga puiso (itsise setlhangwa) Ka nako ya puiso (diponagalo tsa setlhangwa) Morago ga puiso (araba dipotso, bapisa, farologanya, sekaseka/ thatlhoba) <p>Poko</p> <ul style="list-style-type: none"> Diponagalokgolo tsa leboko Popego ya ka fa gare ya leboko, dikapuo, puo ya botshwantshi, dikakanyo, morumo, moribo Popego ya ka fa ntle ya leboko, mela, mafoko, ditemana, mofuta wa mokwalo (fonto), Bokao jwa puo ya botshwantshi Maikutlo Thitokgang le molaetsa 	<p>Ditlhangwa tsa tirisano jaaka go tlatsa dipotsolotso/kgotsa diforomo:</p> <ul style="list-style-type: none"> Maitlhommo Babuisi/baamogedi ba totilweng le kagego Melawana ya ditemana Makopanyi go golaganya Dirisa metseletsele ya mefuta ya dipolelo, boleele le kagego Setaele se se tlhomameng <p>Totisa mogopolo mo dikgatong tsa go kwala</p> <ul style="list-style-type: none"> Go dira ipaakanyetsotiro Go kwala ditlhangwa tsa ntlha Go boeletsa Go tseleganya Go tlhothla diphoso le go tlhagisa. <p>Tlatsa dipotsolotso/ foromo</p>	<p>Tlaleletso ya dipopego tsa puo le melawana tse di fitlheletsweng mo dibekeng tse di fetileng.</p> <p>Dira ka mafoko:</p> <p>Madiritota le madirimatlhaedi, madirimathusi</p> <p>Dira ka dipolelo:</p> <p>Polelo, popego ya polelo, pakajaanong le pakaphethi, polelo e e sekamelang letlhakore le le lengwe, e e gobeletang, e e lebelelang letlhakore le le lengwe</p> <p>Bokao jwa mafoko:</p> <p>Malatodi, makaelagongwe, bokaelo, bokao jo bo totileng ntlha, bokao jo bo itlhametsweng go ya ka tiriso</p> <p>Tlotlofoko mo bokaelong</p> <p>Poeletso ya thutapuo go tswa mo go se barutwana ba se kwadileng</p>
Tlhatlhobo e e tlhomameng Tiro 9: Go kwala (Pampiri 3) Ditlhangwa tsa tirisano: (maduo 10) (Tse pedi tse dikhutshwane kgotsa se le sengwe se se leele) Se kwalwe pele ga teko e e lekanyeditsweng kwa sekolong Pele ga teko ya Bofelo Jwa Ngwaga				

KGWEDITHARO 4				
BEKE	Go Reetsa le go Bua	Go Buisa le go Lebelela	Go Kwala le go Tlhagisa	Dipolelwana tsa Puo le Melawana ya Tiriso
7-8	Paakanyetso ya Tekanyetso Go bua: <ul style="list-style-type: none"> Dipuisano Motlotlo Dipuisano tsa makgotlana Puo e e ipaakanyeditsweng/ e e sa ipaakanyediwang Go reetsa <ul style="list-style-type: none"> Tekatlhaloganyo ya theetso 	Paakanyetso ya Tekanyetso Go buisa <ul style="list-style-type: none"> Tekatlhaloganyo ya puiso Tshosobanyo Setshwantshopono Leboko Kgangkhutshwe Terama 	Paakanyetso ya Tekanyetso Go kwala: <ul style="list-style-type: none"> Ditlhamo Setlhangwa se se leele sa tirisano Setlhangwa se se khutshwane sa tirisano 	Go dira ka mafoko: Poeletso Go dira ka dipolelo: Poeletso Bokao jwa mafoko: Poeletso Matshwaopuiso le mopeleto Poeletso
9-10	TLHATLHOBO YA BOFELO JWA NGWAGA TEKANYETSO E E TLHOMAMENG TIRO 10 TSIBIGELO YA DITLHANGWA (MADUO 60) -Pampiri 2 <ul style="list-style-type: none"> Potso 1: Tekatlhaloganyo ya puiso/ e e sa buisiweng (maduo 20) Potso 2: Setshwantshopono (maduo 10) Potso3: Tshosobanyo (maduo 10) Potso 4: Dipopego tsa puo le melawana ya tiriso (maduo 20) 			

DITIRWANA TSA TEKANYETSO E E TLHOMAMENG			
Go reetsa le go Bua <ul style="list-style-type: none"> • Metseletsele ya ditirwana tsa go Reetsa le go Bua 	Ditirwana tsa go buisa le go lebelela <ul style="list-style-type: none"> • Dikgato tsa go buisa • Ditirwana tsa go buisetsagodimo • Ditirwana tsa tekathaloganyo ya go buisa Ditirwana tsa dikwalo di ikaegile ka dikwalo di le tharo tse di tlaotsweng mo kgweditharong	Ditirwana Go kwala le Go tthagisa <ul style="list-style-type: none"> • Dikgato tsa go kwala • Ditemana • Ditlhangwa tsa tirisano • Tlhamo • Go kwala ka boithlamedi 	Metseletsele ya ditirwana tsa Dipopego tsa puo le melawana ya tirisano

MOPHATO 8 SETSWANA PUO YA GAE: TSHOSOBANYO YA DITIRO TSE DI TLHOMAMENG: KGWEDITHARO 4

TLHATLHOBO YA BOFELO JWA NGWAGA	TLHATLHOBO YA BOFELO JWA NGWAGA TEKANYETSO E E TLHOMAMENG	TLHATLHOBO YA BOFELO JWA NGWAGA
TEKANYETSO E E TLHOMAMENG TIRO 7: TIRO YA MOLOMO <ul style="list-style-type: none"> • Tthagiso ya porojeke ka molomo (madio 20) (Barutabana ba simolole ka tekanyetso e, ka kgweditharo 3, go netefatsa fa barutwana botlhe ba lekanyeditswe ka kgweditharo 4)	TEKANYETSO E E TLHOMAMENG TIRO 9 GO KWALA (Pampiri 3) <ul style="list-style-type: none"> • Ditlhangwa tsa tirisano (tse 2 tse di khutshwane kgotsa se le 1 se se leele) (madio 10) E kwalwe pele ga Tlhatlho bo ya Bofelo jwa ngwaga	TEKANYETSO E E TLHOMAMENG TIRO 10 Pampiri 2 TSIBOGELO YA DITLHANGWA (MADUO 60) Potso 1: Tekathaloganyo ya puiso/ e e sa buisiweng (madio 20) Potso 2: Setlhangwaponono (madio 10) Potso 3: Tshosobanyo (madio 10) Potso 4: Dipopego tsa Puo le Melawana ya Tirisano (madio 20)

TEKANYETSO E E TLHOMAMENG

MO GARE GA NGWAGA	MO BOFELONG JWA NGWAGA	
TEKANYETSO KWA SEKOLONG/ SBA	TLHATLHOBO YA BOFELO JWA NGWAGA	
Ditirwana di le 7 tsa Tekanyetso e e tlhomameng <ul style="list-style-type: none"> • Tiro ya molomo e 1 (Puisetso-godimo go ralala semesetara 1) • Ditirwana tsa go kwala tse 3 • Tirwana ya go tsibogela setlhangwa e 1 • Teko ya Seetebosigo e e lekanyediwang kwa sekolong e le 1 • Tirwana ya Dikwalo e le 1 	GO KWALWA GA DITLHATLHOBO Pampiri 2: Tsibogelo ya ditlhangwa Pampiri 3: Go kwala ditlhangwa tsa tirisano	DITIRWANA TSA TIRO YA MOLOMO Pampiri 1: Tthagiso ya Porojeke ya molomo (Semesetara 2)