

**Mbekanyamushumo ya u Khwinifhadza
Mbalo dza Gireidi ya T̄**

**Grade R Mathematics
Improvement Programme**

Nyendedzi ya Nyito: Kotara ya 1

Activity Guide: Term 1

The Grade R Mathematics and Language Improvement Project is an initiative of the **Gauteng Department of Education** and its key partner, the **Gauteng Education Development Trust**.

The development and production of the training and classroom resources for the Grade R Mathematics and Language Improvement Project were made possible by generous project funding from the **United States Agency for International Development** and the **Zenex Foundation**.

The Grade R Mathematics and Language Improvement Project is managed by **JET Education Services** with **UCT's Schools Development Unit** and **Wordworks** as technical partners.

The **Schools Development Unit** (SDU) at the **University of Cape Town** (UCT) is the mathematics technical partner to the Grade R Mathematics and Language Improvement Project. The SDU is a unit within UCT's School of Education that focuses on teachers' professional development in Mathematics, Science, Literacy/Language and Life Skills from Grade R to Grade 12. The SDU offers teacher qualifications and approved UCT short courses, school-based work, materials development and research to support teaching and learning in all South African contexts.

This edition of the mathematics materials has benefitted from collegial engagement with Wordworks colleagues and has been improved by their alignment with the materials of the Language Improvement Programme. It has been enriched by the work of officials of the Gauteng Department of Education's Early Childhood Development and Foundation Phase Curriculum Sub-Directorates at District and Provincial level who have made valuable contributions to the content of the materials and engaged constructively to ensure alignment with provincial policies, practices and values.

ACKNOWLEDGEMENTS

Special thanks to:

- ★ The Gauteng Department of Education Curriculum, Teacher Education and Special Education Directorate officials for their contribution to the adaptation of our materials.
- ★ Colleagues from Wordworks, language technical partners on the Grade R Mathematics and Language Improvement Project, for collaborating on the materials development.
- ★ The Western Cape Education Department (WCED) officials and teachers for their contribution to the successful implementation of the Grade R Mathematics Programme (*R-Maths*) in the Western Cape between 2016 and 2019.
- ★ The *R-Maths* writing team: SDU staff and consultants, and WCED officials.

The Grade R Mathematics Improvement Programme is adapted from *R-Maths*, first published in 2017 by the Schools Development Unit, University of Cape Town. Copyright of *R-Maths* is held by the University of Cape Town.

The Grade R Mathematics Improvement Programme is licensed under a Creative Commons Attribution 4.0 International Licence [Attribution-NonCommercial-ShareAlike].

This licence allows re-users to distribute, remix, adapt, and build upon the material in any medium or format for non-commercial purposes only, and only so long as attribution is given to the creator. If you remix, adapt, or build upon the material, you must license the modified material under identical terms.

To view the full conditions for this licence, visit: <https://creativecommons.org/licenses/by-nc-sa/4.0/>

Programme conceptualisation and management: Cally Kuhne and Tholisa Matheza

Translation and publishing project management: Arabella Koopman

Editing and proofreading: Ilse von Zeuner, Kathleen Sutton

Illustrations: Jiggs Snaddon-Wood

Typesetting: Jenny Wheeldon

Inside design: Magenta Media

Cover design: Jacqui Botha

Mbalo dza Gireidi ya T na Thandela ya u Khwinisa Dzinyambo ndi vhurangeli ha **Gauteng Department of Education** na vhafarakani navho vha ndeme vha, **Gauteng Education Development Trust**.

Mveledziso na vhubevedzi ha vhupfumbudzi na zwishumiswa zwa kiłasirumu ya Mbalo dza Gireidi ya T na Thandela ya u Khwinisa Dzinyambo zwo konadzea nga ndamedzo ya thandela u bva kha vha **United States Agency for International Development** na vha **Zenex Foundation**.

Mbalo dza Gireidi ya T na Thandela ya u Khwinisa Dzinyambo i langulwa nga vha **JET Education Services** na **Schools Development Unit** ya **UCT** na **Wordworks** sa vhafarakani vha thekhinikhala.

Schools Development Unit (SDU) ngei **University of Cape Town** (UCT) ndi mufarakani wa thekhinikhala wa mbalo kha Mbalo dza Gireidi ya T na Thandela ya u Khwinisa Dzinyambo. SDU ndi yuniti ngomu ha School of Education tsha UCT ine ya sedzesha kha mveledziso ya phurofeshinala ya vhagudisi kha Mbalo, Saints, Litheresi/Dzinyambo na Zwikili zwa Vhutshilo u bva kha Gireidi ya T u ya kha Gireidi ya 12. SDU i netshedza ndalukanyo dza mugudisi na khoso pfufhi dzo themendelwaho dza UCT, mushumo wo qisendekaho nga tshikolo, mveledziso ya matheriala na ḥodisiso zwa u tikedza u gudisa na u guda nga nyambo dzothe dza Afrika Tshipembe.

Nzudzanyo iyi ya matheriala a mbalo yo vhuelwa nga ndangano ya vhudifhinduleli ya vhashumisani vha Wordworks nahone yo khwinifhadza nga mulivhanyo wavho na matheriala a Mbekanyamushumo ya u Khiwinifhadza Dzinyambo. Yo pfumiswa nga mushumo wa vhaofisiri vha Gauteng Department of Education wa Mveledziso ya Vhana Vhatuku na Khethekanyo Thukhu ya Kharikhulamu ya Liga la Mutheo kha maimo a Dzingu na Vundu vhe vha shela mulenzhe zwihiulu kha magudiswa a matheriala na ndangano i fhaṭaho u itela u livhanya na mbekanyamaitele dza mavundu, ndowelo na mikhwa.

NDIVHUHO

Ndivhuho dzo khetheaho kha:

- ★ Vhaofisiri vha Khethekanyo ya Kharikhulamu, Pfunzo ya Vhagudisi na Pfunzo yo Khetheaho ya Gauteng Department of Education, kha u shela havho mulenzhe kha u shandulela matheriala ashu.
- ★ Vhashumisani u bva kha Wordworks, vhafarakani vha thekhinikhala vha luambo kha Mbalo dza Gireidi ya T na Thandela ya u Khwinisa Dzinyambo, kha u shumisana kha mveledziso ya matheriala.
- ★ Vhaofisiri na vhagudisi vha Western Cape Education Department (WCED) kha u shela havho mulenzhe kha u khunyeledza u thomiwa ha Grade R Mathematics Programme (*R-Maths*) kha la Western Cape vhukati ha 2016 na 2019.
- ★ Tshigwada tsha vhaṇwali vha *R-Maths*: vhashumi vha SDU na vhaeletshedzi, na vhaofisiri vha WCED.

Mbekanyamushumo ya u Khwinifhadza Mbalo dza Gireidi ya T yo shandulelwa u bva kha *R-Maths*, yo anqadzwa lwa u thoma nga 2017 nga vha Schools Development Unit, University of Cape Town. Nzivhanyedziso ya *R-Maths* yo farwa nga vha University of Cape Town.

Mbekanyamushumo ya u Khwinifhadza Mbalo dza Gireidi ya T yo ḥewa *laisentsi* fhasi ha Creative Commons Attribution 4.0 International Licence [Attribution-NonCommercial-ShareAlike].

Iyi *laisentsi* i tendela vhashumisi-hafhu uri vha i phađaladze, ṭanganyise, shandule, na u fhaṭa n̥tha ha tshishumiwa tshi re kha tshivhumbeo tshiñwe na tshiñwe nahone ndi zwa u sa bindudza, tenda ndivhuwo dza nekedzwa musiki. Arali vha ṭanganyisa, shandula kana u fhaṭa n̥tha ha tshishumiwa, vha tea u netshedza *laisentsi* kha tshishumiwa tsho khwinifhadzwaho fhasi ha milayo i fanaho.

U sedza milayo yo fhelelaho ya *laisentsi* iyi, kha vha dalele: <https://creativecommons.org/licenses/by-nc-sa/4.0/>

Mbekanyamushumo ya u sika muhumbulo na ndangulo: Vho Cally Kuhne na Vho Tholisa Matheza
U pindulela na ndangulo ya thandela ya nyandadzo: Vho Arabella Koopman

Mukonanyi wa u pindulela (Tshivenda): Vho Ingrid Brink

U pindulela kha Tshivenda: Vho Alugumi Rathumbu

U dzudzanya na u vhalulula nga Tshivenda: Vho Ntshengedzeni Edward Mudau

U dzudzanya na u vhalulula nga Luisimani: Vho Ilse von Zeuner, Vho Kathleen Sutton

Muoli: Vho Jiggs Snaddon-Wood

Muthaiph: Vho Jenny Wheeldon

Dizaini ya ngomu: Magenta Media

Dizaini ya Khavara: Vho Jacqui Botha

Contents

Introduction	6
Content overview: Term 1	18
Week 1	22
Content Area Focus: Numbers, Operations and Relationships	
Week 2	36
Content Area Focus: Numbers, Operations and Relationships	
Week 3	52
Content Area Focus: Space and Shape (Geometry)	
Week 4	68
Content Area Focus: Space and Shape (Geometry)	
Week 5	84
Content Area Focus: Space and Shape (Geometry)	
Week 6	100
Content Area Focus: Patterns, Functions and Algebra	
Week 7	118
Content Area Focus: Space and Shape (Geometry)	
Week 8	134
Content Area Focus: Measurement	
Week 9	154
Content Area Focus: Numbers, Operations and Relationships	
Week 10	172
Content Area Focus: Data Handling	
Assessment	190
Resources	194
Songs, rhymes and stories	194
Templates	203

Zwi re ngomu

Marangaphanda	7
Manweledzo a Magudiswa: Kotara ya 1	19
Vhege ya 1	23
Sia ḥa Magudiswa ḥo Sedzwaho: Nomboro, Tswayo na Vhushaka	
Vhege ya 2	37
Sia ḥa Magudiswa ḥo Sedzwaho: Nomboro, Tswayo na Vhushaka	
Vhege ya 3	53
Sia ḥa Magudiswa ḥo Sedzwaho: Tshikhala na Tshivhumbeo (Dzhometiri)	
Vhege ya 4	69
Sia ḥa Magudiswa ḥo Sedzwaho: Tshikhala na Tshivhumbeo (Dzhometiri)	
Vhege ya 5	85
Sia ḥa Magudiswa ḥo Sedzwaho: Tshikhala na Tshivhumbeo (Dzhometiri)	
Vhege ya 6	101
Sia ḥa Magudiswa ḥo Sedzwaho: Phetheni, Fankisheni na Alidzhebura	
Vhege ya 7	119
Sia ḥa Magudiswa ḥo Sedzwaho: Tshikhala na Tshivhumbeo (Dzhometiri)	
Vhege ya 8	135
Sia ḥa Magudiswa ḥo Sedzwaho: Muelo	
Vhege ya 9	155
Sia ḥa Magudiswa ḥo Sedzwaho: Nomboro, Tswayo na Vhushaka	
Vhege ya 10	173
Sia ḥa Magudiswa ḥo Sedzwaho: U shuma na Data	
U linga	191
Zwishumiswa	195
Nyimbo, zwidade na zwiṭori	195
Dzithemphuṭeithi	203

Introduction

The Grade R Mathematics Improvement Programme (Grade R Maths) is based on a good knowledge of mathematics, an understanding of the progression in the Grade R curriculum, and a realisation that some teaching approaches are better suited to promote particular learning and outcomes.

The Grade R Maths *Activity Guide: Term 1* offers a structure for teaching maths in the first term of Grade R by:

- sequencing the content of each Mathematics Content Area across ten weeks
- providing progression and pacing within the five Content Areas
- focusing on one main Content Area per week (However, topics from other Content Areas may be introduced and practised during that week. Number-related learning and teaching takes place every day and is integrated into all the Content Areas.)
- suggesting activities for whole class, teacher-guided and independent group work.

Features of Activity Guide: Term 1

The following features form part of *Activity Guide: Term 1*:

- A content overview shows the new knowledge and practice focus per week.
- Term, week and Content Area Focus are clearly stated at the beginning of each week.
- Topics, New knowledge and Practise boxes show what will be covered in the week.
- New maths vocabulary to be taught is listed per week.

Topics	New knowledge	Practise
<ul style="list-style-type: none">• Number symbols• Number words	<ul style="list-style-type: none">• Number 1• Solving problems in everyday contexts	<ul style="list-style-type: none">• Oral counting 1–5• Counting objects 1–3• Reinforce vocabulary from Week 1• Sorting by colour
New maths vocabulary		
behind	in front	first
second		third

- A list is given of what you need to prepare for each week.
- Tip boxes give ideas and reminders.
- Integration boxes suggest how the maths can be reinforced in other subjects and daily activities during the Grade R daily programme.
- ‘Check that learners are able to’ boxes guide observation and continuous assessment.
- A continuous assessment page is based on the term’s activities.
- Resources and templates are included at the back of the guide.

Grade R Maths in the daily programme

Routine is important and learners enjoy the repetition and feel secure when they know what to do and what is expected of them.

Planning is also important to ensure that the routine runs smoothly. Read the contents for the week and prepare all the materials you will need for each day in advance. Set out the materials for the day beforehand so that everything is ready in the morning.

Grade R Maths suggests a sequence of activities that are repeated daily over a five-day week. Classroom organisation and activities that can be used to teach and reinforce maths concepts are suggested per week. These include:

Marangaphanda

Mbekanyamushumo ya u Khwinifhadza Mbalo dza Gireidi ya T (Grade R Maths) yo disendeka kha ndivho ya mbalo yavhuđi, u pfectesa mvelaphanda kha kharikhujamu ya Gireidi ya T, na u kona u limuwa uri mañwe maele a u funza o tea kha u tuđuwedza u guda tiwa na mvelelo.

Grade R Maths Nyendedzi ya Nyito: Kotara ya 1 i netshedza mbumbo ya mafunzele a mbalo kha kotara ya u thoma ya Gireidi ya T nga u:

- tevhekanya magudiswa a Sia ja Magudiswa ja Mbalo kha vhege dzothe dza fumi
- netshedza mvelaphanda na kutshimbidzele fhasi ha Masia a Magudiswa mañanu
- sedzeswa kha Sia ja Magudiswa ljhulwane ljhijihi nga vhege (Fhedzi, theru u bva kha mañwe Masia a Magudiswa dici nga divhadzwa na u itwa kha vhege yeneyo. U guda na u funzwa hu re na vhushaka na nomboro hu itea duvha ljhwe na ljhwe nahone ho dzeniswa ngomu ha Masia a Magudiswa othe.)
- dzinginya nyito dza kiłasi yothe, dzo rangwaho phanda nga mugudisi na dza mishumo ya tshigwada yo diimisaho nga yothe.

Mbonalo ya Nyendedzi ya Nyito: Kotara ya 1

Mbonalo dici tevhelaho dici vhumba tshipida tsha Nyendedzi ya Nyito: Kotara ya 1:

- Manweledzo a magudiswa a sumbedza ndivho ntswa na ndowedzo yo sedzwaho kha vhege.
- Kotara, vhege na Sia ja Magudiswa jo Sedzwaho zwo talutshedzwa zwavhuđi mathomoni a vhege iñwe na iñwe.
- Thero, Ndivho ntswa na mabogisi a Ndowedzo zwi sumbedza zwine zwa do katelwa vhegeni.
- Divhaipfi ntswa ya mbalo ine ya do funzwa kha vhege yo newa.
- Mutevhe wa zwine vha tea u dzudzanya kha vhege iñwe na iñwe wo newa.
- Mabogisi a ngeletshedzo a nea mihumbulo na zwhumbudzi.
- Mabogisi a thanganyo a dzinyinya uri mbalo dici nga khwađisedzwa hani kha dziñwe theru na kha nyito dza duvha ljhwe na ljhwe nga tshifhinga tsha mbekanyamushumo ya duvha ljhwe na ljhwe ya Gireidi ya T.
- 'Kha vha tole uri vhagudi vha a kona u' vhaba mabogisi a ngeletshedzo na u linga hu yaho phanda.
- Siađari ja u linga hu yaho phanda jo disendeka kha nyito dza kotara.
- Zwishumiswa na themphuleithi zwo katelwa nga ngei murahu ha nyendedzi.

Thero	Ndivho ntswa	Ndowedzo
<ul style="list-style-type: none">• Zwigwa zwa nomboro• Iphinomboro	<ul style="list-style-type: none">• Nomboro ya 1• U tandulula thaidzo kha nyimele dza duvha ljhwe na ljhwe	<ul style="list-style-type: none">• U vhalela ha muteshetsindo 1-5• U vhalela zwithu 1-3• U khwađisedza divhaipfi u bva kha Vhege ya 1• U vhekanya nga muvhala
Divhaipfi ntswa ya mbalo		
murahu ha	phanda ha	mathomo
		vhuvhili
		vhuraru

Grade R Maths kha mbekanyamushumo ya duvha ljhwe na ljhwe

Nđowelo ndi ya ndeme nahone vhagudi vha diphiña nga ndovhololo na u pfa vho tsireledzea musi vha tshi divha zwine vha fanela u ita na zwine zwa khou lavhelelwa khavho.

U pulana ndi ha ndeme u itela uri nđowelo dici tshimbile zwavhuđi. Kha vha vhale magudiswa a vhege vha lugisele matheriala othe ane vha do a tođa duvha ljhwe na ljhwe hu tshi kha di vha na tshifhinga. Kha vha dzudzanye matheriala a duvha hu tshe na tshifhinga u itela uri zwithu zwe the zwi vhe zwe luga nga matsheloni.

Grade R Maths dici dzinginya thevhekano ya nyito dzine dza dovhoholwa duvha ljhwe na ljhwe kha tshifhinga tsha mađuvha mañanu a vhege. Nzudzanyo ya kiłasini na nyito dzine dici nga shumiswa u funza na u khwađisedza divhaipfi ya mbalo dici a dzinginywa nga vhege. Idzi dici katela:

Whole class activities per day

- Rhyme or song
- Oral counting
- Counting concrete objects
- Activities and questions linked to Content Area topics

At the end of the whole class activity, show the learners what they will be required to do at their workstations. All the materials they need should be set out so that they can begin working on the activities.

Transitions: moving between activities

Moving between the mat and the workstations is a great time to practise rhythmic counting and fun, creative ways to move, for example, slowly like tortoises, hopping like rabbits, quietly like mice, one by one with their name/picture symbol cards.

Small group activities

- There is one teacher-guided activity per day.
- There are four small group activities per day. These four independent activities (or side activities) should be set out at four **workstations** around the classroom – either at tables where the learners are seated or stand, or on the mat, or outside. The groups rotate to each **workstation** over the course of a week, depending on how the teacher has planned the activities. Remind learners to take turns, share materials and help each other while working.

Tidy-up time

Learners need to know where materials belong. A shelf or table that is dedicated to maths equipment will help learners to be organised. Encourage learners to help each other during tidy-up time. Initially learners will need assistance and you will have to remind them where to put things, but they will soon get into the routine of putting things where they belong.

Choose group leaders and tidy-helpers each week. Give them specific tasks and responsibilities.

Free choice activities

Set out creative, interesting activities that learners can choose from once they have completed their workstation activity. These could include:

- blocks or other construction toys
- puzzles
- playdough
- books in the reading corner
- fantasy play, for example, shopping
- workbook or worksheet pages.

Mushumo wa kiłasi yothe wa ḋuvha

- Zwidade kana nyimbo
- U vhala ha mutevhetsindo
- U vhalela zwithu zwi fareaho
- Nyito na mbudziso dzo ḫumanywaho na therò dza Sia la Magudiswa

Mafheloni a mushumo wa kiłasi yothe vha sumbedze vhagudi zwine vha ḫo lavhelelwa u ita zwiñitshini zwa u shumela. Matheriala othe ane vha a ḫoda a fanela u dzudzanywa u itela uri vha kone u thoma u shuma nyito.

Miratho: u ratha vhukati ha nyito

U ratha vhukati ha methe na zwiñitshini zwa u shumela ndi zwa mathakheni kha u ita nđowendowe ya u vhala ha mutevhetsindo na u ḫimvumvusa, ndila dza vhusiki dza u ratha, sa tsumbo, nga u ongolowa u fana na zwibode, u thamuwa u fana na mivhuđa, u fhumula u fana na mbevha, nga muthihi nga muthihi na magarađa a tshiga tsha dzina/tshifanyiso.

Nyito dza tshigwada tshiñuku

- Hu na nyito yo rangwaho phanđa nga mugudisi nthihi nga ḋuvha.
- Hu na nyito dza tshigwada tshiñuku nña nga ḋuvha. Idzi nyito nña dzo ḫiimisaho nga dzothe (kana nyito dza u tikedza) dzi fanela u dzudzanywa **zwiñitshini zwa u shumela** zwiñia u mona na kiłasi – hu nga vha kha mañafula hune vhagudi vha vha vho dzula kana vho ima, kana kha methe, kana nnđa. Zwigwada zwi a sielisana u ya **tshiñitshini tsha u shumela** tshiñwe na tshiñwe vhegeni yeneyo, zwi tshi ya ngauri mugudisi o pulanisa hani nyito. Kha vha humbudze vhagudi u sielisana, u kovhana matheriala na u thusana musi vha tshi khou shuma.

Tshifhinga tsha u kunakisa

Vhagudi vha fanela u ḫivha uri matheriala a dzula fhi. Khabodo kana ḫafula yo itelwaho zwishumiswa zwa mbalo i ḫo thusa vhagudi uri vha dzudzanyee. Kha vha ḫutuwedze vhagudi uri vha thusane nga tshifhinga tsha u kunakisa. Mathomoni vhagudi vha ḫo thuso nahone vhone vha ḫo fanela u vha humbudza uri zwithu zwi vhewa fhi, fhedzi hu si kale vha ḫo ḫowela u vhea zwithu hune zwa dzula hone.

Kha vha nange vharangaphanđa vha zwigwada na vhathusa u kunakisa vhege iñwe na iñwe. Kha vha vha ḫee mishumo tiwa na zwine vha fanela u ita.

Nyito dza u ḫinangela

Kha vha dzudzanye nyito dzi re na vhusiki, dzi takadzaho dzine vhagudi vha nga nanga khadzo musi vho fhedza nyito yavho ya tshiñitshini tsha u shumela. Idzi dzi nga katela:

- zwibuļoko kana zwiñwe zvitambiswa zwa u fhaṭa
- dziphazili
- suko la u tambisa
- bugu dzi re khuđani ya u vhala
- mitambo khumbulelwa, sa tsumbo, u renga
- bugu ya u shumela kana masiatari a u shumela.

Assessment

Observation and continuous assessment during teacher-guided and whole class activities provides opportunities for insights into and a good overview of each learner's progress. This information is important for guiding further teaching and interventions for individual learners. The continuous assessment checklist on pages 190 and 192 of this guide is based on the content that has been taught in Term 1. This template can be used to record each learner's progress during the term.

Grade R Maths in the classroom

Set up an area in the classroom that is dedicated to maths and is near the mat. This is a shared space where learners can contribute to and engage with the topic they are learning about. An ideal maths area will include:

- small table against a wall
- number line made with string and pegs
- daily weather chart
- calendar for each month with blocks for each day
- chart with the names of the days of the week
- daily programme with pictures for the different activities
- learners' name cards and symbols arranged according to their group names
- helpers' symbols to move between learners' names according to each day of the week
- helpers' chart.

U linga

U lavhelesa na u linga hu yaho phanda nga tshifhinga tsha nyito yo rangwaho phanda nga mugudisi na nyito dza kilasi yothé zwi nea zwikhala zwa u pfectesa ho godombelaho na manweledzo avhuđi nga ha mvelaphanda ya mugudi muñwe na muñwe. Mafhungsya aya ndi a ndeme kha u endedza u funza u tshi ya phanda na u phalala vhagudi nga muthihimuthihi. Mutevhe wa u ḥola u linga hu yaho phanda u re kha masiaṭari a 191 na 193 a nyendedzi iyi wo disendeka nga magudiswa e a funzwa kha Kotara ya 1. Themphuleithi iyi i nga shumiswa u rekhoa mvelaphanda ya mugudi muñwe na muñwe nga tshifhinga tsha kotara.

Grade R Maths ngomu kiłasini

Kha vha dzudzanye fhethu ngomu kiłasini hune ho itelwa mbalo nahone hu tsini na methe. Itshi ndi tshikhala tshi shumiswaho nga nnyi na nnyi hune vhagudi vha nga shela mulenzhe kha na u shuma na theri ine vha khou guda nga hayo. Fhethu ha mbalo ho teaho hu ḥo katela:

- ṫafula ḥukhu tsini na luvhondo
- mutalombalo wo itwaho nga mudali na dziphekhis
- tshati ya mutsho ya ḫuvha liñwe na liñwe
- khalenda ya ḥwedzi muñwe na muñwe na zwibuloko zwa ḫuvha liñwe na liñwe
- tshati i re na madzina a mađuvha a vhege
- mbekanyamushumo ya ḫuvha liñwe na liñwe i re na zwifanyiso zwa nyito dzo fhambanaho
- magaraṭa a madzina a vhagudi na zwiga two dzudzanya u ya nga madzina a zwigwada zwavho
- zwiga zwa vhathusi zwa u ratha vhukati ha madzina a vhagudi u ya nga ḫuvha liñwe na liñwe ja vhege
- tshati ya vhathusi.

Make a ‘classroom rules’ poster with the learners. Display it where they can easily see it. There should be no more than six or seven rules.

Our classroom rules

Resources for Grade R Maths

Grade R Maths Resource Kit

Grade R Maths provides a kit for learning and teaching maths that provides apparatus for a small group of six to eight learners to use. The kit includes the following items:

- counting materials, for example, coloured discs and sticks, fruit and animal counters, Unifix blocks
- jumbo dice
- strings of ten structure beads
- dot cards
- number cards: number symbols (0–10) and number words (zero–ten)
- attribute blocks.

These should not be the only resources that teachers and learners use during maths activities. Everyday objects from home are ideal for sorting, counting and exploring shapes.

Kha vha ite phositara ya ‘milayo ya kiłasi’ na vhagudi. Kha vha i vhee hune vha do kona u i vhona hu si na vhuleme. A ho ngo fanela u vha na milayo i fhiraho rathi kana sumbe.

Milayo ya kiłasi yashu

Zwishumiswa zwa Grade R Maths

Grade R Maths Khithi ya Zwishumiswa

Grade R Maths i nea khithi ya u guda na u funza mbalo ine ya netshedza zwishumiswa zwa u shumisa zwa tshigwada tshiñuku tsha vhagudi vha rathi u ya kha vha malo. Khithi i katela zwithu zwi tevhelaho:

- matheriala a u vhalela, sa tsumbo, disiki dza mivhala na zwitanda, mitshelo na phukha zwa u vhalela, zwibulo ko zwa yunifikisi
- daisi liñhwane
- miðali ya vhulungu ha zwivhumbeo zwa fumi
- magaraña a zwithoma
- magaraña a nomboro: zwiga zwa nomboro (0–10) na ipfinomboro (pumu–fumi)
- zwibulo ko zwi re na zwidodombedza.

Izwi a si zwishumiswa zwi zweñe fhedzi zwine vhagudisi na vhagudi vha shumisa nga tshifhinga tsha nyito dza mbalo. Zwithu zwa ñuvha liñwe na liñwe zwine zwa bva hayani na zwone zwe tea kha u vhekanya, u vhalela na u tandula zwivhumbeo.

Recycled materials

Store recycled materials in labelled containers with lids (such as: fruit and vegetable packaging, 2-litre ice-cream containers and 500-ml feta tubs). Place the containers on a shelf or somewhere that the learners can reach. Encourage learners to put the objects away during tidy-up time if they have used them at their workstations or during free choice activities. Here are some ideas for maths resources:

- bottle caps and lids (different shapes, sizes and colours)
- different-sized boxes (toothpaste, matchbox, cereal, medicine, packaging)
- plastic containers (500-ml and 1-litre bottles, margarine tubs, 250-ml and 500-ml yoghurt tubs, ice-cream containers, vegetable packaging)
- tubes and cylinders (cardboard toilet roll inners, paper towel inners, foil roll inners, tins)
- egg boxes
- buttons, old keys, plastic spoons, ice-cream sticks, bread packet tags
- variety of balls, beanbags, hula hoops.

Other resources

Other useful classroom resources for Grade R Maths teaching include:

- crayons, paint, glue, scissors
- playdough or modelling clay
- books that can be used for maths discussions
- building blocks and construction toys (collect wood offcuts if necessary)
- a variety of jigsaw puzzles and games, for example, dominoes, snakes and ladders, Ludo, Lotto

Matheriala o bikululwaho

Kha vha vhulunge matheriala o bikululwaho kha zwifaredzi zwo ንwalwaho madzina zwi re na mitibo (u fana na: zwiputelo zwa mitshelo na miroho, zwifaredzi zwa aisikhirimu zwa ውitha 2 na khaphu dza tshizi ya fetha dza 500-ml). Kha vha vhee zwifaredzi kha raka kana huñwe hune vhagudi vha do kona u swikela. Kha vha ታቂւwedze vhagudi u vhea zwithu kule nga tshifhinga tsha u kunakisa arali vho zwi shumisa zwitishini zwa u shumela zwavho kana nga tshifhinga tsha nyito dza u ደinangela. Miñwe mihibulo asiyi ya zwishumiswa zwa mbalo:

- mitibo ya mabodelo na zwivalo (zwivhumbeo, saizi na mivhala zwo fhambanaho)
- mabogisi a saizi dzo fhambanaho (la tshisibe tsha u ታamba mano, la metshisi, la sirili, la mishonga, la u putela)
- zwifaredzi zwa pułasitički (mabodelo a 500-ml na a ውitha 1, khaphu dza madzharini, khaphu dza 250-ml na 500-ml dza yogathi, zwifaredzi zwa aisikhirimu, zwiputelo zwa miroho)
- matshupu na dzisiñindere (khadibogisi la ngomu ha bammbiri la bungani, ngomu ha thavhula ya bammbiri, ngomu ha foili, zwikotikoči)
- mabogisi a makumba
- dzigunubu, khii dza kale, lebula dza pułasitički, zvitanda zwa aisikhirimu, lupałasitički lwa u vala bammbiri la vhurotho
- bola dzo fhambanaho, zwišiamelo, dzihuła hupu.

Zwiñwe zwishumiswa

Zwiñwe zwishumiswa zwa kiłasini zwi thusaho zwa u funza *Grade R Maths* zwi katela:

- dzikhirayoni, pennde, guļuu, zwigero
- suko la u tambisa kana vumba la u vhumba
- bugu dzine dici nga shumiselwa u ita therisano dza mbalo
- zwibułoko zwa u fhaña na zvitambiswa zwa u fhaña (kha vha kuvhanganye zwipiđa zwa mabulannga arali zwi tshi konadzea)
- phazili dzo fhambanaho dza dzhigisowu na mitambo, sa tsumbo, dominosi, ḥowa na ገeri, *Ludo, Lotto*

- height chart
- jumbo playing cards
- pretend money: coins and notes (to use in a play shop)
- large analogue wall clock
- balance scale
- beads for sorting, threading and patterning
- equipment for sand and water play
- apparatus for climbing, balancing, swinging and skipping.

The Grade R Maths Poster Book

There are eleven posters in the Grade R Maths Poster Book. The posters present familiar contexts that learners can relate to that capture some aspect of maths, for example, in the classroom, on the playground, and in the kitchen. The posters are intended to stimulate interest and discussion on maths topics, including: number, patterns, space and shape, sequencing of time and measurement. The posters can be used to engage learners in critical thinking and reasoning. They are perfect for developing problem-solving skills and for maths investigations.

Teachers can encourage learners to discuss the posters and share their thinking by asking questions to guide them in focusing on a particular aspect of the poster, for example:

- What do you see in the picture?
- Where do you think the children/people are?
- What is happening in the picture?
- Can you tell me a story about the picture?
- How many ... can you see? What if there was one more/fewer ...?
- Where is the ...?
- What would happen if ...?
- What do you think will happen next?
- What do you think ... can see from where they are standing?
- What pattern can you see? Describe the pattern.
- What shapes can you see?
- Which ... is the tallest/shortest?
- Can you use any maths words to describe something in the picture?

- tshati ya vhulapfu
- magarača a u tamba mahulwane
- tshelede ya u tambisa: mangwende na mačari (u shumisa vhengeleni ja u tamba)
- watshi ya luvhondoni ya zvitanda
- tshikalo tsha ndinganyo
- vhulungu ha u vhekanya, u lunzhedza na u ita phetheni
- zwishumiswa zwa u tamba mučavhani na mačini
- zwishumiswa zwa u namela, u linganya, u dembelela na u pfuka.

Bugu ya Dziphositara ya Grade R Maths

Hu na dziphositara dza fumithihi kha *Bugu ya Dziphositara ya Grade R Maths*. Dziphositara dici nea nyimele dzo qoweleaho dzine vhagudi vha dici qivha dzine dza sumba zwičwe zwičida zwa mbalo, sa tsumbo, ngomu kičasini, mudavhini, na khishini. Dziphositara dzo itelwa u tütula dzangalelo na therisano nga ha therò dza mbalo, hu tshi katelwa: nomboro, phetheni, tshikhala na tshivhumbeo, thevhekanyo ya tshifhinga na muelo. Dziphositara dici nga shumiswa kha u shela mulenzhe ha vhagudi kha u humbula ha tsatsaladzo na u nea muhumbulo. Dzo lugela u bveledza zwikili zwa u tandulula thaidzo na tsenguluso dza mbalo.

Vhagudisi vha nga tütuwedza vhagudi u rera nga ha dziphositara na u kovhana mihumbulo yavho nga u vhuzisa mbudziso u vha endedza kha u sedzesza kha tshipida tiwa tsha phositaro, sa tsumbo:

- Ni khou vhona mini tshifanyisoni?
- Ni humbula uri vhana/vhathu vha ngafhi?
- Hu khou itea mini tshifanyisoni?
- Ni nga amba tshičori nga ha tshifanyiso?
- Ndi zwingana ... zwine na khou vhona? Arali ho vha hu na tshithihi zwinzhi/zwi si gathi ...?
- ... i ngafhi?
- Hu nga itea mini arali ...?
- Ni humbula uri hu do itea mini zwi tevhelaho?
- Ni humbula uri ... vha nga kona u vhona vha he vha ima hone?
- Ni khou vhona phetheni ifhio? Talusani phetheni.
- Ni khou vhona zwivhumbeo zwifhio?
- Ndi tshifhio ... tshi lapfusa/pfufhisa?
- Ni nga shumisa maipfi mačwe na mačwe a mbalo u talusa zwičwe zwithu tshifanyisoni?

Content overview: Term I

NOTE: Content Area Focus and New knowledge are in red. Other content covered in the week is in grey.

Content Area Focus	Week 1	Week 2	Week 3	Week 4	Week 5
1. Numbers, Operations and Relationships	Oral counting 1–5 Counting objects 1–3 One-to-one correspondence	Number 1 Solving problems in everyday contexts Oral counting 1–5 Counting objects 1–3 Reinforce vocabulary from Week 1	Counting objects 1–5 Oral counting 1–5 Reinforce 1	Number 2 Oral counting 1–5 Number 1 Counting objects 1–5	Number concepts 1 and 2 Oral counting 1–5 Counting objects 1–5
2. Patterns, Functions and Algebra					
3. Space and Shape (Geometry)	Tidy-up chart Learners' symbols Helpers' chart Building a six-piece puzzle Modelling with playdough/clay Building with blocks		Properties of balls and boxes Objects that roll or slide Position: in and out Big and small Biggest and smallest	Circle Symmetry Six-piece puzzles	2-D shapes: square Direction: forwards and backwards Position: inside and outside Circle Boxes and balls Six-piece puzzles
4. Measurement	Sequencing daily events Birthday chart				
5. Data Handling	Sorting by colour Drawing	Sorting by colour	Sorting by size		

Manweledzo a Magudiswa: Kotara ya 1

DZHIELANI NZHELE: **Sia ja Magudiswa** ĥo Sedzwaho na Nđivho ntswa zwi nga muvhala mutswuku. Maňwe magudiswa o kwamiwaho vhegeni a nga muvhala musetha.

Sia ja Magudiswa ħo Sedzwaho	Vhege ya 1	Vhege ya 2	Vhege ya 3	Vhege ya 4	Vhege ya 5
1. Nomboro, Tswayo na Vhushaka	U vhala ha mutevhetsindo 1–5 U vhalela zwithu 1–3 U livhanyisa tshithu nga tshithu	Nomboro ya 1 U tandulula thaidzo kha nyimele dza duvha ljiñwe na ljiñwe U vhalela ha mutevhetsindo 1–5 U vhalela zwithu 1–3 U khwathisedza divhaipfi u bva kha Vhege ya 1	U vhalela zwithu 1–5 U vhalela ha mutevhetsindo 1–5 U khwathisedza 1	Nomboro ya 2 U vhalela ha mutevhetsindo 1–5 Nomboro ya 1 Zwithu zwa u vhalela 1–5	Divhaipfi ya nomboro 1 na 2 U vhalela ha mutevhetsindo 1–5 U vhalela zwithu 1–5
2. Phetheni, Fankisheni na Alidzhebura					
3. Tshikhala na Tshivhumbeo (Dzhomeřiri)	Tshati ya u kunakisa Zwigia zwa vhagudi Tshati ya vhathusi U fhaṭa phazili ya zwipiða zwa rathi U vhumba nga suko ja u tambisa/vumba U fhaṭa nga zwibuljoko		Vhunzani ha bola na mabogisi Zwithu zwi kunguluwaho kana zwi suvhaho Vhuimo: ngomu na nn̩da Khulu na ḫukhu Khulwanesa na ḫukhusa	Tshitendeledzi Ndinganyahuvhili Phazili dza zwipiða zwa rathi	Zwivhumbeo zwa mielo mivhili: tshikwea Masia: phanda na murahu Vhuimo: ngomu na nn̩da Tshitendeledzi Mabogisi na bola Dziphazili dza zwipiða zwa rathi
4. Muelo	U tevhekanya zwiwo zwa duvha ljiñwe na ljiñwe Tshati ya duvha ja mabebo				
5. U shuma na Data	U vhekanya nga muvhala U ola	U vhekanya nga muvhala	U vhekanya nga saizi		

Content Area Focus	Week 6	Week 7	Week 8	Week 9	Week 10
1. Numbers, Operations and Relationships	Number 3 Sequencing numbers 1–3 Oral counting 1–5 Counting objects 1–5 Reinforce number concepts 1 and 2 Problem solving using objects	Oral counting 1–10 Counting objects 1–5 Reinforce number concepts 1–3 Sequencing numbers 1–3	Counting backwards 5–1 Oral counting 1–10 Sequencing numbers 1–3 Counting objects 1–5 Reinforce 1–3	Zero Estimation Problem solving Numbers in familiar contexts Counting forwards 1–10 Counting backwards 5–1 Counting objects 1–5 Sequencing numbers 1–3 Number concept 1–3	Oral counting 1–10 Counting objects 1–5 Sequencing numbers 1–3 Number concept 1–3 Problem solving
2. Patterns, Functions and Algebra	Identify patterns Copy patterns				Before and after Copy patterns
3. Space and Shape (Geometry)		2-D shapes: triangle Figure ground Position: in front of and behind Circle, square Symmetry Big, small Six-piece puzzles	Position: on, under, on top, below, next to, between	Direction: up and down Circle, square and triangle Six-piece puzzles	
4. Measurement			Sequencing time: day and night, light and dark Length: height chart		
5. Data Handling		Sorting by shape			Collect, sort and represent collections of objects Discuss and report on sorted collections of objects

Sia la Magudiswa lo Sedzwaho	Vhege ya 6	Vhege ya 7	Vhege ya 8	Vhege ya 9	Vhege ya 10
1. Nomboro, Tswayo na Vhushaka	Nomboro ya 3 U tevhekanya nomboro 1–3 U vhalela ha mutevhetsindo 1–5 U vhalela zwithu 1–5 U khwathisedza divhaipf ya nomboro 1–3 U khwathisedza divhaipf ya nomboro 1 na 2 U tandulula thaidzo vha tshi shumisa zwithu	U vhalela ha mutevhetsindo 1–10 U vhalela zwithu 1–5 U khwathisedza divhaipf ya nomboro 1–3 U tevhekanya nomboro 1–3 U vhalela zwithu 1–5 U khwathisedza 1–3	U vhalela u ya murahu 5–1 U vhalela ha mutevhetsindo 1–10 U tevhekanya nomboro 1–3 U vhalela zwithu 1–5 U khwathisedza 1–3	Pumu Nyanganyelo U tandulula thaidzo Nomboro kha nyimele dzo doweleaho U vhalela phanda 1–10 U vhalela murahu 5–1 U vhalela zwithu 1–5 U tevhekanya nomboro 1–3 Divhaipf ya nomboro 1–3	U vhalela ha mutevhetsindo 1–10 U vhalela zwithu 1–5 U tevhekanya nomboro 1–3 Divhaipf ya nomboro 1–3 U tandulula thaidzo
2. Phetheni, Fankisheni na Alidzhebura	U topola phetheni U kopa phetheni				Phanda ha na murahu ha U kopa phetheni
3. Tshikhala na Tshivhumbeo (Dzhometiri)		Zwivhumbeo zwa mielo mivhili: thofunderaru Zwithu zwiłku nga zwihiwane Vhuimo: phanda ha na murahu Tshitendeledzi, tshikwea Ndinganyahuvhili Khulwane, thukhu Dziphazili dza zwipiđa zwa rathi	Vhuimo: n̄tha, fhasi, n̄tha ha, fhasi ha, tsini na, vhukati	Sia: n̄tha na fhasi Tshitendeledzi, tshikwea na thofunderaru Dziphazili dza zwipiđa zwa rathi	
4. Muelo			U tevhekanya tshifhinga: masiari na vhusiku, tshedza na swiswi Vhulapfu: tshati ya vhulapfu		
5. U shuma na Data		U vhekanya nga tshivhumbeo			U kuvhanganya, u vhekanya na u imela khuvhanganyo ya zwithu U rere na u vhiga nga khuvhanganyo dzo vhekanywaho dza zwithu

Content Area Focus: Numbers, Operations and Relationships

Topics	New knowledge	Practise
<ul style="list-style-type: none"> • Oral counting • Counting objects 	<ul style="list-style-type: none"> • Oral counting 1–5 • Counting objects 1–3 • One-to-one correspondence • Sequencing daily events • Birthday chart • Tidy-up chart • Learners' symbols • Helpers' chart • Build a six-piece puzzle 	<ul style="list-style-type: none"> • Sorting by colour • Modelling with playdough/clay • Drawing • Building with blocks

New maths vocabulary

count
onetwo
threefour
fivebefore
afternext
last

sort

Getting ready

For the activities this week, you will need to prepare the following:

- make finger puppets of the Grade R Maths characters (page 216)
- picture symbol for each learner
- picture cards for the activities in the daily programme
- cut out small squares of paper for each learner to draw his/her face on (birthday chart)
- copy and colour pictures of each of the Grade R Maths characters (on the inside front cover of the *Poster Book*)
- prepare a wall display (see Day 5, page 30)
- make 6 six-piece puzzles (page 220)
- collect blocks (or make these from wood offcuts).

Whole class activities

Day 1

What you need

- | | |
|--|---------------------------------|
| • Classroom rules poster (see page 12) | • Daily programme picture cards |
| | • Learners' symbols |

1. **Introduction:** Talk about how we listen to each other, take turns and help each other.

Sia la Magudiswa lo Sedzwaho: Nomboro, Tswayo na Vhushaka

Thero	Ndivho ntswa	Ndowedzo
<ul style="list-style-type: none"> U vhalela ha mutevhetsindo U vhalela zwithu 	<ul style="list-style-type: none"> U vhalela ha mutevhetsindo 1–5 U vhalela zwithu 1–3 U livhanyisa tshithu nga tshithu U tevhekanya zwiwo zwa ḫuvha liñwe na liñwe Tshati ya ḫuvha la mabebo Tshati ya u kunakisa Zwiga zwa vhagudi Tshati ya vhathusi U fhaṭa phazili ya zwipiḍa zwa rathi 	<ul style="list-style-type: none"> U vhekanya nga muvhala U vhumba nga suko la u tambisa/vumba U ola U fhaṭa nga zwibuloko

Divhaipfi ntswa ya mbalo

u vhalela thihi	mbili raru	iña thanu	phanda ha murahu ha	zwi tevhelaho magumoni	u vhekanya
--------------------	---------------	--------------	------------------------	---------------------------	------------

U dilugisela

U itela nyito dza ino vhege, vha do fanela u dzudzanya zwi tevhelaho:

- u ita mapopai a minwe a vhabvumbedzwa vha *Grade R Maths* (siaṭari la 216)
- zwiga zwa zwifanyiso zwa mugudi muñwe na muñwe
- magaraṭa a zwifanyiso u itela nyito kha mbekanyamushumo ya ḫuvha liñwe na liñwe
- u gera zwikwea zwiṭuku zwa bammbiri u itela uri mugudi muñwe na muñwe a ole tshifhaṭuwo tshawe kha (tshati ya ḫuvha la mabebo)
- u kopa na u nea muvhala zwifanyiso zwa muñwe na muñwe wa vhabvumbedzwa vha *Grade R Maths* (kha siaṭari la 24 la *Bugu ya Dziphositara*)
- u lugisela u ḫana luvhondoni (kha vha sedze ḫuvha la 5, siaṭari la 31)
- u ita phazili dza zwipiḍa zwa rathi dza 6 (siaṭari la 220)
- u kuvhanganya zwibuloko (kana u ita izwi u bva kha zwipiḍa zwa mabulannga).

Nyito dza kiłasi yoṭhe

ᬁuvha la 1

Zwine vha do ḫoda

- | | |
|--|--|
| <ul style="list-style-type: none"> Phositara ya milayo ya kiłasini (kha vha sedze siaṭari la 13) Magaraṭa a zwifanyiso a | <ul style="list-style-type: none"> mbekanyamushumo ya ḫuvha liñwe na liñwe Zwiga zwa vhagudi |
|--|--|

- Marangaphanda:** Ambani nga ha uri ri thetshelesana hani, u sielisana na u thusana.

2. **Learners' symbols:** Give each learner their own picture symbol to be used as their 'name tag' in the classroom, for example, South African flag, springbok, elephant, beetle, butterfly, lion, flower, car. Ask the learners to identify and describe each picture symbol.
3. **Sequencing daily events:** Show the learners the daily programme picture cards. Discuss the sequence of daily activities pointing to the relevant pictures. Display the daily programme picture cards at the learners' eye level.

Guiding questions:

- ★ What did you do *before* you came to school?
- ★ What do we do *before* we have a snack ... and *after* we've had our snack?
- ★ What do we do *next*?
- ★ What is the *last* thing we do *before* we go home?

TIP

During the morning ring, talk about the weather and activities that the learners did before coming to school.

4. **Introducing small group activities:** Explain that learners will be working in small groups each day. Show learners the five workstations. Explain the daily rotation. Remind learners of the group names. Remind them of the class rules. Explain and show the activity at each workstation. Explain the tidy-up process.

Integration

Home Language and Life Skills: sequence of daily events; classroom rules.

Day 2

What you need

- | | |
|--|------------------------------------|
| • <i>Poster Book</i> , inside front cover | • Classroom rules poster (page 12) |
| • Finger puppets | • Tidy-up chart |
| • Rhyme: <i>Five in my family</i> (page 194) | • Helpers' chart |
| | • Learners' symbols |

1. **Introduction:** Remind learners of the classroom rules.
2. **Helpers' chart:** Discuss groups and classroom duties. Introduce the helpers' chart and tidy-up chart. Use the learners' symbols on the helpers' chart and tidy-up chart.
3. **Rhyme:** Introduce the rhyme, *Five in my family*, showing the finger puppets one at a time.

TIP

Remember to talk about the daily programme, helpers' chart and tidy-up chart every day.

2. **Zwiga zwa vhagudi:** Kha vha qee mugudi muñwe na muñwe tshiga tsha tshifanyiso tshawe a tshi shumise sa 'lebuļu ya dzina' ngomu kiļasini, sa tsumbo, fuļaga ya Afrika Tshipembe, ntsa, ndou, tshipembene, tthisusu, ndau, dzuvha, goloi. Kha vha humbele vhagudi u topola na u ḥalusa tshiga tsha tshifanyiso tshiñwe na tshiñwe.
3. **U tevhékanya zwiwo zwa ȳuvha ļiñwe na ļiñwe:** Kha vha sumbedze vhagudi magarača a zwifanyiso zwa mbekanyamushumo ya ȳuvha ļiñwe na ļiñwe. Kha vha rere nga u tevhékana ha nyito dza ȳuvha ļiñwe na ļiñwe vha tshi sumba zwifanyiso two teaho. Kha vha ḥanele vhagudi avho magarača a zwifanyiso zwa mbekanyamushumo ya ȳuvha ļiñwe na ļiñwe kha ļevele ya mačo.

NGELETSCHEDZO

Nga tshifhinga tsha guvhanganoo ja nga matsheloni, kha vha ambe nga mutsho na nyito dze vhagudi vha ita phanda ha musi vha tshi da tshikoloni.

Mbudziso dici gaidaho:

- ★ No ita mini *phanda ha* musi ni tshi da tshikoloni?
- ★ Ri ita mini *phanda ha* musi ri tshi ja zwiliwa ... na nga *murahu ha* musi ro no ja zwiliwa?
- ★ Ri itani *zwi tevhelaho?*
- ★ Ndi mini tsha u *fhedzisela* tshire ra ita *phanda ha* musi ri tshi ya hayani?

4. **U ȳivhadza nyito dza tshigwada tshiñuku:** Kha vha ḥalutshedze uri vhagudi vha do shuma nga zwigwada zwitšuku ȳuvha ļiñwe na ļiñwe. Kha vha sumbedze vhagudi zwitšishi zwa u shumela zwitšanu. Kha vha ḥalutshedze ḥandulano ya ȳuvha ļiñwe na ļiñwe. Kha vha humbudze vhagudi madzina a zwigwada. Kha vha vha humbudze nga milayo ya kiļasini. Kha vha ḥalutshedze na u sumbedza nyito tshiñtshini tsha u shumela tshiñwe na tshiñwe. Kha vha ḥalutshedze maitele a u kunakisa.

U ḥanganelana

Luambo Iwa Hayani na Zwikili zwa Vhutshilo: thevhékano ya mishumo ya ȳuvha ļiñwe na ļiñwe; milayo ya kiļasini.

ȳuvha ja 2

Zwine vha do ḥoda

- | | |
|--|--|
| <ul style="list-style-type: none"> • <i>Bugu ya Dziphositaro</i> (siačari ja 24) • <i>Mapopai a minwe</i> • <i>Tshidade: Vhañanu muñani wa hashu</i> (siačari ja 195) | <ul style="list-style-type: none"> • <i>Phositaro ya milayo ya kiļasini</i> (siačari ja 13) • <i>Tshati ya u kunakisa</i> • <i>Tshati ya vhathusi</i> • <i>Zwiga zwa vhagudi</i> |
|--|--|

NGELETSCHEDZO

Vha humbule u amba nga ha mbekanyamushumo ya ȳuvha ļiñwe na ļiñwe, tshati ya vhathusi na tshati ya u kunakisa ȳuvha ļiñwe na ļiñwe.

1. **Marangaphanda:** Kha vha humbudze vhagudi nga milayo ya kiļasini.
2. **Tshati ya vhathusi:** Kha vha rere mishumo ya zwigwada na ya kiļasi. Kha vha ȳivhadze tshati ya vhathusi na tshati ya u kunakisa. Kha vha shumise zwiga zwa vhagudi kha tshati ya vhathusi na tshati ya u kunakisa.
3. **Tshidade:** Kha vha ȳivhadze tshidade, *Vhañanu muñani wa hashu*, vha tshi sumbedza mapopai a munwe nga nthihi nga nthihi.

- 4. The Grade R Maths family story:** Show learners the inside front cover of the *Poster Book*. Talk about each of the characters and read the information about them. Together count the members in this family.

Guiding questions:

- ★ What can you see?
- ★ How many people can you see? (Point and count.)
- ★ What do you remember about these people?
- ★ What are their names?
- ★ How many girls/boys are there?
- ★ How old are they?
- ★ How are they different from each other? (for example, short/tall, younger)
- ★ How many people are wearing trousers/shoes, and so on?

Meet the characters • Leer ken die karakters Naba abalingiswa • Naba abalinganiswa													
Mom/Mamma/UMama/Umama	Dad/Pappa/UBaba/Utata												
 Occupation: teacher Favourite colour: orange Favourite activity: walking on the beach or the mountain Name: Naba Berop: persoon wat leer Gunstelingklikeur: oranje Gunstelingklikeurtjie: stap langs die strand of in die berg Umselbeni: leidende Umbala aukhando: oosendings Aukhando aukhando: ukhombos ebholi nomina etabeni Umselbeni: roodgekleur Umbala aukhando: oranje Umselbeni aukhando ukuwenzenz: ukhambamba ngaselwande okanye etabeni	 Occupation: supermarket manager Favourite colour: grey Favourite activity: reading about other countries Name: Naba Berop: bestuurder van 'n supermark Gunstelingklikeur: grijs Gunstelingklikeurtjie: lees oor oor ander lande Umselbeni: umphathi wesphamaketha Umbala aukhando: oufis Aukhando aukhando: oufkunde oganange Umselbeni: neigmanjela weverenk Umbala aukhando: oufis Umselbeni aukhando ukuwenzenz: ukufunda ogamanye amaze	Malusi/Malus/UMalusi/UMalusi	Laylah/Laylah/ULaylah/ULaylah	 Age: 5 • Grade: R Favourite colour: red Favourite food: pizza Favourite activity: playing things that float Name: Malusi Berop: kind Gunstelingklikeur: rooi Gunstelingklikeurtjie: spoorbaie naai, goot wat kan dryf Iminyaka: 5 • Baang: R Umbala aukhando: ing-a-yikulumu Aukhando aukhando: obomu Aukhando ukuwenzenz: wewel ba izinto ezintshanya Iminyaka: 5 • Baang: R Umbala aukhando: ing-a-yikulumu Umbala aukhando: obomu Umselbeni aukhando ukuwenzenz: ukwenza izinto zehamba nomisinga	 Age: 3 • Grade: 2 Favourite food: pizza Favourite colour: yellow Favourite activity: climbing to the top of everything Name: Laylah Berop: kind Gunstelingklikeur: piza Gunstelingklikeurtjie: klim tot bo-op alles Iminyaka: 3 • Baang: 2 Umbala aukhando: piza Umbala aukhando: opfuzi Aukhando ukuwenzenz: ukhawela ame phewu iminyaka	Grammy/Ugogo/UMakhulu	Thami/UThami/UThami	 Occupation: retired Favourite colour: purple Favourite activity: dancing with a local jazz band Name: Grammy Berop: pensioenaris Gunstelingklikeur: pers Gunstelingklikeurtjie: pers Umselbeni: ukumahaphansi Umbala aukhando: obuhwelsizane Aukhando aukhando: skula neebredzi yesizaweni Umselbeni: ukumahaphansi Umbala aukhando: obuhwelsizane Aukhando aukhando: lalukulu Ukuuya aukhando: isendwethi Umselbeni aukhando ukuwenzenz: ukuluka negela lomculo wejazz	 Age: 1 Favourite food: bananas Favourite colour: green Favourite activity: putting things in her mouth Name: Thami Berop: kind Gunstelingklikeur: piessangs Gunstelingklikeurtjie: groen Umselbeni: ukuluka negela alles inhaar mond Iminyaka: 1 • Baang: 1 Umbala aukhando: ukuluka Umbala aukhando: ukuluka Aukhando ukuwenzenz: ukuluka izinto emlononye Iminyaka: 1 • Baang: 1 Umbala aukhando: libhanana Umbala aukhando: ukuluka Umselbeni aukhando ukuwenzenz: ukuluka izinto emlononye walhe	Dash/Dash/UDash/UDash	Pepper/Pepper/UPepper/UPepper	 Favourite food: sandwiches Favourite colour: brown Favourite activity: running fast Name: Dash Berop: dog Gunstelingklikeur: tsobroeg Gunstelingklikeurtjie: hardloop vinnig Ukuuya aukhando: amasekomo Aukhando aukhando: lalukulu Ukuuya aukhando: isendwethi Umselbeni aukhando ukuwenzenz: ukuluka ngamendu apleziwa	 Favourite food: fish Favourite colour: white Favourite activity: sleeping in bones Name: Pepper Berop: dog Gunstelingklikeur: vis Gunstelingklikeurtjie: slap in bokse Ukuuya aukhando: inharu Aukhando ukuwenzenz: emabhokiso Ukuuya aukhando: inharu Umselbeni aukhando ukuwenzenz: ukuluka ezbithokiso
 Occupation: supermarket manager Favourite colour: grey Favourite activity: reading about other countries Name: Naba Berop: bestuurder van 'n supermark Gunstelingklikeur: grijs Gunstelingklikeurtjie: lees oor oor ander lande Umselbeni: umphathi wesphamaketha Umbala aukhando: oufis Aukhando aukhando: oufkunde oganange Umselbeni: neigmanjela weverenk Umbala aukhando: oufis Umselbeni aukhando ukuwenzenz: ukufunda ogamanye amaze													
Malusi/Malus/UMalusi/UMalusi	Laylah/Laylah/ULaylah/ULaylah												
 Age: 5 • Grade: R Favourite colour: red Favourite food: pizza Favourite activity: playing things that float Name: Malusi Berop: kind Gunstelingklikeur: rooi Gunstelingklikeurtjie: spoorbaie naai, goot wat kan dryf Iminyaka: 5 • Baang: R Umbala aukhando: ing-a-yikulumu Aukhando aukhando: obomu Aukhando ukuwenzenz: wewel ba izinto ezintshanya Iminyaka: 5 • Baang: R Umbala aukhando: ing-a-yikulumu Umbala aukhando: obomu Umselbeni aukhando ukuwenzenz: ukwenza izinto zehamba nomisinga	 Age: 3 • Grade: 2 Favourite food: pizza Favourite colour: yellow Favourite activity: climbing to the top of everything Name: Laylah Berop: kind Gunstelingklikeur: piza Gunstelingklikeurtjie: klim tot bo-op alles Iminyaka: 3 • Baang: 2 Umbala aukhando: piza Umbala aukhando: opfuzi Aukhando ukuwenzenz: ukhawela ame phewu iminyaka	Grammy/Ugogo/UMakhulu	Thami/UThami/UThami	 Occupation: retired Favourite colour: purple Favourite activity: dancing with a local jazz band Name: Grammy Berop: pensioenaris Gunstelingklikeur: pers Gunstelingklikeurtjie: pers Umselbeni: ukumahaphansi Umbala aukhando: obuhwelsizane Aukhando aukhando: skula neebredzi yesizaweni Umselbeni: ukumahaphansi Umbala aukhando: obuhwelsizane Aukhando aukhando: lalukulu Ukuuya aukhando: isendwethi Umselbeni aukhando ukuwenzenz: ukuluka negela lomculo wejazz	 Age: 1 Favourite food: bananas Favourite colour: green Favourite activity: putting things in her mouth Name: Thami Berop: kind Gunstelingklikeur: piessangs Gunstelingklikeurtjie: groen Umselbeni: ukuluka negela alles inhaar mond Iminyaka: 1 • Baang: 1 Umbala aukhando: ukuluka Umbala aukhando: ukuluka Aukhando ukuwenzenz: ukuluka izinto emlononye Iminyaka: 1 • Baang: 1 Umbala aukhando: libhanana Umbala aukhando: ukuluka Umselbeni aukhando ukuwenzenz: ukuluka izinto emlononye walhe	Dash/Dash/UDash/UDash	Pepper/Pepper/UPepper/UPepper	 Favourite food: sandwiches Favourite colour: brown Favourite activity: running fast Name: Dash Berop: dog Gunstelingklikeur: tsobroeg Gunstelingklikeurtjie: hardloop vinnig Ukuuya aukhando: amasekomo Aukhando aukhando: lalukulu Ukuuya aukhando: isendwethi Umselbeni aukhando ukuwenzenz: ukuluka ngamendu apleziwa	 Favourite food: fish Favourite colour: white Favourite activity: sleeping in bones Name: Pepper Berop: dog Gunstelingklikeur: vis Gunstelingklikeurtjie: slap in bokse Ukuuya aukhando: inharu Aukhando ukuwenzenz: emabhokiso Ukuuya aukhando: inharu Umselbeni aukhando ukuwenzenz: ukuluka ezbithokiso				
 Age: 3 • Grade: 2 Favourite food: pizza Favourite colour: yellow Favourite activity: climbing to the top of everything Name: Laylah Berop: kind Gunstelingklikeur: piza Gunstelingklikeurtjie: klim tot bo-op alles Iminyaka: 3 • Baang: 2 Umbala aukhando: piza Umbala aukhando: opfuzi Aukhando ukuwenzenz: ukhawela ame phewu iminyaka													
Grammy/Ugogo/UMakhulu	Thami/UThami/UThami												
 Occupation: retired Favourite colour: purple Favourite activity: dancing with a local jazz band Name: Grammy Berop: pensioenaris Gunstelingklikeur: pers Gunstelingklikeurtjie: pers Umselbeni: ukumahaphansi Umbala aukhando: obuhwelsizane Aukhando aukhando: skula neebredzi yesizaweni Umselbeni: ukumahaphansi Umbala aukhando: obuhwelsizane Aukhando aukhando: lalukulu Ukuuya aukhando: isendwethi Umselbeni aukhando ukuwenzenz: ukuluka negela lomculo wejazz	 Age: 1 Favourite food: bananas Favourite colour: green Favourite activity: putting things in her mouth Name: Thami Berop: kind Gunstelingklikeur: piessangs Gunstelingklikeurtjie: groen Umselbeni: ukuluka negela alles inhaar mond Iminyaka: 1 • Baang: 1 Umbala aukhando: ukuluka Umbala aukhando: ukuluka Aukhando ukuwenzenz: ukuluka izinto emlononye Iminyaka: 1 • Baang: 1 Umbala aukhando: libhanana Umbala aukhando: ukuluka Umselbeni aukhando ukuwenzenz: ukuluka izinto emlononye walhe	Dash/Dash/UDash/UDash	Pepper/Pepper/UPepper/UPepper	 Favourite food: sandwiches Favourite colour: brown Favourite activity: running fast Name: Dash Berop: dog Gunstelingklikeur: tsobroeg Gunstelingklikeurtjie: hardloop vinnig Ukuuya aukhando: amasekomo Aukhando aukhando: lalukulu Ukuuya aukhando: isendwethi Umselbeni aukhando ukuwenzenz: ukuluka ngamendu apleziwa	 Favourite food: fish Favourite colour: white Favourite activity: sleeping in bones Name: Pepper Berop: dog Gunstelingklikeur: vis Gunstelingklikeurtjie: slap in bokse Ukuuya aukhando: inharu Aukhando ukuwenzenz: emabhokiso Ukuuya aukhando: inharu Umselbeni aukhando ukuwenzenz: ukuluka ezbithokiso								
 Age: 1 Favourite food: bananas Favourite colour: green Favourite activity: putting things in her mouth Name: Thami Berop: kind Gunstelingklikeur: piessangs Gunstelingklikeurtjie: groen Umselbeni: ukuluka negela alles inhaar mond Iminyaka: 1 • Baang: 1 Umbala aukhando: ukuluka Umbala aukhando: ukuluka Aukhando ukuwenzenz: ukuluka izinto emlononye Iminyaka: 1 • Baang: 1 Umbala aukhando: libhanana Umbala aukhando: ukuluka Umselbeni aukhando ukuwenzenz: ukuluka izinto emlononye walhe													
Dash/Dash/UDash/UDash	Pepper/Pepper/UPepper/UPepper												
 Favourite food: sandwiches Favourite colour: brown Favourite activity: running fast Name: Dash Berop: dog Gunstelingklikeur: tsobroeg Gunstelingklikeurtjie: hardloop vinnig Ukuuya aukhando: amasekomo Aukhando aukhando: lalukulu Ukuuya aukhando: isendwethi Umselbeni aukhando ukuwenzenz: ukuluka ngamendu apleziwa	 Favourite food: fish Favourite colour: white Favourite activity: sleeping in bones Name: Pepper Berop: dog Gunstelingklikeur: vis Gunstelingklikeurtjie: slap in bokse Ukuuya aukhando: inharu Aukhando ukuwenzenz: emabhokiso Ukuuya aukhando: inharu Umselbeni aukhando ukuwenzenz: ukuluka ezbithokiso												
 Favourite food: fish Favourite colour: white Favourite activity: sleeping in bones Name: Pepper Berop: dog Gunstelingklikeur: vis Gunstelingklikeurtjie: slap in bokse Ukuuya aukhando: inharu Aukhando ukuwenzenz: emabhokiso Ukuuya aukhando: inharu Umselbeni aukhando ukuwenzenz: ukuluka ezbithokiso													

English • Afrikaans • isiZulu • isiXhosa

- 5. Small group activities:** Remind the learners about the activities at each workstation. Explain and show the activity at each workstation. Remind learners about the tidy-up process.

Day 3

What you need

- | | |
|--|------------------------|
| • Classroom rules poster (page 12) | • Helpers' chart |
| • Finger puppets | • Tidy-up chart |
| • Rhyme: <i>Five in my family</i> (page 194) | • Learners' symbols |
| • Poster Book, Poster 4 | • Paper plates |
| • Grade R Maths family story (page 194) | • Arrow for each plate |

- Helpers' chart:** Remind the learners which groups they are in. Also remind them about the classroom duties and rules. Using a different paper plate for each group, glue the learners' symbols onto the paper plate and place an arrow on it. Learners touch and count the number of symbols on each plate. Use the arrow to point to the learner who is the group leader in each group.
- Tidy-up chart:** Place a learner symbol next to each tidy-up task and explain that the learner is responsible for that task.
- Rhyme:** Say the rhyme, *Five in my family*. Show the finger puppets one at a time and add actions.

4. **Tshiṭori tsha muṭa tsha Grade R Maths:** Kha vha sumbedze vhagudi siaṭari ḥa 24 ḥa Bugu ya Dzipositara. Kha vha ambe nga ha muṇwe na muṇwe wa vhabvumbedzwa vha vhale na mafhungo nga havho. Vhoṭhe kha vha vhalele mirađo ya muṭa uyu.

Mbudziso dici gaidaho:

- ★ Ni khou vhone mini?
- ★ Ni khou vhone vhatu vhangana? (Kha vha sumbe vha tshi vhalela.)
- ★ Ni humbula mini nga avha vhatu?
- ★ Madzina avho ndi afhio?
- ★ Hu na vhatukana/vhasidzana vhangana?
- ★ Vha na miṇwaha mingana?
- ★ Vho fhambana hani? (sa tsumbo, mupfufhi/mulapfu, muṭuku)
- ★ Ndi vhatu vhangana vho ambaraho marukhu/zwienda, ngauralongauralo?

5. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga ha nyito dza tshiṭitshini tsha u shumela tshiṇwe na tshiṇwe. Kha vha ṭalutshedze na u sumbedza nyito tshiṭitshini tsha u shumela tshiṇwe na tshiṇwe. Kha vha humbudze vhagudi nga ha maitele a u kunakisa.

Duvha ḥa 3

Zwine vha do ḥoda

- | | |
|---|---|
| <ul style="list-style-type: none"> • Phositara ya milayo ya kiłasini (siaṭari ḥa 13) • Mapopai a minwe • Tshidade: <i>Vhaṭanu muṭani wa hashu</i> (siaṭari ḥa 195) • <i>Bugu ya Dzipositara</i>, Phositara ya 4 | <ul style="list-style-type: none"> • Tshiṭori tsha muṭa tsha Grade R Maths (siaṭari ḥa 195) • Tshati ya vhatusi • Tshati ya u kunakisa • Zwiga zwa vhagudi • Phulethi dza mabammbiri • Musevhe wa phulethi iñwe na iñwe |
|---|---|

1. **Tshati ya vhatusi:** Kha vha humbudze vhagudi uri vha kha zwigwada zwifhio. Kha vha vha humbudze hafhu nga mishumo na milayo zwa kiłasini. Vha tshi shumisa phulethi dza mabammbiri dzo fhambanaho kha tshigwada tshiṇwe na tshiṇwe, kha vha nambatedze zwiga zwa vhagudi kha phulethi ya bammbiri vha vhee musevhe khayo. Vhagudi vha kwama na u vhalela tshivhalo tsha zwiga kha phulethi iñwe na iñwe. Kha vha shumise musevhe u sumba kha mugudi ane a vha murangaphanda wa tshigwada kha tshigwada tshiṇwe na tshiṇwe.
2. **Tshati ya u kunakisa:** Kha vha vhee tshiga tsha mugudi tsini na mushumo muṇwe na muṇwe wa u kunakisa vha ṭalutshedze uri mugudi u na vhuḍifhinduleli ha mushumo uyo.
3. **Tshidade:** Kha vha ite tshidade, *Vhaṭanu muṭani wa hashu*. Kha vha sumbedze mapopai a minwe nga ḥihihi nga ḥihihi vha engedze nga misumbedzo.

4. **Oral counting 1–5:** Count from 1 to 5, clapping your hands on each number. Let the learners count and clap with you. Repeat as you say each learner's name by clapping on each syllable.
5. **Grade R Maths family story:** Show the learners Poster 4.

Guiding questions:

- ★ What can you see?
- ★ How many children are hiding?
- ★ How many children are behind the door?
- ★ How many more children could fit under the table?
- ★ Why do you think Granny isn't hiding under the table?
- ★ Where could she hide?
- ★ How many pets are there?

Together, point to and count the adults, the children and the animals on the poster. Tell the Grade R Maths family story and act it out with the learners.

6. **Small group activities:** Discuss the activities at each workstation. Remind learners about the tidy-up process.

Day 4

What you need

- | | |
|---|--|
| <ul style="list-style-type: none"> • Rhyme: <i>Five in my family</i> (page 194) • Poster Book, Poster 4 | <ul style="list-style-type: none"> • Small pieces of paper • 12 paper plates |
|---|--|

1. **Rhyme:** Say the rhyme, *Five in my family*. Learners show the correct number of fingers each time they say a number word.
2. **Oral counting 1–5:** Count from 1 to 5, stamping your foot on each number. Let learners count and stamp with you.
3. **Counting objects 1–3:** Show learners Poster 4. Point to and count three different items on the poster (for example, a book, the chair, the dog) with the learners.
4. **Sequencing daily events:** Ask the learners what they did when they woke up. Ask what they did when they arrived at school. Ask a learner to point to the matching picture on the daily programme. Ask questions about the order of activities in the daily programme.

Guiding questions:

- ★ What were we doing *before* we did maths?
- ★ What will we do *next*?
- ★ What will we do at the end of the day?
- ★ What will happen *after* that?

4. **U vhalela ha mutevhetsindo 1–5:** Kha vha vhalele u bva kha 1 u ya kha 5, vha tshi vhanda zwanda zwavho kha nomboro iñwe na iñwe. Kha vha ri vhagudi vha vhalele na u vhanda zwanda navho. Kha vha dovhole zwenezwi vha tshi bula dzina liñwe na liñwe ja mugudi nga u vhanda zwanda kha dungo liñwe na liñwe.
 5. **Tshiñori tsha muña tsha Grade R Maths:** Kha vha sumbedze vhagudi Phositara ya 4.
- Mbudziso dici gaidaho:**
- ★ Ni khou vhaba mini?
 - ★ Ndi vhaba vhangana vho dzumbamaho?
 - ★ Ndi vhaba vhangana vha re murahu ha vothi?
 - ★ Ndi vhaba vhangana vhaba nga fhelela fhasi ha ṭafula?
 - ★ Ndi ngani ni tshi humbula uri Makhulu a vho ngo dzumbama fhasi ha ṭafula?
 - ★ Vhaba nga dzumbama ngafhi?
 - ★ Hu na vhabuwo vhangana?
- Noñthe, sumbani kha na u vhalela vhaaluwa, vhaba na zwifuwo zwi re kha phositara. Kha vha anetshele tshiñori tsha muña tsha *Grade R Maths* vha ite na misumbedzo na vhagudi.
6. **Nyito dza tshigwada tshiñuku:** Kha vha ambe nga nyito tshiñitshini tsha u shumela tshiñwe na tshiñwe. Kha vha humbudze vhagudi nga maitele a u kunakisa.

Duvha ja 4

Zwine vha do ṭoda

- | | |
|---|--|
| <ul style="list-style-type: none"> • Tshidade: <i>Vhañanu muñani wa hashu</i> (siañari ja 195) • <i>Bugu ya Dziphositara, Phositara ya 4</i> | <ul style="list-style-type: none"> • <i>Zwipiða zwiñuku zwa mabammbiri</i> • <i>Phulethi dza 12 dza mabammbiri</i> |
|---|--|

1. **Tshidade:** Kha vha ite tshidade, *Vhañanu muñani wa hashu*. Vhagudi vha sumbedza nomboro yo teaho ya minwe tshifhinga tshoñthe musi vha tshi bula ipfinomboro.
2. **U vhalela ha mutevhetsindo 1–5:** U vhalela u bva kha 1 u ya kha 5, vha tshi rwisa mulenzhe fhasi musi vha tshi bula nomboro iñwe na iñwe. Kha vha ri vhagudi vha vhalele na u rwisa mulenzhe fhasi navho.
3. **U vhalela zwithu 1–3:** Kha vha sumbedze vhagudi Phositara ya 4. Kha vha sumbe kha na u vhalela zwithu zwiraru zwo fhambanaho kha phositara (sa tsumbo, bugu, tshidulo, mmbwa) na vhagudi.
4. **U tevhékanya zwiwo zwa duvha liñwe na liñwe:** Kha vha vhudzise vhagudi zwe vha ita musi vha tshi vuwa. Kha vha vha vhudzise zwe vha ita musi vha tshi swika tshikoloni. Kha vha humbele mugudi u sumba tshifanyiso tshi tshimbilelanaho na mbekanyamushumo ya duvha liñwe na liñwe. Kha vha vhudzise mbudziso nga ha mutevhé wa nyito kha mbekanyamushumo ya duvha liñwe na liñwe.

Mbudziso dici gaidaho:

- ★ Ro vha ri tshi khou ita mini *phanda ha* musi ri tshi ita mbalo?
- ★ Ri do ita mini lu *tevhelaho*?
- ★ Ri do ita mini *mafheleloni* a duvha?
- ★ Hu do itea mini *murahu ha* afho?

- Birthdays:** Give each learner a small piece of paper. Let the learners draw their faces on the paper. Seat learners in rows according to the month they were born in.

Guiding questions:

- ★ Which month has the most/fewest number of birthdays?
- ★ Which months have the same number of birthdays?

Display 12 paper plates. Write the name of a month on each plate. Paste the learners' face pictures on the paper plates according to the month of their birthday.

- Small group activities:** Discuss the activities at each workstation. Remind learners about the tidy-up process.

Day 5

What you need

- | | |
|---|---------------------------------------|
| • Rhyme: <i>Five in my family</i>
(page 194) | • Learners' symbols
• Wall display |
|---|---------------------------------------|

- Rhyme:** Say the rhyme, *Five in my family*. Learners show the correct number of fingers each time they say a number word.
- Oral counting 1–5:** Learners lift their arms and count from 1 to 5 each time.
- Learners' symbols:** Learners identify their symbols and then place them on the matching block on the wall display.

Guiding questions:

- ★ Where is your symbol?
- ★ What is the colour of your symbol?
- ★ Tell me about your symbol.

- Small group activities:** Discuss the activities at each workstation. Remind learners about the tidy-up process.

Integration

Home Language and Life Skills: oral vocabulary development; turn-taking during discussions; fine motor development.

5. **Mađuvha a mabebo:** Kha vha nee mugudi muñwe na muñwe tshipida tshiṭuku tsha bammbiri. Kha vha ri vhagudi vha ole zwifhaṭuwo zwavho kha bammbiri. Kha vha dzudze vhagudi nga miduba u ya nga የwedzi we vha bebwa ngawo.

Mbudziso dici gaidaho:

- ★ Ndi የwedzi ufhio u re na mađuvha a mabebo manzhisa/a si gathi?
- ★ Ndi miñwedzi ifhio i re na tshivhalo tshi fanaho tsha mađuvha a mabebo?

Kha vha ታne phulethi dza 12 dza mabammbiri. Kha vha የwale dzina እa የwedzi kha phulethi iñwe na iñwe. Kha vha nambatedze zwifanyiso zwa zwifhaṭuwo zwa vhagudi kha phulethi dza mabammbiri u ya nga የwedzi wa ደuvha እa mabebo avho.

6. **Nyito dza tshigwada tshiṭuku:** Kha vha rere nga nyito tshiṭitshini tsha u shumela tshiñwe na tshiñwe. Kha vha humbudze vhagudi nga ha maitele a u kunakisa.

Duvha እa 5

Zwine vha ደ ታدا

- | | |
|---|---------------------|
| • Tshidade: <i>Vhaṭanu muṭani wa hashu</i> (siaṭari እa 195) | • Zwiga zwa vhagudi |
| | • U ታna luvhondoni |

1. **Tshidade:** Kha vha ite tshidade, *Vhaṭanu muṭani wa hashu*. Vhagudi vha sumbedza nomboro yo teaho ya minwe tshifhinga tshoṭhe musi vha tshi bula ipfinomboro.
2. **U vhalela ha mutevhetsindo 1–5:** Vhagudi vha imisa mikonwo na u vhalela u bva kha 1 u ya kha 5 tshifhinga tshoṭhe.
3. **Zwiga zwa vhagudi:** Vhagudi vha topola zwiga zwavho nahone vha zwi vhea kha tshibułoko tshi tshimbilelanaho nazwo kha zwo ታnwaho luvhondoni.

Mbudziso dici gaidaho:

- ★ Tshingafhi tshiga tshañu?
- ★ Ndi ufhio muvhala wa tshiga tshañu?
- ★ Mmbudzeni nga tshiga tshañu.

4. **Nyito dza tshigwada tshiṭuku:** Kha vha rere nga nyito tshiṭitshini tsha u shumela tshiñwe na tshiñwe. Kha vha humbudze vhagudi nga maitele a u kunakisa.

U ታnganelana

Luambo Iwa Hayani na Zwikili zwa Vhutshilo: mveledziso ya ደivhaipfi ya u amba; u sielisana nga tshifhinga tsha therisano; mveledziso ya misipha miłuku.

Small group activities

TIP
There is no teacher-guided activity in Week 1. Move between each of the workstations to observe and support learners.

Observe how learners engage during the activities:

- How do they participate?
- Can they follow instructions?
- Are they able to concentrate on the activity?
- Are they able to share?
- How do they communicate with you and each other?
- How do they handle the resources?

Workstation 1

What you need

- A container with different-coloured animal and fruit counters (*Resource Kit*) for each learner

Learners sort counters by colour.

Workstation 2

What you need

- Playdough or clay

Learners use playdough or clay to make a model.

Workstation 3

What you need

- | | |
|---------|-----------|
| • Paper | • Crayons |
|---------|-----------|

Learners draw a picture of their own choice.

Nyito dza tshigwada tshiṭuku

NGELETSHEDZO

A hu na nyito dzo rangwaho phanđa nga mugudisi kha Vhege ya 1. U ratha vhukati ha tshiṭitshi tsha u shumela tshiñwe na tshiñwe u itela u lavhelesa na u tikedza vhagudi.

Kha vha lavhelese uri vhagudi vha ambedzana hani nga tshifhinga tsha nyito:

- Vha shela hani mulenzhe?
- Vha a kona u tevhela ndaela?
- Vha a kona u futelela kha nyito?
- Vha a kona u kovhana?
- Vha ambisa hani navho na vhukati havho vhone vhone?
- Vha farisa hani zwishumiswa?

Tshiṭitshi tsha u shumela tsha 1

Zwine vha do Ქoda

- Tshifaredzi tshi re na zwa u vhalela ngazwo zwa zwipuka na mitshelo zwa mivhala yo fhambanaho (*Khithi ya Zwishumiswa*) zwa mugudi muñwe na muñwe

Vhagudi vha vhekanya zwa u vhalela ngazwo nga muvhala.

Tshiṭitshi tsha u shumela tsha 2

Zwine vha do Ქoda

- Suko ḥa u tambisa kana vumba

Vhagudi vha shumisa suko ḥa u tambisa kana vumba u vhumba tshiñwe tshithu.

Tshiṭitshi tsha u shumela tsha 3

Zwine vha do Ქoda

- | | |
|------------|----------------|
| • Bammbiri | • Dzikhirayoni |
|------------|----------------|

Vhagudi vha ola zwifanyiso zwine vha tou ḥinangela.

TIP
Choose a range of puzzles to suit the different abilities of the learners.

Workstation 4

What you need

- A six-piece puzzle for each learner (see page 220)

Learners build a six-piece puzzle.

Workstation 5

What you need

- Building blocks

Learners use building blocks to create their own constructions.

Tshiṭitshi tsha u shumela tsha 4

NGELETSHEDZO

Kha vha nange phazili dzo fhambanaho dzine dza tshimbilelana na vhukoni ho fhambanaho ha vhagudi.

Zwine vha do Ძoda

- Phazili ya zwipiḍa zwa rathi ya mugudi muṇwe na muṇwe (kha vha sedze siaṭari ja 220)

Vhagudi vha fhaṭa phazili ya zwipiḍa zwa rathi.

Tshiṭitshi tsha u shumela tsha 5

Zwine vha do Ძoda

- Zwibuloko zwa u fhaṭa

Vhagudi vha shumisa zwibuloko zwa u fhaṭa u sika zwine vha funa u fhaṭa.

Content Area Focus: Numbers, Operations and Relationships

Topics	New knowledge	Practise
<ul style="list-style-type: none"> Number symbols Number words 	<ul style="list-style-type: none"> Number 1 Solving problems in everyday contexts 	<ul style="list-style-type: none"> Oral counting 1–5 Counting objects 1–3 Reinforce vocabulary from Week 1 Sorting by colour

New maths vocabulary

behind

in front

first

second

third

Getting ready

Use opportunities in the daily routine to introduce the new maths vocabulary. Remember to talk about the daily programme.

For the activities this week, you will need to prepare the following:

- fill a bag with enough different small objects so that you have one for each learner
- a number frieze for number 1:
 - make a house shape on an A3 page
 - copy and colour in the templates on page 204 – 1, one, one dot, one elephant
 - glue the labels and pictures into the house
- set up the maths area with a focus on ‘1’ – look for pictures of single objects
- make 15 number ‘1’ dot cards
- make 15 number ‘1’ symbol cards (template page 204)
- make 5 number ‘one’ word cards (template page 204)
- collect 10 egg boxes (Mark each egg cup with one, two or three dots. Make various combinations of dots on each egg box.)

Sia la Magudiswa lo Sedzwaho: Nomboro, Tswayo na Vhushaka

Thero	Ndivho ntswa	Ndowedzo
<ul style="list-style-type: none"> Zwiga zwa nomboro Ipfinomboro 	<ul style="list-style-type: none"> Nomboro ya 1 U tandulula thaidzo kha nyimele dza ḋuvha liñwe na liñwe 	<ul style="list-style-type: none"> U vhalela ha mutevhetsindo 1–5 U vhalela zwithu 1–3 U khwañisedza ḋivhaipfi u bva kha Vhege ya 1 U vhekanya nga muvhala

Divhaipfi ntswa ya mbalo

murahu ha

phanda ha

mathomo

vhuvhili

vhuraru

U ḋilugisela

-💡- NGELETSHEDZO

Kha vha shumise zwikhala kha ndowelo ya ḋuvha u ḋivhadza ḋivhaipfi ntswa ya mbalo.

Vha humbule u amba nga mbekanyamushumo ya ḋuvha liñwe na liñwe.

U itela nyito dza ino vhege, vha do fanela u dzudzanya zwi tehelaho:

- kha vha ḋadze tshisagana nga zwithu zwiñku zwinzhi zwo fhambanaho u itela uri mugudi muñwe na muñwe a kone u wana tshithihi
- tshati ya luhondoni ya mbalo ya nomboro 1:
 - kha vha ite tshivhumbeo tsha nn̄du kha siatari ja A3
 - kha vha kope vha nee muvhala kha themphuñeithi dzi re kha siatari ja 205 – 1, thihi, tshithoma tshithihi, ndou nthihi
 - kha vha nambatedze dzilebulu (leibele) na zwifanyiso kha nn̄du
- kha vha lugise fhethu ha mbalo vho sedzesha kha ‘1’ – kha vha ṭode zwifanyiso zwa zwithu zwithihi
- kha vha ite magaraña a tshithoma a 15 a nomboro ‘1’
- kha vha ite magaraña a tshiga a 15 a nomboro ‘1’ (siatari ja themphuñeithi ja 205)
- kha vha ite magaraña a ipfinomboro ‘thihi’ 5 (siatari ja themphuñeithi ja 205)
- kha vha kuvhanganye mabogisi a 10 a makumba (Kha vha swaye khaphu iñwe na iñwe ya kumba nga zwithoma, tshithihi, zwivhili kana zwiraru. Kha vha ite phañekanyo dzo fhambanaho dza zwithoma kha bogisi liñwe na liñwe ja makumba.)

- 8 everyday objects, for example, tennis ball, mug, pen, hairbrush, scissors, teaspoon, key, cellphone
- 8 photocopied ‘number 1’ templates (page 210) covered in plastic or in a plastic sleeve
- 3 tub lids per learner in a small group (approximately 18 lids).

Whole class activities

Day 1

TIP
Remind learners of group names and class rules, and the tidy-up process.

What you need

- | | |
|---------------------------------------|--|
| • Song: <i>Hokey Pokey</i> (page 194) | • Enough different small objects so that you have one for each learner |
| • <i>Number 1 story</i> (page 196) | • Number frieze: Number 1 |
| • 15 number ‘1’ dot cards | |
| • 15 number ‘1’ symbol cards | |

1. **Song:** Introduce the song, *Hokey Pokey*, with actions.
2. **Oral counting 1–5:** Count and stamp your foot on each number. Repeat with learners joining in.
3. **Introducing number ‘1’:** Tell the *Number 1 story*. The animal’s house is the focus of the story. Show the parts of the number frieze as you build up the story of the animal and images of the house: the different representations of number 1, for example, the elephant picture, the dot, the symbol and the word. Display the parts of the frieze in the animal house on the wall in the maths area.
4. **Body parts:** Talk about body parts that we only have one of, for example, one nose, one mouth, one head, one tongue.
5. **Identifying one object:** Place enough different small objects in a bag for each learner to take one. Learners take turns to take out one object. They describe the objects and say how they would use it. Prompt the use of the word ‘one’, for example, ‘I have one hairbrush.’ Now place the objects on a table. Five learners place a number 1 dot card and number 1 symbol card next to five of the objects on the table. Repeat the process with two other groups of five learners.
6. **Small group activities:** Show the learners the four workstations. Demonstrate the activity at each workstation. Explain the tidy-up process.

Integration

Home Language and Life Skills: packing away according to picture labels on shelves, boxes and containers (emergent literacy); parts of the body.

- zwithu zwa 8 zwa ḋuvha ḥiñwe na ḥiñwe, sa tsumbo, bola ya thenisi, bigiri, peni, bulatsho ya mavhudzi, tshigero, lebula ḫuku ya tie, khii, luñgothendeleki
- themphuñleithi dza 8 dzo kopiwaho dza ‘nomboro 1’ (siañari ḥa 211) dzo putelwa nga puñasitiki kana nga siñivi tsha puñasitiki
- zwitibo 3 nga mugudi tshigwadani tshiñuku (zwi anganyelwa heneffa kha zwitibo zwa 18).

Nyito dza kiłasi yoþhe

Duvha ḥa 1

Kha vha humbudze vhagudi nga madzina a zwigwada na milayo ya kiłasini, na maitele a u kunakisa.

Zwine vha do ḥoda

- | | |
|---|---|
| <ul style="list-style-type: none"> • Luimbo: <i>Mutshino wa Milenzhe</i> (siañari ḥa 195) • <i>Tshiñori tsha nomboro ya 1</i> (siañari ḥa 197) • Magaraña a tshithoma a 15 a nomboro ‘1’ | <ul style="list-style-type: none"> • Magaraña a tshiga a 15 a nomboro ‘1’ • Zwithu zwiñuku zwo eðanaho zwo fhambanaho u itela uri ñwana muñwe na muñwe a vhe na tshithihi • Tshati ya luvhondoni ya mbalo: Nomboro 1 |
|---|---|

- Luimbo:** Kha thome luimbo, *Mutshino wa Milenzhe*, nga misumbedzo.
- U vhalela ha mutevhetsindo 1–5:** Kha vha vhalele na u rwisa mulenzhe wavho phasi kha nomboro iñwe na iñwe. Kha vha dovhole na vhagudi vho dzhoina.
- U ñivhadza nomboro ‘1’:** Kha vha anetshele *Tshiñori tsha nomboro 1*. Nndu ya phukha ndi yone yo sedzeswaho kha tshiñori. Kha vha sumbedze zwipida zwa tshati ya luvhondoni ya mbalo zwenezwi vha tshi khou fhaña tshiñori tsha phukha na zwifanyiso zwa nndu: zwithu zwo fhambanaho zwo imelaho nomboro 1, sa tsumbo, tshifanyiso tsha ndou, tshithoma, tshiga na ipfi. Kha vha ñane zwipida zwa tshati ya luvhondoni ya mbalo kha nndu ya phukha luvhondoni fhethu ha mbalo.
- Miraðo ya muvhili:** Kha vha ambe nga miraðo ya muvhili ine ra vha na muthihi, sa tsumbo, ningó nthihi, mulomo muthihi, thoho nthihi, lulimi luthihi.
- U topola tshithu tshithihi:** Kha vha vhee zwithu zwiñuku zwo eðanaho zwo fhambanaho ngomu ha tshisagana u itela uri mugudi muñwe na muñwe a dzhie tshithihi. Vhagudi vha sielisana u bvisa tshithu tshithihi. Vha ñalusa zwithu na u amba uri vha nga zwi shumisa hani. Kha vha ñaluwedze tshumiso ya ipfi ‘thihi’, sa tsumbo, ‘ndi na bulatsho ya mavhudzi nthihi.’ Zwino kha vha vhee zwithu ñtha ha ñafula. Vhagudi vhañanu vha vhea garaña ḥa tshithoma ḥa nomboro 1 na garaña ḥa tshiga ḥa nomboro 1 tsini na zwithu zwiñanu zwi re ñtha ha ñafula. Kha vha dovhole maitele na zwiñwe zwigwada zwivhili zwa vhagudi vhañanu.
- Nyito dza tshigwada tshiñuku:** Kha vha sumbedze vhagudi zwiñitshi zwa u shumela zwiñia. Kha vha sumbedze nyito ya tshiñitshi tsha u shumela tshiñwe na tshihwe. Kha vha ñalutshedze maitele a u kunakisa.

U ñanganelana

Luambo Iwa Hayani na Zwikili zwa Vhutshilo: u puta zwithu wa vhea kule u ya nga ñebulu dza zwifanyiso kha raka, mabogisi na zwifaredzi (litheresi i bvelelaho); zwipida zwa muvhili.

Day 2

TIP
During routine times and lining up, use ordinal numbers such as: first, second, third.

Remember to do the calendar, days of the week, months of the year and birthday chart each day.

What you need

- Song: *Hokey Pokey* (page 194)
- Number frieze: Number 1
- Number '1' symbol cards and number 'one' word cards

1. **Song:** Sing the song, *Hokey Pokey*, with actions.
2. **Oral counting 1–5:** Learners pretend to be elephants and stamp their feet as they count to five.
3. **Number frieze:** Discuss the number frieze and the story from Day 1.

Guiding questions:

- ★ How many elephants live in the house?
- ★ How many trees are in the garden?
- ★ Why do you think the elephant lives alone?
- ★ Why do you think there is only one bench in the garden?
- ★ Which parts of the story did you enjoy? Why?

Give learners number '1' symbol cards and number 'one' word cards. They match these to '1' and 'one' on the number frieze.

4. **Body parts:** Play a game. Learners must only copy your action if it correctly matches your words:
 - ★ I have one nose. (Touch both eyes.)
 - ★ I have one mouth. (Touch both ears.)
 - ★ I have one neck. (Touch your neck.)
 - ★ I have one head. (Touch your toes.)
 Learners point to the body parts they have one of. They repeat, 'one head, one nose, one mouth, one chin, one neck' as they point to these parts on their own bodies.
5. **Practising number '1':** Ask, 'Who can see something that there is only one of in the classroom?' Give a number '1' symbol card to each learner who responds. Learners place the card on the object.
Show learners how to 'write' the number symbol '1' in the air. Learners 'write' '1' in the air, on their hands and legs, and on a friend's back.
6. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Duvha ja 2

Nga tshifhinga tsha ndowelo na u ita miduba, kha vha shumise nomboro thevhekano u fana na: mathomo, vhuvhili, vhuraru.

Vha humbule u ita khalenda, mađuvha a vhege, miňwedzi ya ñwaha na tshati ya maduvha a mabebo duvha liňwe na liňwe.

Zwine vha do Ქoda

- **Luimbo:** *Mutshino wa Milenzhe* (siařari ja 195)
- **Tshati ya luvhondoni ya mbalo:** Nomboro 1
- Magarača a tshiga a nomboro '1' na magarača a ipfinomboro 'thihi'

1. **Luimbo:** Kha vha imbe luimbo, *Mutshino wa Milenzhe*, nga misumbedzo.
 2. **U whalela ha mutevhetsindo 1–5:** Vhagudi vha q̄iita dzindou vha rwisa milenzhe yavho phasi zwenezwi vha tshi whalela u swika kha Ქhanu.
 3. **Tshati ya luvhondoni ya mbalo:** Kha vha rere nga tshati ya luvhondoni ya mbalo na tshiřori u bva kha Duvha ja 1.
- Mbudziso dici gaidaho:**
- ★ Ndi ndou nngana dici no dzula ngomu nduni?
 - ★ Hu na miri mingana ngadeni?
 - ★ Ndi ngani ni tshi humbula uri ndou i dzula i yothe?
 - ★ Ndi ngani ni tshi humbula uri hu na bannga nthihi fhedzi ngadeni?
 - ★ Ndi zwipida zwifhio zwa tshiřori zwe zwa ni q̄ifhela? Ndi ngani?
- Kha vha q̄ee vhagudi magarača a zwiga a nomboro '1' na magarača a ipfinomboro (*number word*) 'thihi'. Vha vhambedza '1' na 'thihi' kha tshati ya luvhondoni ya mbalo.
4. **Mirađo ya muvhili:** Kha vha tambe mutambo. Vhagudi vha fanela u kopa fhedzi zwe vhone vha ita arali zwi tshi fana kokotolo na maipfi avho:
 - ★ Ndi na ningi nthihi. (Kha vha kwame mađo othe.)
 - ★ Ndi na mulomo muthihi. (Kha vha kwame ndevhe dzothe.)
 - ★ Ndi na mutsinga muthihi. (Kha vha kwame mutsinga wavho.)
 - ★ Ndi na Ქhoho nthihi. (Kha vha kwame zwikunwane zwavho.)
 Vhagudi vha sumba mirađo ya muvhili ine vha vha na muthihi. Vha a dovhola, 'thèho nthihi, ningi nthihi, mulomo muthihi, tshiřefu tshithihi, mutsinga muthihi' zwenezwi vha tshi khou sumba iyi mirađo mivhilini yavho.
 5. **U ita ndowendowe ya nomboro '1':** Kha vha vhudzise, 'Ndi nnyi ane a khou vhona tshithu tshine ndi tshithihi fhedzi afha ngomu kilašini?' Kha vha q̄ee garača ja tshiga ja nomboro '1' mugudi muňwe na muňwe ane a fhindula. Vhagudi vha vhea garača kha tshithu.
 - Kha vha sumbedze vhagudi uri hu 'ñwalwa' hani tshiga tsha nomboro '1' tuyani. Vhagudi vha 'ñwala' '1' tuyani, kha zwanda zwavho na milenzhe, na muňanani wa khonani.
 6. **Nyito dza tshigwada tshiřuku:** Kha vha humbudze vhagudi nga nyito dza zwiřitshini zwa u shumela na maitele a u kunakisa.

Day 3

What you need

- Song: *Hokey Pokey* (page 194)
- Different objects grouped in 1s, 2s and 3s (for example, toy cars, blocks, socks, balls) and placed around the classroom.
- The groups of objects should be at learners' eye level and easily visible.

1. **Song:** Sing the song, *Hokey Pokey*. Add another verse in which learners use another part of their bodies, for example, a foot or finger.
2. **Oral counting 1–5:** Learners march on the spot while counting to five.
3. **Counting objects 1–3:** Learners look for objects around the classroom, for example, 1 ball, 2 blocks, and so on.
Play 'I spy', for example, 'I spy with my little eye, one thing that is round.' (one ball); 'I spy with my little eye, two things that you can drive.' (two cars); 'I spy with my little eye, three things that I can use to build a tower.' (three blocks). When a learner correctly identifies the object/s, they bring the objects to the front of the class. Touch and count them together.
4. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 4

What you need

- Rhyme: *Bananas* (page 194)
- Poster Book, Poster 4
- Grade R Maths family story (page 194)
- 5 number '1' dot cards
- 2 soccer balls

1. **Rhyme:** Introduce the rhyme, *Bananas*.
2. **Oral counting 1–5:** Learners click their fingers and count to five.
3. **Counting objects 1–3:** Tell the Poster 4 story (Grade R Maths family story (page 194)).

Guiding questions:

- ★ What are the names of the people and the dog?
- ★ How many children can you see?
- ★ Why do you think Dad isn't in this picture?

Together count how many people there are and how many animals there are.

- ★ Are there more people or more animals in the picture?
- ★ What can you see in the picture that there is only one of?

Duvha ja 3

Zwine vha do Ქoda

- Luimbo: *Mutshino wa Milenzhe* (siaṭari ja 195)
 - Zwithu zwo fhambanaho zwo kuvhanganywa nga tshithihi, zwivhili na zwiraru (sa tsumbo, goloi dza u tambisa, zwibuloko,
- maswogisi, bola) zwo vhewa u mona na kiłasi. Zwigwada zwa zwithu zwi fanela u vha kha ᲈevele ya maṭo a vhagudi na u vhonala hu si na vhuleme.

1. **Luimbo:** Kha vha imbe luimbo, *Mutshino wa Milenzhe*. Kha vha engedze iñwe vese ine khayo vhagudi vha shumisa muñwe murado wa mivhili yavho, sa tsumbo, nayo kana munwe.
2. **U vhalela ha mutevhetsindo 1–5:** Vhagudi vha matsha vha tshi khou vhalela u swika kha Ქhanu.
3. **U vhalela zwithu 1–3:** Vhagudi vha Ქoda zwithu ngomu kiłasini, sa tsumbo, bola 1, zwibuloko 2, ngauralongauralo.
Kha vha tambe ‘Ndi a poṭiela’, sa tsumbo, ‘Ndi a poṭiela nga iṭo ᲈanga lìtuku, tshithu tshithihi tshi re hone.’ (bola nthihi); ‘Ndi a poṭiela nga iṭo ᲈanga lìtuku, zwithu zwivhili zwine ni nga reila.’ (goloi mbili); ‘Ndi a poṭiela nga iṭo ᲈanga lìtuku, zwithu zwiraru zwine ndi nga zwi shumisa u fhaṭa thawara.’ (zwibuloko zwiraru). Musi mugudi a tshi topola zwithu nga ndila yone, u disa zwithu izwo phanda ha kiłasi. U a zwi kwama na u zwi vhalela zweṭhe.
4. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwiṭitshini zwa u shumela na maitele a u kunakisa.

Duvha ja 4

Zwine vha do Ქoda

- Tshidade: *Miomva* (siaṭari ja 195)
- *Bugu ya Dzipositara, Phositara ya 4*
- *Tshiṭori tsha muṭa wa Grade R Maths* (siaṭari ja 195)
- Magaraṭa a tshithoma 5 a nomboro ‘1’
- Bola 2 dza milenzhe

1. **Tshidade:** Kha vha divhadze tshidade, *Miomva*.
2. **U vhalela ha mutevhetsindo 1–5:** Vhagudi vha kiłika minwe yavho vha vhalela u swika kha Ქhanu.
3. **U vhalela zwithu 1–3:** Kha vha anetshelle tshiṭori tsha Phositara ya 4 (Tshiṭori tsha muṭa wa *Grade R Maths* (siaṭari ja 195)).

Mbudziso dici gaidaho:

- ★ Madzina a vhathu na mmbwa ndi afhio?
- ★ Ni khou vhone vhana vhangana?
- ★ Ni humbula uri ndi ngani Baba vha siho tshifanyisoni?

Vha vhoṭhe kha vha vhalela uri hu na vhathu vhangana na uri hu na phukha nngana.

- ★ Hu na vhathu vhanzhi kana phukha nnzhi tshifanyisoni?
- ★ Ndi tshini tshine na khou vhone tshifanyisoni tshire ndi tshithihi fhedzi?

- ★ What can you see that there are two of?
- ★ If we made a group of three things that belong together in this picture, what would they be?

Learners take turns to come and point to objects in the picture.
Learners place a number 1 dot card where there is only one object.

4. Problem solving: Talk about Poster 4.

Guiding questions:

- ★ Who do you think plays with this soccer ball?
- ★ If Laylah and Malusi both want a ball, how many more balls would Mom have to buy? (Use two learners and two soccer balls to demonstrate.)
- ★ How many cats can you see?
- ★ How many mugs are on the table?
- ★ Are there more people or more mugs?
- ★ How many more mugs do we need for all the people in the picture to have one?

5. Small group activities: Remind the learners about the activities at the workstations and the tidy-up process.

Day 5

What you need

- | | |
|------------------------------------|---|
| • Rhyme: <i>Bananas</i> (page 194) | • Number '1' symbol cards,
number '1' dot cards and
number 'one' word cards |
| • Classroom objects | |

1. **Rhyme:** Say the rhyme, *Bananas*.
2. **Oral counting 1–5:** Learners nod their heads and count to five. Repeat.
3. **Counting objects 1–3:** Do a movement sequence using three different actions, for example, one stamp, two nods of the head and three claps. Repeat a few times. Ask learners to suggest three different actions to create a new sequence.
4. **Reinforcing number '1':** Ask a few learners at a time to fetch an object from the classroom and place it on the maths table. Give other learners a '1' number symbol or a dot card to attach to the object on the table. Repeat.
5. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Integration

Home Language and Life Skills: look for 'one' in stories and other activities.

- ★ Ni khou vhona mini zwine zwa vha zwivhili?
- ★ Arali ra ita tshigwada tsha zwithu zwiraru zwi welaho fhethu huthihi afha tshifanyisoni, zwi nga vha zwifhio?

Vhagudi vha sielisana u ḫa vha tshi sumba zwithu tshifanyisoni.

Vhagudi vha vhea garata la tshithoma la nomboro 1 hune ha vha na tshithu tshithihi.

4. **U tandulula thaidzo:** Kha vha ambe nga Phositara ya 4.

Mbudziso dici gaidaho:

- ★ Ni humbula uri ndi nnyi ane a tamba nga bola ya milenzhe iyi?
- ★ Arali Laylah na Malusi vhothe vha tshi ḫoda bola, Mme vha ḫo fanela u renga dziñwe bola nngana? (Kha vha shumise vhagudi vhavhili na bola dza milenzhe mbili u sumbedza.)
- ★ Ni khou vhona zwimange zwingana?
- ★ Hu na bigiri nngana dici re n̄ha ha ḫafula?
- ★ Hu na vhathu vhanzhi kana bigiri nnzhi?
- ★ Hu n̄ga ḫodea bigiri nngana u itela uri vhathu vhothe vha re tshifanyisoni vha vhe na nthihinthihi?

5. **Nyito dza tshigwada tshituku:** Kha vha humbudze vhagudi nga nyito dza zwititshini zwa u shumela na maitele a u kunakisa.

Duvha la 5

Zwine vha ḫo ḫoda

- | | |
|--|---|
| • Tshidade: <i>Miomva</i> (siañari la 195) | • Magaraña a tshiga a nomboro '1',
magaraña a tshithoma a nomboro
'1' na magaraña a ipfinomboro 'thihi' |
| • Zwithu zwa kiłasini | |

1. **Tshidade:** Kha vha ite tshidade, *Miomva*.
2. **U vhalela ha mutevhetsindo 1–5:** Vhagudi vha tenda nga ḫoho na u vhalela u swika kha ḫanu. Kha vha dovhole.
3. **U vhalela zwithu 1–3:** Kha vha ite u ratha ha thevhekano vha tshi shumisa misumbedzo miraru yo fhambanaho, sa tsumbo, u rwisa mulenzhe fhasi luthihi, u tenda nga ḫoho luvhili na u vhanda zwanda luraru. Kha vha dovhole lu si gathi. Kha vha humbele vhagudi u dzinginya misumbedzo miraru yo fhambanaho u itela u sika thevhekano ntswa.
4. **U khwathisedza nomboro '1':** Kha vha humbele vhagudi vha si gathi nga tshifhinga u yo dzhia tshithu u bva kiłasini vha tshi vhee n̄ha ha ḫafula ya mbalo. Kha vha ḫee vhañwe vhagudi tshiga tsha nomboro '1' kana garata la tshithoma uri vha nambatedze kha tshithu tshi re n̄ha ha ḫafula. Kha vha dovhole.
5. **Nyito dza tshigwada tshituku:** Kha vha humbudze vhagudi nga nyito dza zwititshini zwa u shumela na maitele a u kunakisa.

U ḫanganelana

Luambo Iwa Hayani na Zwikili zwa Vhutshilo: ḫodani 'thihi' kha zwitiori na dziñwe nyito.

Small group activities

Teacher-guided activity

What you need

- Handful of counters for each learner
- For each learner, a tub with:
 - Number '1' dot and symbol cards
 - Picture card representing one object
 - 3 animal counters
- 8 objects to match the picture cards
- 3 plastic yoghurt lids for each learner
- Extra animal counters
- Playdough

1. **Counting objects – one-to-one correspondence:** Place a pile of different-coloured counters in front of each learner. Learners touch and count them.
2. **Sorting:** Learners sort their animal counters according to colour. They count how many of each colour they each have.
3. **Practising number '1':** Place the 8 objects that match the picture cards on the mat. Ask each learner to choose one object from the pile in the middle of the circle that matches their picture card. Learners match the number symbol card to their picture cards. Learners swap picture cards with each other and repeat.
Give each learner three plastic yoghurt tub lids. Ask learners to place one animal counter from their tubs on each lid. Learners place dot cards, number symbol and word cards next to each lid. Place a few extra animal counters on one of each learner's lids. Ask the learners to remove the counters to make each lid have 'one' again.
Form/write '1' in the air. Give each learner a small amount of playdough and ask them to make the shape of the number '1' symbol.

Nyito dza tshigwada tshiṭuku

Nyito yo rangwaho phanḍa nga mugudisi

Zwine vha ḍo ṭoda

- Zwa u vhalela ngazwo zwi si zwinzhi zwa mugudi muṇwe na muṇwe
- Mugudi muṇwe na muṇwe, khaphu i re na:
 - Magaraṭa a zwithoma na zwiga zwa nomboro ‘1’
 - Garata ḥa tshifanyiso ḥo imelaho tshithu tshithihi
- Zwa u vhalela ngazwo zwa phukha 3
- Zwithu zwa 8 zwi fanaho na magaraṭa a zwifanyiso
- Zwitibo zwa pułasiṭiki zwa yogathi 3 zwa mugudi muṇwe na muṇwe
- Zwa u vhalela ngazwo zwa phukha zwa u engedza
- Suko ḥa u tambisa

1. **U vhalela zwithu – u livhanyisa tshithu nga tshithu:** Kha vha vhee thulwi ya zwa u vhalela ngazwo zwo fhambanaho nga mivhala phanḍa ha mugudi muṇwe na muṇwe. Vhagudi vha kwama na u zwi vhalela.
2. **U vhekanya:** Vhagudi vha vhekanya zwa u vhalela ngazwo zwa phukha u ya nga muvhala. Vha vhalela uri ndi zwingana zwa muvhala muṇwe na muṇwe zwine muṇwe na muṇwe wavho a vha nazwo.
3. **U ita nđowendowe ya nomboro ‘1’:** Kha vha vhee zwithu zwa 8 zwi fanaho na magaraṭa a zwifanyiso a re n̄ha ha methe. Kha vha humbele vhagudi u nanga tshithu tshithihi u bva kha thulwi vhukati ha tshitendeledzi tshine tsha fana na garaṭa ḥa tshifanyiso ḥavho. Vhagudi vha vhambedza garaṭa ḥa tshiga tsha nomboro na magaraṭa a zwifanyiso avho. Vhagudi vha tshintshana magaraṭa a zwifanyiso vha dovholola. Kha vha ḥee mugudi muṇwe na muṇwe zwitibo zwiraru zwa pułasiṭiki zwa khaphu ya yogathi. Kha vha humbele vhagudi u vhea tsha u vhalela ngatsho tshithihi tsha phukha u bva kha khaphu kha tshitibo tshiñwe na tshiñwe. Vhagudi vha vhea magaraṭa a tshithoma, tshiga tsha nomboro na magaraṭa a ipfi tsini na tshitibo tshiñwe na tshiñwe. Kha vha vhee zwa u vhalela ngazwo zwa phukha zwi si gathi zwa u engedza kha tshithihi tsha zwitibo zwa mugudi muṇwe na muṇwe. Kha vha humbele vhagudi u bvisa zwa u vhalela ngazwo u itela uri tshitibo tshiñwe na tshiñwe tshi vhe na ‘thihi’ hafhu. Kha vha vhumbe/ṅwale ‘1’ tuyani. Kha vha ḥee mugudi muṇwe na muṇwe suko ḥa u tambisa ḥiṭuku vha vha humbele uri vha ite tshivhumbeo tsha tshiga tsha nomboro ‘1’.

TIP

Observe, support and ask questions of learners. It is important to know what the learners can already do so that you can build on their prior knowledge. Keep detailed notes on each learner in the group.

Check that learners are able to:

- sort the counters according to colour
- count a group of objects using one-to-one correspondence
- match one object to the picture symbol card and learner's symbol
- match the number '1' symbol to a picture card symbol for '1' and one object

Workstation 1

What you need

- 10 egg boxes marked with groups of dots from one to three in each egg cup
- A pile of fruit counters for each learner

Learners choose an egg box. They match the number of fruit counters to the number of dots in each egg cup. Learners repeat this using different egg boxes.

Workstation 2

What you need

- | | |
|-------------|-----------|
| • Playdough | • Crayons |
| • Paper | |

Learners use playdough to make one object. Learners draw a picture of that object.

NGELETSCHEDZO

Kha vha lavhelese, tikedze na u vhudzisa mbudziso dza vhagudi. Ndi zwa ndeme u divha zwine vhagudi vha vho kona u ita u itela uri vha kone u fhaṭa kha thangelandivho yavho. Kha vha vhee notsi dici dodomedzaho mugudi muñwe na muñwe tshigwadani.

Kha vha Ქole uri vhagudi vha a kona u:

- vhekanya zwa u vhalela ngazwo u ya nga muvhala
- vhalela tshigwada tsha zwithu vha tshi shumisa u livhanyisa tshithu nga tshithu
- vhambedza tshithu tshithihi na tshifanyiso tsha garaṭa ḥa tshiga na tshiga tsha mugudi
- vhambedza tshiga tsha nomboro '1' na tshifanyiso tsha garaṭa ḥa tshiga tsha '1' na tshithu tshithihi

Tshiṭitshi tsha u shumela tsha 1

Zwine vha Ქoṭoda

- Mabogisi a 10 a makumba o swaiwaho nga zwigwada zwa zwithoma u bva kha thihi u ya kha raru kha khaphu iñwe na iñwe ya makumba
- Thulwi ya zwa u vhalela ngazwo zwa mitshelo zwa mugudi muñwe na muñwe

Vhagudi vha nanga bogisi ḥa makumba. Vha vhambedza tshivhalo tsha zwa u vhalela ngazwo zwa mitshelo na tshivhalo tsha zwithoma kha khaphu ya makumba iñwe na iñwe. Vhagudi vha dovholola izwi vha tshi shumisa mabogisi o fhambanaho a makumba.

Tshiṭitshi tsha u shumela tsha 2

Zwine vha Ქoṭoda

- Suko ḥa u tambisa
- Bammbiri
- Dzikhirayoni

Vhagudi vha shumisa suko ḥa u tambisa u ita tshithu tshithihi. Vhagudi vha ola tshifanyiso tsha tshithu itsho.

Workstation 3

What you need

- Playdough template: Number 1
- Playdough per learner (page 210)

Learners use playdough to form the number '1', to roll one ball of playdough to place on the tree, and to roll one ball of playdough to place in the grid.

Workstation 4

What you need

- Building blocks

Learners use building blocks to build anything of their choice.

Independent activities could include threading, peg boards, buttoning, zipping, drawing and painting.

Tshītshi tsha u shumela tsha 3

Zwine vha do Ძoda

- Themphuleithi ya suko ᲁa u tambisa; Nomboro 1 nga mugudi (siātari ᲁa 211)
- Suko ᲁa u tambisa

Vhagudi vha shumisa suko ᲁa u tambisa u vhumba nomboro '1', u kungulusa bola nthihi ya suko ᲁa u tambisa uri vha i vhee kha muri, na u kungulusa bola nthihi ya suko ᲁa u tambisa uri vha i vhee kha giridi.

Tshītshi tsha u shumela tsha 4

Zwine vha do Ძoda

- Zwibulozo zwa u fhāta

Vhagudi vha shumisa zwibulozo zwa u fhāta u fhāta tshīnwe na tshīnwe tshine vha tou qinangela.

NGELETSHEDZO

Mushumo wa mugudi e ethe u nga katela u lunzhedza, bodo dza phekhis, u gunubedza, u zipa, u ola na u pennda.

Content Area Focus: Space and Shape (Geometry)

Topics	New knowledge	Practise
<ul style="list-style-type: none"> Recognise, identify and name 3-D objects Describe, sort and compare 3-D objects: balls and boxes Position, orientation and views: in and out 	<ul style="list-style-type: none"> Counting objects 1–5 Properties of balls and boxes Objects that roll or slide Position: in and out Big and small Biggest and smallest 	<ul style="list-style-type: none"> Oral counting 1–5 Reinforce 1 Sorting by size

New maths vocabulary

roll	small/smallest	side	straight
slide	in	corner	flat
big/biggest	out	edge	round

Getting ready

For the activities this week, you will need to prepare the following:

- 5 A4-sized banana pictures
- 5 small cardboard fish
- 1 large cardboard fish, big enough to fit the 5 small cardboard fish into
- 2 medium-sized cardboard boxes, one with a ‘big’ picture label and one with a ‘small’ picture label
- a small ramp made from a hardcover book, a wooden board/plank, or a table top resting on a small stone or box
- newspaper
- 12 small cardboard boxes, for example, toothpaste, soap or spice boxes
- a collection of balls of different sizes.

Whole class activities

Day 1

What you need

- | | |
|------------------------------------|--|
| • Rhyme: <i>Bananas</i> (page 194) | • A collection of boxes and balls of different sizes |
| • 5 banana pictures | |

1. **Rhyme:** Say the rhyme, *Bananas*.
2. **Oral counting:** The learners pat their knees and count from 1 to 5.

Sia la Magudiswa lo Sedzwaho: Tshikhala na Tshivhumbeo (Dzhometiri)

Thero	Ndivho ntswa	Ndowedzo
<ul style="list-style-type: none"> U kona u vhona, u topola na u bula zwithu zwa mielo miraru U ɏalusa, u vhekanya na u vhambedza zwithu zwa mielo miraru: bola na mabogisi Vhuimo, u ɏivhadza na mihibulo: ngomu na nn̄da 	<ul style="list-style-type: none"> U vhalela zwithu 1–5 Vhunzani ha bola na mabogisi Zwithu zwi kunguluwaho kana zwi suvhaho Vhuimo: ngomu na nn̄da Khulu na ɏukhu Khulwanesa na ɏukhusa 	<ul style="list-style-type: none"> U vhalela ha mutevhetsindo 1–5 U khwaɏhisedza 1 U vhekanya nga saizi

Divhaipfi ntswa ya mbalo

kunguluwa	ɏukhu/ɏukhusa	sia	tswititi
suvha	ngomu	khuða	navha
khulu/khulwanesa	nn̄da	lumeme	tshikate

U ɏilugisela

U itela nyito dza ino vhege, vha do fanela u dzudzanya zwi tehelaho:

- zwifanyiso zwa muomva 5 zwa saizi ya A4
- khovhe ɏukhu 5 dza makhadibogisi
- khovhe khulwane 1 ya khadibogisi, khulwane vhukuma lune i nga kona u edana khovhe ɏukhu 5 dza makhadibogisi
- mabogisi a makhadibogisi 2 a saizi ya vhukati, ɏithihi ɏi na ɏebulu ya tshifanyiso ‘tshihulu’ ngeno ɏi na ɏebulu ya tshifanyiso ‘tshiɏuku’
- murango muɏuku wo itwaho nga bugu ya gwati lo khwaɏhaho, bodo la itwaho nga bulannga/bulannga, kana tshipida tsha ɏafula tsha nga n̄tha tsho vhewa n̄tha ha tombo ɏiɏuku kana bogisi
- gurann̄da
- mabogisi a makhadibogisi a 12 maɏuku, sa tsumbo, la tthisibe tsha mushonga wa u ɏamba maño, la tthisibe kana mabogisi a zwidohodohwane
- khuvhanganyo ya bola dza saizi dzo fhambanaho.

Nyito dza kiłasi yothe

Duvha la 1

Zwine vha do ɏoda

- | | |
|---|---|
| <ul style="list-style-type: none"> Tshidade: <i>Miomva</i> (siañari la 195) Zwifanyiso 5 zwa muomva | <ul style="list-style-type: none"> Khuvhanganyo ya mabogisi na bola dza saizi dzo fhambanaho |
|---|---|

- Tshidade:** Kha vha ite tshidade, *Miomva*.
- U vhalela ha mutevhetsindo:** Vhagudi vha vhanda magona avho vha tshi vhalela u bva kha 1 u ya kha 5.

3. **Counting objects 1–5:** Six learners stand at the front. Give one learner the five banana pictures. All the learners say the *Bananas* rhyme while the learner holding the banana pictures gives one to each of the other five learners standing in the front. Discuss:

- ★ How many bananas is each learner holding? (Count one for each learner.)

- ★ How many bananas are there all together? (Count these.)

Two learners stay standing. The others give their banana pictures to them and then sit down. Ask the class who has more bananas and who has less. Count the bananas that each learner has.

4. **Discovering properties of boxes:** Place five different-sized boxes on the mat. Count the boxes. Hold up a box and discuss.

Guiding questions:

- ★ What can you tell me about this box?
- ★ Can anyone show me where you can see a corner in our classroom? (Ask one learner to stand in a corner.)
- ★ Can anyone show me a corner on this box?
- ★ Let's count all the corners on the box.
- ★ Can you show me one side of the box?
- ★ Can you show me another side of the box?
- ★ How many sides are there altogether?
- ★ Where is the edge of the box?
- ★ Can we count all the edges?

5. **Discovering properties of balls:** Hold up a ball for the class to see.

Guiding questions:

- ★ What can you tell me about this ball?

Ask the learners to sit in a circle and pass the ball around. As it is passed from learner to learner, they describe the shape of the ball. Prompt the learners to tell you that it is round and that it has no corners or edges.

- ★ What can you tell me about the surface of the ball?
- ★ Does the ball have corners or edges?

6. **Sliding and rolling:** Learners roll a ball to each other. Describe how the ball moves: we 'roll' it. Show the learners a box.

Guiding questions:

- ★ How does the ball move?
- ★ Can we roll the box?
- ★ What would be the best way to move the box across the floor? (Prompt learners to say slide.)

7. **Small group activities:** Describe the activities at the four workstations. Remind learners about the tidy-up process.

When referring to other objects in the classroom, for example, desks, books or blocks, use maths vocabulary such as: round, sides, corners, edges, straight, flat.

3. **U vhalela zwithu 1–5:** Vhagudi vha rathi vha ima phanda ha kilasi. Kha vha nee mugudi muthihi zwifanyiso zwiyanu zwa muomva. Vhagudi vhothe vha ita tshidade tsha *Miomva* ngeno mugudi o faraho zwifanyiso zwa muomva a tshi nea tshithihi kha muñwe na muñwe wa vhała vhałanu vho imaho phanda ha kilasi. Kha vha rere:
 - ★ Ndi miomva mingana ine *muñwe na muñwe* wa vhagudi o fara? (Kha vha vhalele muthihi kha mugudi muñwe na muñwe.)
 - ★ Hu na miomva mingana yo fhelela yothe? (Kha vha i vhale.)

Vhagudi vhavhili vha sala vho ima. Vhañwe vha vha nea zwifanyiso zwavho zwa muomva vha kona u dzula fhasi. Kha vha vhudzise kilasi uri ndi nnyi a re na miomva minzhi nahone ndi nnyi a re na mituku. Kha vha vhalele miomva ine muñwe na muñwe wa vhagudi a vha nayo.
4. **U tumbula vhunzani ha mabogisi:** Kha vha vhee mabogisi mañanu a saizi dzo fhambanaho kha methe. Kha vha vhalele mabogisi. Kha vha imise bogisi vha rere.

Mbudziso dici gaidaho:

- ★ Ni nga mmbudza mini nga ha ili bogisi?
- ★ Hu na ane a nga ntsumbedza hune na khou vhona khuña ngomu kilasini? (Kha vha humbele mugudi muthihi uri a ime khuñani.)
- ★ Hu na ane a nga ntsumbedza khuña kha ili bogisi?
- ★ Kha ri vhalele khuña dzothe dici re kha bogisi.
- ★ Ni nga ntsumbedza sia lìthihi ja bogisi?
- ★ Ni nga ntsumbedza lìñwe sia ja bogisi?
- ★ Hu na masia mangana o fhelela?
- ★ Lumeme lwa bogisi lu ngafhi?
- ★ Ri nga vhalela meme dzothe?

5. **U tumbula vhunzani ha bola:** Kha vha imisela bola nthuri kila i vhone.

Mbudziso dici gaidaho:

- ★ Ni nga mmbudza mini nga iyi bola?
- Kha vha humbele vhagudi vha dzule vho ita tshitendeledzi vha newe bola vha i sedze. Zwenezwi i tshi bva kha mugudi u ya kha muñwe, vha talausa tshivhumbeo tsha bola. Kha vha tütuwedze vhagudi u amba uri bola ndi tshipulumbu na uri a i na khuña kana meme.
- ★ Ni nga mmbudza mini nga nyalo ya bola?
 - ★ Bola i na khuña kana meme?

6. **U suvha na u kunguluwa:** Vhagudi vha kunguluselana bola. Kha vha talause uri bola i tshimbilisa hani: ri a i 'kungulusa'. Kha vha sumbedze vhagudi bogisi.

Mbudziso dici gaidaho:

- ★ Bola i tshimbilisa hani?
- ★ Ri nga kungulusa bogisi?
- ★ Ndi ifhio ndila ya khwine ya u tshimbidza bogisi kha fuloro? (Vha tütuwedze vhagudi u bula u suvha.)

7. **Nyito dza tshigwada tshiñku:** Kha vha talause nyito dza zwiñtshini zwa u shumela zwiña. Kha vha humbudze vhagudi nga ha maitele a u kunakisa.

Musi vha tshi amba nga zwiñwe zwithu ngomu kilasini, sa tsumbo, desike, bugu kana zwibuloko, vha shumise divhaipfi ya mbalo u fana na: tshipulumbu, masia, khuña, meme, tswititi, fulethe.

Day 2

What you need

- Rhyme: *One baby fish* (page 196)
- 5 cardboard fish
- An empty box to put the fish into
- A collection of different-sized balls and boxes
- A tambourine or shakers

1. **Rhyme and counting objects 1–5:** Hold up and count the five cardboard fish as learners say the rhyme, *One baby fish*. Ask five learners to stand and each hold one fish. These five learners put the fish into a box as everyone says the rhyme together.
2. **Oral counting 1–5:** Count to the rhythm of a tambourine or shakers.
3. **Problem solving:** Use the five fish in the box to solve problems.

Guiding questions:

- ★ If I take out enough fish to hold one in each of my hands, how many fish will I be holding?
 - ★ If I take out one more fish, how many fish will I be holding?
- Count 1, 2, 3 fish with the class. Take another fish out and count 1, 2, 3, 4 together. Repeat this, counting to 5.
- ★ How many fish will I be holding if I put one fish back into the box?

4. **Sorting and comparing balls and boxes:** Put a collection of different-sized boxes and balls on the mat. Ask learners to show you something with corners, something that is round, something with edges, something that can roll. Sort the balls and boxes into two groups with the learners. Choose learners to take turns to fetch a box or ball from the collection.

Guiding questions:

- ★ Can you tell me about the box/the ball?
 - ★ Which group will you put it in?
 - ★ Why do you think it belongs in this group?
5. **Comparing sizes of boxes:** Learners identify which of the boxes are big and which are small. Compare a big box and a small box.
 6. **Comparing sizes of balls:** Learners identify which of the balls are big and which are small. Compare a big ball with a small ball.
 7. **Practising ‘big’ and ‘small’:** Ask questions about big and small objects.

Guiding questions:

- ★ Who can point to the biggest object in the pile?
- ★ Who can point to the biggest object in the classroom?
- ★ What makes it the biggest?
- ★ Who can point to the smallest object in the pile?

TIP
Leave the balls and boxes in containers on or next to the maths table for the learners to further explore in their own time.

Duvha ja 2

Zwine vha do Ქoda

- Tshidade: *Khovhe nthihi Ქukhu* (siaṭari ja 197)
- Makhadibogisi a khovhe 5
- Bogisi Ქi si na tshithu ja u do panga khovhe ngomu
- Khuvhanganyo ya bola na mabogisi zwa saizi dzo fhambanaho
- Thamborini kana dzitshele

1. **Tshidade na zwithu zwa u vhalela 1–5:** Kha vha imisele n̄tha na u vhalela makhadibogisi a khovhe maṭanu zwenezwi vhagudi vha tshi khou ita tshidade, *Khovhe nthihi Ქukhu*. Kha vha humbele vhagudi vhaṭanu u ima na uri muñwe na muñwe a fare khovhe nthihi. Vhagudi avha vhaṭanu vha dženisa khovhe ngomu bogisini zwenezwi vhañwe vhoṭhe vha tshi khou ita tshidade.
2. **U vhalela ha mutevhetsindo 1–5:** Kha vha vhalele u ya nga mutevhetsindo wa thamborini kana tshele.
3. **U tandulula thaidzo:** Kha vha shumise khovhe Ქhanu dzi re ngomu ha bogisi u tandulula thaidzo.

Mbudziso dici gaidaho:

- ★ Arali nda bvisa khovhe dzo edanaho u fara nthihi nga tshiñwe na tshiñwe tsha zwāndā zwanga, ndi do vha ndo fara khovhe nngana?
- ★ Arali nda bvisa iñwe khovhe nthihi hafhu, ndi do vha ndo fara khovhe nngana?

Kha vha vhalele khovhe 1, 2, 3 na kiłasi. Kha vha bvise iñwe khovhe vha vhalele 1, 2, 3, 4 vhoṭhe. Vha doholole izwi, u vhalela u swika kha 5.

- ★ Ndi do vha ndo fara khovhe nngana arali nda vhuedzedza nthihi ngomu bogisini?

4. **U vhekany na u vhambedza bola na mabogisi:** Kha vha vhee khuvhanganyo ya saizi dzo fhambanaho dza bola na mabogisi kha methe. Kha vha humbele vhagudi u vha sumbedza tshiñwe tshithu tshi re na khuḍa, tshiñwe tshithu tsha tshipulumbu, tshiñwe tshithu tshi re na meme, tshiñwe tshithu tshine tsha kunguluwa. Kha vha vhekanye bola na mabogisi nga zwigwada zwivhili vha na vhagudi. Kha vha nange vhagudi uri vha sielisane u dzhia bogisi kana bola u bva kha khuvhanganyo.

Mbudziso dici gaidaho:

- ★ Ni nga kona u mmbudza nga bogisi/bola?
- ★ Ni nga Ქi/i vhea kha tshigwada tshifhio?
- ★ Ndi ngani ni tshi humbula uri Ქi/i wela kha tshigwada itshi?

5. **U vhambedza saizi dza mabogisi:** Vhagudi vha topola uri ndi mabogisi afhio a re mahulwane na a re maṭuku. Kha vha vhambedze bogisi Ქihulwane na bogisi Ქitku.
6. **U vhambedza saizi dza bola:** Vhagudi vha topola uri ndi bola dzifhio dici re khulwane na dici re Ქukhu. Kha vha vhambedze bola khulwane na bola Ქukhu.
7. **U ita nđowendōwe ya ‘khulu’ na ‘ṭukhu’:** Kha vha vhudzise mbudziso nga zwithu zwitku na zwihulwane.

Mbudziso dici gaidaho:

- ★ Ndi nnyi ane a nga sumba tshithu tshihulwane tshi re kha thulwi?
- ★ Ndi nnyi ane a nga sumba tshithu tshihulwane ngomu kiłasini?
- ★ Ndi mini tshi tshi itaho tshihulwane?
- ★ Ndi nnyi ane a nga sumba tshithu tshiṭukusa kha thulwi?

Kha vha litshe bola na mabogisi ngomu ha zwifaredzi zwi re kha kana tsini na Ქafula ya mbalo u itela uri vhagudi vha kone u tandula vha tshi isa phanda nga tshifhinga tshavho.

- ★ Is there anything smaller than this in the classroom?
 - ★ Can anyone think of something else that is bigger?
 - ★ Can anyone think of something else that is smaller?
8. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 3

What you need

- | | |
|--|---|
| • Rhyme: <i>One baby fish</i> (page 196) | • A collection of different-sized balls and boxes |
| • 5 cardboard fish | • A small ramp |
| • 1 large cardboard fish | • A ball and a box for the maths table |
| • Prestik | |

1. **Rhyme:** Hold up the cardboard fish one at a time as you say the rhyme, *One baby fish*. Ask five learners to stand and each hold one fish. The five learners put the fish into the box as they say the rhyme together.
2. **Oral counting:** Learners nod and count from 1 to 5.
3. **Reinforcing 'big' and 'small':** Put the big fish on the wall above the maths table. Say, 'This big fish wants to eat the small fish in the box.' Hand the five small cardboard fish to five different learners. Say together, 'It eats one fish.' 'It eats another fish.' as each learner attaches a small fish to the large fish. After each fish is added, ask the following question.

Guiding questions:

- ★ How many small fish has the big fish eaten?
- Continue in this way until the learners have attached all five smaller fish. Ask the learners how many small fish the big fish ate altogether. Count the small fish.
4. **Comparing properties of boxes and balls:** Mix up a collection of boxes and balls. Learners sort the boxes and balls.

Guiding questions:

- ★ Why did you sort them like that?
- ★ What is the same about all the things in this group? (Point to the boxes.)
- ★ And in this group? (Point to the balls.)
- ★ Could you sort them another way?
- ★ Why have you put this in this group?
- ★ Where should this one go? Why?
- ★ If you choose an object with corners, which group should you put it in?
- ★ If you choose an object with flat sides, which group should it go into?

- ★ Hu na tshiñwe tshithu tshiñku kha itshi ngomu kiñasini?
 - ★ Hu na ane a nga humbula nga tshiñwe tshithu tshi re tshihulwane?
 - ★ Hu na ane a nga humbula nga tshiñwe tshithu tshi re tshiñku?
8. **Nyito dza tshigwada tshiñku:** Kha vha humbudze vhagudi nga nyito dza zwitshini zwa u shumela na maitele a u kunakisa.

Duvha ja 3

Zwine vha do ḥoda

- | | |
|--|--|
| • Tshidade: <i>Khovhe nthihi ḥukhu</i>
(siañari ja 197) | • Khuvhanganyo ya bola na mabogisi
zwa saizi dzo fhambanaho |
| • Khovhe dza makhadibogisi 5 | • Murango muñuku |
| • Khovhe ya khadibogisi khulwane 1 | • Bola na bogisi u itela ṣafula ya mbalo |
| • Prestiki | |

1. **Tshidade:** Kha vha imisele n̄tha khovhe ya khadibogisi nthihi nga nthihi zwenezwi vha tshi khou ita tshidade, *Khovhe nthihi ḥukhu*. Kha vha humbele vhagudi vhañanu uri vha ime muñwe na muñwe o fara khovhe nthihi. Vhagudi vhañanu vha dzenisa khovhe ngomu ha bogisi zwenezwi vha tshi khou imba tshidade vhothe.
2. **U vhalela ha mutevhetsindo:** Vhagudi vha tenda nga ḥoho na u vhalela u bva kha 1 u ya kha 5.
3. **U khwañisedza ‘khulu’ na ‘ḥukhu’:** Kha vha vhee khovhe khulwane kha luvhondo lwa n̄tha ha ṣafula ya mbalo. Kha vha ri, ‘Khovhe iyi khulwane i khou ḥoda u la khovhe ḥukhu i re ngomu bogisini.’ Kha vha nee vhagudi vhañanu vho fhambanaho khovhe dza khadibogisi ḥukhu. Kha vha ambe mazha, ‘I ja khovhe nthihi.’ ‘I ja iñwe khovhe hafhu.’ zwenezwi vhagudi vha tshi khou nambatedza khovhe ḥukhu kha khovhe khulwane. Nga murahu ha musi khovhe iñwe na iñwe yo engedzwa, kha vha vhudzise mbudziso i tevhelaho.

Mbudziso dici gaidaho:

- ★ Ndi khovhe nngana ḥukhu dze dza ḥiwa nga khovhe khulwane? Kha vha bvele phanda nga ndila iyi u swika vhagudi vha tshi fhedza u nambatedza khovhe dzothé ḥthanu ḥukhu. Kha vha vhudzise vhagudi uri ndi khovhe ḥukhu nngana dze khovhe khulwane ya ja dzo fhelela. Kha vha vhalele khovhe ḥukhu.
- 4. **U vhambedza vhunzani ha mabogisi na bola:** Kha vha vange khuvhanganyo ya mabogisi na bola. Vhagudi vha vhekanya mabogisi na bola.

Mbudziso dici gaidaho:

- ★ Ndi ngani no vhekanya ngauralo?
- ★ Ndi zwifhio zwi fanaho nga zwithu zwothe kha itshi tshigwada? (Kha vha sumbe mabogisi.)
- ★ Kha itshi tshigwada? (Kha vha sumbe bola.)
- ★ Ni nga zwi vhekanya nga iñwe ndila?
- ★ Ndi ngani no dzenisa itshi kha itshi tshigwada?
- ★ Ndi ngafhi hune itshi tsha fanela uya? Ndi ngani?
- ★ Arali na nanga tshithu tshi re na khuda, ni nga tshi dzenisa kha tshigwada tshifhio?
- ★ Arali na nanga tshithu tshi re na masia a fuñethe, tshi nga fanela u ya kha tshigwada tshifhio?

 TIP

This ramp activity could be done outside. Give the learners time to experiment with sliding and rolling the boxes and balls.

 TIP

Find the smoothest floor space for this activity as boxes are often difficult to slide on a mat.

5. **Sliding and rolling:** Set up a ramp. Learners choose a ball or a box.

Guiding questions:

- ★ Which of these do you think will slide down the ramp?
- ★ Why do you think they will slide?
- ★ Which of these do you think will roll?
- ★ Why do you think they will roll?
- ★ Which one do you think will get to the bottom first? Why?

6. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 4

What you need

- | | |
|--|---|
| • Rhyme: <i>One baby fish</i> (page 196) | • A collection of different-sized balls and boxes placed around the classroom |
|--|---|

1. **Rhyme:** Say the rhyme, *One baby fish*. Add actions. Choose five learners to be the five fish. Repeat giving five other learners a turn.
2. **Oral counting:** Learners flick their fingers and count from 1 to 5 to the rhythm of the tambourine or shakers.
3. **Reinforcing 1, practising big and small:** Choose a few learners to fetch one large/small object in the classroom and return to the mat. They tell the group what their object is and whether it is big or small. Learners place their objects in groups of big objects and small objects.
4. **Reinforcing sliding and rolling:** Learners describe what happened on Day 3 with the boxes and balls on the ramp. A few learners fetch balls and boxes and roll or slide them to another learner in the circle. Discuss which objects roll and which objects slide.

Guiding questions:

- ★ Which things roll? Why do you think they roll?
 - ★ Which things slide? Why do you think they slide?
5. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 5

What you need

- | | |
|--|-------------------------------------|
| • Any rhyme or song from Weeks 1–3 | • Hula hoops for half the learners |
| • The big fish picture with 5 smaller fish pictures (from Day 3) | • Big boxes for climbing into |
| | • Beanbags |
| | • Buckets or other large containers |

NGELETSCHEDZO

Nyito iyi ya murango i nga itwa na nda. Kha vha nee vhagudi tshifhinga tsha u edzisa nga u suvha na u kunguluwa ha mabogisi na bola.

NGELETSCHEDZO

Kha vha wane tshikhala kha fuloro tshi suvhelelaho u itela iyi nyito vhunga mabogisi a tshi anzela u konda u a suvhisa kha methe.

5. **U suvha na u kunguluwa:** Kha vha dzudzanye murango. Vhagudi vha nanga bola kana bogisi.
Mbudziso dici gaidaho:
 - ★ Ndi zwifhio zwa izwi zwine na humbula uri zwi do suvha murangoni?
 - ★ Ndi ngani ni tshi humbula uri zwi do suvha?
 - ★ Ndi zwifhio zwa izwi zwine na humbula uri zwi do kunguluwa?
 - ★ Ndi ngani ni tshi humbula uri zwi do kunguluwa?
 - ★ Ndi tshifhio tshire na humbula uri tshi do swika fhasi phanda? Ndi ngani?
6. **Nyito dza tshigwada tshițuku:** Kha vha humbudze vhagudi nga nyito dza zwititshini zwa u shumela na maitele a u kunakisa.

Duvha ja 4

Zwine vha do ɬoda

- | | |
|--|--|
| • Tshidade: <i>Khovhe nthihi ɬukhu</i>
(siațari ja 197) | • Khuvhanganyo ya bola na mabogisi zwa saizi dzo fhambanaho zwo vhewa u mona na kiłasi |
|--|--|

1. **Tshidade:** Kha vha ite tshidade, *Khovhe nthihi ɬukhu*. Vha engedze nga misumbedzo. Kha vha nange vhagudi vhațanu vhane vha do vha khovhe thanu. Kha vha dovhole u nea vhańwe vhagudi vhațanu hafhu tshifhinga.
2. **U vhalela ha mutevhetsindo:** Vhagudi vha ita muungo wa u rwisa minwe ya tshanda tshithihi yavho na u vhalela u bva kha 1 u ya kha 5 vha tshi tevhedza mutevhetsindo wa thamborini kana tshele.
3. **U khwańhisedza 1, u ita ndowendowe ya khulu na ɬukhu:** Kha vha nange vhagudi vha si gathi u dzhia tshithi tshithihi tshihulu/tshițuku ngomu kiłasini vha vhuelele kha methe. Vha vhudza tshigwada uri tshithi tshavho ndi tshini na uri ndi tshihulu kana tshițuku naa. Vhagudi vha vhea zwithu zwavho zwigwadani zwa zwithu zwińhulwane na zwithu zwititshu.
4. **U khwańhisedza u suvha na u kunguluwa:** Vhagudi vha ɬalusa zwa zwa itea nga Duvha ja 3 kha mabogisi na bola ngei murangoni. Vhagudi vha si gathi vha dzhia bola na mabogisi vha kungulusela kana u suvhiselana kha muńwe mugudi vho ita tshitendeledzi. Kha vha rere uri ndi zwithu zwifhio zwi kunguluwaho na zwi suvhaho.
Mbudziso dici gaidaho:
 - ★ Ndi zwithu zwifhio zwi kunguluwaho? Ni humbula uri ndi ngani zwi tshi kunguluwa?
 - ★ Ndi zwithu zwifhio zwi suvhaho? Ni humbula uri ndi ngani zwi tshi suvha?
5. **Nyito dza tshigwada tshițuku:** Kha vha humbudze vhagudi nga nyito dza zwititshini zwa u shumela na maitele a u kunakisa.

Duvha ja 5

Zwine vha do ɬoda

- | | |
|--|---|
| • Tshidade kana luimbo luńwe na luńwe u bva kha Vhege ya 1– kha ya 3 | • Dzihuļa hupu dici eđanaho hafu ya vhagudi |
| • Tshifanyiso tsha khovhe khulwane na zwifanyiso zwititshu zwa khovhe ɬukhu (u bva kha Duvha ja 3) | • Mabogisi mahulwane a u namela khao |
| | • Zwisiamelo |
| | • Mabakete kana zwińwe zwifaredzi zwińhulwane |

TIP

Draw shapes with chalk if you do not have hula hoops or large boxes. Make balls out of newspaper if you do not have beanbags.

1. **Rhyme:** Say or sing any of the rhymes or songs from Weeks 1 to 3.
2. **Oral counting:** Learners swing their arms and count from 1 to 5.
3. **Counting 1–5:** Take the pictures of the smaller fish off the big fish, and count them as you put them in the box on the maths table.
4. **Introducing ‘in’ and ‘out’:** Talk about where the fish are. This is a movement activity that requires space. Learners work in groups and follow instructions:
 - ★ Jump into a hula hoop and jump out.
 - ★ Stand with one leg in the hula hoop and one leg out.
 - ★ Climb into the box and climb out.
 - ★ Throw a beanbag into a bucket and take it out.
 Learners say where they are, or where the beanbag is.
5. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Integration

Home Language and Life Skills: place a number of boxes outdoors for the learners to use to experiment with ‘in’ and ‘out’.

Small group activities

Teacher-guided activity

What you need

- Selection of ball- and box-shaped everyday objects
- Small ramp
- Big and small building blocks
- 15 big and small objects

1. **Counting 1–5:** Learners hold up a hand and count from 1 to 5 on their fingers.
2. **‘Big’ and ‘small’ game:** Put a selection of 15 big and small objects in the centre of the group. Discuss which are big and which are small. Explain the game to learners:
 Call out a learner’s name and then say ‘big’ or ‘small’. As quickly as possible the learner takes a big or small object. Each learner has a turn. At the end of the game, learners replace the objects in the centre of the mat. Ask learners if they had a big or a small object, and what the object was.

NGELETSHEDZO

Kha vha ole zwivhumbeo nga tshokho arali vha si na dzihula hupu kana mabogisi mahulwane. Kha vha ite bola nga gurannda arali vha si na tshisiamele.

- Tshidade:** Kha vha ite kana u imba luñwe na luñwe lwa zwidade kana nyimbo u bva kha Vhege ya 1 u swika kha ya 3.
- U vhalela ha mutevhetsindo:** Vhagudi vha tharamudza mikonwo yavho na u vhalela u bva kha 1 u swika kha 5.
- U vhalela 1–5:** Kha vha bvise zwifanyiso zwa khovhe thukhu kha khovhe khulwane, vha zwi vhale zwenezwi vha tshi khou zwi dzenisa ngomu bogisini li re ntha ha tafula ya mbalo.
- U divhadza ‘ngomu’ na ‘nnnda’:** Kha vha ambe nga hune khovhe dza vha hone. Iyi ndi nyito ya u ratha i todaho tshikhala. Vhagudi vha shuma nga zwigwada vha tevhela ndaela:
 - ★ Fufhelani ngomu ha huja hupu ni dovhe ni fhufhele nnnda.
 - ★ Imani nga mulenzhe muthihi ngomu ha huja hupu muñwe mulenzhe u nnnda hayo.
 - ★ Dzhenani ngomu bogisini ni dovhe ni bvele nnnda.
 - ★ Posani tshisiamele ngomu baketeni ni dovhe ni tshi bvisele nnnda.
 Vhagudi vha amba hune vha vha hone, kana hune tshisiamele tsha vha hone.
- Nyito dza tshigwada tshiþuku:** Kha vha humbudze vhagudi nga ha nyito dza zwitshini zwa u shumela na maitele a u kunakisa.

U tanganelana

Luambo Iwa Hayani na Zwikili zwa Vhutshilo: kha vha vhee tshivhalo tsha mabogisi nnnda u itela uri vhagudi vha a shumise u edzisa nga ‘ngomu’ na ‘nnnda’.

Nyito dza tshigwada tshiþuku

Nyito yo rangwaho phanda nga mugudisi

Zwine vha do todø

- Munanguludzo wa bola na zwithu zwa tshivhumbeo tsha bogisi zwa duvha liñwe na liñwe
- Murango muñku
- Zwibuloko zwa u fhaña zwihulwane na zwitshuku
- Zwithu zwihulwane na zwitshuku zwa 15

- U vhalela 1–5:** Vhagudi vha imisela tshanða ntha vha vhalela u bva kha 1 u ya kha 5 nga minwe yavho.
- Mutambo wa ‘khulu’ na ‘thukhu’:** Kha vha vhee munanguludzo wa zwithu zwihulwane na zwitshuku zwa 15 vhukati ha tshigwada. Kha vha rere uri ndi zwifhio zwihulwane na zwi re zwitshuku. Kha vha tafulshedze vhagudi mutambo:

Kha vha vhidzelele dzina ja mugudi vha kone uri ‘khulu’ kana ‘thukhu’. Nga u taþvanya hu konadzeaho mugudi u dzhia tshithu tshihulwane kana tshiþuku. Mugudi muñwe na muñwe u newa tshifhinga.

Mafheleloni a mutambo vhagudi vha vhuedzedza zwithu vhukati ha methe. Kha vha vhuzise vhagudi arali vho vha vho dzhia tshithu tshihulwane kana tshiþuku, nahone itsho tshithu tsho vha tshi mini.

3. **Sorting objects into 'big' and 'small', counting:** Give each learner five different-sized blocks that can be sorted into big and small. Learners count their blocks. Learners show their biggest and smallest block to the group. Learners order their blocks from smallest to biggest. Learners order the blocks from biggest to smallest.
4. **Properties of balls and boxes game:** Put a selection of ball- and box-shaped objects on the mat. Call out a learner's name and one property of a box or a ball, for example, it has corners, it is round, it has edges, it has sides, it rolls, it slides. Learners identify the object with that property. Learners keep the object once identified. Compare the similarities and differences between their objects.

Guiding questions:

- ★ Which have corners?
- ★ Which are round?
- ★ Which have sides?

Sort objects that slide and roll. Choose five objects.

- ★ Which objects do you think will roll? Why?
- ★ Which objects do you think will slide? Why?

Learners use the ramp to explore whether the objects roll or slide.

Learners make two piles of objects: those that slide and those that roll.

- ★ How many objects do we have that slide? How many that roll?
- ★ Which group has more? Which group has less?

Integration

Home Language and Life Skills (outdoor activities):

- Vocabulary development (opposites) and responding to instructions.
- Learners work in groups to explore which objects roll or slide down a ramp.
- To reinforce the concept of big and small, the learners roll up into a small ball shape and then stretch out to make themselves as big as they can.

Check that learners are able to:

- sort and compare balls and boxes
- identify the properties of balls and boxes
- identify objects that roll and that slide
- understand the positions 'in' and 'out' (Observe during the whole group activity on Day 5.)
- understand the concepts 'big' and 'small'

3. U vhekanya zwithu nga 'zwiłuku' na 'zwiłuku', vha tshi vhalela:

Kha vha ḥee mugudi muñwe na muñwe zwibułoko zwiłanu zwa saizi dzo fhambanaho zwine zwi nga vhekanywa nga zwiłukwane na zwiłuku. Vhagudi vha vhalela zwibułoko zwavho. Vhagudi vha sumbedza tshigwada tshibułoko tshavho tshihulwanesa na tshiłukusa. Vhagudi vha tevhekanya zwibułoko zwavho u bva kha tshiłukusa u ya kha tshihulwanesa. Vhagudi vha tevhekanya zwibułoko u bva kha tshihulwanesa u ya kha tshiłukusa.

4. Mutambo wa vhunzani ha bola na mabogisi: Kha vha vhee munanguludzo wa bola na zwithu zwa tshivhumbeo tsha bogisi kha methe. Kha vha vhidzelele dzina ḥa mugudi na tshidodombedzwa tshithihi tsha bogisi kana bola, sa tsumbo, tshi na khuda, ndi tshipulumbu, tshi na meme, tshi na masia, tshi a kunguluwa, tshi a suvha. Vhagudi vha topola tshithu tsha vhunzani uho. Vhagudi vha fara itsho tshithu musi vho no tshi topola. Kha vha vhambedze zwi fanaho na zwe fhambanaho vhukati ha zwithu zwavho.

Mbudziso dici gaidaho:

- ★ Ndi zwifhio zwi re na khuda?
- ★ Ndi zwifhio zwi re tshipulumbu?
- ★ Ndi zwifhio zwi re na masia?

Kha vha vhekanye zwithu zwi suvhaho na zwi kunguluwaho. Kha vha nange zwithu zwiłanu.

- ★ Ndi zwithu zwifhio zwine na humbula uri zwi ḥo kunguluwa? Ndi ngani?
- ★ Ndi zwithu zwifhio zwine na humbula uri zwi ḥo suvha? Ndi ngani?
- Vhagudi vha shumisa murango u tandula arali zwithu zwi tshi suvha kana u kunguluwa. Vhagudi vha ita thulwi mbili dla zwithu: zwine zwa suvha na zwiła zwine zwa kunguluwa.
- ★ Ri na zwithu zwingana zwine zwa suvha? Ndi zwingana zwi kunguluwaho?
- ★ Ndi tshigwada tshifhio tshi re na zwinzhi? Ndi tshigwada tshifhio tshi re na zwiłuku?

U Łanganelana

Luambo Iwa Hayani na Zwikili zwa Vhutshilo (nyito dla nn̄da):

- Mveledziso ya ḫivhaipfi (mafhambanyi) na u tevhela ndaela.
- Vhagudi vha shuma nga zwigwada u tandula uri ndi zwithu zwifhio zwi kunguluwaho kana zwi suvhaho kha murango.
- U khwałhisidza ḫivhaipfi ya khulu na ḫukhu, vhagudi vha a ḫi puta vha ita tshivhumbeo tshiłukku tsha bola vha kona u onyolowa uri vha ḫi ite tshithu tshihulwane nga hune vha nga kona.

Kha vha Łole uri vhagudi vha a kona u:

- vhekanya na u vhambedza bola na mabogisi
- topola vhunzani ha bola na mabogisi
- topola zwithu zwine zwa kunguluwa na zwine zwa suvha
- pfesesa vhuimo 'ngomu' na 'nn̄da' (Vha lavhelese nga tshifhinga tsha nyito ya tshigwada tshołhe nga ḫuvha ḥa 5.)
- pfesesa ḫivhaipfi ya 'khulu' na 'ḥukhu'

Workstation 1

What you need

- Boxes of various sizes
- Glue or stickers
- Strips of newspaper

Learners use the boxes, glue (or stickers) and strips of newspaper to construct objects of their choice.

Workstation 2

What you need

- Playdough
- 2 boxes, one with a 'big' picture label and one with a 'small' picture label

Learners make big and small playdough balls and then sort them by placing them in the boxes with 'big' and 'small' labels on them.

Workstation 3

TIP
Keep a selection of these prints for display to be discussed in Week 5.

What you need

- Paint in trays
- Flat sponges (optional)
- Paper
- Different-sized wooden blocks or cardboard boxes

Pour a thin layer of paint into a tub or plastic tray. Learners dip one side of a block (or small cardboard box, for example, a toothpaste, soap or spice box) into the paint tray. They press the block down onto paper to make prints.

Workstation 4

What you need

- Building blocks of different sizes
- Plastic farm animals

Put out wooden blocks and plastic farm animals. Learners build animal shelters.

Tshiṭitshi tsha u shumela tsha 1

Zwine vha do ṭoda

- Mabogisi a saizi dzo fhambanaho
- Zwibammbiri zwa guranndā
- Guļuu kana zwitikara

Vhagudi vha shumisa mabogisi, guļuu (kana zwitikara) na zwibammbiri zwa guranndā u fhaṭa zwithu zwine vha tou qinangela.

Tshiṭitshi tsha u shumela tsha 2

Zwine vha do ṭoda

- Suko ḥa u tambisa
- Mabogisi 2, l̄ithihi ḥi re na tshifanyiso tsha lebuļu ya ‘khulu’
- na l̄iħwe ḥa tshifanyiso tsha lebuļu ya ‘ħukħu’

Vhagudi vha ita bola khulwane na ħukħu nga suko ḥa u tambisa vha dzi vhekanya nga u dzi vhea ngomu mabogisini a re na lebuļu dza ‘khulu’ na ‘ħukħu’ khao.

Tshiṭitshi tsha u shumela tsha 3

NGELETSHEDZO

Kha vha vhee
munanguludzo wa iy
migandiso u itela u ḥana
na uri zwi do rerwa
ngazwo nga Vhege ya 5.

Zwine vha do ṭoda

- Pennde nga džithireyi
- Zvipontshi zwa fulethe (vha tshi funa)
- Bammbiri
- Zwibuloko zwa bulannga kana makhadibogisi zwa saizi dzo fhambanaho

Kha vha shele leyara tsekene ya pennde ngomu ha tshidongo kana ħireyi ya pułasičiki. Vhagudi vha dzhenisa sia l̄ithihi ḥa bułoko (kana khadibogisi l̄itku, sa tsumbo, bogisi ḥa tħisibe tsha u ḥamba mano, ḥa tħisibe kana ḥa tħipaisi) ngomu ha ħireyi ya pennde. Vha kandeledza tħibuloko fhasi kha bammbiri u ita mugandiso.

Tshiṭitshi tsha u shumela tsha 4

Zwine vha do ṭoda

- Zwibuloko zwa u fhaṭa zwa saizi dzo fhambanaho
- Phukha dza pułasičiki dza bulasini

Kha vha bvise zwibuloko zwa mabulannga na phukha dza pułasičiki dza bulasini. Vhagudi vha fhaṭa zwitumba zwa phukha.

Content Area Focus: Space and Shape (Geometry)

Topics	New knowledge	Practise
<ul style="list-style-type: none"> • Recognise, identify and name 2-D shapes: circle • Describe, sort and compare 3-D objects and 2-D shapes (circle) • Symmetry 	<ul style="list-style-type: none"> • Circle • Number 2 • Symmetry 	<ul style="list-style-type: none"> • Oral counting 1–5 • Number 1 • Counting objects 1–5 • Six-piece puzzles

New maths vocabulary

circle
same

curved line
shape

top
bottom

middle

Getting ready

For the activities this week, you will need to prepare the following:

- maths table for number '2'. Clear the objects and cards used for number '1'.
- a number frieze for number 2 using the house outline on page 36 and templates on page 206 (*2, two, two dots, two zebras*)
- a set of number '2' cards: symbol, word and dot
- a box containing a collection of 16 circular objects, for example, cup, plate, can, bucket, clock, bowl, cardboard toilet roll inner, lids
- 2 large labelled circles
- pictures of a fish and a frog
- 1 picture of a beetle (template on page 217)
- 10 pictures of circles – drawn or cut out of magazines or newspapers
- 8 photocopied 'number 2' templates (page 212) covered in plastic or in a plastic sleeve
- a circle outline drawn on A4 paper for each learner
- 6 six-piece puzzles (template on page 220)
- advertising pamphlets, magazines and newspapers
- 2 plastic yoghurt lids
- picture cards for 1 and 2.

Sia ḥa Magudiswa ḥo Sedzwaho: Tshikhala na Tshivhumbeo (Dzhometiri)

Thero	Ndivho ntswa	Ndowedzo
<ul style="list-style-type: none"> U vhona, u topola na u bulu zwivhumbeo zwa mielo mivhili: tshitendeledzi U ṭalusa, u khethekanya na u vhambedza zwithu zwa mielo miraru na zwivhumbeo zwa mielo mivhili (tshitendeledzi) Ndinganyahuvhili 	<ul style="list-style-type: none"> Tshitendeledzi Nomboro ya 2 Ndinganyahuvhili 	<ul style="list-style-type: none"> U vhalela ha mutevhetsindo 1–5 Nomboro ya 1 Zwithu zwa u vhalela 1–5 Phazili dza zwipiḍa zwa rathi

Divhaipfi ntswa ya mbalo

tshitendeledzi fana	mutalo wo khevaho tshivhumbeo	n̄tha ha fhasi ha	vhukati
---------------------	-------------------------------	-------------------	---------

U ḫilugisela

U itela nyito dza ino vhege, vha ḫo fanela u dzudzanya zwi tehelaho:

- ṭafula ya mbalo ya nomboro ‘2’. Kha vha bvise zwithu na magaraṭa o shumiselwaho nomboro ‘1’.
- tshati ya luvhondoni ya mbalo ya nomboro 2 vha tshi shumisa muhangarambo wa nn̄du kha siatari ḥa 37 na themphuṭeithi kha siatari ḥa 207 (2, *mbili, zwithoma zwivhili, mbiḍi mbili*)
- sete ya magaraṭa a nomboro ‘2’: tshiga, ipfi na tshithoma
- bogisi ḥo faraho khuvhanganyo ya zwithu zwa tshivhumbeo tsha zwitendeledzi zwa 16, sa tsumbo, khaphu, phulethi, tshikotikoti, bakete, watshi ya luvhondoni, tshidongo, khadibogisi ḥa ngomu ha bammbiri ḥa bungani, zwitibo
- zwitendeledzi zwihulwane 2 zwo ḫebuliwaho
- zwifanyiso zwa khovhe na tshiḍula
- tshifanyiso 1 tsha tshipembene (*beetle*) (themphuṭeithi kha siatari ḥa 217)
- zwifanyiso zwa 10 zwa tshitendeledzi – zwo olwa kana u gerwa u bva kha mimagazini kana gurannḍa
- themphuṭeithi dza 8 dza ‘nomboro 2’ dzo fotokhophiわho (siatari ḥa 213) dzo putelwa nga puṭasiti kana dzi ngomu ha silivi tsha puṭasiti
- tshitendeledzi tsho olwaho kha siatari ḥa A4 u itela mugudi muñwe na muñwe
- dziphazili dza 6 dza zwipiḍa zwa rathi (themphuṭeithi kha siatari ḥa 220)
- ngavhela dza khungedzelo, mimagazini na gurannḍa
- zwitibo 2 zwa puṭasiti zwa yogathi
- magaraṭa a tshifanyiso tsha 1 na tsha 2.

Whole class activities

Day 1

TIP
Remember to use the toilet routine to practise ordinal numbers (first, second, third) and position (in front of, behind, between, tallest, shortest).

What you need

- Rhyme: *One baby fish* (page 196)
- *Number 2 story* (page 196)
- Number frieze: Number 2
- Place 5 pairs of objects around the classroom
- 15 number '2' dot, word and symbol cards

1. **Rhyme:** Say the rhyme, *One baby fish*.
2. **Oral counting:** Learners count from 1 to 5 and tap their knees. Repeat while learners tap their shoulders.
3. **Introducing number '2':** Talk about the *Number 1 story*. Tell the *Number 2 story*. The animals' house is the focus of the story. Show the parts of the number frieze as you build up the story of the animals and images of the house: the different representations of number 2, for example, the picture, the dots, the symbol and the word. Display the parts of the frieze in the animal house on the wall in the maths area.

Guiding questions:

- ★ How many zebras live in this house?
 - ★ What else are there two of in the story?
 - ★ How many more zebras than elephants are there in the pictures?
 - ★ Can you think of two things you would like to add?
4. **Matching dots, pictures, number symbols and words for '2':** Ask learners to match a picture, a dot and a symbol to the Number 2 frieze. Show learners the number word and say the word 'two'. Ask a learner to match the number word to the frieze.
 5. **Finding 2 things:** Select learners to find two of the same objects in the classroom. Give other learners the number '2' cards to match to the objects. Place them on the maths table.
 6. **Small group activities:** Describe the activities at the four workstations. Remind learners about the tidy-up process.

Nyito dza kiłasi yothe

Duvha ja 1

NGELETSCHEDZO

Vha humbule u shumisa tshifhinga tsha u ya bungani u ita ndowendowe ya nomboro thevhekano (mathomo, vhuvhili, vhuraru) na vhuimo (phanda ha, murahu, vhukati, ndapfusa, pfufhisa).

Zwine vha do Ძoda

- Tshidade: *Khovhe nthihi Ძukhu* (siañari ja 197)
- *Tshiñori tsha nomboro ya 2* (siañari ja 197)
- Tshati ya luvhondoni ya mbalo: Nomboro ya 2
- Kha vha vhee zwigwada 5 zwa zwithu u mona na kiłasi
- Magaraña a 15 a nomboro '2' a tshithoma, ipfi na tshiga

1. **Tshidade:** Kha vha ite tshidade, *Khovhe nthihi Ძukhu*.
2. **U vhalela ha mutevhetsindo:** Vhagudi vha vhalela u bva kha 1 u ya kha 5 vha rwa magona avho. Kha vha dovhole zwenezwi musi vhagudi vha tshi khou rwa mahāda avho.

3. **U Ძivhadza nomboro '2':** Kha vha ambe nga *Tshiñori tsha nomboro ya 1*. Kha vha Ძalutshedze *Tshiñori tsha nomboro ya 2*. Tshiñori tsho sedzesha kha nnđu ya phukha. Kha vha sumbedze zwipiđa zwa tshati ya luvhondoni ya mbalo zwenezwi vha tshi khou fhaña tshiñori tsha phukha na zwinepe zwa nnđu: zwithu two fhambanaho zwi imelaho nomboro ya 2, sa tsumbo, tshifanyiso, zwithoma, tshiga na ipfi. Kha vha Ძane zwipiđa zwa tshati ya luvhondoni ya mbalo kha nnđu ya phukha luvhondoni n̄ha ha Ძafula ya mbalo.

Mbudziso dici gaidaho:

- ★ Hu dzula mbiđi nngana ngomu nduni iyi?
 - ★ Ndi zwifhio zwiñwe zwivhili zwi re hone tshiñorini?
 - ★ Hu na mbiđi nngana u fhira ndou zwifanyisoni?
 - ★ Ni nga humbula nga zwithu zwivhili zwine ni nga engedza?
4. **U fanyisa zwithoma, zwifanyiso, zwiga zwa nomboro na ipfinomboro (number word) zwa '2':** Kha vha humbele vhagudi u fanyisa tshifanyiso, tshithoma na tshiga kha tshati ya luvhondoni ya mbalo tsho imelaho Nomboro 2. Kha vha sumbedze vhagudi ipfinomboro vha bule ipfi 'mbili'. Kha vha humbele mugudi u fanyisa ipfinomboro na tshati ya luvhondoni ya mbalo.
 5. **U wana zwithu 2:** Kha vha nange vhagudi u wana zwithu zwivhili zwi fanaho ngomu kiłasini. Kha vha nee vhañwe vhagudi magaraña a nomboro '2' u fanyisa na zwithu. Kha vha zwi vhee n̄ha ha Ძafula ya mbalo.
 6. **Nyito dza tshigwada tshiñuku:** Kha vha Ძalutshedze nyito dza zwiñtshini zwa u shumela zwiñga. Kha vha humbudze vhagudi nga maitele a u kunakisa.

Day 2

What you need

- Fish picture
- Frog picture
- Rhyme: *One, two, three, four, five* (page 196)
- Soccer ball
- 2 large sheets of paper and a koki
- 16 circular objects
- Shallow tray with paint
- Paper
- Circle attribute blocks (*Resource Kit*)
- 2 large labelled circles

1. **Rhyme:** Say the rhyme, *One, two, three, four, five*, as you show the pictures of the fish and frog. Learners say the rhyme with you.
2. **Oral counting:** Learners jump like frogs and count from 1 to 5.
3. **Counting objects 1–5:** Learners hold up the correct number of fingers as they say the rhyme. Say the rhyme, clapping once for each number. Discuss the rhyme.

Guiding questions:

- ★ How many fish did the child catch? How many frogs?
4. **Comparing 2-D shapes and 3-D objects:** Discuss ‘shape’: everything has a shape. There are many different shapes, for example, your body has a shape, the windows in the classroom have a shape, the soccer ball has a shape, the picture has a shape.

Guiding questions:

- ★ What can you tell me about the shape of the windows?
 - ★ What can you tell me about the shape of the soccer ball?
 - ★ What other shapes can we see in our classroom?
 - ★ What shapes can you remember from your bedrooms at home?
5. **Going from 3-D to 2-D:** Ask one learner to stand. Demonstrate that depending on where you are looking from, you can see a different view of the learner – from the front, back, side and above (use a chair to stand on). Demonstrate that it is possible to turn the learner around, hold him/her and hug him/her.

Let the learner lie on his/her back on a large sheet of paper. Trace around him/her. Draw learners’ attention to the line as you draw: ‘around his/her head’, ‘along his/her side’. When the learner stands up, ask what learners can see on the paper (a picture of the learner’s body).

Duvha ja 2

Zwine vha do Ქoda

- Tshifanyiso tsha khovhe
- Tshifanyiso tsha tshiqlula
- Tshidade: *Thihi, mbili, raru, iṇa, thanu* (siaṭari ja 197)
- Bola ya milenzhe
- Matari 2 a bammbari na khokhi
- Zwithu zwa 16 zwa tshitendeledzi
- Thireyi i re na pennde
- Bammbari
- Zwibuloko zwa vhunzani ha tshitendeledzi (*Khithi ya Zwishumiswa*)
- Zwitendeledzi zwihiwlwane 2 zwo Jeblulwaho

1. **Tshidade:** Kha vha ite tshidade, *Thihi, mbili, raru, iṇa, thanu*, vha tshi khou sumbedza zwifanyiso zwa khovhe na tshiqlula. Vhagudi vha ita tshidade navho.
2. **U vhalela ha mutevhetsindo:** Vhagudi vha thamuwa sa zwidula vha tshi vhalela u bva kha 1 u ya kha 5.
3. **U vhalela zwithu 1–5:** Vhagudi vha imisela n̄tha tshivhalo tsho teaho tsha minwe zwenezwi vha tshi khou ita tshidade. Kha vha ite tshidade, vha vhande zwanda luthihi kha nomboro iñwe na iñwe. Kha vha rere nga ha tshidade.

Mbudziso dici gaidaho:

- ★ Ndi khovhe nngana dze Ქwana a fasha? Hu na zwidula zwingana?
- 4. **U vhambedza zwivhumbeo zwa mielo mivhili na zwithu zwa mielo miraru:** Kha vha rere ‘tshivhumbeo’: tshiñwe na tshiñwe tshi na tshivhumbeo. Hu na zwivhumbeo zwinzhi zwo fhambanaho, sa tsumbo, muvhili wañu u na tshivhumbeo, mafasiñere a kīlasini a na tshivhumbeo, bola ya milenzhe i na tshivhumbeo, tshifanyiso tshi na tshivhumbeo.

Mbudziso dici gaidaho:

- ★ Ni nga mmbudza mini nga tshivhumbeo tsha mafasiñere?
- ★ Ni nga mmbudza mini nga tshivhumbeo tsha bola ya milenzhe?
- ★ Ndi zwifhio zwiñwe zwivhumbeo zwine ra kona u zwi vhona ngomu kilasini yashu?
- ★ Ndi zwivhumbeo zwifhio zwine na nga kona u zwi humbula u bva pherani dza u edela dza vheiwe hayani?
- 5. **U bva kha zwithu zwa mielo miraru u ya kha zwivhumbelo zwa mielo mivhili:** Kha vha humbele mugudi muthihi uri a ime. Kha vha sumbedze uri zwi tshi bva kha uri vho sedza fhi vha nga vhona mbonalo yo fhambanaho ya mugudi – u bva nga phanda, murahu, matungo na n̄tha (kha vha shumise tshidulo u ima khatsho). Kha vha sumbedze uri zwi a konadzea u monisa mugudi, u mu fara na u mu kuvhatedza.

Kha vha ri mugudi a ganame nga muñana kha Ქari ja bammbari Jeblulwane. Kha vha oledzele u mona nae. Kha vha tshenzhelise vhagudi kha mutalo zwenezwi vha tshi khou ola: ‘u mona na thoho yawe’, ‘nga matungo awe’. Musi mugudi a tshi takuwa, vha vhudzise zwine vhagudi vha khou vhona kha bammbari (tshifanyiso tsha muvhili wa mugudi).

TIP
Put two labelled pictures of a circle on the wall above the maths table.

6. **Introducing the circle:** Learners sit in pairs. Place a box containing a collection of circle-shaped objects on the mat. One learner from each pair fetches an object. In pairs, they take turns to run a finger around the circular edges of the objects, for example, the rim of the cup, the edge of the plate.

Take one object, for example, a plate. Say, ‘What will happen if we draw around the edge of the plate?’

Put a piece of paper on the mat. Trace around the plate with a koki. Ask learners if they know what this shape is called. Tell them it is a circle. Ask about the shape. Ask the learners to watch the line as you draw. Talk about how the line curves as it goes around the object.

Ask a learner to choose another object and help them to draw around it. Talk about how the line curves. Ask learners if they can see any other circles in the classroom.

7. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 3

What you need

- | | |
|--|--|
| • Rhyme: <i>One, two, three, four, five</i> (page 196) | • 10 pictures of circles (drawn or cut out of magazines or newspapers) |
| • Song: <i>Circles</i> (page 196) | |

1. **Rhyme:** Say the rhyme, *One, two, three, four, five*.
2. **Oral counting:** Learners move their arms like fish fins as they count from 1 to 5.
3. **Counting objects 1–5:** Learners show their fingers as they count from 1 to 5.
4. **Reinforcing number ‘2’:** Draw a large number ‘2’ in the air. Learners copy you and draw a ‘2’ on their hands and on a friend’s back. Ask what parts of our bodies we have two of (hands, wrists, arms, legs, eyes, ears, feet, knees, ankles, elbows, hips, shoulders). Count body parts as they mention them: ‘1, 2 hands’ and so on.
5. **Song:** Introduce the song, *Circles*. Add actions.
6. **Looking for circles:** Ask a few learners at a time to find two circles in the classroom and place them on the mat. Ask the other learners whether all the shapes are circles. Ask a few learners to put the circles into groups of twos.
7. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

TIP
Use the opportunity to talk about whether everyone has two hands, wrists, arms, and so on.

NGELETSCHEDZO

Kha vha vhee zwifanyiso zwivhili zwo ḥebeliwaho kha tshitendeledzi kha luvhondo nthā ha ṫafula ya mbalo.

6. **U ḋivhadza tshitendeledzi:** Vhagudi vha dzula nga vhavhilihavhili. Kha vha vhee bogisi ḥi re na khuvhanganyo ya zwithu zwa zwivhumbeo zwa tshitendeledzi kha methe. Mugudi muthihi u bva kha vha la vhavhilihavhili u dzhia tshithu. Nga vhavhilihavhili, vha sielisana u tshimbida munwe u mona na meme dza tshithu tsha tshitendeledzi, sa tsumbo, mulomoni wa khaphu, meme dza phulethi.
Kha vha dzhie tshithu tshithihi, sa tsumbo, phulethi. Kha vha vhudzise, ‘Hu nga itea mini arali ra ola u mona na meme dza phulethi?’
Kha vha vhee tshipiḍa tsha bammbiri kha methe. Kha vha oledzele u mona na phulethi nga khokhi. Kha vha vhudzise vhagudi arali vha tshi ḋivha uri tshivhumbeo itsho tshi vhidzwa mini. Kha vha vha vhudze uri ndi tshitendeledzi. Kha vha vhudzise nga ha tshivhumbeo. Kha vha humbele vhagudi u lavhelesa mutalo zwenezwi vhone vha tshi khou ola. Kha vha ambe nga uri mutalo u a kheva musi u tshi mona na tshithu.
Kha vha humbele mugudi u nanga tshiñwe tshithu nahone vha mu thuse u ola u mona natsho. Kha vha ambe nga uri mutalo u kheva hani. Kha vha vhudzise vhagudi arali vha tshi nga kona u vhone zwiñwe zwitendeledzi ngomu kiļasini.
7. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwititshini zwa u shumela na maitele a u kunakisa.

Duvha ḥa 3

Zwine vha do ḥoda

- Tshidade: *Thihi, mbili, raru, iña, thanu* (siaṭari ḥa 197)
- Luiimbo: *Zwitendeledzi* (siaṭari ḥa 197)
- Zwifanyiso zwa tshitendeledzi zwa 10 (zwo olwa kana u gerwa u bva kha mimagazini kana gurannدا)

1. **Tshidade:** Kha vha ite tshidade, *Thihi, mbili, raru, iña, thanu*.
2. **U vhalela ha mutevhetsindo:** Vhagudi vha tshimbida mikonwo (*arms*) yavho sa mvekisi (phapha dza khovhe) dza khovhe zwenezwi vha tshi khou vhalela u bva kha 1 u ya kha 5.
3. **U vhalela zwithu 1–5:** Vhagudi vha sumbedza minwe yavho zwenezwi vha tshi khou vhalela u bva kha 1 u ya kha 5.
4. **U khwaṭhiseda nomboro ‘2’:** Kha vha ole nomboro ‘2’ khulwane muyani. Vhagudi vha edzisela vhone vha ola ‘2’ zwandani zwavho na mutanani wa khonani yavho. Kha vha vhudzise uri ndi mirađo ifhio ya mivhili yashu ine ra vha na zwivhili yayo (zwanda, zwinungo (*wrists*), mikonwo (*arms*), milenzhe, maṭo, n̄devhe, nayo, magona, zwinungo zwa nayo, zwikudavhavha, khundu, mahada). Kha vha vhalele mirađo ya muvhili zwenezwi vha tshi khou i bula: ‘zwanda 1, 2’ ngauralongauralo.
5. **Luiimbo:** Kha vha ḋivhadze luiimbo, *Zwitendeledzi*. Kha vha engedze nga misumbedzo.
6. **U ḥoda zwitendeledzi:** Kha vha humbele vhagudi vha si gathi nga tshifhinga tshithihi u wana zwitendeledzi zwivhili ngomu kiļasini vha zwi vhee kha methe. Kha vha vhudzise vhañwe vhagudi arali zwivhumbeo zwoṭhe zwi zwitendeledzi. Kha vha humbele vhagudi vha si gathi u vhea zwitendeledzi nga zwigwada zwa zwivhilizwivhili.
7. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwititshini zwa u shumela na maitele a u kunakisa.

NGELETSCHEDZO

Kha vha shumise tshifhinga itshi u amba nga uri naa hone muñwe na muñwe u na zwanda, zwinungo (*wrists*), mikonwo zwivhili, ngauralongauralo.

Day 4

What you need

- Song: *Circles* (page 196)
- A large ball
- 5 counters (*Resource Kit*)
- Mirrors (optional)

1. **Song:** Sing the song, *Circles*.
2. **Oral counting:** Learners pass a large ball around, counting from 1 to 5. Repeat this until everyone has had a turn to pass the ball.
3. **Counting objects 1–5:** Show five counters and ask how many they think you are holding. Count the counters together.
4. **Reinforcing the circle:** Use chalk to trace around at least five large round objects (for example, a hula hoop, bucket, tyre) on the floor. Learners take turns in groups to walk on the drawn shapes.
5. **Symmetry:** Ask one learner to stand facing the other learners.

 TIP

If you have mirrors available, let learners look at themselves in the mirrors to explore symmetry in their own bodies by identifying the matching body parts on the left and right sides.

Guiding questions:

- ★ What does _____ have on this side of her body (point to the left side of the learner's body, for example, an ear, eye, arm, leg) that she also has on the other side of her body?
 - ★ Does she have an arm on the other side? And an ear?
- In pairs, learners face each other and identify the body parts they have that match on each side.
6. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 5

What you need

- Rhyme: *One, two, three, four, five* (page 196)
- Song: *Circles* (page 196)
- 5 large different-coloured circle attribute blocks (*Resource Kit*)
- Poster Book, Poster 8
- Beetle picture (page 217)
- Paint and paintbrush

1. **Rhyme and song:** Say the rhyme, *One, two, three, four, five*, and sing the song, *Circles*.
2. **Oral counting:** Learners tap both their hands on their shoulders and count from 1 to 5. Repeat tapping each shoulder with the opposite hand.
3. **Counting objects 1–5:** Give five learners each a different-coloured circle attribute block. Together count them. Ask how many are red, yellow, blue, and so on.
4. **Looking for circles:** Look at Poster 8. Learners look for the circles on the poster.

Duvha ja 4

Zwine vha do Ქoda

- Luimbo: *Zwitendeledzi* (siaṭari ja 197)
- Bola khulwane
- Zwa u vhalela ngazwo 5 (*Khithi ya Zwishumiswa*)
- Zwivhonni (vha tou nanga)

1. **Luimbo:** Kha vha imbe luimbo, *Zwitendeledzi*.
 2. **U vhalela ha mutevhetsindo:** Vhagudi vha fhiriselana bola khulwane, vha tshi vhelela u bva kha 1 u ya kha 5. Kha vha dovhole izwi u swika muñwe na muñwe a tshi wana tshifhinga tsha u fhirisa bola.
 3. **U vhalela zwithu 1–5:** Kha vha sumbedze zwa u vhalela ngazwo zwiṭanu vha vhudzise uri vha humbula uri vho fara zwingana. Kha vha vhalele zwa u vhalela ngazwo vhoṭhe.
 4. **U khwathisedza tshitendeledzi:** Kha vha shumise tshokho u oledzela u mona na zwithu zwiḥulwane zwiṭanu zwa tshipulumbu (sa tsumbo, huļa hupu, bakete, thaela) kha fuloro. Vhagudi vha a sielisana vhe nga zwigwada u tshimbila kha zwivhumbeo zwe olwaho.
 5. **Ndinganyahuvhili:** Kha vha humbele mugudi muthihi a ime phanđa o sedza vhañwe vhagudi.
- Mbudziso dici gaidaho:**
- ★ Ndi zwifhio zwine _____ a vha nazwo kha sia iļi ja muvhili wawe (kha vha sumbe sia ja monde ja muvhili wa mugudi, sa tsumbo, nđevhe, iṭo, mukonwo, mulenzhe) zwine a dovha a vha nazwo kha iļiñwe sia ja muvhili wawe?
 - ★ U na mukonwo kha iļiñwe sia? Na nđevhe?
- Nga vhavhilihavhili, vhagudi vha a sedzana na u topola mirađo ya muvhili ine vha vha nayo i fanaho na i re kha iļiñwe sia.
6. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwiṭitshini zwa u shumela na maitele a u kunakisa.

NGELETSHEDZO

Arali hu na zwivhonni, kha vha ri vhagudi vha dilavhelese zwivhonini u tandula ndinganyahuvhili mivhilini yavho nga u topola mirađo ya muvhili i fanaho siani ja monde na kha sia ja tshaula.

Duvha ja 5

Zwine vha do Ქoda

- Tshidade: *Thihi, mbili, raru, ina, thanu* (siaṭari ja 197)
- Luimbo: *Zwitendeledzi* (siaṭari ja 197)
- Zwibuloko zwa vhunzani ha zwitendeledzi zwiḥulwane zwa mivhala yo fhambanaho 5 (*Khithi ya Zwishumiswa*)
- Bugu ya Dzipositara, Phositara ya 8
- Tshifanyiso tsha tshipembene (siaṭari ja 217)
- Pennde na bulatsho

1. **Tshidade na luimbo:** Kha vha ite tshidade, *Thihi, mbili, raru, ina, thanu*, vha imbe luimbo, *Zwitendeledzi*.
2. **U vhalela ha mutevhetsindo:** Vhagudi vha rwa zwanda zwavho vhuvhili hazwo kha mahada vha vhalela u bva kha 1 u ya kha 5. Kha vha dovhole u rwa shađa iļiñwe na iļiñwe nga tshanda tsha lurumbu luñwe.
3. **U vhalela zwithu 1–5:** Kha vha nee muñwe na muñwe wa vhagudi vhañanu tshibuloko tsha vhunzani ha tshitendeledzi tsha mivhala yo fhambanaho. Vhoṭhe khathihi vha a zwi vhalela. Kha vha vhudzise uri ndi zwingana zwi re zwitswuku, zwa Ქada, zwa lutombo, ngauralongauralo.
4. **U lavhelesa zwitendeledzi:** Kha vha lavhelese kha Phosistara ya 8. Vhagudi vha lavhelesa zwitendeledzi kha phosistara.

5. **Symmetry in circles:** Show the learners the beetle picture. Ask them how many circles they can see – the body, head, two spots and one eye. Count the circles together. Tell this Beetle story: ‘Beetle is worried that she doesn’t look like other beetles. Their bodies look exactly the same on each side. She also wants to have two dots on each side of her body.’

Guiding questions:

- ★ How do you think we can help this beetle solve her problem?

Put paint on each of the two spots and eye on the one side of the beetle picture. Fold the picture of the beetle in half along the midline, so that two dots and another eye are printed on the other half of the beetle. Discuss with learners whether they think the two sides of the beetle are the same.

6. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Integration

Home Language and Life Skills:

- Vocabulary development (same/different).
- Outdoor activity: Trace the outline of the learners’ bodies using chalk or a stick. Help the learners to draw a line down the middle of their body outlines.

Small group activities

Teacher-guided activity

What you need

- | | |
|---|--|
| <ul style="list-style-type: none"> • 30 different-coloured counters <p>For each learner:</p> <ul style="list-style-type: none"> • A tub with: <ul style="list-style-type: none"> – Number symbol, picture and dot cards: 1 and 2 (<i>Resource Kit</i>) – 5 colour counters (<i>Resource Kit</i>) – ‘Circle’ pictures (page 218) | <ul style="list-style-type: none"> • Small chalkboards, whiteboards or A4 paper • Chalk/whiteboard markers/crayons • 2 plastic yoghurt lids |
|---|--|

1. **Practising number ‘2’:** Give each learner a tub. Talk about the contents. Learners take out and place each of their picture cards for ‘one’ and ‘two’ in front of them.

Guiding questions and instructions:

- ★ What do you see?
- ★ What is the same? What is the difference between them?
- ★ How many pictures are there on each of your picture cards?
- ★ Match each dot card to a picture card (1 and 2).

5. **Ndinganyahuvhili kha zwitendeledzi:** Kha vha sumbedze vhagudi tshifanyiso tsha tshipembene. Kha vha vha vhudzise uri vha khou vhona zwitendeledzi zwingana – muvhili, ḥtho, zwithoma zwivhili na ḥito ḥithihi. Kha vha vhalele zwitendeledzi vhoṭhe. Kha vha anetshele tshiṭori tsha Tshipembene. ‘Tshipembene tshi khou vhilaela ngauri a tshi fani na zwiñwe zwpembenene. Mivhili yazwo i a fana kokotolo kha sia ḥiñwe na ḥiñwe. Tshi khou ḥoda hafhu u vha na zwithoma zwivhili kha sia ḥiñwe na ḥiñwe ḥa muvhili watsho.’

Mbudziso dici gaidaho:

- ★ Ni humbula uri ri nga thusa hani tshipembene itshi u tandulula thaidzo yatsho?

Kha vha pennde tshiñwe na tshiñwe tsha zwithoma zwivhili na ḥito kha sia ḥithihi ḥa tshifanyiso tsha tshipembene. Kha vha pete tshifanyiso tsha tshipembene nga vhukati kha hafu ya bammbiri, u itela uri zwithoma zwivhili na ḥiñwe ḥito zwi gandisee kha iñwe hafu ya tshipembene. Kha vha rere na vhagudi arali vha tshi humbula uri masia mavhili a tshipembene a a fana.

6. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwititshini zwa u shumela na maitele a u kunakisa.

U ḥanganelana

Luambo Iwa Hayani na Zwikili zwa Vhutshilo:

- Mveledziso ya ḥivhaipfi (u fana/u fhambana).
- Mushumo wa nnda: Kha vha oledzele u mona na mivhili ya vhagudi vha tshi shumisa tshokho kana tshitanda. Kha vha thuse vhagudi u ola mutalo u tsaho vhukati ha muhangarambo wa muvhili wavho wo oliwaho.

Nyito dza tshigwada tshiṭuku

Nyito yo rangwaho phanḍa nga mugudisi

Zwine vha ḥo ḥoda

- | | |
|---|--|
| <ul style="list-style-type: none"> • Zwa u vhalela ngazwo zwa mivhala yo fhambanaho zwa 30 U itela mugudi muñwe na muñwe: • Tshidongo tshi re na: <ul style="list-style-type: none"> – Tshiga tsha nomboro, tshifanyiso na magaraṭa a tshithoma: 1 na 2 (<i>Khithi ya Zwishumiswa</i>) – Zwa u vhalela ngazwo zwa mivhala 5 (<i>Khithi ya Zwishumiswa</i>) | <ul style="list-style-type: none"> – Zwifanyiso zwa ‘tshitendeledzi’ (siaṭari ḥa 218) • Mađaba matuku a tshokho, bodo tshena kana bammbiri ḥa A4 • Tshokho/dzimaka dza bodo tshena/dzikhirayoni • Zwitibo zwa pułasiṭiki zwa yogathi 2 |
|---|--|

1. **U ita nđowendowe ya nomboro ‘2’:** Kha vha ḥee mugudi muñwe na muñwe tshidongo. Kha vha ambe nga ha zwi re ngomu. Vhagudi vha bvisa na u vhea ḥiñwe na ḥiñwe ḥa magaraṭa a zwifanyiso avho a ‘thihi’ na ‘mbili’ phanḍa havho.

Mbudziso dici gaidaho na ndaela:

- ★ Ni khou vhona mini?
- ★ Ndi zwifhio zwi fanaho? Phambano ndi ifhio vhukati hazwo?
- ★ Hu na zwifanyiso zwingana kha ḥiñwe na ḥiñwe ḥa magaraṭa a zwifanyiso aŋu?
- ★ Fanyisani garaṭa ḥa tshithoma ḥiñwe na ḥiñwe na garaṭa ḥa tshifanyiso (1 na 2).

TIP
Learners who are not yet ready to write or draw can use playdough to make a '2' and two objects.

- ★ How many counters do you need to match to each of the picture cards?
- ★ Match your number '2' card. (Point to the Number 2 frieze above the maths table.)

Write a large '2' on a chalkboard, whiteboard or paper. Learners copy this and draw two objects on their own chalkboards, whiteboards or paper.

2. **Reinforcing the circle:** Learners take the eight pictures from page 218 out of the tub. They place them on the mat in front of them.

Guiding questions:

- ★ What do you see in each of these pictures?
- ★ What can you tell me about the shapes in each of these pictures?
- ★ Point to a shape that is not a circle. Why is this not a circle?
- ★ How do we know if something is a circle?

Hold up a coloured disc counter.

Guiding questions and instructions:

- ★ What shape does this look like?

Place a pile of counters on the mat and give instructions. Ask learners to:

- ★ Pick up one blue counter.
- ★ Pick up one red counter.
- ★ Pick up one yellow counter.
- ★ _____, take a red counter and give it to _____.
- ★ _____, take any colour counter.
- ★ _____, find a counter exactly like the one _____ has.

Give each learner two plastic yoghurt lids.

- ★ Everyone take one counter and put it on a lid.
- ★ Have you all got one? Let's check.
- ★ Everyone take two counters and put them on your other plastic lid.
- ★ Have you all got two? Let's count.
- ★ Can you arrange your two counters differently on your lid?
- ★ Count again.

Learners match their dot cards 1 and 2 to the counters on the lids.

Encourage the learners to arrange their counters to match yours.

Check that learners are able to:

- match number 2 pictures with two objects, dot cards and symbol cards
- recognise, identify and name a circle

NGELETSHEZO

Vhagudi vha sa athu lugela u የwala kana u ola vha nga shumisa suko ሂa u tambisa u ita '2' na zwithu zwivhili.

- ★ Hu ታdea zwa u vhalela ngazwo zwingana u itela u fanyisa kha ዘንዣ
na ዘንዣ ሂa magaraታ a zwifanyiso?
- ★ Fanyisani garaታ እና ሂa nomboro '2'. (Kha vha sumbe kha garaታ ሂa luvhondoni ሂa mbalo ሂa Nomboro 2 ነት ha ተቁል ሂa mbalo.)

Kha vha የwale '2' khulwane kha ዕaba ሂa tshokho, bodo tshena kana bammbiri. Vhagudi vha kopa izwi na u ola zwithu zwivhili nga vhone vhane kha ዕaba ሂa tshokho, bodo tshena kana bammbiri zwavho.

2. **U khwaትhisedza tshitendeledzi:** Vhagudi vha dzhia zwifanyiso zwa malo u bva kha siaታri ሂa 218 u bva tshidongoni. Vha zwi vhea kha methe phanda havho.

Mbudziso dici gaidaho:

- ★ Ni khou vhone mini kha tshiኬwe na tshiኬwe tsha izwi zwifanyiso?
- ★ Ni nga mmbudza mini nga zwivhumbeo kha tshiኬwe na tshiኬwe tsha izwi zwifanyiso?
- ★ Sumbani kha tshivhumbeo tshi si tshitendeledzi. Ndi ngani tshi si tshitendeledzi?
- ★ Ri ዲivha hani arali tshithu tshi tshitendeledzi?

Kha vha imisele ነትha disiki ya u vhalela ya muvhala.

Mbudziso dici gaidaho na ndaela:

- ★ Tshivhumbeo itsi tshi fana na mini?

Kha vha vhee thulwi ya zwithu zwa u vhalela ngazwo kha methe vha ነee ndaela. Vha humbele vhagudi uri:

- ★ Vha dobe tsha u vhalela ngatsho tshithihi tsha lutombo.
- ★ Vha dobe tsha u vhalela ngatsho tshithihi tshitswuku.
- ★ Vha dobe tsha u vhalela ngatsho tshithihi tsha ተዳ.
- ★ _____, dzhiani tsha u vhalela ngatsho tshitswuku ni tshi ነee _____.
- ★ _____, dzhiani tsha u vhalela ngatsho tsha muvhala ufhio na ufhio.
- ★ _____, wanani tsha u vhalela ngatsho dici fanaho kokotolo na tshine _____ a vha natsho.

Kha vha ነee mugudi muኬwe na muኬwe zvitibo zwivhili zwa yogathi zwa puላsitiки.

- ★ Muኬwe na muኬwe kha dzhie tsha u vhalela ngatsho a tshi vhee kha tshitibo.
- ★ Noችe no kona u wana tshithihi? Kha ri sedze.
- ★ Muኬwe na muኬwe kha dzhie zwa u vhalela ngazwo zwivhili a zwi vhee ነትha ha tshiኬwe tsha zvitibo zwave zwa puላsitiки.
- ★ Noችe ni na zwivhili? Kha ri vhalele.
- ★ Ni nga dzudzanya zwa u vhalela ngazwo zwaኑ zwivhili nga ካልila yo fhambanaho ነትha ha tshitibo tshaኑ?
- ★ Vhalelani hafhu.

Vhagudi vha vhambedza magaraታ a zwithoma avho a 1 na 2 na zwa u vhalela ngazwo ነትha ha zvitibo. Kha vha ታቁሉwedze vhagudi u dzudzanya zwa u vhalela ngazwo zwavho uri zwi fane na zwavho.

Kha vha ተole uri vhagudi vha a kona u:

- vhambedza zwifanyiso zwa nomboro ya 2 na zwithu zwivhili, magaraታ a zwithoma na magaraታ a zwiga
- u vhone, u topola na u bulu tshitendeledzi

Workstation 1

What you need

- Playdough template: Number 2 per learner (page 212)
- Playdough

Learners use playdough to form the number '2', to roll two balls of playdough to place on the tree, and to roll two balls of playdough to place in the grid.

Workstation 2

What you need

- Paint in shallow trays
- Large sheets of paper for each learner
- Different-sized objects with circular surfaces (for example, yoghurt containers, tins, toilet roll inners, disposable cups, lids)

Learners print using circle-shaped objects. Press the object into the paint and then onto paper to create a circle print.

Workstation 3

What you need

- Pictures of food from advertising pamphlets, magazines and newspapers
- 1 large circle drawn on A4 paper per learner
- Scissors and glue

Learners cut out the circle to make a 'plate'. They cut out and glue pictures of food onto their plates.

Learners who struggle with cutting can tear pictures and can roll playdough into a 'sausage' shape to place on the 'plate' outline.

Workstation 4

What you need

- Puzzles with a 'body' theme

Learners each build a puzzle.

Tshītshi tsha u shumela tsha 1

Zwine vha do Ქoda

- Themphuleithi ya suko ja u tambisa: Nomboro ya 2 mugudi muñwe na muñwe (siañari ja 213)
- Suko ja u tambisa

Vhagudi vha shumisa suko ja tambisa u vhumba nomboro ya '2', u kungulusa bola mbili dza suko ja u tambisa uri vha dzi vhee kha muri, na u kungulusa bola mbili dza suko ja u tambisa uri vha vhee kha giridi.

Tshītshi tsha u shumela tsha 2

Zwine vha do Ქoda

- Pennde ngomu kha Ქhireyi
- Mañari mahulwane a bammbiri u itela mugudi muñwe na muñwe
- Zwithu zwa saizi dzo fhambanaho zwi re na nyalo ya tshitendeledzi
(sa tsumbo, zwifaredzi zwa yogathi, zwikotikoñi, mabogisi a ngomu ha bammbiri ja bungani, khaphu dza bammbiri, zwitibo)

Vhagudi vha gañisa vha tshi shumisa zwithu zwa tshivhumbeo tsha tshitendeledzi. Kha vha kandeledze tshithu kha pennde vha kona u kandeledza kha bammbiri u itela u sika mugandiso wa tshitendeledzi.

Tshītshi tsha u shumela tsha 3

Zwine vha do Ქoda

- Zwifanyiso zwa zwiñiwa u bva kha ngavhela dza khungedzelo, mimagazini na gurannda
- Tshitendeledzi tshihulwane 1 tsho olwaho kha bammbiri ja A4 tsha mugudi muñwe na muñwe
- Zwigero na guñuu

Vhagudi vha gera tshitendeledzi u itela u ita 'phulethi'. Vha gera na u nambatedza zwifanyiso zwa zwiñiwa kha phulethi dzavho nga guñuu.

NGELETSHEZO

Vhagudi vhane vha kondelwa u gera vha nga kherula zwifanyiso nahone vha nga vhumba tshivhumbeo tsha 'sosedzhi' nga suko ja u tambisa uri vha kone u vhea kha muhangarambo wa 'phulethi' yo olwaho.

Tshītshi tsha u shumela tsha 4

Zwine vha do Ქoda

- Dziphazili dici re na theroy 'muvhili'

Vhagudi nga muthihimuthihi vha fhañphañ phazili.

Content Area Focus: Space and Shape (Geometry)

Topics	New knowledge	Practise
<ul style="list-style-type: none"> Recognise, identify and name 2-D shapes: square Describe, sort and compare 3-D objects and 2-D shapes Direction: forwards, backwards Position: inside, outside 	<ul style="list-style-type: none"> 2-D shapes: square Direction: forwards and backwards Position: inside and outside 	<ul style="list-style-type: none"> Circle Number concepts 1 and 2 Oral counting 1–5 Counting objects 1–5 Boxes and balls Six-piece puzzles

New maths vocabulary

square
corner

side
straight

flat
surface

forwards
backwards

Getting ready

For the activities this week, you will need to prepare the following:

- a large box that has at least two square faces
- a large cardboard square and circle
- square shapes of any size and colour
- 5 pages with a red square and 5 pages with a blue square
- colour squares for each learner
- square-shaped objects, for example, wooden blocks, small square notepad, square beanbag, dice, mosaic pieces, square attribute blocks
- circle-shaped objects, for example, plastic milk bottle caps, plastic lids, large buttons, circle attribute blocks
- make 6 sets of 2 dot cards with 1 and 2 dots, 2 picture cards with 1 and 2 pictures of animals for learners' tubs
- 7 pictures of squares
- dot and animal cards (*Resource Kit*).

TIP Remember to use the toilet routine to practise ordinal numbers: first, second, third; position: in front of, behind, between, tallest, shortest.

Sia ḥa Magudiswa ḥo Sedzwaho: Tshikhala na Tshivhumbeo (Dzhometiri)

Thero	Ndivho ntswa	Ndowedzo
<ul style="list-style-type: none"> U vhona, u topola na u bulu zwivhumbeo zwa mielo mivhili: tshikwea U ṭalusa, u vhekanya na u vhambedza zwithu zwa mielo miraru na zwivhumbeo zwa mielo mivhili Masia: phanda na murahu Vhuimo: ngomu na nn̄da 	<ul style="list-style-type: none"> Zwivhumbeo zwa mielo mivhili: tshikwea Masia: phanda na murahu Vhuimo: ngomu na nn̄da 	<ul style="list-style-type: none"> Tshitendeledzi Divhaipfi ya nomboro 1 na 2 U vhalela ha mutevhetsindo 1–5 U vhalela zwithu 1–5 Mabogisi na bola Dziphazili dza zwipiḍa zwa rathi

Divhaipfi ntswa ya mbalo

tshikwea kuḍa	sia tswititi	fulethe nyalo	phanda murahu
------------------	-----------------	------------------	------------------

U ḫilugisela

U itela nyito dza ino vhege, vha ḫo fanela u dzudzanya zwi tevhelaho:

- bogisi ḫihulwane ḫi re na masia mavhili a re tshikwea
- khadibogisi ḫihulwane ḫa tshikwea na tshitendeledzi
- zwivhumbeo zwa tshikwea zwa saizi iñwe na iñwe na muvhala
- masiaṭari 5 a re na tshikwea tshitswuku na masiaṭari 5 a re na tshikwea tsha lutombo
- zwikwea zwa muvhala zwa mugudi muñwe na muñwe
- zwithu zwa tshivhumbeo tsha tshikwea, sa tsumbo, zwibuloko zwa bulannga, tshibugwana tsha notsi tshiṭuku tsha tshikwea, zwisiamelo zwa tshikwea, daisi, zwipiḍa zwa mozaiki, zwibuloko zwa vhunzani ha tshikwea
- zwithu zwa tshivhumbeo tsha tshitendeledzi, sa tsumbo, zwitibo zwa mabodelo a mafhi zwa pułasiṭki, zwitibo zwa pułasiṭki, gunubu khulwane, zwibuloko zwa vhunzani ha tshitendeledzi
- kha vha ite sete dza 6 dza magaraṭa a tshithoma mavhili a re na zwithoma 1 na 2, magaraṭa a zwifanyiso 2 a re na zwifanyiso zwa phukha 1 na 2 u itela zwidongo zwa vhabudi
- zwifanyiso zwa 7 zwa zwikwea
- tshithoma na magaraṭa a phukha (*Khithi ya Zwishumisa*).

NGELETSHEDZO

Vha humbule u shumisa tshifhinga tsha u ya bungani u itela u ita ndowendōwe ya nomboro thevhekano: mathomo, vhuvhili, vhurarū; vhuimo; phanda ha, murahu, vhukati, ndapfusa, pfufhisa.

Whole class activities

Day 1

What you need

- 3-D objects such as blocks, boxes of different sizes, square containers for the maths table
- 1 large cardboard square
- 1 large box
- 1 large sheet of paper
- A koki

1. **Rhyme:** Say any of the counting rhymes from the previous weeks.
2. **Oral counting:** Learners pat their tummies and count from 1 to 5.
3. **Counting objects 1–5:** Place the boxes and blocks on the mat. Ask learners to fetch one block and one box.

Guiding questions:

- ★ How many objects do we have?
Ask them to fetch another block.
 - ★ How many objects do we have now?
Repeat until there are five objects. The learners count as they touch each object.
 - ★ Do we have more boxes or more blocks?
 - ★ Which do we have fewer of?
4. **Making squares:** Talk about one of the boxes in the classroom. Trace around a large square box to draw a square. Talk about how the line goes straight along, makes a sharp turn at a corner and then goes straight again, along all the edges.

Guiding questions:

- ★ Do you know what this shape is called?
- ★ How many straight lines does the square have?
- ★ How many corners does this square have?
- ★ Which other sides could I use on this box to make another square shape on the paper?
- ★ Will it be the same? Why?

Trace around the side learners identify, describing the lines as you do so.

5. **Properties of a square:** Show the cardboard square.

Guiding questions:

- ★ Does anyone know what this shape is called?
- ★ Is this shape the same as the one we have just drawn? Why?

TIP

As you trace around the box, focus on the lines being straight rather than curved (discussed when tracing around a circle in Week 4).

Nyito dza kiłasi yothe

Duvha ja 1

Zwine vha do Ქoda

- Zwithu zwa mielo miraru u fana na zwibuloko, mabogisi a saizi dzo fhambanaho, zwifaredzi zwa zwikwea u itela Ქafula ya mbalo
- Khadibogisi Jihulwane 1 ja tshikwea
- Bogisi Jihulwane 1
- Tari Jihulwane 1 ja bammbiri
- Khokhi

1. **Tshidade:** Kha vha ite tshiñwe na tshiñwe tsha zwidade zwa u vhalela u bva kha vhege dzo fhiraho.
2. **U vhalela ha mutevhetsindo:** Vhagudi vha rwa thumbu dzavho vha vhalela u bva kha 1 u ya kha 5.
3. **U vhalela zwithu 1–5:** Kha vha vhee mabogisi na zwibuloko kha methe. Kha vha humbele vhagudi u dzhia tshibuloko tshithihi na bogisi Jithihi.

Mbudziso dici gaidaho:

- ★ Ri na zwithu zwingana?

Kha vha vha humbele u dzhia tshiñwe tshibuloko.

- ★ Zwino ri na zwithu zwingana?

Kha vha doholole u swika hu tshi vha na zwithu zwitanu. Vhagudi vha a vhalela zwenezwi vha tshi kwama tshithu tshiñwe na tshiñwe.

- ★ Ri na mabogisi manzhi kana zwibuloko zwinzhi?

- ★ Ndi zwifhio zwi si gathi zwine ra vha nazwo?

4. **U ita zwikwea:** Kha vha ambe nga Jithihi ja mabogisi a re ngomu kiłasini. Kha vha oledzele u mona na bogisi Jihulwane ja tshikwea u itela u ola tshikwea. Kha vha ambe nga uri mutalo u tshimbila tswititi hani, u khonisa hani kha khuđa na uri u tshimbila tswititi hafhu, u mona na meme dzothe.

Mbudziso dici gaidaho:

- ★ Ni a ᲅivha uri tshivhumbeo itshi tshi vhidzwa mini?

- ★ Ndi mitalo tswititi mingana ine tshikwea tsha vha nayo?

- ★ Ndi khuđa nngana dzine tshikwea itshi tsha vha nadzo?

- ★ Ndi masia afhio mañwe ane nda nga a shumisa kha iji bogisi u itela u ita tshivhumbeo tsha tshikwea tshiñwe kha bammbiri?

- ★ Zwi do fana? Ndi ngani?

Kha vha oledzele u mona na sia le vhagudi vha topola, vha tshi Ქalusa mitalo zwenezwi vha tshi khou ita ngauralo.

5. **Vhunzani ha tshikwea:** Kha vha sumbedze tshikwea tsha khadibogisi.

Mbudziso dici gaidaho:

- ★ Hu na ane a ᲅivha uri tshivhumbeo itshi tshi vhidzwa upfi mini?

- ★ Itshi tshivhumbeo tshi a fana na tshe ra tshi ola zwino? Ndi ngani?

Zwenezwi vha tshi khou oledzela u mona na bogisi, kha vha sedzese kha u vha tswititi ha mitalo u fhirisa u kheva hayo (kha vha rere musi vha tshi khou oledzela u mona na tshitendeledzi kha Vhege ya 4).

TIP
At the end of the day ask the learners to bring square-shaped objects from home for Day 2.

Pass the square attribute blocks around the class for learners to feel and explore the properties.

- ★ What do you feel around the edge of the objects?
- ★ What do the sides look like? And the corners?
- ★ What else can you see and feel on your square?
- ★ How is this different to the circle shapes we looked at last week?

6. **Small group activities:** Describe the activities at the four workstations. Remind learners about the tidy-up process.

Day 2

What you need

- | | |
|--|--|
| <ul style="list-style-type: none"> • Rhyme: <i>Five happy tortoises</i> (page 196) • Square-shaped objects brought from home | <ul style="list-style-type: none"> • 1 large square and 1 circle-shaped cardboard cut-out |
|--|--|

1. **Rhyme:** Say the rhyme, *Five happy tortoises*.
2. **Oral counting:** Learners blink their eyes slowly and count from 1 to 5. Repeat, blinking faster.
3. **Counting objects 1–5:** Place square-shaped objects, for example, book, box, lid or block on the mat. Ask five learners each to fetch an object and stand in front. Count from 1 to 5 together. Learners describe their object and count the corners, the sides and the edges.

Guiding questions:

- ★ What makes these objects square?
 - ★ _____ fetch another square-shaped object.
 - ★ What is the same about the object _____ is holding and the one that _____ is holding?
 - ★ Can you think of anything else you could have brought from home that is square-shaped?
4. **Compare squares and circles:** Place the large cardboard squares and circles on the wall. Ask the learners what the shapes are called. Ask learners to ‘walk’ a circle, then a square. Ask learners to draw a square and a circle in the air. Discuss the differences and similarities between the square and the circle.

Guiding questions:

- ★ What is different about these two shapes?
 - ★ Which one has straight lines? (Count these.)
 - ★ Which one has a curved line?
 - ★ Which one has corners? (Count these.)
5. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

TIP
Be prepared to provide extra square-shaped objects, for example, tiles, mosaics, lids, blocks, mirrors, Lego, Duplo and so on.

NGELETSHEDZO

Mafheloni a ḫuvha kha vha humbele vhagudi u ḫa na zwithu zwa tshivhumbeo tsha tshikwea u bva hayani u itela ḫuvha ja 2.

NGELETSHEDZO

Vha ḫilugisele u netshedza zwithu zwiñwe zwinzhi zwa tshivhumbeo tsha tshikwea, sa tsumbo, dzithaili, dzimozaiki, zwitibo, zwibuloko, zwivhoni, *Lego*, *Duplo* na ngauralongauralo.

Kha vha tshimbidze zwibuloko zwi ḫalusaho tshikwea u mona na kiñasi u itela uri vhagudi vha zwi phuphuledze na u tandula vhunzani.

- ★ Ni pfa mini u mona na meme dza zwithu?
 - ★ Masia a fana na mini? Khuña dzone?
 - ★ Ndi zwifhio zwiñwe zwine na khon vhonon na u pfa kha tshikwea tshañu?
 - ★ Izwi zwo fhambana hani na zwivhumbeo zwa tshitendeledzi zwe ra lavhelesa vhege yo fhelaho?
- 6. Nyito dza tshigwada tshiñku:** Kha vha ḫaluse nyito dza zwiñtshini zwa u shumela zwiñna. Kha vha humbudze vhagudi nga ha maitele a u kunakisa.

ጀuvha ja 2

Zwine vha do ḫoda

- | | |
|---|---|
| • Tshidade: <i>Zwibode zwiñanu zwo takalaho</i> (siañari ja 197) | • Tshikwea tshihulwane 1 na khadibogisi ḫo gerwaho ja tshivhumbeo tsha tshitendeledzi 1 |
| • Zwithu zwa tshivhumbeo tsha tshikwea zwo ḫiswaho u bva mahayani | |

1. **Tshidade:** Kha vha ite tshidade, *Zwibode zwiñanu zwo takalaho*.
2. **U vhalela ha mutevhetsindo:** Vhagudi vha poidza maño avho nga u ongolowa vha vhalela u bva kha 1 u ya kha 5. Vha a dovhola, vha tshi poidza nga u ḫavhanya.
3. **U vhalela zwithu 1–5:** Kha vha vhee zwithu zwa tshivhumbeo tsha tshikwea, sa tsumbo, bugu, bogisi, tshitibo kana tshibuloko kha methe. Kha vha humbele vhagudi vhañanu uri muñwe na muñwe wavho a dzhie tshithu a ime phanda. Kha vha vhelele u bva kha 1 u ya kha 5 vhoñthe khathihi. Vhagudi vha ḫalusa tshithu tshavho na u vhalela khuña, masia na meme.
- Mbudziso dici gaidaho:**
 - ★ Ndi mini zwi itaho zwithu izwi uri zwi vhe tshikwea?
 - ★ _____ dzhani tshiñwe tshithu tsha tshivhumbeo tsha tshikwea.
 - ★ Ndi zwifhio zwi fanaho nga tshithu tshine _____ o fara na tshine _____ o tshi fara?
 - ★ Ni nga humbula nga tshiñwe tshithu tshe na vha ni tshi nga vha no tshi disa u bva hayani tshine tsha vha tsha tshivhumbeo tsha tshikwea?
4. **U vhambedza zwikwea na zvitendeledzi:** Kha vha vhee zwikwea na zvitendeledzi zwa khadibogisi zwiñlwanne kha luvhondo. Kha vha vhudzise vhagudi uri zwivhumbeo zwi vhidzwa upfi mini. Kha vha humbele vhagudi u ‘tshimbila’ nga tshitendeledzi, vha koneha u tshimbila nga tshikwea. Kha vha humbele vhagudi u ola tshikwea na tshitendeledzi tuyani. Kha vha rere nga zwo fhambanaho na zwi fanaho vhukati ha tshikwea na tshitendeledzi.
- Mbudziso dici gaidaho:**
 - ★ Ndi mini zwo fhambanaho nga zwivhumbeo izwi zwivhili?
 - ★ Ndi tshifhio tshi re na mitalo tswititi? (Vha i vhalele.)
 - ★ Ndi tshifhio tshi re na mutalo wo khevaho?
 - ★ Ndi tshifhio tshi re na khuña? (Vha dici vhalele.)
5. **Nyito dza tshigwada tshiñku:** Kha vha humbudze vhagudi nga nyito dza zwiñtshini zwa u shumela na maitele a u kunakisa.

Day 3

What you need

- Rhyme: *Five happy tortoises* (page 196)
- Poster Book, Poster 8
- 5 pictures of squares of any size and any colour

1. **Rhyme:** Say the rhyme, *Five happy tortoises*, adding actions.
2. **Oral counting:** Learners move slowly and count from 1 to 5.
3. **Counting objects 1–5:** Put up five pictures of squares around the classroom. Learners take turns to find the pictures of squares. Learners discuss whether they agree that the pictures the learners have found are of squares, and they explain why.
4. **Problem solving:** Talk about Poster 8.

Guiding questions:

- ★ What do you see in this picture? What are the people doing?
 - ★ Can you see any squares? (Count these.)
 - ★ How do we know that these are squares?
 - ★ Can you see any circles?
 - ★ Are there more squares or more circles? How do you know? (Count them.)
 - ★ How many cars are waiting for the traffic officer to say they can go?
 - ★ How many motorbikes are there?
 - ★ If the white car drives away (cover this car in the picture), how many will be left? (Count the cars together.)
 - ★ How many people do you see inside the small yellow car?
 - ★ Which has more people in it: the small yellow car or the taxi?
 - ★ How many people do you see on the pavement?
 - ★ Can you see any people inside the buildings?
5. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Duvha ja 3

Zwine vha do Ქoda

- Tshidade: *Zwibode zwiṭanu zwo takalaho* (siaṭari ja 197)
- Bugu ya Dzipositara, Phositara ya 8
- Zwifanyiso 5 zwa zwikwea zwa saizi iñwe na iñwe na muvhala muñwe na muñwe

1. **Tshidade:** Kha vha ite tshidade, *Zwibode zwiṭanu zwo takalaho*, vha engedza nga misumbedzo.
2. **U vhalela ha mutevhetsindo:** Vhagudi vha tshimbila nga u ongolowa vha tshi vhalela u bva kha 1 u ya kha 5.
3. **U vhalela zwithu 1–5:** Kha vha vhee zwifanyiso zwiṭanu zwa zwikwea u mona na kiłasi. Vhagudi vha a sielisana u wana zwifanyiso zwa zwikwea. Vhagudi vha rera arali vha tshi tenda uri zwifanyiso zwe vhagudi vha wana ndi zwikwea, nahone vha Ქalutshedza uri ndi ngani.
4. **U tandulula thaidzo:** Kha vha ambe nga Phositara ya 8.

8 Poster 8 | Plakkaat 8 | Iphosta 8 | Powusta 8 | Iphosta 8 | Iphosta 8 | Phositara ya 8 | Phositara ya 8 | Phousetara 8 | Phoustara ya 8 | Phoustara 8

Mbudziso dici gaidaho:

- ★ Ni khou vhona mini kha tshifanyiso itsi? Vhathu vha khou ita mini?
 - ★ Ni khou kona u vhona zwikwea? (Vha zwi vhalele.)
 - ★ Ri zwi ḋivha hani uri izwi ndi zwikwea?
 - ★ Ni khou kona u vhona zwitendeledzi?
 - ★ Hu na zwikwea zwinzhi kana zwitendeledzi zwinzhi? Ni zwi ḋivha hani? (Vha zwi vhalele.)
 - ★ Hu na goloi nngana dzo imelaho mulangavhuendi uri a ri dici nga Ქuwa?
 - ★ Hu na thuthuthu nngana?
 - ★ Arali goloi tshena ya Ქuwa (kha vha dzumbe goloi iyi kha tshifanyiso), hu do sala nngana? (Kha vha vhalele goloi na vhagudi.)
 - ★ Ni khou vhona vhathu vhangana ngomu ha goloi Ქukhu ya Ქađa?
 - ★ Ndi ifhio i re na vhathu vhanzhi khayo: goloi ya Ქađa Ქukhu kana thekhisi?
 - ★ Ni khou vhona vhathu vhangana kha phevimennde?
 - ★ Ni a kona u vhona vhathu ngomu ha zwifhađo?
5. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwiṭitshini zwa u shumela na maitele a u kunakisa.

Day 4

If space is limited,
do these activities
outdoors.

What you need

- Rhyme: *Five happy tortoises* (page 196)
- A big toy car

1. **Rhyme:** Say the rhyme, *Five happy tortoises*, with actions.
2. **Oral counting:** Learners shrug their shoulders and count from 1 to 5.
3. **Counting objects 1–5:** Ask three learners to stand in front. Ask how many learners there will be if another one is added. Another learner stands in front. Count together. Repeat until there are five learners in front.
4. **Introducing ‘forwards’ and ‘backwards’:** Learners move slowly like a tortoise forwards and backwards in different ways, for example, they walk forwards and then crawl backwards, crawl forwards and then jump backwards. Point out the difference between ‘walking backwards’ and ‘walking back towards’.
Move a big toy car forwards and backwards in different ways. Ask learners to explain whether you are moving the car forwards or backwards. Say the words ‘forwards’ and ‘backwards’ together as you do this. Give a few learners turns to move the car forwards and backwards and say how they are moving it.
5. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 5

If space is limited,
do these activities
outdoors.

What you need

- Rhyme: *Five happy tortoises* (page 196)
- 5 pages with a red square
- 5 pages with a blue square
- 30 objects from around the classroom

1. **Rhyme:** Say the rhyme, *Five happy tortoises*, with actions.
2. **Oral counting:** Learners march forwards counting from 1 to 5. Repeat, with learners marching backwards.
3. **Counting objects 1–5:** Place the objects from around the classroom on the mat. Together count from 1 to 5 as a learner takes out five objects. Repeat as other learners make groups of five objects.
4. **Reinforcing the square using pattern:** Show learners a page with a red square.

Guiding questions:

- ★ What is the shape on this page called?
- ★ What colour is the shape?
- ★ Can you see anything else in the classroom that reminds you of a square?

Duvha ja 4

Arali tshikhala tshi sa edani, kha vha itele nyito idzi nn̄da.

Zwine vha do Ქoda

- Tshidade: *Zwibode zwiṭanu zwo takalaho* (siaṭari ja 197)
- Goloi khulwane ya u tambisa

- Tshidade:** Kha vha ite tshidade, *Zwibode zwiṭanu zwo takalaho*, nga misumbedzo.
- U vhalela ha mutevhetsindo:** Vhagudi vha dzinginya mahaḍa avho vha vhalela u bva kha 1 u ya kha 5.
- U vhalela zwithu 1–5:** Kha vha humbele vhagudi vhararu u ima phaṇḍa. Kha vha vhudzise uri arali ha engedzwa mugudi muthihi hu do vha na vhagudi vhangana. Muñwe mugudi u ya ima phaṇḍa. Kha vha vhalele vhoṭhe khathihi. Kha vha dovhole u swikela hu tshi vha na vhagudi vhaṭanu phaṇḍa.
- U ḋivhadza ‘phaṇḍa’ na ‘murahu’:** Vhagudi vha tshimbila nga u ongolowa sa tshibode vha tshi ya phaṇḍa na murahu nga ndila dzo fhambanaho, sa tsumbo, vha tshimbilela phaṇḍa vha kokovhela murahu, vha kokovhela phaṇḍa vha fhufhela murahu. Kha vha sumbedze phambano vhukati ha ‘u tshimbilela murahu’ na ‘u tshimbilela murahu u yela kha’. Kha vha tshimbidzele goloi khulwane ya u tambisa phaṇḍa na murahu nga ndila dzo fhambanaho. Kha vha humbele vhagudi u Ქalutshedza arali vhone vha khou tshimbidzela goloi phaṇḍa kana murahu. Kha vha ambe maipfi ‘phaṇḍa’ na ‘murahu’ khathihi zwenezwi vha tshi khou ita izwi. Kha vha nee vhagudi vha si gathi tshifhinga tsha u tshimbidzela goloi phaṇḍa na murahu vha ambe uri vha khou i tshimbidza hani.
- Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwiṭitshini zwa u shumela na maitele a u kunakisa.

Duvha ja 5

Arali tshikhala tshi sa edani, kha vha itele nyito idzi nn̄da.

Zwine vha do Ქoda

- Tshidade: *Zwibode zwiṭanu zwo takalaho* (siaṭari ja 197)
- Zwithu zwa 30 zwi no wanala ngomu kiłasini
- Masiṭari 5 a re na tshikwea tshitswuku
- Masiṭari 5 a re na tshikwea tsha lutombo

- Tshidade:** Kha vha ite tshidade, *Zwibode zwiṭanu zwo takalaho*, nga misumbedzo.
- U vhalela ha mutevhetsindo:** Vhagudi vha ita luhwenyisi vha tshi ya phaṇḍa vha tshi vhalela u bva kha 1 u ya kha 5. Kha vha dovhole, vhagudi vha tshi ita luhwenyisi vha tshi ya murahu.
- U vhalela zwithu 1–5:** Kha vha vhee zwithu zwi bvaho ngomu kiłasini kha methe. Vhoṭhe khathihi vha vhalela u bva kha 1 u ya kha 5 zwenezwi mugudi a tshi bvisa zwithu zwiṭanu. Kha vha dovhole zwenezwi vhañwe vhagudi vha tshi khou ita zwigwada zwa zwithu zwiṭanu.
- U khwaṭhisidza tshikwea vha tshi shumisa phetheni:** Kha vha sumbedze vhagudi siaṭari ji re na tshikwea tshitswuku.

Mbudziso dici gaidaho:

- ★ Tshivhumbeo tshi re kha siaṭari ili tshi vhidzwa upfi mini?
- ★ Tshivhumbeo itshi tshi na muvhala munzani?
- ★ Ni khou kona u vhona zwiñwe zwithu ngomu kiłasini zwine zwa ni humbudza nga ha tshikwea?

- ★ Can you see anything else that is the same colour?
- Repeat with the blue square.
- Give two learners a red square each, and two learners a blue square each. Arrange them into a red, blue, red, blue pattern so that others can see their shapes. Learners say the colours together as you point.
- ★ What can you tell me about the way the squares are arranged?
 - ★ What comes after the first red square? What comes next?
 - ★ Should I add a red square or a blue square to the end of this pattern?
 - ★ Why do you think that?
- Give six other learners pages with red or blue squares and ask them to stand so that they can make a longer pattern.
5. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Integration

Home Language and Life Skills:

- Discussing pictures, vocabulary development (shapes).
- Outside play: Provide a variety of large cardboard packaging boxes for the learners to play in and explore with. They can build with these as part of fantasy play.
- Outside play: Shape hopping – use masking tape or chalk to draw a square on the ground and play a hopping or musical squares game.

Small group activities

Teacher-guided activity

What you need

- | | |
|---|---|
| <ul style="list-style-type: none"> • For each learner, a tub with: <ul style="list-style-type: none"> – 3 animal counters (1 of one kind and 2 of another) – Number dot, word and symbol cards 1 and 2 – 2 picture cards of animals that match the selected counters | <ul style="list-style-type: none"> • A feely bag with balls and boxes • 1 large square cardboard box • Large sheets of paper • A koki |
|---|---|

1. **Oral counting:** Learners tap the floor moving their hands forwards as they count from 1 to 5. Repeat, with learners moving their hands backwards.
2. **Counting objects 1–5:** Learners face each other in pairs and match one hand with their partner's. They touch each matching finger and thumb, counting from 1 to 5 as they do so. Learners repeat with the other hand.

- ★ Ni khou kona u vhona tshiñwe tshithu tshi re na muvhala u fanaho na uyu?

Kha vha dovholele nga tshikwea tsha lutombo.

Kha vha nee muñwe na muñwe wa vhagudi vhavhili tshikwea tshitswuku, na vhañwe vhavhili muñwe na muñwe tshikwea tsha lutombo. Kha vha zwi dzudzanye nga phetheni ya tshitswuku, lutombo, tshitswuku, lutombo u itela uri vhañwe vha kone u vhona zwivhumbeo zwavho. Vhagudi vha bula mivhala khathihi zwenezwi vhone vha tshi khou sumba.

- ★ Ni nga mmbudza mini nga ndila ye zwikwea zwa dzudzanywa ngayo?
- ★ Hu da mini nga murahu ha tshikwea tsha u thoma tshitswuku? Ha kona u tevhela mini?
- ★ Ndi fanela u engedza tshikwea tshitswuku kana tsha lutombo mafheleloni a phetheni iyi?
- ★ Ndi ngani ni tshi humbula ngauralo?

Kha vha nee vhañwe vhagudi vharathi masiañari a re na zwikwea zwitswuku kana zwa lutombo vha vha humbele u ima u itela uri vha ite phetheni ndapfu.

5. **Nyito dza tshigwada tshiñku:** Kha vha humbudze vhagudi nga nyito dza zwitshini zwa u shumela na maitele a u kunakisa.

U ḥanganelana

Luambo Iwa Hayani na Zwikili zwa Vhutshilo:

- U rera nga zwifanyiso, mveledziso ya qivhaipfi (zwivhumbeo).
- U tambela nnda: Kha vha netshedze vhagudi tshakha dzo fhambanaho dza makhadibogisi mahulwane a u pakela zwithu u tambela khao na u tandula ngao. Vha nga fhata nga izwi sa tshipida tsha mutambo khumbulelwa.
- U tambela nnda: U thamutshela tshivhumbeo – kha vha shumise theiphi ya u nambatedza kana tshokho u ola tshikwea phasi vha tamba mutambo wa u thamuwa kana zwikwea zwa muzika.

Nyito dza tshigwada tshiñku

Nyito yo rangwaho phanđa nga mugudisi

Zwine vha do ḥoda

- | | |
|---|--|
| <ul style="list-style-type: none"> • U itela mugudi muñwe na muñwe, tshidongo tshi re na: <ul style="list-style-type: none"> – Zwithu zwa u vhalela ngazwo zwa phukha 3 (1 tsha lushaka lwatsho na 2 zwa luñwe lushaka) – Magaraña a tshithoma tsha nomboro, ipfinomboro na magaraña a zwiga 1 na 2 | <ul style="list-style-type: none"> – Magaraña a zwifanyiso zwa phukha 2 ane a fana na zwithu zwa u vhalela ngazwo zwo nangwaho • Tshisagana tsha u phuphuledza tshi re na bola na mabogisi • Tshibogisi 1 tsha khadibodo lihulwane ja tshikwea • Mañari mahulwane a bammbiri • Khokhi |
|---|--|

1. **U vhalela ha mutevhetsindo:** Vhagudi vha rwisa mulenzhe kha fuloro vha tshi tshimbidzela na zwanda zwavho phanđa zwenezwi vha tshi khou vhalela u bva kha 1 u ya kha 5. Kha vha dovholele, vhagudi vha tshi tshimbidzela zwanda zwavho murahu.
2. **U vhalela zwithu 1–5:** Vhagudi vha a sedzana nga vhavhili vhavhili vha vhambedza tshanda tshithihi na tsha mufarakani wawe. Vha kwamisa minwe i fanaho na gunwe, vha tshi vhalela u bva kha 1 u ya kha 5 zwenezwi vha tshi khou ita ngauralo. Vhagudi vha a dovhola nga tshiñwe tshanda.

3. Matching dot cards 1 and 2:

Show the 1 and 2 dot cards (from the *Resource Kit*) and place them on the mat. Show the elephant and zebra pictures. Learners match the elephant to the 1 dot card, and the zebras to the 2 dot card.

Guiding questions:

- ★ Can you match the zebras to another card?

Learners take out their dot cards and put them face down on the mat. They turn over any card and take turns to say what number their dot card represents. They match the correct number of animal counters to the card. Repeat with another dot card.

- ★ Which animal do you have one of?
- ★ Which animal do you have two of?
- ★ How many animals do you have altogether? (Count them.)

Learners match their picture cards to their dot cards. They match their number symbol and number word cards to their picture cards.

4. Reinforcing boxes and balls: Explain to the group how to use the feely bag. Without looking at it, a learner feels for an object inside the bag and describes what it feels like. The other learners says what they think it is. The learner takes the object out of the bag and learners look at it together, discussing all the properties. Encourage learners to use vocabulary such as: sides, smooth, round, sharp corners and straight sides.

5. Exploring the properties of a box – 3-D activity: Learners explore the inside and outside of a large cardboard box. They climb inside the box and then stand outside the box, walk around it tracing the edges with their hands, touch the corners and turn the box over. Count the sides of the box together.

6. Exploring the square – 2-D activity: On a large sheet of paper, trace around one of the faces of a big box.

Guiding questions:

- ★ What do you think this shape will look like?
- ★ How do you know it is a square?
- ★ Could we trace around another side of this box if we want to make another square?
- ★ How many lines does the square have? Tell me about them.

TIP

Draw a face on each side of the box to assist learners in counting the sides.

TIP

Observe the learners' progress across other Grade R Mathematics Content Areas that have been covered in previous weeks.

Check that learners are able to:

- recognise, name and describe a square
- identify properties of a box and a square shape
- follow instructions to move forwards and backwards
- follow instructions related to inside and outside
- match objects to dot, picture and number symbol cards

3. **U fanyisa magaraṭa a zwithoma 1 na 2:** Kha vha sumbedza magaraṭa a tshithoma a 1 na 2 (u bva kha *Khithi ya Zwishumiswa*) vha a vhea kha methe. Kha vha sumbedze zwifanyiso zwa ndou na mbiđi. Vhagudi vha fanyisa ndou na garaṭa ḥa tshithoma 1, vha kona u fanyisa mbiđi na garaṭa ḥa zwithoma 2.

Mbudziso dici gaidaho:

- ★ Ni nga vhambedza mbiđi na ḥinwe garaṭa?

Vhagudi vha bvisa magaraṭa a tshithoma avho vha a vhea o sedza fhasi kha methe. Vha rembulusa garaṭa ḥinwe na ḥinwe nahone vha sielisana u bula uri garaṭa ḥa tshithoma ḥavho ḥo imela nomboro ifhio. Vha vhambedza nomboro yo teaho ya zwa u vhalela ngazwo zwa phukha na garaṭa. Vha dovhola nga ḥinwe garaṭa ḥa tshithoma.

- ★ Ndi phukha ifhio ine na vha na nthihi yayo?

- ★ Ndi phukha ifhio ine na vha na mbili dzayo?

- ★ Ni na phukha nngana dzo fhelela? (Kha vha dici vhalele.)

Vhagudi vha vhambedza magaraṭa a zwifanyiso avho na magaraṭa a zwithoma avho. Vha vhambedza tshiga tsha nomboro tshavho na magaraṭa a ipfinomboro na magaraṭa a zwifanyiso avho.

4. **U khwathisedza mabogisi na bola:** Kha vha ṭalutshedze tshigwada uri tshi shumisa hani tshisagana tsha u phuphuledza. A songo lavhelesa, mugudi u phuphuledza tshithu ngomu ha tshisagana a ṭalusa uri tshi pfala sa mini. Vhaṇwe vhagudi vha amba uri vha humbula uri ndi mini. Mugudi u bvisa tshithu ngomu ha tshisagana vhagudi vha tshi sedza vhothe, vha tshi rera nga ha zweṭhe zwa vhunzani hatsho. Kha vha ṭuṭuwedze vhagudi u shumisa ḫivhaipfi u fana na: masia, tswavhelele, tshipulumbu, khuḍa dza ṭhodzi na masia tswititi.

5. **U tandula vhunzani ha bogisi – nyito ya mielo miraru:** Vhagudi vha tandula ngomu na nn̄da ha khadibogisi ḥihulwane. Vha dzhena ngomu ha bogisi vha ima nn̄da halo, vha tshimbila u mona naļo vha tshi oledzela meme nga zwanda zwavho, vha kwama khuḍa na u rembulusa bogisi hafhu. Kha vha vhalele masia a bogisi khathihi vhothe.

6. **U tandula tshikwea – nyito ya mielo mivhili:** Kha ṭari ḥa bammbiri ḥihulwane, kha vha oledzele u mona na tshithihi tsha zwifanyiso kha bogisi ḥihulwane.

Mbudziso dici gaidaho:

- ★ Ni humbula uri itsi tshivhumbeo tshi fana na mini?

- ★ Ni zwi ḫivha hani uri ndi tshikwea?

- ★ Ri nga oledzela u mona na ḥinwe sia ḥa bogisi ili arali ri tshi ṭoda u ita tshiṇwe tshikwea?

- ★ Tshikwea tshi na mitalo mingana? Mbudzeni nga hayo.

Kha vha ole tshifhātuwo kha sia ḥinwe na ḥinwe ḥa bogisi u itela u thusa vhagudi u vhalela masia.

Kha vha lavhelese mvelaphanda ya vhagudi kha maṇwe Masia a Magudiswa a Mbalo dza Gireidi ya ḥo no funzwaho vhegeni dzo fhiraho.

Kha vha ṭole uri vhagudi vha a kona u:

- u vhona, u bula na u ṭalusa tshikwea
- u topola vhunzani ha bogisi na tshivhumbeo tsha tshikwea
- u tevhela ndaela dza u ya phanḍa kana murahu
- u tevhela ndaela dici tshimbilelanaho na ngomu na nn̄da
- u fanyisa zwithu na tshithoma, tshifanyiso na magaraṭa a tshiga tsha nomboro

Workstation 1

What you need

- Playdough
- Playdough boards for each learner
- Rollers and dough cutters (square and circle)

Learners make playdough shapes using circle- and square-shaped dough cutters. They use these shapes to make models of their choice.

Workstation 2

What you need

- Coloured paper
- Scissors and glue
- Plain paper for each learner
- Cubes or blocks

Learners trace around cubes or blocks to draw a square. They cut out the squares of different sizes and colours. They paste them onto plain paper to make a picture.

Workstation 3 (This is a group activity.)

What you need

- For each learner: square- and circle-shaped everyday objects
- A large piece of paper with a square drawn on it
- A large piece of paper with a circle drawn on it

Learners sort the objects into two groups – square objects and circular objects. They place the objects on the piece of paper with the matching shape.

Workstation 4

TIP
Choose puzzles based on the learners' abilities.

What you need

- A six-piece puzzle for each learner (see page 220)

Learners build puzzles with a minimum of six puzzle pieces.

Tshiṭitshi tsha u shumela tsha 1

Zwine vha do Ძoda

- Suko ḥa u tambisa
- Bodo dza suko ḥa u tambisa u itela mugudi muṅwe na muṅwe
- Zwa u rola na u tumula suko (tshikwea na tshitendeledzi)

Vhagudi vha ita zwivhumbeo nga suko ḥa u tambisa zwa tshivhumbeo tsha tshitendeledzi na tshikwea vha tshi shumisa zwithu zwa u tumula suko. Vha shumisa izwi zwivhumbeo u ita zwithu zwine vha tou ḫinangela.

Tshiṭitshi tsha u shumela tsha 2

Kha vha dzudzanye zwikwea u itela vha ḥa vhagudi vhane vha kondelwa nga u oledzela.

Zwine vha do Ძoda

- Bammbiri ḥa muvhala
- Zwigero na gułuu
- Bammbiri ḥi si na tshithu ḥa mugudi muṅwe na muṅwe
- Dzikhubu kana zwibuloko

Vhagudi vha oledzela u mona na dzikhubu kana zwibuloko uri vha ole tshikwea. Vha gera zwikwea zwa saizi dzo fhambanaho na mivhala. Vha zwi nambatedza kha bammbiri ḥi si na tshithu uri vha ite tshifanyiso.

Tshiṭitshi tsha u shumela tsha 3 (Uyu ndi mushumo wa tshigwada.)

Zwine vha do Ძoda

- U itela mugudi muṅwe na muṅwe: zwithu zwa zwivhumbeo zwa tshikwea na tshitendeledzi zwa duvha ḥiṅwe na ḥiṅwe
- Tshipida tshihulwane tsha bammbiri ḥo olwaho tshitendeledzi khalo
- Tshipida tshihulwane tsha bammbiri ḥo olwaho tshikwea khalo

Vhagudi vha vhekanya zwithu nga zwigwada zwivhili – zwithu zwa tshikwea na zwithu zwa tshitendeledzi. Vha vhea zwithu izwo kha tshipida tsha bammbiri ḥi re na tshivhumbeo tshi fanaho nazwo.

Tshiṭitshi tsha u shumela tsha 4

Kha vha nange dziphazili vho disendeka nga vhukoni ha vhagudi.

Zwine vha do Ძoda

- Phazili ya zwipiḍa zwa rathi ya mugudi muṅwe na muṅwe (kha vha lavhelese siaṭari ḥa 220)

Vhagudi vha fhaṭa dziphazili dza zwipiḍa zwa phazili zwi si fhasi ha zwa rathi.

Content Area Focus: Patterns, Functions and Algebra

Topics	New knowledge	Practise
• Geometric patterns	<ul style="list-style-type: none"> Identify patterns Copy patterns Number 3 Sequencing numbers 1–3 	<ul style="list-style-type: none"> Oral counting 1–5 Counting objects 1–5 Reinforce number concepts 1 and 2 Problem solving using objects

New maths vocabulary

same as	different pattern	copy repeat	next beginning	end
not the same as				

Getting ready

For the activities this week, you will need to prepare the following:

- a number frieze for number 3 (page 208)
- a set of number symbol, word and dot cards 1–3
- 3 big red paper circles, 3 big blue paper circles and 3 small blue paper circles
- collection of everyday objects – to be used to make groups, for example, buttons, matchboxes, same-sized candles, crayons, bottle tops, plastic cups, spoons
- picture cards, dot cards and number symbol cards for 3 (1 set per learner in a group)
- set of 3 circle-shaped and 3 square-shaped stamps made out of sponge, wood or cork (1 set per learner in a group)
- 10 pattern strips made with the stamps
- sheets of paper with space for the learners to fingerprint a worm's body (see page 116)
- 10 pattern cards using sticks and counters from the *Resource Kit* (the items can be repeated in 1–3 number range)
- playdough template: Number 3 (page 214).

TIP Remember to use the toilet routine to practise ordinal numbers: first, second, third; position: in front of, behind, between, tallest, shortest.

Sia ḥa Magudiswa ḥo Sedzwaho: Phetheni, Fankisheni na Aḥidzhebura

Thero	Ndivho ntswa	Ndowedzo
<ul style="list-style-type: none"> Phetheni dza dzhometiri 	<ul style="list-style-type: none"> U topola phetheni U kopa phetheni Nomboro ya 3 U tevhekanya nomboro 1–3 	<ul style="list-style-type: none"> U vhalela ha mutesvetsindo 1–5 U vhalela zwithu 1–5 U khwaṭhisidza ḫivhaipfi ya nomboro 1 na 2 U tandulula thaidzo vha tshi shumisa zwithu

Divhaipfi ntswa ya mbalo

u fana na	u fhambana	u kopa	u tevhela	magumo
u sa fana na	phetheni	u dovholola	mathomo	

U ḫilugisela

U itela nyito dza ino vhege, vha do fanela u dzudzanya zwi tevhelaho:

- tshati ya luvhondoni ya mbalo ya nomboro 3 (siaṭari ḥa 209)
- sete dza zwiga zwa nomboro, ipfi na magaraṭa a tshithoma 1–3
- zwitendeledzi zwa bammbiri zwitswuku zwiḥulwane 3, zwitendeledzi zwa bammbiri zwa lutombo zwiḥulwane 3 na zwitendeledzi zwa bammbiri zwa lutombo zwiṭuku 3
- khuvhanganyo ya zwithu zwa ḫuvha ḥiṇwe na ḥiṇwe – uri zwi shumiswe u ita zwigwada, sa tsumbo, dzigunubu, mabogisi a metshisi, makhandela a saizi i fanaho, dzikhirayoni, zwitibo zwa mabodelo, khaphu dza pułasitiķi, lebula
- magaraṭa a zwifanyiso, magaraṭa a zwithoma na magaraṭa a zwiga zwa nomboro u itela 3 (sete 1 nga mugudi tshigwadani)
- sete ya zwivhumbeo zwa tshitendeledzi 3 na zwiṭemmbé zwa zwivhumbeo zwa tshikwea 3 two itwaho nga tshipontshi, mabulannga kana khokho (sete 1 nga mugudi tshigwadani)
- zwibammbiri wa phetheni zwa 10 two itwaho nga zwiṭemmbé
- maṭari a bammbiri a re na tshikhala u itela vhabudi uri vha gandise muvhili wa mbungu (kha vha lavhelese siaṭari ḥa 117)
- magaraṭa a phetheni a 10 vha tshi shumisa zwitanda na zwithu zwa u vhalela ngazwo u bva kha *Khithi ya Zwishumiswa* (zwishumiswa zwi nga dovholowa hafhu kha mutesvhe wa nomboro 1–3)
- themphuļeithi ya suko ḥa u tambisa: Nomboro 3 (siaṭari ḥa 215).

Vha humbule u shumisa tshifhinga tsha u ya bungani u itela ndowendowe ya nomboro thevhekano: mathomo, vhuvhili, vhuraru; vhuimo: phanḍa ha, murahu, vhukati, lapfusa, pfufhisa.

Whole class activities

Day 1

What you need

- Rhyme: *Five happy tortoises* (page 196)
- Number friezes 1–3
- Numbers 1, 2 and 3 symbol, word and dot cards
- *Number 3 story* (page 198)
- 3 paper plates or paper circles of the same size (on the maths table)

1. **Rhyme:** Say the rhyme, *Five happy tortoises* from Week 5.
2. **Oral counting:** Learners clap hands as they count from 1 to 5. Drum a beat on a box or table top. Tap alternate soft and loud beats. Learners count softly and loudly.

Guiding questions:

- ★ What pattern do you hear?
- 3. **Counting objects 1–5:** Ask learners to show one, two or three objects in the class. All count as they point.
- 4. **Introducing number '3':** Point to 'Number 1' and 'Number 2' friezes.

Guiding questions:

- ★ Who lives in the first house? (Point to this.)
- ★ How many elephants live there? Who lives in the next house?
- ★ How many zebras live there?
- ★ Are there more zebras or more elephants? How many more?
- ★ How many animals do you think will live in the next house?
- ★ Will there be more or less than two?
- 5. **Introducing number '3':** Tell the *Number 3 story* and talk about the 'Number 3' frieze.

Guiding questions:

- ★ Who has seen a meerkat before? Where do meerkats live?
- ★ How many more meerkats are there than zebras?
- ★ What is the difference between the elephant's house and the meerkats' house?
- ★ How many fewer animals are there in the elephant's house than in the meerkats' house?
- ★ If one meerkat went to the zebras' house, how many animals would be in the zebras' house? And in the meerkats' house?
- 6. **Matching number cards to frieze number 3:** Give learners one number symbol, dot and word card for 1, 2 and 3. Learners take turns to match their cards to each frieze.

Nyito dza kiłasi yothe

Duvha ja 1

Zwine vha do Ქoda

- Tshidade: *Zwibode zwitanu zwo takalaho* (siañari ja 197)
- Tshati ya luvhondoni ya mbalo 1–3
- Zwiga zwa nomboro 1, 2 na 3, ipfinomboro na magaraña a tshithoma
- *Tshitoris tsha nomboro ya 3* (siañari ja 199)
- Dziphulethi dza bammbiri kana zwitendeledzi zwa bammbiri 3 zwa saizi i fanaho (n̄tha ha Ქafula ya mbalo)

1. **Tshidade:** Kha vha ite tshidade, *Zwibode zwitanu zwo takalaho* u bva kha Vhege ya 5.

2. **U vhalela ha mutevhetsindo:** Vhagudi vha vhanda zwanda zwenezwi vha tshi khou vhalela u bva kha 1 u ya kha 5. Kha vha lidze murumba n̄tha ha bogisi kana n̄tha ha Ქafula. Kha vha rwe vha tshi shandukisa kha u lidzela fhasi na u lidzela n̄tha. Vhagudi vha vhalela fhasi na u vhalela n̄tha.

Mbudziso dici gaidaho:

- ★ Ndi phetheni ifhio ine na khou pfa?

3. **U vhalela zwithu 1–5:** Kha vha humbele vhagudi u sumbedza tshithu tshithihi, zwivhili kana zwiraru kiłasini. Vhothe vha a vhalela musi vha tshi khou sumba.

4. **U ᲅivhadza nomboro ‘3’:** Kha vha sumbe tshati ya luvhondoni ya mbalo kha ‘Nomboro 1’ na ‘Nomboro 2’.

Mbudziso dici gaidaho:

- ★ Ndi nnyi a dzulaho kha nn̄du ya mathomo? (Kha vha i sumbe.)
- ★ Ndi n̄dou nngana dici dzulaho afho? Ndi nnyi a dzulaho kha nn̄du i no tevhela?
- ★ Ndi mbiđi nngana dici dzulaho afho?
- ★ Hu na mbiđi nnzhi kana n̄dou nnzhi? Nnzhi nga nngana?
- ★ Ndi phukha nngana dzine na humbula uri dici do dzula nn̄duni i no tevhela?
- ★ Hu do vha na nnzhi kana dici re fhasi ha mbili?

5. **U ᲅivhadza nomboro ‘3’:** Kha vha anetshele *Tshitoris tsha nomboro ya 3* vha ambe nga tshati ya luvhondoni ya ‘Nomboro 3’.

Mbudziso dici gaidaho:

- ★ Ndi nnyi o no vhuyaho a vhona lukhohe? Vhukhohe vhu dzula ngafhi?
- ★ Hu na vhukhohe vhungana u fhira mbiđi?
- ★ Phambano i re vhukati ha nn̄du ya n̄dou na nn̄du ya vhukhohe ndi ifhio?
- ★ Hu na phukha nngana dici si gathi dici re nn̄duni ya n̄dou u fhira dici re nn̄duni ya lukhohe?
- ★ Arali lukhohe luthihi lwa ya nn̄duni ya mbiđi, hu do vha hu na phukha nngana nn̄duni ya mbiđi? N̄duni ya vhukhohe yone?

6. **U fanyisa magaraña a nomboro na tshati ya luvhondoni ya mbalo ya nomboro 3:** Kha vha ᲅee vhagudi tshiga tsha nomboro nthihi, garaña ja tshithoma na ipfinomboro zwa 1, 2 na 3. Vhagudi vha a sielisana u fanyisa magaraña avho na tshati ya luvhondoni ya mbalo.

Remind learners that they can explore the maths table and change objects later in the day.

Guiding questions:

- ★ What does _____ have in her hand?
 - ★ Which house does it match? Why?
 - ★ Who is holding the dot card with the most dots? And the least dots?
- Tell learners that the one with the least dots should go first.
- ★ Which learner should put their card up first?
 - ★ Who should be next? Why?

7. **Look for 3 objects:** Learners get into groups of three. They go outside and look for three things to bring inside. Back in the classroom each group shows what they have found.

Guiding questions:

- ★ Who also found _____? Let us count them.
- Learners put groups of three objects on the maths table and match number symbol and word cards.

8. **Small group activities:** Describe the activities at the four workstations. Remind learners about the tidy-up process.

Day 2

What you need

- Song: *I have a little wheelbarrow* (page 198)
- 1 additional small blue paper circle and 3 big blue paper circles
- 3 big red paper circles and 2 small blue paper circles

1. **Song:** Sing the song, *I have a little wheelbarrow*. Ask learners to listen for how many spades of sand are put into the wheelbarrow. Sing the song together with actions.
2. **Oral counting:** Learners choose which body parts they want to use as they count from 1 to 5, as on Day 1. Ask different learners for their suggestions of which body parts to use.
3. **Counting objects 1–5:** Count from 1 to 5 together as five learners come to the front and take a shape. Learners hold the shape facing the class.

Guiding questions:

- ★ How many shapes can we see?
- ★ How many shapes is each learner holding?
- ★ What is the same about the shapes?
- ★ What is the difference between them?
- ★ Can you make a group of blue circles and a group of red circles?
- ★ Which group has more circles? And fewer circles?
- ★ What do we need to do so that each group has the same number of circles?

Mbudziso dici gaidaho:

- ★ _____ u na mini tshandani tshawe?
- ★ Tshi fana na nn̄u ifhio? Ndi ngani?
- ★ Ndi nnyi o faraho garata ja tshithoma li re na zwithoma zwinzhi?
Li re na zwithoma zwiłukusa?

Kha vha vhudze vhagudi uri a re na garaña ja zwithoma zwiłukusa ndi ene ane a do ṭuwa u thoma.

- ★ Ndi mugudi ufhio ane a fanela u imisa garaña lawe u thoma?
- ★ Ndi nnyi a no fanela u tevhela? Ndi ngani?

- 7. Kha vha ḥode zwithu 3:** Vhagudi vha dzula nga zwigwada zwa vhararu. Vha bvela nn̄da vha ḥoda zwithu zwiraru zwine vha do ḥisa kiłasini. Ngomu kiłasini, tshigwada tshiñwe na tshiñwe tshi sumbedza zwe tsha wana.

Mbudziso dici gaidaho:

- ★ Ndi nnyi muñwe o wanaho _____? Kha ri zwi vhalele.
- Vhagudi vha vhea zwigwada zwa zwithu zwiraru n̄ha ha ḥafula ya mbalo na u fanyisa tshiga tsha nomboro na magaraña a ipfi.

- 8. Nyito dza tshigwada tshiłuku:** Kha vha ḥaluse nyito dza zwiłitshini zwiña zwa u shumela. Vha humbudze vhagudi nga maitele a u kunakisa.

 NGELETSCHEDZO

Kha vha humbudze vhagudi uri vha nga tandula ḥafula ya mbalo vha shandukisa zwithu nga murahu masiari.

Duvha ja 2**Zwine vha do ḥoda**

- | | |
|---|---|
| • Luimbo: <i>Ndi na girivhane</i> (siañari ja 199) | • Tshitendeledzi tsha bammbiri ja lutombo ḥitoku 1 na zwitendeledzi zwa bammbiri ja lutombo ḥihulwane 3 zwa u engedza |
| • Zwitendeledzi zwa bammbiri ḥitswuku ḥihulwane 3 na zwitendeledzi zwa bammbiri ja lutombo ḥitoku 2 | |

1. **Luimbo:** Kha vha imbe luimbo, *Ndi na girivhane*. Kha vha humbele vhagudi u thetthelesa uri ndi zwipeidi zwingana zwa muñavha zwi no shelwa ngomu ha girivhane. Kha vha imbe luimbo vhoñthe khathihi vha tshi ita misumbedzo.
2. **U vhalela ha mutevhetsindo:** Vhagudi vha nanga uri ndi miraño ifhio ya muvhili ine vha ḥoda u i shumisa zwenezwi vha tshi vhalela u bva kha 1 u ya kha 5, sa nga Duvha ja 1. Kha vha humbele vhagudi vho fhambanaho uri vha ḥee muhumbulo nga uri ndi miraño ifhio ya muvhili ine vha do i shumisa.
3. **U vhalela zwithu 1–5:** Kha vha vhalele u bva kha 1 u ya kha 5 vhoñthe zwenezwi vhagudi vhañanu vha tshi da phanda vha dzhia tshivhumbeo. Vhagudi vha fara tshivhumbeo vho lavhelesa kiłasi.

Mbudziso dici gaidaho:

- ★ Ri khou vhona zwivhumbeo zwingana?
- ★ Mugudi muñwe na muñwe o fara zwivhumbeo zwingana?
- ★ Ndi zwifhio zwi fanaho nga zwivhumbeo?
- ★ Phambano vhukati hazwo ndi ifhio?
- ★ Ni nga ita tshigwada tsha zwitendeledzi zwa lutombo na tshigwada tsha zwitendeledzi zwitswuku?
- ★ Ndi tshigwada tshifhio tshi re na zwitendeledzi zwinzhi? Tshi re na zwi si gathi?
- ★ Ri fanela u ita mini uri tshigwada tshiñwe na tshiñwe tshi vhe na tshivhalo tshi fanaho tsha zwitendeledzi?

TIP

Keep the sequences short and simple and focus on either the sizes or colours of the circles.

- Exploring pattern:** Give another learner the remaining small blue circle. Ask learners with blue circles to remain standing and those with red circles to place them on the mat. Give three learners the three big blue circles. Arrange the learners in a line with their circles so that they make a pattern: small, big, small, big. Ask the class what size circle should come next. Repeat until all the learners are standing in the line with their circle.

Guiding questions:

- ★ Can you see a pattern? Tell me about it.
- ★ Where does the pattern start?
- ★ What size circle is at the beginning? What size circle comes next?
- ★ If we added another circle to the end of the pattern, what size would it have to be? And next?

- Identifying patterns in the classroom:** Ask learners to look for patterns on their clothing and/or in the classroom and to describe the patterns.

Guiding questions:

- ★ What pattern do you see? Why do you think it is a pattern?

- Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 3**What you need**

- | | |
|---|--|
| • Song: <i>I have a little wheelbarrow</i> (page 198) | • 3 red paper circles and 3 blue paper circles all the same size |
| • Poster Book, Poster 7 | |

- Song:** Sing the song, *I have a little wheelbarrow*, with actions.
- Oral counting:** Count from 1 to 5. Clap, stamp, clap, stamp, clap.
- Counting objects 1–5:** Identify patterns in Poster 7. Identify and count objects 1–5.

NGELETSHEDZO

Kha vha dzudze thehekano i pfufhi nahone yo leluwa vha sedzese kha saizi kana mivhala zwa zwitendeledzi.

4. **U tandula phetheni:** Kha vha acen muñwe mugudi tshitendeledzi tsha lutombo tshițuku tsho salaho. Kha vha humbele vhagudi vha re na zwitendeledzi zwa lutombo vha sale vho ima ngeno vha re na zwitendeledzi zwitswuku vha tshi zwi vhea kha methe. Kha vha acen vhagudi vhararu zwitendeledzi zwiraru zwihiulwane zwa lutombo. Kha vha dzudzanye vhagudi nga mutevhe khathihhi na zwitendeledzi zwavho u itela uri vha ite phetheni: tshițuku, tsihiulwane, tshițuku, tsihiulwane. Kha vha vhudzise kiłasi uri ndi saizi ifhio ya tshitendeledzi ine ya fanela u tevhela. Kha vha dovhole u swika vhagudi vhothe vha tshi fhelela kha mutevhe na zwitendeledzi zwavho.

Mbudziso dici gaidaho:

- ★ Ni khou kona u vhona phetheni? Ḷalutshedzeni nga hayo.
 - ★ Phetheni i khou thoma ngafhi?
 - ★ Ndi saizi ifhio ya tshitendeledzi i re mathomoni? Ndi saizi ifhio ya tshitendeledzi i no khou tevhela?
 - ★ Arali ra engedza tshiñwe tshitendeledzi magumoni a phetheni, hu ḥo fanela u vha saizi ifhio? I tevhelaho yone?
5. **U topola phetheni ngomu kiłasini:** Kha vha humbele vhagudi u ḥoda phetheni kha zwiambaro zwavho na/kana ngomu kiłasini na u Ḷalusa phetheni idzo.
- Mbudziso dici gaidaho:**
- ★ Ni khou vhona phetheni ḫe? Ndi ngani ni tshi humbula uri ndi phetheni?
6. **Nyito dza tshigwada tshițuku:** Kha vha humbudze vhagudi nga nyito dza zwiitshini zwa u shumela na maitele a u kunakisa.

Duvha ja 3

Zwine vha ḥo ḥoda

- | | |
|---|---|
| • Luimbo: <i>Ndi na girivhane</i>
(siałari ja 199) | • Zwitendeledzi zwa bammbari
litswuku 3 na zwitendeledzi zwa bammbari ja lutombo 3 zwothe zwa saizi i fanhao |
| • <i>Bugu ya Dzipositara, Phositara ya 7</i> | |

1. **Luimbo:** Kha vha imbe luimbo, *Ndi na girivhane*, nga misumbedzo.
2. **U vhalela ha mutevhetsindo:** Kha vha vhelele u bva kha 1 u ya kha 5. Vha vhande zwanda, vha rwise mulenzhe fhasi, vha vhande zwanda, vha rwise mulenzhe fhasi, vha vhande zwanda.
3. **U vhalela zwithu 1–5:** Kha vha topole phetheni kha Phositara ya 7. Kha vha topole na u vhalela zwithu 1–5.

4. **Problem solving 1–3:** Talk about Poster 7.**Guiding questions:**

- ★ What time of day do you think it is? Why?
- ★ What do you think Dad will buy next? How many?
- ★ How many pineapples are there? How many would be left if we bought one?

5. **Reinforcing pattern:** Three learners hold the three red circles. Ask how many learners you need to hold the blue circles. Learners make two groups, one holding red and one holding blue circles. Arrange learners so that they are holding circles as follows: blue, red, blue, red, and say the colour names.**Guiding questions:**

- ★ Tell me about the pattern.
- ★ What colour did we start with? What came next?

Ask learners if it is possible to hear patterns or whether they can only be seen. Make a body sound pattern, making each sound twice, for example, clap, clap, stamp, stamp, clap, clap, stamp, stamp. Repeat this pattern a few times.

Guiding questions:

- ★ What did you hear?
- ★ How many times did I clap? (Clap and count together.)
- ★ How many times did I stamp? (Stamp and count together.)
- ★ What did I do next?
- ★ What were the first two sounds?
- ★ What came after that?
- ★ What were the two sounds that we repeated?
- ★ What pattern did I make?

6. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

TIP
Let some learners make a short body sound pattern that other learners can copy. They may need guidance. For example, ask, 'Which sound do you want at the beginning?', 'Which sound do you want to make next?' and so on.

Day 4**What you need**

- | | |
|--|-----------------------------------|
| • Song: <i>I have a little wheelbarrow</i>
(page 198) | • Animal counters |
| | • 1–5 numbers on the washing line |

1. **Song:** Sing *I have a little wheelbarrow*, with actions.
2. **Oral counting:** Learners choose which body parts they want to use as they count from 1 to 5, as on Day 1. Ask different learners for their suggestions of which body parts to use.
3. **Counting objects 1–5:** Learners choose five duck and five chicken counters and count them.

4. **U tandulula thaidzo 1–3:** Kha vha ambe nga Phositara ya 7.

Mbudziso dici gaidaho:

- ★ Ni humbula uri ndi tshifhingade? Ndi ngani?
- ★ Ni humbula uri Khotsi vha do renga mini tshi no tevhela? Zwingana?
- ★ Hu na zwiengen zwingana? Hu do sala zwingana arali ra renga tshithihi?

5. **U khwaṭhisēda phetheni:** Vhagudi vhararu vha imisa zwitendeledzi zwiraru zwitswuku. Kha vha vhudzise uri hu do ḥodea vhagudi vhangana u imisa zwitendeledzi zwa lutombo. Vhagudi vha ita zwigwada zwivhili, tshithihi tsho imisa zwitendeledzi zwitswuku na tshithihi tsho imisa zwa lutombo. Kha vha dzudzanye vhagudi u itela uri vha fare zwitendeledzi nga ndila i tevhelaho: tsha lutombo, tshitswuku, tsha lutombo, tshitswuku, vha bule na madzina a muvhala.

Mbudziso dici gaidaho:

- ★ Mmbudzeni nga phetheni.
- ★ Ro thoma nga muvhala ufhio? Ha tevhela ufhio?

Kha vha vhudzise vhagudi arali zwi tshi konadzea u pfa phetheni kana arali dici tshi nga tou vholiwa fhedzi. Kha vha ite phetheni ya mubvumo wa murađo wa muvhili, vha ite mubvumo muřwe na muřwe luvhili, sa tsumbo, u vhanda zwanda, u vhanda zwanda, u rwisa mulenzhe fhasi, u rwisa mulenzhe fhasi, u vhanda zwanda, u vhanda zwanda, u rwisa mulenzhe fhasi, u rwisa mulenzhe fhasi. Vha dovhole phetheni iyi lu si gathi.

Mbudziso dici gaidaho:

- ★ No pfa mini?
- ★ Ndo vhanda zwanda lungana? (Vhandani zwanda ni vhalele nothe.)
- ★ Ndo rwisa mulenzhe fhasi lungana? (Rwisani mulenzhe fhasi ni vhalele nothe.)
- ★ Ndi zwifhio zwe nda ita zwo tevhelaho?
- ★ Yo vha mibvumo ifhio mivhili ya u thoma?
- ★ Ha tevhela mini murahu ha afho?
- ★ Ndi mibvumo ifhio mivhili ye ra i dovhola?
- ★ Ndo ita phetheni ifhio?

6. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwititshini zwa u shumela na maitele a u kunakisa.

Duvha ja 4

Zwine vha do ḥoda

- | | |
|---|---|
| • Luimbo: <i>Ndi na girivhane</i>
(siaṭari ja 199) | • Nomboro 1–5 kha muthambi wa u
anea nomboro |
| • Zwithu zwa u vhalela ngazwo
zwa phukha | |

1. **Luimbo:** Kha vha imbe *Ndi na girivhane*, na u ita misumbedzo.
2. **U vhalela ha mutevhetsindo:** Vhagudi vha nanga uri ndi mirađo ifhio ya muvhili ine vha ḥoda u i shumisa zwenezwi vha tshi khou vhalela u bva kha 1 u ya kha 5, sa nga Duvha ja 1. Kha vha humbele vhagudi vho fhambanaho uri vha nee muhumbulo nga uri ndi mirađo ifhio ya muvhili ine vha do shumisa.
3. **U vhalela zwithu 1–5:** Vhagudi vha nanga zwithu zwa u vhalela ngazwo zwa masekwa zwitanu na zwa khuhu zwitanu vha zwi vhalela.

NGELETSHEZO

Kha vha ri vhařwe vhagudi vha ite mubvumo wa phetheni pfufhi wa murađo wa muvhili une vhařwe vhagudi vha nga edzisela. Vha nga ḥoda u gaidiwa. Sa tsumbo, kha vha vhudzise, ‘Ndi mubvumo ufhio une na khou ḥoda mathomoni?’, ‘Ndi mubvumo ufhio une na khou ḥoda u ita une wa do tevhela?’ ngeuralongauralo.

4. **Reinforcing pattern:** Ten learners stand at the front, each holding a duck or chicken counter. Each learner says what kind of farm animal they have. Ask them to arrange themselves into two groups: one with chickens and the other with ducks. Ask what is the same about the animals the learners are holding in their groups, and what is different. Ask how you can arrange the learners to make a pattern using the animals. Together with the class, arrange learners to stand in a line to create a pattern. Ask the class who to call next. Say the name of the animals in the pattern, for example, duck, chicken, duck, chicken, duck, chicken.

Guiding questions:

- ★ What animal do we put next to carry on this pattern?
 - ★ Can we make a different pattern using the animals the learners are holding? (for example, duck, duck, chicken, duck, duck, chicken)
- Complete the pattern together.
5. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 5

What you need

- | | |
|---|--|
| • Song: <i>I have a little wheelbarrow</i> (page 198) | • 2 hula hoops |
| • Counters (Resource Kit) | • 2 number '3' dot and number symbol cards |

1. **Song:** Sing *I have a little wheelbarrow*.
2. **Oral counting:** Learners choose which body parts they want to use as they count from 1 to 5. Ask different learners for their suggestions of which body parts to use.
3. **Counting 1–5:** Together count a group of five learners to stand at the front to do the actions for the song. Sing the song a few times, with the learners in the front doing the actions.
4. **Problem solving 1–3:** Put two hula hoops next to each other in the middle of the mat. Ask two learners to stand in each hula hoop.

Guiding questions:

- ★ How many learners are in the hula hoops?
 - ★ What do I need to do to make one group more than the other?
- Add another learner to one of the hula hoop groups.
- ★ Are the groups the same or are they different? How are they different?
 - ★ How many more does this group have? (Point to the group with three learners.)

4. **U khwathisedza phetheni:** Vhagudi vha fumi vha ima phanda, muñwe na muñwe o fara tshithu tsha u vhalela ngatsho tsha sekwa kana khuhu. Mugudi muñwe na muñwe u amba uri o fara lushaka lufhio lwa phukha ya bulasini. Kha vha vha humbele u didzudzanya nga zwigwada zwivhili: tshithihi tsha vha tshi na khuhu na tshiñwe tshi na masekwa. Kha vha vhudzise uri ndi zwifhio zwi fanaho nga ha phukha dzine vhagudi vho dzi fara zwigwadani zwavho, na uri ndi zwifhio zwo fhambanaho. Kha vha vhudzise uri vha nga dzudzanya hani vhagudi u ita phetheni vha tshi shumisa phukha. Vhothe na kilasi, kha vha dzudzanye vhagudi u ima nga mutevhe u itela u sika phetheni. Kha vha vhudzise vhagudi uri hu vhidzwa nnyi a no tevhela. Kha vha bule dzina ja phukha kha phetheni, sa tsumbo, sekwa, khuhu, sekwa, khuhu, sekwa, khuhu.

Mbudziso dici gaidaho:

- ★ Ri do vhea phukha ifhio u isa phetheni iyi phanda?
 - ★ Ri nga ita phetheni yo fhambanaho ri tshi shumisa phukha dze vhagudi vha fara? (sa tsumbo, sekwa, sekwa, khuhu, sekwa, sekwa, khuhu)
- Kha vha fhedzise phetheni vhothe na vhagudi.

5. **Nyito dza tshigwada tshiñku:** Kha vha humbudze vhagudi nga nyito dza zwiñtshini zwa u shumela na maitele a u kunakisa.

Duvha ja 5

Zwine vha do ḥoda

- | | |
|--|---|
| • Luimbo: <i>Ndi na girivhane</i>
(siatari ja 199) | • Dzihuña hupu 2 |
| • Zwithu zwa u vhalela ngazwo
(Khithi ya Zwishumiswa) | • Magaraña a nomboro 2 a tshithoma na tshiga tsha nomboro '3' |

1. **Luimbo:** Kha vha imbe *Ndi na girivhane*.
2. **U vhalela ha mutevhetsindo:** Vhagudi vha nanga uri ndi mirado ifhio ya muvhili ine vha ḥoda u i shumisa zwenezwi vha tshi khou vhalela u bva kha 1 u ya kha 5. Kha vha humbele vhagudi vho fhambanaho uri vha nee muhumbulo nga uri ndi mirado ifhio ya muvhili ine vha do shumisa.
3. **U vhalela 1–5:** Vhothe na vhagudi kha vha vhalele tshigwada tsha vhagudi vhañanu uri vha ime phanda u ita misumbedzo vha tshi itela luimbo. Kha vha imbe luimbo lu si gathi, vhagudi vha re phanda vha tshi ita misumbedzo.
4. **U tandulula thaidzo 1–3:** Kha vha vhee dzihuña hupu mbili tsini na tsini vhukati ha methe. Kha vha humbele vhagudi vhavhili u ima ngonu ha huña hupu iñwe na iñwe.

Mbudziso dici gaidaho:

- ★ Hu na vhagudi vhangana ngomu ha dzihuña hupu?
- ★ Ndi ḥoda mini u ita uri tshigwada tshithihi tshi vhe na vhanzhi u fhira tshiñwe?

Kha vha engedze muñwe mugudi kha tshithihi tsha zwigwada zwa huña hupu.

- ★ Zwigwada zwi khou fana kana zwo fhambana? Zwo fhambanisa hani?
- ★ Itshi tshiñwe tshigwada tshi na vhanzhi nga vhangana? (Kha vha sumbe tshigwada tshi re na vhagudi vhararu.)

 TIP

Focus on practising 1, 2 and 3 by placing objects in the hula hoop that fall within this range.

Count how many learners there are in each group.

- ★ What do we need to do to make the group of two the same as the group of three?

Add another learner to the group of two. Count each group. Two learners fetch the dot cards from the maths table that match each group. Two learners fetch the number symbol cards that match the groups.

Two learners from the one group and one from the other group sit with the rest of the class. Count the number of learners left in each group.

- ★ Do these number cards still match the groups?
- ★ What must we do to match the cards?

5. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Small group activities

Teacher-guided activity

What you need

- | | |
|--|---|
| <ul style="list-style-type: none"> • For each learner, a tub with: <ul style="list-style-type: none"> – Number symbol cards 1–3 – Dot cards 1–3 – 10 fruit counters (<i>Resource Kit</i>) – 6 coloured sticks • Dot cards (<i>Resource Kit</i>) | <ul style="list-style-type: none"> • Paper plates or small plastic yoghurt containers – 2 per learner
(OR A4 sheets of paper with 2 circles on each – 1 per learner) • A length of string |
|--|---|

1. **Counting 5 objects:** Give each learner a tub. Learners each count out five fruit counters.
2. **Dot cards 1–3:** Show dot cards for 1 and 2. Show one '3' dot card and ask, 'How many dots?' Ask learners to place counters in the same arrangement. Ask if they can arrange the counters another way. Repeat for different '3' dot card arrangements.

3. **Matching dot cards and counters 1–3:** Learners use the fruit counters to count and match to each of the dot cards.

Guiding questions:

- ★ How many fruit counters do you need to match the first dot card?
 - ★ How many more will you need for the next dot card?
4. **Matching dot cards and number symbol cards 1–3:** Learners keep their fruit counters and dot cards in order in front of them.

Kha vha vhalele uri hu na vhagudi vhangana kha tshigwada tshiñwe na tshiñwe.

- ★ Ri fanelu u ita mini uri tshigwada tsha vhavhili tshi fane na tshigwada tsha vhararu?

Kha vha engedze muñwe mugudi kha tshigwada tsha vhavhili. Kha vha vhalele tshigwada tshiñwe na tshiñwe. Vhagudi vhavhili vha dzhia magaraña a zwithoma u bva kha ṫafula ya mbalo ane a fana na tshigwada tshiñwe na tshiñwe. Vhagudi vhavhili vha dzhia magaraña a tshiga tsha nomboro ane a fana na zwigwada.

Vhagudi vhavhili u bva kha tshigwada tshithihi na muthihi u bva kha tshiñwe vha dzula na kiłasi yothe. Kha vha vhalele tshivhalo tsha vhagudi vho salaho kha tshigwada tshiñwe na tshiñwe.

- ★ Magaraña a nomboro aya a kha ḫi fana na zwigwada?
- ★ Ri fanelu u ita mini uri magaraña a fane?

5. **Nyito dza tshigwada tshiñku:** Kha vha humbudze vhagudi nga nyito dza zwiñtshini zwa u shumela na maitele a u kunakisa.

- NGELTSHEDZO

Kha vha sedzesu kha u ita ndowendowé ya 1, 2 na 3 nga u vhea zwithu ngomu ha huña hupu zwine zwa wela kha iyi tsielano.

Nyito dza tshigwada tshiñku

Nyito yo rangwaho phanda nga mugudisi

Zwine vha do ḫoda

- | | |
|--|---|
| <ul style="list-style-type: none"> • U itela mugudi muñwe na muñwe, tshidongo tshi re na: <ul style="list-style-type: none"> – Magaraña a zwingana zwa nomboro 1–3 – Magaraña a zwithoma 1–3 – Zwithu zwa u vhalela ngazwo zwa mitshelo zwa 10 (<i>Khithi ya Zwishumiswa</i>) – Zwingana zwa minhala zwa 6 | <ul style="list-style-type: none"> • Magaraña a zwithoma (<i>Khithi ya Zwishumiswa</i>) • Phulethi dza mabammbiri kana zwifaredzi zwa yogathi dza pułasiñtiki ḫukhu – 2 nga mugudi (KANA mañari a bammbiri a A4 a re na zwitendeledzi 2 kha liñwe na liñwe – 1 nga mugudi) • Muñali wo lapfaho |
|--|---|

1. **U vhalela zwithu 5:** Kha vha ḫee mugudi muñwe na muñwe tshidongo. Mugudi muñwe na muñwe u vhalela zwithu zwa u vhalela ngazwo zwa mitshelo zwiñtanu.

2. **Magaraña a tshithoma 1–3:** Kha vha sumbedze magaraña a tshithoma a 1 na 2. Kha vha sumbedza garaña ḫa tshithoma liñhihi ḫa ‘3’ vha vhudzise, ‘Hu na zwithoma zwingana?’ Kha vha humbele vhagudi u vhea zwithu zwa u vhalela ngazwo nga nzudzanyo i fanaho. Kha vha vhudzise arali vha tshi nga dzudzanya zwithu zwa u vhalela ngazwo nga iñwe ndila. Kha vha dovholare vha tshi itela nzudzanyo dzo fhambanaho dza garaña ḫa tshithoma ḫa ‘3’.

3. **U fanyisa magaraña a zwithoma na zwithu zwa u vhalela ngazwo 1–3:** Vhagudi vha shumisa zwithu zwa u vhalela ngazwo zwa mitshelo u vhalela na u fanyisa liñwe na liñwe ḫa magaraña a zwithoma.

Mbudziso dici gaidaho:

- ★ Ndi zwithu zwingana zwa u vhalela ngazwo zwa mitshelo zwine na ḫoda uri zwi fane na garaña ḫa tshithoma ḫa u thoma?
- ★ Ni ḫo ḫoda zwiñwe zwingana u itela garaña ḫa tshithoma ḫi tevhelaho?

4. **U vhambedza magaraña a zwithoma na magaraña a zwingana zwa nomboro 1–3:** Vhagudi vha fara zwithu zwa u vhalela ngazwo zwa mitshelo zwavho na magaraña a zwithoma nga u tevhekana phanda havho.

Place a set of number symbol cards 1, 2 and 3 in front of them. Ask them if they can remember which animals from the number stories go with each number card. Point to each card and ask learners to say the numbers.

Learners discuss which number symbol and word cards match their dot cards. They match the number symbol cards from their tubs to their counters and dot cards.

5. **Reinforcing pattern:** Make a simple pattern with fruit counters, for example, banana, berries, banana, berries. The learners say the names of the fruit in the order in which they appear.

Guiding questions:

- ★ How do you know if this is a pattern?
- ★ Which fruit do you see at the beginning of the pattern?
- ★ Which fruit do you see next?

6. **Copying a pattern:** Make another pattern using the fruit. Ask learners to copy the pattern with their counters.

7. **Making groups the same 1–3:** Put a piece of string down the middle of the mat. Ask one learner to stand on each side.

Guiding questions:

- ★ How many learners are on this side? And on the other side?
- ★ How are both sides the same?

Add another learner to one side. Discuss the difference between the two sides.

- ★ What do we need to do to make both sides the same?

Add two learners to one of the sides.

- ★ Tell me what to do to make both sides the same.

8. **Problem solving using objects:** Give each learner two small yoghurt containers and six sticks. Ask them to place the sticks in the containers so that both containers have the same number of sticks. Ask what ‘the same’ means. Give each learner a turn to count the objects in each container to check if they are the same.

Integration

Home Language and Life Skills: visual literacy (patterns in pictures); patterns in songs and rhythms.

Check that learners are able to:

- recognise, match and name number symbols, number words and dot cards 1–3
- match objects with dot cards 1–3
- identify patterns
- copy patterns

Kha vha vhee sete ya magaraña a zwiga zwa nomboro zwa 1, 2 na 3 phanda ha vhagudi. Kha vha vha vhudzise arali vha tshi nga humbula uri ndi phukha dzifhio u bva kha ziñori zwa nomboro dzine dza tshimbila na garaña la nomboro liñwe na liñwe. Kha vha sumbe kha garaña liñwe na liñwe vha humbele vhagudi u bula nomboro.

Vhagudi vha rera uri ndi magaraña a tshiga tsha nomboro na ipfinomboro zwifhio zwi no fana na magaraña a zwithoma avho. Vha vhambedza magaraña a tshiga tsha nomboro u bva zwidongoni zwavho na zwithu zwa u vhalela ngazwo na magaraña a zwithoma.

- U khwathisedza phetheni:** Kha vha ite phetheni i sa kondi nga zwithu zwa u vhalela ngazwo zwa mitshelo, sa tsumbo, muomva, mutshelotshelwana, muomva, mutshelotshelwana. Vhagudi vha bula madzina a mitshelo nga mutesvhe une ya khou vhonala ngayo.

Mbudziso dici gaidaho:

- ★ Ni zwi diñha hani arali izwi zwi phetheni?
- ★ Ndi mutshelo ufhio une na khou vhonala mathomoni a phetheni?
- ★ Ndi ufhio mutshelo une na khou vhonala u tevhelaho?

- U kopa phetheni:** Kha vha ite iñwe phetheni vha tshi shumisa mitshelo. Kha vha humbele vhagudi u kopa phetheni nga zwithu zwa u vhalela ngazwo zwavho.

- U ita zwigwada uri zwi fane 1–3:** Kha vha vhee muñali fhasi vhukati ha methe. Kha vha humbele mugudi muthihi u ima kha sia liñwe na liñwe.

Mbudziso dici gaidaho:

- ★ Hu na vhagudi vhangana vha re kha ilí sia? Kha ilí liñwe sia?
- ★ Ndi ngani masia oñhe a tshi fana?

Kha vha engedze muñwe mugudi kha liñwe la masia. Kha vha rere phambano vhukati ha masia mavhili.

- ★ Ri fanela u ita mini uri masia oñhe a fane?
- Kha vha engedze vhagudi vhavhili kha liñwe la masia.
- ★ Mmbudzeni uri ndi ite mini u itela uri masia oñhe a fane.

- U tandulula thaidzo vha tshi shumisa zwithu:** Kha vha nee mugudi muñwe na muñwe zwifaredzi zwivhili zwiñuku zwa yogathi na zvitanda zwa rathi. Kha vha vha humbele uri vha dzhenise zvitanda ngomu ha zwifaredzi u itela uri zwifaredzi zwivhili zwi vhe na tshivhalo tshi fanaho tsha zvitanda. Kha vha vhudzise uri 'u fana' zwi amba mini. Kha vha nee mugudi muñwe na muñwe tshifhinga tsha u vhalela zwithu ngomu ha tshifaredzi tshiñwe na tshiñwe u vhonala arali zwi tshi fana.

U tanganelana

Luambo Iwa Hayani na Zwikili zwa Vhutshilo: Jitheresi nga u vhonana (phetheni kha zwifanyiso); phetheni kha nyimbo na mutesvhsindo.

Kha vha ñole uri vhagudi vha a kona u:

- vhonana, vhambedza na u bula zwiga zwa nomboro, maipfinomboro na magaraña a zwithoma 1–3
- kha vha vhambedza zwithu na magaraña a zwithoma 1–3
- topola phetheni
- kopa phetheni

 TIP

Use two pattern strips if the group is large so that they can all see. Once the pattern strip paint has dried, paste the drawings on the pages with the borders.

Workstation 1

What you need

- Pattern strips
- Sponge, wood or cork stamps
- 1 piece of A4 paper per learner
- 1 piece of A5 paper per learner
- Paint in polystyrene trays
- Crayons

Learners use the stamps to copy a pattern to make a border on the A4 paper. Place a pattern strip in the middle of the table for them to copy. On the A5 paper, they draw a picture with any three objects they like.

Workstation 2

What you need

- Paint
- 1 worm counting page per learner
- 1 piece of A4 paper per learner
- A basin with water
- A towel

Learners dip their finger into the paint and make the correct number of fingerprints – 1, 2 or 3 – to form the body of each worm on their worm counting page.

When they have finished the worm, they use finger paint to make their own images representing three things.

Workstation 3

What you need

- Paper and crayons
- Pattern cards (representing counters and stick patterns)
- Counters and sticks from the *Resource Kit* – enough for each learner to copy the pattern cards

Learners choose a pattern card. They copy the pattern using the counters and sticks.

Workstation 4

What you need

- Playdough
- Playdough template: Number 3 per learner (page 214)

Learners form the playdough and place it in the correct positions on the playdough template. They should use playdough to form the number '3', to roll three balls of playdough to place on the tree, and to roll three balls of playdough to place in the grid.

NGELETSHEDZO

Kha vha shumise zwibammbari zwa phetheni zwivhili arali tshigwada tshi tshihulwane u itela uri vhothe vha kone u vhona. Musi pennde ya tshibammbari tsha phetheni yo no oma, kha vha nambatedze zwo olwaho kha siaṭari a re na mikano.

Tshiṭitshi tsha u shumela tsha 1

Zwine vha do ṭoda

- Zwibammbari zwa phetheni
- Tshipontshi, bulannga kana zwittemmbe zwa khokho
- Tshipida 1 tsha bammbiri ja A4 mugudi muñwe na muñwe
- Tshipida 1 tsha bammbiri ja A5 mugudi muñwe na muñwe
- Pennde ngomu ha dzithireyi dza polisiterini
- Dzikhirayoni

Vhagudi vha shumisa zwittemmbe u kopa phetheni uri vha ite mukano kha bammbiri ja A4. Kha vha vhee tshibammbari tsha phetheni vhukati ha ṭafula u itela uri vhagudi vha kope.

Kha bammbiri ja A5, vha ola tshifanyiso tshi re na zwithu zwiñwe na zwiñwe zwiraru zwine vha funa.

Tshiṭitshi tsha u shumela tsha 2

Zwine vha do ṭoda

- Pennde
- Siaṭari ja mbungu ya u vhalela ngayo 1 mugudi muñwe na muñwe
- Tshipida 1 tsha bammbiri ja A4 mugudi muñwe na muñwe
- Sambelo ji re na mađi
- Thaula

Vhagudi vha dzhenisa minwe yavho ngomu ha pennde vha ita tshivhalo tshi re tshone tsha mugandiso wa minwe – 1, 2 kana 3 – u vhumba muvhili wa mbungu iñwe na iñwe kha siaṭari ja vho ja tsha u vhalela ngatsho tsha mbungu.

Musi vho fhedza mbungu, vha shumisa pennde ya minweni u ita zwifanyiso zwavho zwo imelaho zwithu zwiraru.

Tshiṭitshi tsha u shumela tsha 3

Zwine vha do ṭoda

- Bammbiri na dzikhirayoni
- Magaraṭa a phetheni (o imela zwa u vhalela ngazwo na phetheni dza zwitanda)
- Zwithu zwa u vhalela ngazwo na zwitanda u bva kha *Khithi ya Zwishumiswa* – zwo eđanaho mugudi muñwe na muñwe uri a kope magaraṭa a phetheni

Vhagudi vha nanga garaṭa ja phetheni. Vha kopa phetheni vha tshi shumisa zwa u vhalela ngazwo na zwitanda.

Tshiṭitshi tsha u shumela tsha 4

Zwine vha do ṭoda

- Suko ja u tambisa
- Themphuđeithi ya suko ja u tambisa: Nomboro 3 mugudi muñwe na muñwe (siaṭari ja 215)

Vhagudi vha vhumba suko ja u tambisa vha ji vhea vhuimoni ho teaho kha themphuđeithi ya suko ja u tambisa. Vha fanela u shumisa suko ja u tambisa u vhumba nomboro ya ‘3’, u kungulusa bola tharu dza suko ja u tambisa u itela u vhea murini, na u kungulusa bola tharu dza suko ja u tambisa u itela u vhea kha giridi.

Content Area Focus: Space and Shape (Geometry)

Topics	New knowledge	Practise
<ul style="list-style-type: none"> Recognise, identify and name 2-D shapes: triangle Compare 3-D objects and 2-D shapes Sort 2-D shapes Figure ground Symmetry 	<ul style="list-style-type: none"> Oral counting 1–10 2-D shapes: triangle Figure ground Position: in front of and behind 	<ul style="list-style-type: none"> Circle, square Counting objects 1–5 Reinforce number concepts 1–3 Sequencing numbers 1–3 Symmetry Big, small Sorting by shape Six-piece puzzles

New maths vocabulary

triangle
corner points

smooth
in front of

behind
smaller

bigger

Getting ready

- For the activities this week, you will need to prepare the following:
- 3 different-sized paper bag puppets (make sure the sizes are clearly differentiated: big, bigger, biggest)
 - 3 tins as stands for the puppets
 - make 1 big and 1 small post box
 - small (all same size) and big (all same size) paper triangles made from newspaper, magazines or plain paper
 - triangle, circle, square and rectangle cardboard cut-outs of different sizes and colours
 - a copy of the A4 page with triangles (page 219) per learner in a group
 - small circle, square and triangle cut-outs of coloured paper for each learner
 - make six-piece puzzles if you don't have any (page 220)
 - paint a number track 1–10 outdoors.

Sia ḥa Magudiswa ḥo Sedzwaho: Tshikhala na Tshivhumbeo (Dzhometiri)

Thero	Ndivho ntswa	Ndowedzo
<ul style="list-style-type: none"> U vhona, u topola na u bulu zwivhumbeo zwa mielo mivhili: ḥfunderaru U vhambedza zwithu zwa mielo miraru na zwivhumbeo zwa mielo mivhili U vhekanya zwivhumbeo zwa mielo mivhili Zwithu zwiṭuku nga zwiḥulwane Ndinganyahuvhili 	<ul style="list-style-type: none"> U vhalela ha mutevhetsindo 1–10 Zwivhumbeo zwa mielo mivhili: ḥfunderaru Zwithu zwiṭuku nga zwiḥulwane Vhuimo: phanda ha na murahu 	<ul style="list-style-type: none"> Tshitendeledzi, tshikwea U vhalela zwithu 1–5 U khwaṭhisedza ḫvaiapfi ya nomboro 1–3 U tevhekanya nomboro 1–3 Ndinganyahuvhili Khulwane, ḥukhu U vhekanya nga tshivhumbeo Dziphazili dza zwipiḍa zwa rathi

Divhaipfi ntswa ya mbalo

ḥfunderaru ḥodzi dza khuḍa	suvha phanda ha	murahu tshiṭuku	tshihulwane
-------------------------------	--------------------	--------------------	-------------

U ḫilugisela

U itela nyito dza ino vhege, vha do fanela u dzudzanya zwitevhelaho:

- mapopai 3 a sagana dza bammbiri dza saizi dzo fhambanaho (vha vhone uri saizi dici a fhirana: khulwane, khulwanesa, khulusesa)
- zwikoṭikoṭi 3 zwine zwa do vha zwiṭende zwa mapopai
- kha vha ite tshibogisi tsha poswo tshihulwane 1 na 1 tshiṭuku
- ḥfunderaru dza bammbiri ḥukhu (dzoṭhe dza saizi i fanaho) na khulwane (dzoṭhe dza saizi i fanaho) dzo itwaho nga gurannدا, mimagazini kana bammbiri ḥi si na tshithu
- makhadibogisi a ḥfunderaru, tshitendeledzi, tshikwea na ḥfundeinā o geredzelwa a saizi dzo fhambanaho na mivhala
- khophi ya siaṭari ḥa A4 ḥi re na ḥfunderaru (siaṭari ḥa 219) mugudi muñwe na muñwe tshigwadani
- tshitendeledzi tshiṭuku, tshikwea na ḥfunderaru dzo gerwaho dza bammbiri ḥa mivhala u itela mugudi muñwe na muñwe
- kha vha ite dziphazili dza zwipiḍa zwa rathi arali vha si nadzo (siaṭari ḥa 220)
- kha vha pennde mutualombalo wa 1–10 nnđa.

Whole class activities

Day 1

What you need

- Song: *This is a triangle* (page 198)
- Number friezes 1–3
- 3 square, 4 circle and 5 triangle attribute blocks (*Resource Kit*)
- Large cardboard circle, square and triangle
- A large piece of paper
- A koki

1. **Song:** Introduce the song, *This is a triangle*. Show a picture of a triangle and point to the corners and sides as learners sing. Learners raise their arms above their heads and join their fingertips to form a triangle shape.
2. **Oral counting 1–10:** Learners hop or jump along the number track outside while counting from 1 to 10.
3. **Practising 1–3 with the number friezes:** Point to the number friezes.

Guiding questions:

- ★ Which animal is there only one of?
 - ★ Which house has the most animals?
 - ★ Are there more zebras or more meerkats?
 - ★ If a zebra friend came to visit the two zebras, how many zebras would there be in their house?
 - ★ If one meerkat moved in with the elephant, how many meerkats would be left in the meerkats' house?
4. **Counting objects 1–5:** Place the square, circle and triangle attribute blocks on the mat. Together count the squares and place these in a group. Do the same for the circles and triangles.

Guiding questions:

- ★ Which group has the most shapes?
 - ★ Which group has the least shapes?
 - ★ How can we make sure?
5. **Introducing triangles:** Point to the circle and square attribute blocks. Ask if learners remember the names of these shapes. Hold up a triangle.

Guiding questions:

- ★ Does anyone know what this shape is called?
- ★ Can anyone see a shape like this anywhere else in the classroom? Hold up the large cardboard triangle.
- ★ How many sides does this shape have? (Count these.)
- ★ How many corners does it have? (Count these.)

Nyito dza kiłasi yothe

Duvha la 1

Zwine vha do ḥoda

- Luimbo: *Iyi ndi ḥofunderaru* (siañari la 199)
- Tshati ya luvhondoni ya mbalo nomboro 1–3
- Zwikwea 3, zvitendeledzi 4 na zwibuloko zwa vhunzani ha ḥofunderaru 5 (*Khithi ya Zwishumiswa*)
- Tshitendeledzi tsha khadibogisi tshihulwane, tshikwea na ḥofunderaru
- Tshipiña tsha bammbiri tshihulwane
- Khokhi

1. **Luimbo:** Kha vha ḥivhadze luimbo, *Iyi ndi ḥofunderaru*. Kha vha sumbedze tshifanyiso tsha ḥofunderaru vha sumbe khuđa na masia zwenezwi vhagudi vha tshi khou imba. Vhagudi vha imisela mikonwo yavho ya fhira ḥoho vha ḥanganya ḥodzi dza minwe u vhumba tshivhumbeo tsha ḥofunderaru.
2. **U vhalela ha mutevhetsindo 1–10:** Vhagudi vha a thamuwa kana u fhufha kha mutalombalo nnđa ngeno vha tshi khou vhalela u bva kha 1 u ya kha 10.
3. **Nđowendōwe ya 1–3 nga tshati dza luvhondoni dza mbalo:** Kha vha sumbe kha tshati dza luvhondoni dza mbalo.

Mbudziso dici gaidaho:

- ★ Ndi ifhio phukha ine hu na nthihi yayo fhedzi?
- ★ Ndi nnđu ifhio i re na phukha nnzhi?
- ★ Hu na mbiđi nnzhi kana vhukhohe vhunzhi?
- ★ Arali khonani ya mbiđi ya ḥa ya dalela mbiđi mbili, hu ḥo vha na mbiđi nnga nđuni yadzo?
- ★ Arali lukhohe luthihi lwa ya u dzula na nđou, hu ḥo vha ho sala vhukhohe vhungana nđuni ya vhukhohe?

4. **U vhalela zwithu 1–5:** Kha vha vhee zwibuloko zwa vhunzani ha tshikwea, tshitendeledzi na ḥofunderaru kha methe. Vhothe na vhagudi vha vhalela zwikwea vha zwi vhea zwi tshigwada. Kha vha ite ngauralo na kha zvitendeledzi na ḥofunderaru.

Mbudziso dici gaidaho:

- ★ Ndi tshigwada tshifhio tshi re na zwivhumbeo zwinzhi?
- ★ Ndi tshigwada tshifhio tshi re na zwivhumbeo zwi si gathi?
- ★ Ri nga wana hani vhuñanzi?

5. **U ḥivhadza dzīḥofunderaru:** Kha vha sumbe kha zwibuloko zwa vhunzani ha ḥofunderaru na tshikwea. Kha vha vhudzise arali vhagudi vha tshi humbula madzina a izwi zwivhumbeo. Kha vha imisele n̄tha ḥofunderaru.

Mbudziso dici gaidaho:

- ★ Hu na ane a ḥivha uri tshivhumbeo itsi tshi vhidzwa u pfi mini?
- ★ Hu na ane a khou kona u vhona tshivhumbeo tshi ngaho itsi huñwe na huñwe afha kiłasini?

Kha vha imisele n̄tha ḥofunderaru khulwane ya khadibogisi.

- ★ Itsi tshivhumbeo tshi na masia mangana? (Kha vha vhalele izwi.)
- ★ Tshi na khuđa nngana? (Kha vha vhalele izwi.)

6. **Exploring triangles:** Trace around the cardboard triangle onto a large piece of paper.

Guiding questions:

- ★ What is the shape on the paper called?
- ★ Is this shape the same as the ones on the mat?

Tell me about the triangle we have drawn.

- ★ How many lines does it have?
- ★ What can you tell me about the lines?

Hand out triangles from the *Resource Kit*. In pairs, learners explore the triangle, feeling the straight sides and touching the points.

- ★ How many sides are there? How many corners?
- ★ What do they feel like?

7. **Small group activities:** Describe the activities at the four workstations. Remind learners about the tidy-up process.

Day 2

What you need

- | | |
|--|---|
| • Rhyme: <i>Hear me count</i> (page 198) | • A large cardboard circle, square and triangle attached to the wall behind the maths table |
| • Tambourine | • Plate |
| • 10 triangle attribute blocks (<i>Resource Kit</i>) | • Poster Book, Poster 8 |
| • Song: <i>This is a triangle</i> (page 198) | |

Encourage learners to jump on the number ladder from 1 to 10 during outside play.

1. **Rhyme:** Introduce the rhyme, *Hear me count*.
2. **Oral counting 1–10:** Learners stamp and count to the beat from 1 to 10 as you play the tambourine.
3. **Counting objects 1–5:** Put 10 triangle attribute blocks on the maths table. Together count five learners to come to the front. Ask how many triangles you will need for each learner to hold one. Ask another learner to give each learner who is in the front one triangle.

Guiding questions:

- ★ How many learners gave out the triangles?
- ★ How many learners are holding a triangle?
- ★ If one learner gives me their triangle (one learner sits down), how many triangles are left? (Count together.)

Repeat until all the learners are sitting down. Each time ask how many learners/triangles are left.

6. **U tandula ḥofunderaru:** Kha vha oledzele u mona na ḥofunderaru ya khadibogisi kha tshipida tshihulwane tsha bammbiri.

Mbudziso dici gaidaho:

- ★ Tshivhumbeo tshi re kha bammbiri tshi vhidzwa u pfi mini?
- ★ Itshi tshivhumbeo tshi fana na zwi re kha methe?
- Mmbudzeni nga ha ḥofunderaru ye ra ola.
- ★ I na mitalo mingana?
- ★ Ni nga mmbudza mini nga mitalo?

Kha vha vha ɳee ḥofunderaru dici bvaho kha *Khithi ya Zwishumiswa*. Nga vhavhilivhavhili, vhagudi vha tandula ḥofunderaru, vha phuphuledza masia tswititi na u kwama ḥodzi.

- ★ Hu na masia mangana? Hu na khuḍa nngana?
- ★ Dzi pfala sa mini?

7. **Nyito dza tshigwada tshiṭuku:** Kha vha ṭaluse nyito dza zwititshini zwa u shumela zwiṇa. Vha humbudze vhagudi nga ha u kunakisa.

Duvha ḥa 2

Zwine vha ḥo ḥoda

- | | |
|---|--|
| <ul style="list-style-type: none"> • Tshidade: <i>Mpfeni ndi tshi vhalela</i> (siaṭari ḥa 199) • Thamborini • Zwibuloko zwa 10 zwa vhunzani ha ḥofunderaru (<i>Khithi ya Zwishumiswa</i>) • Luimbo: <i>Iyi ndi ḥofunderaru</i> (siaṭari ḥa 199) | <ul style="list-style-type: none"> • Khadibogisi ljhulwane ḥa tshitendeledzi, tshikwea na ḥofunderaru zwo vhewa kha luvhondo murahu ha ḥafula ya mbalo • Phulethi • <i>Bugu ya Dziphositara, Phositara ya 8</i> |
|---|--|

NGELETSHEZO

Kha vha tuṭuwedze vhagudi u thamuwa kha tshitepisi tsha nomboro u bva kha 1 u ya kha 10 nga tshifhinga tsha mutambo wa nn̄da.

1. **Tshidade:** U divhadza tshidade, *Mpfeni ndi tshi vhalela*.
2. **U vhalela ha mutevhetsindo 1–10:** Vhagudi vha rwisa mulenzhe fhasi vha vhalela kha muungo u bva kha 1 u ya kha 10 zwenezwi vhone vha vho khou lidza thamborini.
3. **U vhalela zwithu 1–5:** Kha vha vhee zwibuloko zwa 10 zwa vhunzani ha ḥofunderaru n̄tha ha ḥafula ya mbalo. Vhoṭhe na vhagudi vha vhalela vhagudi vhaṭanu uri vha de phanda. Kha vha vhudzise uri ndi ḥofunderaru nngana dzine vha ḥo dici ḥoda u itela uri mugudi muñwe na muñwe a fare nthihi. Kha vha humbele mugudi muthihi uri a ɳee mugudi muñwe na muñwe a re phanda ḥofunderaru nthihi.

Mbudziso dici gaidaho:

- ★ Ndi vhagudi vhangana vhe vha ɳea vhañwe ḥofunderaru?
- ★ Ndi vhagudi vhangana vho faraho ḥofunderaru?
- ★ Arali mugudi muthihi a ɳea ḥofunderaru yawe (mugudi muthihi u dzula fhasi), hu vha ho sala ḥofunderaru nngana? (Kha vha vhalele vhoṭhe na vhagudi.)

Kha vha doholole u swika vhagudi vhoṭhe vha tshi dzula fhasi. Tshifhinga tshothe vha vhudzise uri ndi vhagudi vhangana/ḥofunderaru dzo salaho.

4. **Identifying triangles:** Point to the large triangle on the wall.

Guiding questions:

- ★ What do you remember about the triangle? What makes it a triangle?
 - ★ How many corners does it have? How many sides? How many lines?
- Sing *This is a triangle*.

5. **Comparing shapes:** Point to the large circle, square and triangle.

Guiding questions:

- ★ Which shape has straight lines like the triangle?
- ★ How many sides does the triangle have? And the square?
- ★ Which shape has more sides, the square or the triangle?
- ★ How is the circle different to the square? And the triangle?

6. **Solving problems 1–5:** Talk about Poster 8. Learners look for triangle shapes in the picture.

Guiding questions:

- ★ Can you see any triangles? Show me where they are.
- ★ What other shapes can you see?
- ★ (Point to a square or circle shape.) Is this shape a triangle?
Why/why not?
- ★ How many scoops of ice cream does the girl have?
- ★ How many scoops will she have left if she eats one scoop?
- ★ What time of the day do you think it is? How do you know?

7. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 3

What you need

- | | |
|--|---|
| • Rhyme: <i>Hear me count</i> (page 198) | • Number 1–3 dot, animal and symbol cards |
| • Tambourine | • Skipping rope |

1. **Rhyme:** Say the rhyme, *Hear me count*, with actions.
2. **Oral counting 1–10:** Jump slowly while counting from 1 to 10 to the rhythm of the tambourine.
3. **Counting objects 1–5:** Count five learners to say the rhyme, *Hear me count*, together. Repeat with five other learners.
4. **Practising numbers 1–3:** Show number 1–3 dot, animal and symbol cards. Ask learners to fetch the number of objects represented on the card from the maths table.

4. **U topola ḥofunderaru:** Kha vha sumbe ḥofunderaru khulwane i re luvhondoni.

Mbudziso dici gaidaho:

- ★ Ni humbula mini nga ḥofunderaru? Ndi mini tshi itaho ḥofunderaru?
 - ★ I na khuḍa nngana? I na masia mangana? I na mitalo mingana?
- Kha vha imbe *lyi ndi ḥofunderaru*.

5. **U vhambedza zwivhumbeo:** Kha vha sumbe kha tshitendeledzi tshihulwane, tshikwea na ḥofunderaru.

Mbudziso dici gaidaho:

- ★ Ndi tshivhumbeo tshifhio tshi re na mitalo tswititi u fana na ḥofunderaru?
- ★ Ḫofunderaru i na masia mangana? Tshikwea tshone?
- ★ Ndi tshivhumbeo tshifhio tshi re na masia manzhi, tshikwea kana ḥofunderaru?
- ★ Tshitendeledzi tsho fhambana hani na tshikwea? Ḫofunderaru yone?

6. **U tandulula thaidzo 1–5:** Kha vha ambe nga Phositara ya 8. Vhagudi vha ḥoda zwivhumbeo zwa ḥofunderaru tshifanyisoni.

Mbudziso dici gaidaho:

- ★ Ni khou kona u vhona ḥofunderaru? Ntsumbedzeni hune dza vha hone.
- ★ Ndi zwifhio zwiñwe zwivhumbeo zwine na khou vhona?
- ★ (Kha vha sumbe tshivhumbeo tsha tshikwea kana tshitendeledzi.) Itsii tshivhumbeo ndi ḥofunderaru? Ndi ngani/ndi ngani zwi songo ralo?
- ★ Ndi lebula nngana dza aisikhirimu dzine musidzana a vha nadzo?
- ★ U do sala na lebula nngana arali a ja lebula nthihi?
- ★ Ni humbula uri ndi tshifhingade? Ni zwi ḫivha hani?

7. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwititshini zwa u shumela na maitele a u kunakisa.

Duvha ja 3

Zwine vha do ḥoda

- | | |
|---|---|
| • Tshidade: <i>Mpfeni ndi tshi vhalela</i>
(siaṭari ja 199) | • Magaraṭa a tshithoma a nomboro
1–3, phukha na magaraṭa a zwiga |
| • Thamborini | • Thambo ya khadi |

1. **Tshidade:** Kha vha ite tshidade, *Mpfeni ndi tshi vhalela*, na misumbedzo.
2. **U vhalela ha mutevhetsindo 1–10:** Kha vha fhufhe nga u ongolowa ngeno vha tshi khou vhalela u bva kha 1 u ya kha 10 vha tshi tevhela mutevhetsindo wa thamborini.
3. **U vhalela zwithu 1–5:** Kha vha vhale vhagudi vhaṭanu u ita tshidade, *Mpfeni ndi tshi vhalela*, vhoṭhe. Kha vha dovhohole nga vhañwe vhagudi vhaṭanu.
4. **U ita nđowendowe ya nomboro 1–3:** Kha vha sumbedze magaraṭa a nomboro 1–3 a tshithoma, phukha na magaraṭa a zwiga. Kha vha humbele vhagudi u dzhia tshivhalo tsha zwithu two sumbedzwaho kha garaṭa ji bvaho kha ṭafula ya mbalo.

TIP
Explain the body parts that you have two of that are found on both sides of the body.

5. **Exploring position:** Put learners into twos. Give each learner a number 'one' or 'two'.

Guiding instructions:

 - ★ One stand behind two.
 - ★ One stand next to two.
 - ★ Two stand in front of one.
6. **Exploring symmetry:** A learner stands facing the class. Hold the skipping rope so that it hangs in front of the learner, down their midline.

Guiding questions:

 - ★ How many eyes/ears/feet does _____ have on one side of her/his body? And the other side?
 - ★ Where on her/his body do you see only one body part?
 - ★ What happens to her/his nose when the skipping rope hangs down the middle of the front of her/his body?
7. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 4

What you need

- | | |
|---|---|
| <ul style="list-style-type: none"> • Rhyme: <i>Hear me count</i> (page 198) • Tambourine • A collection of 3 classroom objects • Number 1–3 picture, dot and symbol cards | <ul style="list-style-type: none"> • 3 different-sized puppets • 3 tins as stands for the puppets • Big and small paper triangles for each learner • A big and a small post box |
|---|---|

1. **Rhyme:** Say the rhyme, *Hear me count*, with actions.
2. **Oral counting 1–10:** Learners swing their hips counting from 1 to 10 to the rhythm of the tambourine.
3. **Counting objects 1–5:** Together count five different learners from Day 3 to say the rhyme, *Hear me count*. Repeat with five other learners.
4. **Exploring big and small:** Display the puppets on the tin stands.

Guiding questions:

- ★ Which one is the biggest/smallest? How do you know?
- ★ Is this one bigger than this one?
- ★ What makes it bigger/smaller?

Give three learners each a puppet. Ask them to stand in front holding the puppets from biggest to smallest. Repeat with three different learners. Muddle the order of the puppets and ask them to arrange themselves from smallest to biggest. Ask the class to point to the smallest, biggest, and so on.

NGELETSHEDZO

Kha vha ḥalutshedze mirado ya muvhili ine vha vha na mivhili yayo ine ya wanala masiani othe a muvhili.

5. **U tandula vhuimo:** Kha vha dzudze vhagudi nga vhavhilihavhili. Kha vha ḥee mugudi muñwe na muñwe nomboro ‘thihi’ kana ‘mbili’.
- Ndaela dici gaidaho:**
- ★ Thihi i ima murahu ha mbili.
 - ★ Thihi i ima tsini na mbili.
 - ★ Mbili i ima phanda ha thihi.
6. **U tandula ndinganyahuvhili:** Mugudi u ima phanda o sedza kilasi. Kha vha fare thambo ya khadi u itela uri i nembelele phanda ha mugudi, u tsa fhasi vhukati ha muvhili wawe.
- Mbudziso dici gaidaho:**
- ★ _____ u na maño/nđevhe/nayo nngana kha sia l̄ithihi ja muvhili wawe? Kha l̄iñwe sia hone?
 - ★ Ndi ngafhi kha muvhili wawe hune na vhona murado muthithi fhedzi wa muvhili?
 - ★ Hu itea mini kha ningyo yawe musi thambo ya khadi yo nembeledzwa u tsa fhasi vhukati phanda ha muvhili wawe?
7. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwititshini zwa u shumela na maitele a u kunakisa.

Duvha ja 4

Zwine vha do ṫoda

- | | |
|---|---|
| <ul style="list-style-type: none"> • Tshidade: <i>Mpfeni ndi tshi vhalela</i> (siañari ja 199) • Thamborini • Khuvhanganyo ya zwithu zwa kilasini 3 • Magaraña a nomboro 1–3 a tshifanyiso, tshithoma na tshiga | <ul style="list-style-type: none"> • Mapopai 3 a saizi dzo fhambanaho • Zwikoñikoñi 3 sa zwitende zwa mapopai • Thofunderaru dza bambiri khulwane na ḥukhu dza mugudi muñwe na muñwe • Bogisi ja poswo l̄ihulwane na l̄itku |
|---|---|

1. **Tshidade:** Kha vha ite tshidade, *Mpfeni ndi tshi vhalela*, nga misumbedzo.
2. **U vhalela ha mutevhetsindo 1–10:** Vhagudi vha monisa khundu dzavho vha tshi vhalela u bva kha 1 u ya kha 10 vha tshi tevhela mutevhetsindo wa thamborini.
3. **U vhalela zwithu 1–5:** Vhoñhe vha vhalela vhagudi vhañanu vho fhambanaho u bva kha Duvha ja 3 u ita tshidade, *Mpfeni ndi tshi vhalela*. Kha vha dovholello nga vhañwe vhagudi vhañanu.
4. **U tandula khulu na ḥukhu:** Kha vha ḥane mapopai kha zwitende zwa zwikotikoñi.

Mbudziso dici gaidaho:

- ★ Ndi ifhio khulwanesa/ḥukhusa? Ni zwi ḥivha hani?
- ★ Iyi ndi khulwane kha iyi?
- ★ Ndi zwifhio zwi i itaho khulwane/ḥukhu?

Kha vha ḥee muñwe na muñwe wa vhagudi vhararu popai. Kha vha vha humbele uri vha ime phanda vho fara mapopai u bva kha l̄ihulwanesa u ya kha l̄itkusa. Kha vha dovholello na vhañwe vhagudi vhararu vho fhambanaho. Kha vha vilinganye thevhokano ya mapopai vha vha humbele u a dzudzanya vhone vhane u bva kha l̄itkusa u ya kha l̄ikulwanesa. Kha vha humbele kilasi u sumba kha l̄itkusa, l̄ikulwanesa, ngauralongauralo.

TIP
Keep the post boxes
on the maths table.

5. **Sorting – big and small:** Show learners the post boxes.
Guiding questions:
 - ★ Which box is bigger? Which box is smaller?
 Give learners a big or a small triangle. They post big triangles into the big post box and small triangles into the small post box.
6. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 5

What you need

- Rhyme: *Hear me count* (page 198)
- Number 1–3 picture, dot and symbol cards
- 5 classroom objects
- Beanbags

1. **Rhyme; counting 1–10:** Say *Hear me count*, with actions.
2. **Oral counting 1–10:** Learners stand in a circle and count from 1 to 10. They jump forwards and backwards on each count and jump high on 10.
3. **Counting objects 1–5:** Learners show the number of fingers as you say, ‘I wish I had two sweets, four sweets,’ and so on, for one to five.
4. **Exploring symmetry:** Learners stand in a circle. Say, ‘Touch your ears, eyes, shoulders, knees.’ Ask, ‘How many feet, hands, chins, noses, tummies do you have?’
5. **Practising position:** Give each learner a beanbag or object to hold. Stand with your back to the learners and do the actions with them.

Guiding instructions:

- ★ Put the beanbag on this side of your body. And on the other side. (Do the action.)
- ★ Put the beanbag in front of your body. And behind your body.
- ★ Put it next to your feet. And on top of your feet.

6. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Integration

Home Language and Life Skills:

- Vocabulary development (prepositions).
- Tell stories to reinforce small, smaller, smallest; big, bigger, biggest.
- The learners move through a simple obstacle course. Focus on directions, for example, over, under, behind, on top of.

NGELETSHEDZO

Kha vha vhee mabogisi a poswo n̄tha ha t̄afula ya mbalo.

5. **U vhekanya – khulu na t̄hukhu:** Kha vha sumbedze vhagudi mabogisi a poswo.
Mbudziso dici gaidaho:
 - ★ Ndi bogisi l̄ifhio l̄i re l̄ihulwane? Ndi bogisi l̄ifhio l̄i re l̄ituku?

Kha vha n̄ee vhagudi t̄hofunderaru khulwane kana t̄hukhu. Vha posa t̄hofunderaru khulwane ngomu ha bogisi l̄a poswo l̄ihulwane na t̄hofunderaru t̄hukhu ngomu ha bogisi l̄a poswo l̄ituku.
6. **Nyito dza tshigwada tshituku:** Kha vha humbudze vhagudi nga nyito dza zwītshini zwa u shumela na maitele a u kunakisa.

Duvha l̄a 5

Zwine vha do t̄oda

- | | |
|--|---|
| • Tshidade: <i>Mpfeni ndi tshi vhalela</i>
(siātari l̄a 199) | • Magarāta a nombro 1–3 a tshifanyiso, tshithoma na tshiga |
| • Zwithu zwa kīlasini 5 | • Zwisiamelo |

1. **Tshidade; u vhalela 1–10:** Kha vha ite *Mpfeni ndi tshi vhalela*, nga misumbedzo.
2. **U vhalela ha mutevhetsindo 1–10:** Vhagudi vha ima nga tshitendeledzi vha vhalela u bva kha 1 u ya kha 10. Vha fhufhela phanda na murahu kha u vhala huñwe na huñwe vha fhufhela n̄tha kha 10.
3. **U vhalela zwithu 1–5:** Vhagudi vha sumbedza tshivhalo tsha minwe zwenezwi vhone vha tshi ri, ‘Ndi tama ndo vha ndi na małegere mavhili, małegere maña,’ na ngauralongauralo, u itela thihi u swika kha t̄hanu.
4. **U tandula ndinganyahuvhili:** Vhagudi vha ima nga tshitendeledzi. Kha vha ri, ‘Kwamani ndevhe dzañu, maño, mahada, magona.’ Kha vha vhudzise, ‘Ni na nayo, zwanda, zwītefu, ningó, thumbu nngana?’
5. **U ita n̄dowendowe ya vhuimo:** Kha vha n̄ee mugudi muñwe na muñwe tshisiamelo kana tshitihu a fare. Kha vha ime vho furalela vhagudi vha ite misumbedzo navho.
Ndaela dici gaidaho:
 - ★ Vheani tshisiamelo kha heli sia l̄a muvhili wañu. Na kha l̄iñwe sia hafhu. (Kha vha ite musumbedzo.)
 - ★ Vheani tshisiamelo phanda ha muvhili wañu. Na murahu ha muvhili wañu.
 - ★ Zwi vheeni tsini na nayo dzañu. Na n̄tha ha nayo dzañu.
6. **Nyito dza tshigwada tshituku:** Kha vha humbudze vhagudi nga nyito dza zwītshini zwa u shumela na maitele a u kunakisa.

U t̄anganelana

Luambo Iwa Hayani na Zwikili zwa Vhutshilo:

- Mveledziso ya d̄ivhaipfi (thangeladzina).
- Kha vha anetshele zwītori u itela u khwathisedza tshituku, tshitukusa, tshitukusesa; tshihulwane, tshihulwanesa, tshihulusesa.
- Vhagudi vha tshimbila kha tshikhukhulisi tshi sa kondi. Kha vha sedzese kha masia, sa tsumbo, n̄tha ha, fhasi ha, murahu, nga n̄tha ha.

Small group activities

Teacher-guided activity

What you need

- Pile of Unifix blocks for each learner
- Triangle, circle, square, rectangle cut-outs
- Circle, square and triangle attribute blocks (more triangles than other shapes)

1. **Counting 1–10:** Learners show their fingers as they count from 1 to 10.
2. **Counting objects 1–5:** Give learners a pile of Unifix blocks. Ask them to build a tower of five blocks.
3. **Reinforcing the triangle:** Ask learners to show you a circle, square and triangle shape.

Guiding questions:

- ★ What shape is that? (circle, square, triangle) How do you know?
 - ★ What can you tell me about the shape?
4. **Sorting shapes:** Learners make two groups of shapes with the attribute blocks: triangles and other shapes.

Guiding questions:

- ★ Why did you put this in this group?
- ★ How can we check if this is a triangle?
- ★ Which group has more/fewer shapes?
- ★ Which group has the most/the least shapes?

Check that learners are able to:

- count orally 1–10
- count 5 objects
- recognise and name triangles and describe the properties
- sort 2-D shapes into triangles and other shapes

Nyito dza tshigwada tshiṭuku

Nyito yo rangwaho phanda nga mugudisi

Zwine vha do Ძoda

- Thulwi ya zwibułoko zwa yunifikisi zwa mugudi muñwe na muñwe
- Zwibułoko zwa vhunzani ha tshitendeledzi, tshikwea na Ძofunderaru (ḥofunderaru nnzhi u fhira zwiñwe zwivhumbeo)
- Ძofunderaru, tshitendeledzi, tshikwea, Ძofundeña zwo tou gerwaho

- U vhalela 1–10:** Vhagudi vha sumbedza minwe yavho zwenezwi vha tshi khou vhalela u bva kha 1 u ya kha 10.
- U vhalela zwithu 1–5:** Kha vha nee vhagudi thulwi ya zwibułoko zwa yunifikisi. Kha vha vha humbele u fhaṭa thawara ya zwibułoko zwiṭanu.
- U khwaṭhisidza Ძofunderaru:** Kha vha humbele vhagudi u vha sumbedza tshivhumbeo tsha tshitendeledzi, tshikwea, na Ძofunderaru.

Mbudziso dici gaidaho:

- ★ Ndi tshivhumbeo tshifhio itsho? (tshitendeledzi, tshikwea, Ძofunderaru) Ni zwi ḋivha hani?
 - ★ Ni nga mmbudza mini nga tshivhumbeo itsho?
- U vhekanya zwivhumbeo:** Vhagudi vha ita zwigwada zwivhili zwa zwivhumbeo nga zwibułoko zwa vhunzani: Ძofunderaru na zwiñwe zwivhumbeo.

Mbudziso dici gaidaho:

- ★ Ndi ngani no vhea itshi kha itshi tshigwada?
- ★ Ri nga Ძola hani uri iyi ndi Ძofunderaru?
- ★ Ndi tshigwada tshifhio tshi re na zwivhumbeo zwinzhi/ zwi si gathi?
- ★ Ndi tshigwada tshifhio tshi re na zwivhumbeo zwinzhi/zwi si gathi?

Kha vha Ძole uri vhagudi vha a kona u:

- vhalela nga mulomo 1–10
- vhalela zwithu 5
- vhona na u bula madzina a Ძofunderaru na u Ძalusa vhunzani
- vhekanya zwivhumbeo zwa mielo mivhili nga Ძofunderaru na zwiñwe zwivhumbeo

Workstation 1

What you need

- A copy of the A4 page with triangles (page 219) per learner
- 1 blank A4 page per learner
- Scissors, crayons and glue

Learners cut along the lines to make four triangles. They decorate their triangles and glue them onto a page in a way that makes a single big triangle, as in the original.

Workstation 2

What you need

- A4 paper folded in half
- Paint

Learners put dots of paint on one half of the page. They fold the page in half so that the paint prints on the other half.

Workstation 3

TIP
You will need to demonstrate this before learners begin the activity.

What you need

- Paper and glue
- Small coloured paper circles, squares, triangles
- 1 blank A4 page per learner

Learners glue the shapes onto a sheet of paper to make a shape person.

Workstation 4

What you need

- Shape puzzles, minimum six pieces, for each learner

Learners complete shape puzzles.

Tshiṭitshi tsha u shumela tsha 1

Zwine vha do ṭoda

- Khophi ya siaṭari ja A4 ji re na ḥofunderaru (siaṭari ja 219) mugudi muñwe na muñwe
- Siaṭari ja A4 ji si na tshithu 1 mugudi muñwe na muñwe
- Zwigero, dzikhirayoni na guļuu

Vhagudi vha gera u mona na mitalo u ita ḥofunderaru nña. Vha a khavhisā ḥofunderaru dzavho vha dzi nambatedza kha siaṭari nga ndila ine zwa vhumba ḥofunderaru nthihi khulwane, sa ya vhukuma.

Tshiṭitshi tsha u shumela tsha 2

Zwine vha do ṭoda

- Bammbiri ja A4 jo petwa nga vhukati
- Pennde

Vhagudi vha ita zwithoma zwa pennde kha hafu ya siaṭari. Vha peta siaṭari nga hafu u itela uri pennde i gandise kha iñwe hafu.

Tshiṭitshi tsha u shumela tsha 3

Vha do fanela u sumbedzela izwi phanda ha musi vhagudi vha tshi thoma nyito.

Zwine vha do ṭoda

- Bammbiri na guļuu
- Zwitendeledzi zwa bammbiri līčuku zwo džheniswaho muvhalo, zwikwea, ḥofunderaru
- Siaṭari ja A4 ji si na tshithu 1 mugudi muñwe na muñwe

Vhagudi vha nambatedza zwivhumbeo kha ṭari ja bammbiri u ita tshivhumbeo tsha muthu.

Tshiṭitshi tsha u shumela tsha 4

Zwine vha do ṭoda

- Zwivhumbeo zwa dziphazili, zwa gumočuku ya zwipiđa zwa rathi, mugudi muñwe na muñwe

Vhagudi vha fhedzisa zwivhumbeo zwa dziphazili.

Content Area Focus: Measurement

Topics	New knowledge	Practise
<ul style="list-style-type: none"> Time: day and night Height Compare and order objects to describe length 	<ul style="list-style-type: none"> Sequencing time: day and night, light and dark Length: height chart Position: on, under, on top, below, next to, between Counting backwards 5–1 	<ul style="list-style-type: none"> Oral counting 1–10 Sequencing numbers 1–3 Counting objects 1–5 Reinforce 1–3

New maths vocabulary

on top	under	between	morning	dark	tallest
below	underneath	day	evening	taller	shortest
on	next to	night	light	shorter	

Getting ready

TIP
Remember to use the toilet routine to practise ordinal numbers and position.

For the activities this week, you will need to prepare the following:

- 1 large sun and 1 large moon cut-out
- 5 large (A4 size) cloud, star, moon and sun cut-outs
- 3 lamp and 2 candle cut-outs
- a variety of household objects to represent day and night activities, for example, toothbrush, hairbrush, breakfast bowl and spoon, picture story book, torch, candle, light switch, pillow
- picture cards of these objects
- a table and enough blankets to cover it completely
- 5 night pictures and 5 day pictures (for example, looking at stars, lighting a candle, sleeping in bed, street light, putting pyjamas on; playing soccer, arriving at school, swimming on a sunny day, braaiing outdoors, feeding a pet)
- day and night pockets that the story pictures can fit into (see page 150)
- a day and night page per learner in the group (see page 152)
- 1 A4 page per learner with circles of different sizes and colours
- 5 sets of 5 day/night matching puzzle pictures (made from magazines or drawn).

Sia la Magudiswa lo Sedzwaho: Muelo

Thero	Ndivho ntswa	Ndowedzo
<ul style="list-style-type: none"> Tshifhinga: masiari na vhusiku Vhulapfu U vhambedza na u tevhekanya zwithu u itela u talusa vhulapfu 	<ul style="list-style-type: none"> U tevhekanya tshifhinga: masiari na vhusiku, tshedza na swiswi Vhulapfu: tshati ya vhulapfu Vhuimo: nthā, fhasi, nthā ha, fhasi ha, tsini na, vhukati U vhalela u ya murahu 5–1 	<ul style="list-style-type: none"> U vhalela ha mutevhetsindo 1–10 U tevhekanya nomboro 1–3 U vhalela zwithu 1–5 U khwathisedza 1–3

Divhaipfi ntswa ya mbalo

nthā ha	fhasi	vhukati	matsheloni	swiswi	ndapfusa
fhasi ha	nga fhasi ha	masiari	madekwana	ndapfu	pfufhisa
nthā	tsini na	vhusiku	tshedza	pfufhi	

U dilugisela

💡 NGELETSHEDZO

Kha vha humbule u shumisa tshifhinga tsha u ya bungani u ita ndowendowe ya nomboro thevhekano na vhuimo.

U itela nyito dza ino vhege, vha fanelu u dzudzanya zwi tevhelaho:

- duvha ljhulwane 1 na r̄wedzi muhlwane 1 zwo tou gerwaho
- makole mahulwane 5 (saizi ya A4), ḥaledzi, r̄wedzi na duvha zwo tou gerwaho
- mbone 3 na makhandela 2 zwo tou gerwaho
- zwithu zwo fhambanaho zwa nduni zwi do imelaho nyito dza masiari na dza vhusiku, sa tsumbo, bulatsho ya mano, bulatsho ya mavhudzi, tshidongo tsha vhuragane na lebula, bugu ya zwiṭori ya zwifanyiso, thotshi, khanḍela, switshi ya luvhone, musiamelo
- magaraṭa a zwifanyiso a izwi zwithu
- ṭafula na nguvho dzo eđanaho u ji fukedza loṭhe
- zwifanyiso zwa vhusiku 5 na zwifanyiso zwa masiari 5 (sa tsumbo, u lavhelesa ḥaledzi, u funga khanḍela, u eđela mmbeten, vhone ja tshiṭaraṭani, u ambara bidzhama; u tambo bola, u swika tshikoloni, u bambela musi hu na duvha, u gotshela nnđa, u lisa kufuwo kwa hayani)
- zwiqwama zwa masiari na vhusiku zwine tshiṭori tsha zwifanyiso tshi nga eđana khazwo (kha vha sedze siaṭari ja 151)
- siaṭari ja masiari na vhusiku mugudi muñwe na muñwe tshigwadani (kha vha sedze siaṭari ja 153)
- siaṭari ja A4 1 mugudi muñwe na muñwe ji re na zwitendeledzi zwa saizi dzo fhambanaho na mivhala
- sete 5 dza zwifanyiso 5 zwa phazili dici fanaho dza masiari/vhusiku (dzo itwaho u bva kha mimagazini kana dzo olwaho).

Whole class activities

Day 1

What you need

- Song: *The sun is in the sky* (page 198)
- 1 sun and 1 moon cut-out
- A length of string per learner

1. **Song:** Introduce the song, *The sun is in the sky*. Use the sun and moon cut-outs.
2. **Oral counting 1–10:** Learners count from 1 to 10 as they jump. They clap and count backwards from 5 to 1 as you point to the number washing line.
3. **Day and night:** Discuss day and night.

Guiding questions:

- ★ What did you do last night?
- ★ Could you have done this in the day? Why not?
- ★ What do you do in the morning when you wake up?
- ★ What do you do in the evening before it gets dark?
- ★ Have you ever seen the moon?
- ★ What do you do during the day?
- ★ What do you do at night?

4. **Measuring:** Guide learners to discuss different ways of measuring things.

Guiding questions:

- ★ If we wanted to know who was the tallest between _____ and _____, what could we do?
- ★ What could we do to measure people and/or things?
- ★ Have you ever seen anybody measuring anything before? How did they do it?

5. **Measurement:** Call a group of learners to stand one next to the other in front of the class.

Guiding questions:

- ★ Who is the tallest in this group? How do you know?
- ★ Who is the shortest in this group? How do you know?
- ★ Is anyone the same height? How do you know?
- ★ How can we find out?

Learners stand back to back to compare height.

- ★ Is there another way we could measure the height of each learner?
- The group of learners stand with their backs against the wall. Draw a line with chalk above their heads.

Nyito dza kiłasi yothe

Duvha la 1

Zwine vha do ḥoda

- Luimbo: *Duvha ji lutomboni*
(siañari la 199)
- Duvha 1 na ḥwedzi 1 zwo tou gerwaho
- Muñali mulapfu u itela mugudi muñwe na muñwe

1. **Luimbo:** Kha vha ḫivhadze luimbo, *Duvha ji lutomboni*. Kha vha shumise ḫuvha na ḥwedzi zwo tou gerwaho.
2. **U whalela ha mutevhetsindo 1–10:** Vhagudi whalela u bva kha 1 u ya kha 10 zwenezwi vha tshi fhufha. Vha vhandela zwanda na u whalela murahu u bva kha 5 u ya kha 1 zwenezwi vha tshi khou sumba kha muthambi wa u anea nomboro.
3. **Masiari na vhusiku:** Kha vha rere nga masiari na vhusiku.

Mbudziso dici gaidaho:

- ★ No ita mini madekwe?
- ★ No vha ni tshi nga zwi ita masiari? Ndi ngani?
- ★ Ni ita mini nga matsheloni musi ni tshi vuwa?
- ★ Ni ita mini nga mathabama *ji* sa athu swifhala?
- ★ No no vhuya na vthona ḥwedzi?
- ★ Ni ita mini masiari?
- ★ Ni ita mini vhusiku?

4. **U ela:** Kha vha eletshedze vhagudi u rera nga ndila dzo fhambanaho dza u ela zwithu.

Mbudziso dici gaidaho:

- ★ Arali ri tshi ḥoda u ḫivha uri ndi nnyi we a vha mulapfusa vhukati ha _____ na _____, ri nga ita mini?
- ★ Ri nga ita mini uri ri ele vhathe na/kana zwithu?
- ★ No no vhuya na vthona muñwe muthu a tshi khou ela tshiñwe tshithu? O zwi itisa hani?

5. **Muelo:** Kha vha vhidze tshigwada tsha vhagudi uri vha de vha ime tsini na tsini phanđa ha kiłasi.

Mbudziso dici gaidaho:

- ★ Ndi nnyi mulapfusa tshigwadani itshi? Ni zwi ḫivha hani?
- ★ Ndi nnyi mupfuhisa tshigwadani itshi? Ni zwi ḫivha hani?
- ★ Hu na vha vhulapfu vhu edanaho? Ni zwi ḫivha hani?
- ★ Ri nga zwi wanisa hani?

Vhagudi vha ima vho furalelana nga miñana u vhambedza vhulapfu.

- ★ Hu na iñwe ndila ine ri nga ela vhulapfu ha mugudi muñwe na muñwe?

Tshigwada tsha vhagudi tshi ima luvhondoni vho ditika nga muñana. Kha vha ole mutalo nga tshokho nñha ha ḫoho dzavho.

Write each learner's name on the line. Cut individual lengths of string for each learner according to their height. Attach the string to each learner's name as they are measured. Ask one learner to come and point to the name of the shortest person in the group, and one to point to the name of the tallest person in the group. Discuss whether learners think that someone else in the class will be taller than/shorter than the learners in this group.

6. **Small group activities:** Describe the activities at the four workstations. Remind learners about the tidy-up process.

Day 2

What you need

- | | |
|---|---|
| • Song: <i>The sun is in the sky</i> (page 198) | • 5 large star cut-outs and 5 large cloud cut-outs |
| • Number 1, 2 and 3 symbol, word, dot and picture cards | • 1 moon and 1 sun cut-out |
| • Tambourine | • String lengths for one group for the height chart |

1. **Song:** Sing the song, *The sun is in the sky*, with actions.
2. **Oral counting 1–10:** Learners count forwards from 1 to 10. Point to the number washing line as learners count backwards from 5 to 1 to the beat of a tambourine.
3. **Counting objects 1–5:** Place five clouds and five star cut-outs on the walls around the classroom. Ask learners to find the clouds and put them on the wall in the maths area. Ask other learners to find the stars and put them on the wall. Together, count the clouds and stars as the learners find them.

Guiding questions:

- ★ Do we see clouds in the sky in the daytime or the night-time?
 - ★ Do we see stars in the sky in the daytime or the night-time?
 - ★ How many stars have been collected so far? And clouds?
4. **Practising numbers 1–3:** Put number symbol cards 1, 2 and 3 on the wall below the number friezes. Place dot cards, picture cards and number word cards for 1, 2 and 3 in a box. Learners take turns to reach into the box without looking and take one card. They attach the card to the wall next to either 1, 2 or 3.

Guiding questions:

- ★ Is this card in the right place? How do we know?

Ask three learners to put one moon or sun next to number symbol 1, two stars next to number symbol 2 and three clouds next to number symbol 3.

Kha vha ካውለ dzina ላ mugudi muኬwe na muኬwe kha mutalo. Kha vha gere ማሳልī ya mugudi muኬwe na muኬwe u ya nga vhulapfu hawe. Kha vha nambatedze muሳልī kha dzina ላ mugudi muኬwe na muኬwe u ya nga he a elwa ngaho. Kha vha humbele mugudi muthihi u ደ a sumba kha dzina ላ muthu mupfufhisa tshigwadani, na muኬwe aне a ደ sumba kha dzina ላ muthu mulapfusa tshigwadani. Kha vha rere arali vhagudi vha tshi humbula uri muኬwe muthu kiልasini u ደ vha mulapfu kha/ mupfufhi kha vhaኬwe vhagudi tshigwadani itshi.

6. **Nyito dza tshigwada tshiቻku:** Kha vha ታሉሰ nyito dza zwititshini zwa u shumela zwiንa. Vha humbudze vhagudi nga ha u kunakisa.

Duvha ላ 2

Zwine vha ደ ታዳ

- | | |
|--|---|
| <ul style="list-style-type: none"> • Luimbo: <i>Duvha ዲ lutomboni</i> (siaታሪ ላ 199) • Magaraታ a zwiga a nomboro 1, 2 na 3, ipfinomboro, tshithoma na tshifanyiso • Thamborini | <ul style="list-style-type: none"> • ንaledzi khulwane 5 dzo tou gerwaho na makole mahulwane 5 o tou gerwaho • ንwedzi 1 na ፖርቃ 1 two tou gerwaho • ማሳልī u itela tshigwada tshithihi tsha tshati ya vhulapfu |
|--|---|

1. **Luimbo:** Kha vha imbe luimbo, *Duvha ዲ lutomboni*, nga misumbedzo.
2. **U vhalela ha mutevhetsindo 1–10:** Vhagudi vha vhalela phanda u bva kha 1 u ya kha 10. Kha vha sumbe kha muthambi wa u anea nomboro zwenezwi vhagudi vha tshi khou vhalela murahu u bva kha 5 u ya kha 1 vha tshi tevhela mutevhetsindo wa thamborini.
3. **U vhalela zwithu 1–5:** Kha vha vhee makole maታanu na ንaledzi ትhanu dzo tou gerwaho kha luvhondo u mona na kiልasi. Kha vha humbele vhagudi u wana makole vha a vhee kha luvhondo fhethu ha mbalo. Kha vha humbele vhaኬwe vhagudi u wana ንaledzi vha dzi vhee kha luvhondo. Vhoትhe, vha vhalela makole na ንaledzi zwenezwi vhagudi vha tshi zwi wana.

Mbudziso dici gaidaho:

- ★ Ri vhone makole lutomboni masiari kana vhusiku?
- ★ Ri vhone ንaledzi lutomboni masiari kana vhusiku?
- ★ Ho kuvhanganyiwa ንaledzi nngana u swika zwino? Makole one?

4. **U ita ንዑዎንዶዎያ እና nomboro 1–3:** Kha vha vhee magaraታ a zwiga zwa nomboro 1, 2 na 3 kha luvhondo fhasi ha tshati ya luvhondoni ya mbalo. Kha vha vhee magaraታ a zwithoma, magaraታ a zwifanyiso na magaraታ a ipfinomboro a 1, 2 na 3 bogisini. Vhagudi vha sielisana u swikelela ngomu bogisini vha songo lavhelesa vha dzhia garaታ እዝዣዣ. Vha ዲ nambatedza kha luvhondo tsini na 1, 2 kana 3.

Mbudziso dici gaidaho:

- ★ እና garaታ እና dzula fhethu ho teaho? Ri zwi ደንቃ hani?
- Kha vha humbele vhagudi vhararu u vhea ካውለ ንwedzi muthihi kana ፖርቃ tsini na tshiga tsha nomboro 1, ንaledzi mbili tsini na tshiga tsha nomboro 2 na makole mararu tsini na tshiga tsha nomboro 3.

5. **Day and night:** Discuss day and night with learners.

Guiding questions:

- ★ Was it light or dark when you woke up this morning?
- ★ What do you do first when you wake up: eat, wash, dress?
- ★ What do you do next?
- ★ Was it light or dark when you got home after school yesterday?
- ★ What did you do when you got home?
- ★ What did you do after that?
- ★ Do you prefer daytime or night-time? Why?
- ★ What do you enjoy doing most at night?
- ★ What do you like the most about the daytime?
- ★ What will you do after school today?

TIP
Link sequencing daily events to the activities in the daily programme.

6. **Measurement:** Look at the height chart. Measure another group of learners. The class estimates who in this group will be shorter or taller than the learners measured yesterday.

Guiding questions:

- ★ Who do you think will be the tallest today?
- ★ Who do you think will be the shortest today?
- ★ Why do you say that?

Stand learners back to back to check.

- ★ Is _____ taller or shorter than _____?

7. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 3

What you need

- | | |
|---|---|
| • Rhyme: <i>Five happy tortoises</i> (page 196) | • 5 beans or buttons in a see-through container |
| • Number 1, 2 and 3 symbol, picture and dot cards (<i>Resource Kit</i>) | • String lengths for one group for the height chart |
| • 5 animal counters in a see-through container | |

1. **Rhyme:** Say the rhyme, *Five happy tortoises*, from Week 5. Ask learners what they think tortoises do in the day and at night. Do the action of pulling into their tortoise shells.
2. **Oral counting 1–10:** Learners count forwards from 1 to 10 and backwards from 5 to 1. Jump forwards and backwards outside on the number track.
3. **Counting objects 1–5:** Show the two containers with animal counters and beans or buttons in them. Ask learners to count how many they think are in each container. Count them together.

TIP
Do oral counting activities in a new and exciting way every day.

5. **Masiari na vhusiku:** Kha vha rere nga masiari na vhusiku na vhagudi.

Mbudziso dici gaidaho:

- ★ Ho vha hu na tshedza kana swiswi musi ni tshi vuwa matsheloni ano?
- ★ Ni ita mini u thoma musi ni tshi vuwa: u ja, u tampa, u ambara?
- ★ Na ita mini zwi tevhelaho?
- ★ Ho vha hu na tshedza kana swiswi musi ni tshi swika hayani nga murahu ha musi tshikolo tsho bva mulovha?
- ★ No ita mini musi ni tshi swika hayani?
- ★ Na ita mini nga murahu ha afho?
- ★ Ni takalela masiari kana vhusiku? Ndi ngani?
- ★ Ndi zwifhio zwine na takalela u zwi itesa vhusiku?
- ★ Ni funesa mini nga masiari?
- ★ Ni do ita mini qamusi tshikolo tshi tshi bva?

6. **Muelo:** Kha vha lavhelese kha tshati ya vhulapfu. Kha vha ele tshiñwe tshigwada tsha vhagudi. Kiñasi i anganyela uri ndi nnyi kha tshigwada isthi ane a ño vha mupfufhi kana mulapfu u fhira vhagudi vho elwaho mulovha.

Mbudziso dici gaidaho:

- ★ Ni humbula uri ndi nnyi ane a ño vha mulapfusa qamusi?
- ★ Ni humbula uri ndi nnyi ane a ño vha mupfufhis qamusi?
- ★ Ndi ngani ni tshi ralo?

Kha vha imise vhagudi vho furalelana nga miñana u sedza izwi.

- ★ _____ ndi mulapfu kana mupfufhi kha _____ ?

7. **Nyito dza tshigwada tshiñku:** Kha vha humbudze vhagudi nga nyito dza zwititshini zwa u shumela na maitele a u kunakisa.

Duvha ja 3

Zwine vha ño tóða

- | | |
|--|--|
| <ul style="list-style-type: none"> • Tshidade: <i>Zwibode zwitanu zwo takalaho</i> (siañari ja 197) • Magaraña a zwiga a nomboro 1, 2 na 3, zwifanyiso na zwithoma (<i>Khithi ya Zwishumiswa</i>) | <ul style="list-style-type: none"> • Zwithu zwa u vhalela ngazwo zwa phukha 5 ngomu ha tshifaredzi tshi vhonadzaho • Nawa 5 kana gunubu ngomu ha tshifaredzi tshi vhonadzaho • Miñali ya tshigwada tshithihi u itela tshati ya vhulapfu |
|--|--|

1. **Tshidade:** Kha vha ite tshidade, *Zwibode zwitanu zwo takalaho*, u bva kha Vhege ya 5. Kha vha vhudzise vhagudi uri vha humbula uri zwibode zwi ita mini masiari na vhusiku. Kha vha ite nyito ya u swika kha maganda a zwibode avho.
2. **U vhalela ha mutevhetsindo 1–10:** Vhagudi vha vhalela phanda u bva kha 1 u ya kha 10 na murahu u bva kha 5 u ya kha 1. Vha fhufhela phanda na murahu nnđa kha mutualombalo.
3. **U vhalela zwithu 1–5:** Kha vha sumbedze zwifaredzi zwivhili zwi re na zwithu zwa u vhalela ngazwo zwa phukha na qawa kana gunubu khazwo. Kha vha humbele vhagudi u vhalela uri vha humbula uri ndi zwingana zwi re kha tshifaredzi tshiñwe na tshiñwe. Kha vha vhalele vhothe.

Kha vha tumanaye thevhekanyo ya zwiwo zwa duvha liñwe na liñwe na nyito kha mbekanyamushumo ya duvha liñwe na liñwe.

Kha vha ite nyito dza u vhalela ha mutevhetsindo nga ndila ntswa nahone i takadzaho duvha liñwe na liñwe.

Guiding questions:

- ★ Whose answer was the closest?
- ★ Are there the same number of counters in each container?

Talk about the fact that the animal counters took up more space than the beans/buttons, but there were still the same number in each container.

- ★ Are there the same number of objects in each container?

4. **Practising numbers 1–3:** Shuffle the dot, picture and symbol cards. Show these to learners. Play a game to see how quickly they can say what the number represents.
5. **Measurement:** The class estimates who in the next group of learners will be shorter or taller than the learners yesterday. Measure the next group of learners and write their names on the wall. Learners stand back to back to compare height.
6. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 4**What you need**

- | | |
|--|--|
| <ul style="list-style-type: none"> • Song: <i>The sun is in the sky</i> (page 198) • Number '3' symbol, word and dot cards • A variety of household objects to represent day and night activities | <ul style="list-style-type: none"> • Cut-outs of 3 candles, 3 lamps and 3 stars • <i>Poster Book</i>, Posters 1 and 4 • String lengths for one group for the height chart |
|--|--|

1. **Song:** Sing *The sun is in the sky*.
2. **Oral counting 1–10:** Count, stamp and clap from 1 to 10.
3. **Counting objects 1–5:** Place a different number of different-sized objects into clear containers. Learners estimate how many are in the containers and count to check the accuracy of their guess.
4. **Practising 1–3:** Put the candle, lamp and star cut-outs on the mat. Learners take turns to fetch three candles, three stars and three lamps. They group each of these and stick them on the wall. Match the number 3 symbol, dot and word cards to the group with three objects. Count each group of objects with the class.

Guiding questions:

- ★ Are there more stars or more candles?
- ★ If one star falls from the sky, how many stars are left?
- ★ Which groups have the same number of objects?
- ★ I want to have the same number of lamps and candles as the stars. What must I do?

Use maths table objects (representing day and night) or theme-related objects for counting activities.

Mbudziso dici gaidaho:

- ★ Ndi phindulo ya nnyi yo vhaho tsinisa?
- ★ Hu na tshivhalo tshi fanaho tsha zwithu zwa u vhalela ngazwo kha tshifaredzi tshiñwe na tshiñwe?

Kha vha ambe nga fhungo la uri zwithu zwa u vhalela ngazwo zwa phukha two dzhia tshikhala tshinzhi u fhira ḥawa/gunubu, fhedzi hu kha di vha na tshivhalo tshi fanaho kha tshifaredzi tshiñwe na tshiñwe.

- ★ Hu na tshivhalo tshi fanaho tsha zwithu kha tshifaredzi tshiñwe na tshiñwe?

4. **U ita ndowendowe ya nomboro 1–3:** Kha vha vilinganye magaraña a tshithoma, a tshifanyiso na a tshiga. Kha vha sumbedze izwi vhagudi. Kha vha tambe mutambo u vhona uri vhagudi vha nga ḥavhanya hani u kona u bula zwine nomboro ya imela zwone.
5. **Muelo:** Kiłasi i anganyela uri ndi nnyi kha tshigwada tshi tevhelaho tsha vhagudi ane a do vha mupfufhi kana mulapfu u fhira vhagudi vha mulovha. Kha vha ele tshigwada tshi tevhelaho tsha vhagudi vha ḥwale madzina avho kha luvhondo. Vhagudi vha ima vho furalelana nga miñana u vhambedza vhulapfu.
6. **Nyito dza tshigwada tshiñku:** Kha vha humbudze vhagudi nga nyito dza zwitishini zwa u shumela na maitele a u kunakisa.

Duvha ja 4**Zwine vha do ḥoda**

- | | |
|---|---|
| <ul style="list-style-type: none"> • Luimbo: <i>Duvha Ji lutomboni</i> (siañari ja 199) • Magaraña a zwiga, ipfinomboro na zwithoma a nomboro '3' • Zwithu two fhambanaho zwa nduni u imela nyito dza masiari na vhusiku | <ul style="list-style-type: none"> • Makhandela 3, mbone 3 na naledzi 3 two tou gerwaho • <i>Bugu ya Dziphositara, Phositara ya 1 na ya 4</i> • Miñali ya tshigwada tshithihi u itela tshati ya vhulapfu |
|---|---|

1. **Luimbo:** Kha vha imbe *Duvha Ji lutomboni*.
2. **U vhalela ha mutevhetsindo 1–10:** Kha vha vhalele, vha rwise mulenzhe fhasi na u vhanda zwanda u bva kha 1 u ya kha 10.
3. **U vhalela zwithu 1–5:** Kha vha vhee tshivhalo tshi fhambanaho tsha zwithu zwa saizi dzo fhambanaho ngomu ha tshifaredzi tshi vhonadzaho. Vhagudi vha anganyela uri hu na zwingana ngomu ha zwifaredzi vha vhalela u ḥola vhuronwane ha u humbulela havho.
4. **U ita ndowendowe 1–3:** Kha vha vhee khandela, luvhone na ḥaledzi two gerwaho kha methe. Vhagudi vha sielisana u dzhia makhandela mararu, ḥaledzi tharū na mbone tharū. Vha zwi vhea nga zwigwada vha zwi nambatedza kha luvhondo. Kha vha vhambedze magaraña a zwiga a nomboro 3, zwithoma na ipfinomboro na tshigwada tshi re na zwithu zwiraru. Kha vha vhalele tshigwada tshiñwe na tshiñwe tsha zwithu na kiłasi.

Mbudziso dici gaidaho:

- ★ Hu na ḥaledzi nnzhi kana makhandela manzhi?
- ★ Arali ḥaledzi nthihi ya wa u bva lutomboni, hu do sala ḥaledzi nngana?
- ★ Ndi zwigwada zwifhio zwi re na tshivhalo tshi zwithu zwi fanaho?
- ★ Ndi khou ḥoda u vha na tshivhalo tshi fanaho tsha mbone na makhandela sa ḥaledzi. Ndi fanelu u ita mini?

NGELETSHEDZO

Kha vha shumise zwithu zwa kha ḥafula ya mbalo (two imelaho masiari na vhusiku) kana zwithu zwi elanaho na theru u itela nyito dza u vhalela.

- ★ If two people turned off their lamps how many would there be left shining? (Remove two.)
- ★ Are there fewer candles or fewer lamps?

5. Night and day: Talk about Poster 1.

Guiding questions:

- ★ Who can you see in this picture?
- ★ What are they doing?
- ★ Do you think it is daytime or night-time? How do you know?
- ★ Do we open the curtains in the day? Why?
- ★ What do you do in the morning?
- ★ What would baby Thami be doing if this was night-time?
- ★ What would everyone be doing if it was night-time?

Talk about Poster 4.

- ★ Who can you see in this picture?
- ★ What are they doing?
- ★ Where do you think Mom is coming from? How do you know?
- ★ Who in your family goes out to work during the day?
- ★ Do you think it is the morning or afternoon?
- ★ What do you think they are going to do next?
- ★ What do you do in the afternoon?
- ★ What do you do in the evening?
- ★ Why is Malusi hiding under the table?

6. Position: Talk about Poster 4.

Guiding questions:

- ★ Where is Granny?
- ★ Where is Pepper?
- ★ Where is Malusi?
- ★ Could anyone else in the family fit under the table? Why?
- ★ What can you see on top of the table?
- ★ Where is Laylah hiding?
- ★ There's a picture hanging on the wall. Who is in the picture?
- ★ Is there anything on the wall below the picture?
- ★ What do you see next to the chair?
- ★ Who is outside?
- ★ Is Mom inside or outside the house?

7. Reinforcing measurement – height: The class estimates who in the next group of learners will be shorter or taller than the learners yesterday. Measure the next group of learners and write their names on the wall. Learners stand back to back to compare height.

8. Small group activities: Remind the learners about the activities at the workstations and the tidy-up process.

- ★ Arali vhathu vhavhili vha tsima mbone dzavho, hu ḋo sala nngana dzine dza ḋo vha dzi tshi khou penya? (Kha vha bvise mbili.)
- ★ Hu na makhandela a si gathi kana mbone dzi si gathi?

5. Vhusiku na Masiari: Kha vha ambe nga Phositara ya 1.

Mbudziso dici gaidaho:

- ★ Ni khou vhona nnyi kha itshi tshifanyiso?
- ★ U khou ita mini?
- ★ Ni humbula uri ndi masiari kana ndi vhusiku? Ni zwi ḋivha hani?
- ★ Ri a vula maxarađeni masiari? Ndi ngani?
- ★ Ni ita mini nga matsheloni?
- ★ Lutshetshe Thami lu ḋo ita mini arali ho vha hu vhusiku?
- ★ Muṁwe na muṁwe u ḋo ita mini arali ho vha hu vhusiku?

Kha vha ambe nga Phositara ya 4.

- ★ Ni khou vhona nnyi kha itshi tshifanyiso?
- ★ U khou ita mini?
- ★ Ni humbula uri Mme vha khou bva ngafhi? Ni zwi ḋivha hani?
- ★ Ndi nnyi muṭani wa haṇu ane a ya mushumoni nga masiari?
- ★ Ni humbula uri ndi matsheloni kana ndi mathabama?
- ★ Ni humbula uri vha khou ḋo ita mini zwi no tevhela?
- ★ Ni ita mini nga mathabama?
- ★ Ni ita mini nga madekwana?
- ★ Ndi ngani Malusi o dzumbama fhasi ha ṭafula?

6. Vhuimo: Kha vha ambe nga Phositara ya 4.

Mbudziso dici gaidaho:

- ★ Vha ngafhi Makhulu?
- ★ Pepper tshi ngafhi?
- ★ Malusi u ngafhi?
- ★ Vhatu vhothe vha uyu muṭa vha nga fhelela fhasi ha ṭafula? Ndi ngani?
- ★ Ni khou vhona mini n̄tha ha ṭafula?
- ★ Laylah o dzumbama ngafhi?
- ★ Hu na tshifanyiso luvhondoni. Ndi nnyi a re kha tshifanyiso?
- ★ Hu na tshiṁwe tshithu kha luvhondo fhasi ha tshifanyiso?
- ★ Ni khou vhona mini tsini na tshidulo?
- ★ Ndi nnyi a re nn̄da?
- ★ Mme vha ngomu kana nn̄da ha nn̄du?

7. U khwaṭhisēza muelo – vhulapfu: Kiłasi i anganyela uri ndi nnyi kha tshigwada tshi tevhelaho tsha vhabudi ane a ḋo vha mupfufhi kana mulapfu u fhira vhabudi vha mulovha. Kha vha ele tshigwada tshi tevhelaho tsha vhabudi vha ḓwale madzina avho kha luvhondo. Vhabudi vha ima vho furalelana nga miṭana u itela u vhambedza vhulapfu.

8. Nyito dza tshigwada tshiṭuku: Kha vha humbudze vhabudi nga nyito dza zwititshini zwa u shumela na maitele a u kunakisa.

Day 5

What you need

- Song: *The sun is in the sky* (page 198)
- 5 large star, moon and sun pictures
- Sun, moon, star, cloud, lamp and candle cut-outs
- Number 1, 2 and 3 dot, symbol, word and picture cards
- 6 chairs
- Tambourine
- Story: *Malik gets it wrong* (page 200)
- 5 night pictures and 5 day pictures

1. **Song:** Sing the song, *The sun is in the sky*. Use a sun and a moon picture to show the sun coming up and going down, and the sun and moon in the sky.
2. **Oral counting 1–10:** Learners count forwards from 1 to 10. Learners count backwards from 5 to 1 and jump once on each count as you point to the number washing line.
3. **Counting objects 1–5:** Count the five stars. Count five other things on the maths table that shine at night, for example, moon, candles, lamps (use cut-outs).
4. **Practising numbers 1–3:** Hand out the number dot, picture, symbol and word cards to some learners to match with the number friezes on the wall.
5. **Measurement:** The class estimates who in the next group of learners will be shorter or taller than the learners yesterday. Measure the next group of learners and write their names on the wall. Learners stand back to back to compare height.

 TIP

Highlight ways in which learners may be discriminated against as this relates to physical appearance and height.

Guiding questions:

- ★ Who is the tallest in the class?
 - ★ Who is the shortest in the class?
 - ★ Is there anyone you live with who is very tall? Tell us about him/her.
 - ★ Is there anyone at home who is shorter than you? Tell us about him/her.
 - ★ Who is the tallest person you know?
6. **Position:** Place six chairs in front of the class. Place these pictures on the mat behind the chairs: three moons, one sun and three stars. Select learners to follow instructions.

Guiding instructions:

- ★ Put two moons on a chair.
- ★ Put one sun next to a chair.
- ★ Put one moon under a chair.
- ★ Fetch one star. Where do you want to put the star?
- ★ Fetch two stars and tell us where you are going to put them.
- ★ What do tortoises do at night when they sleep? Learners lie down and go into their tortoise shells.

Duvha ja 5

Zwine vha do Ქoda

- Luimbo: *Duvha ji lutomboni* (siaṭari ja 199)
- Zwifanyiso zwihiwlwane 5 zwa naledzi, Ხwedzi na duvha
- Duvha, Ხwedzi, naledzi, gole, luvhone na khandela zwo tou gerwaho
- Magaraṭa a zwithoma zwa nomboro 1, 2 na 3, tshiga, ipfinomboro na tshifanyiso
- Zwidulo zwa 6
- Thamborini
- Tshitori: *Malik u a khakha* (siaṭari ja 201)
- Zwifanyiso zwa vhusiku 5 na zwifanyiso zwa masiari 5

1. **Luimbo:** Kha vha imbe luimbo, *Duvha ji lutomboni*. Kha vha shumise tshifanyiso tsha duvha na Ხwedzi u sumbedza u Ქavha ha duvha na u kovhela ha duvha, na duvha na Ხwedzi zwi lutomboni.
2. **U vhalela ha mutevhetsindo 1–10:** Vhagudi vha vhalela phanda u bva kha 1 u ya kha 10. Vhagudi vha vhalela murahu u bva kha 5 u ya kha 1 vha fhufla luthihi kha u vhala huñwe na huñwe zwenezwi vhone vha tshi khou sumba kha nomboro kha muthambi wa u anea nomboro.
3. **U vhalela zwithu 1–5:** Kha vha vhalele naledzi thanu. Kha vha vhalele zwiñwe zwithu zwiñanu kha Ქafula ya mbalo zwine zwa penya vhusiku, sa tsumbo, Ხwedzi, makhandela, mbone (kha vha shumise zwo tou gerwaho).
4. **U ita ndowendowe ya nomboro 1–3:** Kha vha nee vhañwe vhagudi magaraṭa a zwithoma, zwifanyiso, zwiga na ipfinomboro u itela u fanyisa na tshati ya luvhondoni ya mbalo.
5. **Muelo:** Kiñasi i anganya uri ndi nnyi kha tshigwada tshi tevhelaho tsha vhagudi ane a do vha mupfufhi kana mulapfu u fhira vhagudi vha mulovha. Kha vha ele tshigwada tshi tevhelaho tsha vhagudi vha Ხwale madzina avho kha luvhondo. Vhagudi vha ima vho furalelana nga miñana u itela u vhamedza vhulapfu.

Mbudziso dici gaidaho:

- ★ Ndi nnyi mulapfusa kiñasini?
- ★ Ndi nnyi mupfufhisa kiñasini?
- ★ Hu na ane na dzula nae o lapfesaho? Ri vhudzeni nga hae.
- ★ Hu na ane a vha mupfufhi kha inwi ngei hayani? Ri vhudzeni nga hae.
- ★ Ndi nnyi muthu mulapfusa ane na mu ñivha?

6. **Vhuimo:** Kha vha vhee zwidulo zwa rathi phanda ha kiñasi. Kha vha vhee izwi zwifanyiso kha methe murahu ha zwidulo: miñwedzi miraru, duvha luthihi na naledzi tharu. Kha vha nange vhagudi u tevhela ndaela.

Ndaela dici gaidaho:

- ★ Vheani miñwedzi mivhili kha tshidulo.
- ★ Vheani duvha luthihi tsini na tshidulo.
- ★ Vheani Ხwedzi muthihi fhasi ha tshidulo.
- ★ Dzhiani naledzi nthihi. Ni khou Ქoda u i vhea ngafhi?
- ★ Dzhiani naledzi mbili ni ri vhudze hune na khou ya u dici vhea hone.
- ★ Zwibode zwi ita mini vhusiku musi zwi tshi edela? Vhagudi vha shuvhama fhasi vha ya kha maganda avho a tshibode.

NGELETSHEDZO
Kha vha sumbedze ndila dzine vhagudi vha nga khethululwa ngadzo vhunga izwi zwi tshi elana na mbonalo ya muvhili na vhulapfu.

7. **Day and night:** Tell the story, *Malik gets it wrong*.

Guiding questions:

 - ★ What was the story about?
 - ★ Did the daytime or the night-time come first in the story?
 - ★ How do we know? What happened at the beginning of the story?
 - ★ What happened during the night/day? Why?
 - ★ What would happen if we went to school at night?
8. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Integration

Home Language and Life Skills: Talk about which activity learners did first in the day and which will follow. Ask learners how long different activities will take to complete. The daily weather chart, days of the week and weather calendar are linked to the concept of time.

Small group activities

Teacher-guided activity

What you need
<ul style="list-style-type: none"> • 5 candle, 5 lamp, 5 star and 5 moon cut-outs • 3 blankets • Day and night pockets and pictures • 5 different animal counters in each learner's tub (the same animals for each learner) • 10 blocks

1. **Oral counting:** Learners count from 1 to 10. They 'walk' their fingers forwards on the floor to show 1–5, and then backwards to show 6–10.
2. **Counting objects 1–5:** Learners count the moon, lamp, candle and star cut-outs.

Guiding questions:

- ★ How many stars are there? If I take one away how many will be left?
 - ★ If I only have three candles, but I want five candles, how many more candles do I need?
 - ★ Are there more stars or more candles? How do we know?
3. **Exploring dark and light:** Learners sit underneath the blankets.

Guiding questions:

- ★ What does it feel like underneath the blanket?
- ★ What can you see underneath the blanket?
- ★ Why is it so dark?

TIP
Don't force learners to sit underneath the blankets as some may be afraid of the dark.

7. **Masiari na vhusiku:** Kha vha anetshele tshiṭori, *Malik u a khakha*.

Mbudziso dici gaidaho:

- ★ Tshiṭori tsho vha tshi nga mini?
- ★ Ho thoma u ḫa masiari kana vhusiku kha tshiṭori?
- ★ Ri zwi ḫivha hani? Ho itea mini mathomoni a tshiṭori?
- ★ Ho itea mini vhusiku/masiari? Ndi ngani?
- ★ Hu ḫo itea mini arali ro vha ri tshi ya tshikoloni vhusiku?

8. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwititshini zwa u shumela na maitele a u kunakisa.

U ḫanganelana

Luambo Iwa Hayani na Zwikili zwa Vhutshilo: Kha vha ambe nga uri ndi nyito ifhio ye vhagudi vha ita u thoma masiari na uri ndi fhio ine ya ḫo tevhela. Kha vha vhudzise vhagudi uri nyito dzo fhambanaho dici ḫo dzhia tshifhinga tshingafhani u dici fhedza. Tshati ya mutsho ya ḫuvha liñwe na liñwe, maduvha a vhege na khaļenda ya mutsho zwi tshimbilelana na ḫivhaipfi ya tshifhinga.

Nyito dza tshigwada tshiṭuku

Nyito yo rangwaho phanđa nga mugudisi

Zwine vha ḫo ḫoda

- | | |
|---|---|
| <ul style="list-style-type: none"> • Makhandela 5, mbone 5, ḫaledzi 5 na miñwedzi 5 zwo tou gerwaho • Nguvho 3 • Zwikwama na zwifanyiso zwa masiari na vhusiku | <ul style="list-style-type: none"> • Zwithu zwa u vhalela ngazwo zwa phukha dzo fhambanaho 5 tshidongoni tsha mugudi muñwe na muñwe (phukha dici fanaho mugudi muñwe na muñwe) • Zwibujoko zwa 10 |
|---|---|

1. **U vhalela ha mutevhetsindo:** Vhagudi vha vhalela u bva kha 1 u ya kha 10. Vha ‘tshimbidza’ minwe yavho u ya phanđa kha fuloro u sumbedza 1–5, vha i tshimbidzela murahu u sumbedza 6–10.
2. **U vhalela zwithu 1–5:** Vhagudi vha vhalela ḫwedzi, luhpone, khanđela na ḫaledzi zwo tou gerwaho.

Mbudziso dici gaidaho:

- ★ Hu na ḫaledzi nngana? Arali nda bvisa nthihi hu ḫo sala nngana?
- ★ Arali ndi na makhandela mararu fhedzi, fhedzi ndi tshi khou ḫoda makhandela mañanu, ndi khou ḫoda mañwe makhandela mangana?
- ★ Hu na ḫaledzi nnzhi kana makhandela manzhi? Ri zwi ḫivha hani?

3. **U tandula vhusiku na masiari:** Vhagudi vha dzhena ngomu ha nguvho.

Mbudziso dici gaidaho:

- ★ Hu pfala hu hani ngomu ha nguvho?
- ★ Ni khou vhonha mini ngomu ha nguvho?
- ★ Ndi ngani ho swifhala?

Vha songo
kombetshedza vhagudi
u dzhena ngomu ha
nguvho vhunga vhañwe
vha tshi nga ofha swiswi.

TIP
Remember to give learners time to think and respond when you ask questions. Be sensitive to quieter learners who may find it difficult to speak in a group.

Ask learners to sit on top of the blankets.

- ★ How do you feel when it's dark at night?
- ★ What do you do at night when it gets dark?
- ★ Why does it feel different to be out in the light again?
- ★ What do you do in the light during the daytime that you can't do in the dark at night?

Show the day and night pictures to the group and talk about them. Spread the pictures on the mat. Learners take turns to find a day or night picture and put it in the correct pocket.

4. **Position:** Give each learner five animal counters and two blocks.

Guiding instructions:

- ★ Put the cow on the mat in front of you.
- ★ Put the sheep next to the cow.
- ★ Put the cow between the duck and the sheep.
- ★ Put the horse on top of the block.
- ★ Put the chicken under the block.
- ★ Put all your animals underneath a blanket.
- ★ Put all your animals in your tub.

5. **Height chart:** Ask learners to stand in a line from tallest to shortest.

Ask the tallest learner to stand next to their name on the wall. Ask the shortest learner to stand next to their name on the wall. Ask the learner standing between _____ and _____ to go to their name. Repeat, asking for taller or shorter learners, until each learner is standing against the height chart.

Check that learners are able to:

- sort pictures into day or night
- position themselves against the height chart
- follow instructions about positions: on, under, on top of, below, next to, between

NGELETSHEZO

Vha humbule u nea vhagudi tshifhinga tsha u humbula na u fhindula musi vha tshi vhudzisa mbudziso. Vha vhe na mbilu ndapfu kha vhagudi vha sa ambesi vhane vha nga kondelwa u amba tshigwadani.

Kha vha humbele vhagudi u dzula n̄ha ha nguvho.

- ★ Ni qipfa hani musi hu na swiswi vhusiku?
- ★ Ni ita mini vhusiku musi ji tshi swifhala?
- ★ Ndi ngani zwi tshi pfala nga iñwe ndila u vha nn̄da tshedzani hafhu?
- ★ Ni ita mini tshedzani masiari zwine ni nga si zwi ite hu na swiswi vhusiku?

Kha vha sumbedze tshigwada zwifanyiso zwa masiari na vhusiku vha ambe nga hazwo. Kha vha phađaladze zwifanyiso kha methe. Vhagudi vha sielisana u wana tshifanyiso tsha masiari kana vhusiku vha zwi dzhenisa ngomu ha tshikwama tsho teaho.

4. **Vhuimo:** Kha vha nee mugudi muñwe na muñwe zwithu zwa u vhalela ngazwo zwa phukha zwiñanu na zwibuloko zwivhili.

Ndaela dici gaidaho:

- ★ Vheani kholomo kha methe phanda hanu.
- ★ Vheani nngu tsini na kholomo.
- ★ Vheani kholomo vhukati ha sekwa na nngu.
- ★ Vheani bere n̄ha ha tshibuloko.
- ★ Vheani khuhu fhasi ha tshibuloko.
- ★ Vheani phukha dzañu dzothe fhasi ha nguvho.
- ★ Vheani phukha dzañu dzothe tshidongoni tshañu.

5. **Tshati ya vhulapfu:** Kha vha humbele vhagudi u ima vho ita muduba u bva kha mulapfusa u ya kha mupfufhisa. Kha vha humbele mugudi mulapfusa u ima tsini na dzina ñawe kha luvhondo. Kha vha humbele mugudi mupfufhisa u ima tsini na dzina ñawe kha luvhondo. Kha vha humbele mugudi o imaho vhukati ha _____ na _____ u ya kha dzina ñawe. Kha vha dovhole, vha tshi humbela vhagudi vhalapfu kana vhapfufhi, u swikela mugudi muñwe na muñwe a tshi ima kha tshati ya vhulapfu.

Kha vha tôle uri vhagudi vha a kona u:

- vhekanya zwifanyiso u ya nga masiari kana vhusiku
- ima nga vhone vhane kha tshati ya vhulapfu
- tevhela ndaela dza vhuimo: kha, fhasi ha, n̄ha ha, nga fhasi, tsini na, vhukati

Workstation 1

What you need

- Scissors, glue, crayons
- Magazines, newspapers, advertising pamphlets
- A day and night page for each learner

Learners draw or cut out day- and night-themed pictures. They glue them to the correct side of the page.

Workstation 2

What you need

- Crayons
- Paper for each learner

Learners draw a picture of their family members from the tallest to the shortest.

Workstation 3

Cut out the shapes for learners who need support.

What you need

- Pictures of circles, triangles and squares of different sizes and colours
- Scissors and glue

Learners cut out the circles, triangles and squares of different sizes and colours, and paste them from biggest to smallest.

Workstation 4

What you need

- 5 sets of 5 matching day/night pictures – 1 per pair of learners

In pairs, learners match the pictures of day and night. They replace the set and take another set until all five are complete.

Tshiṭitshi tsha u shumela tsha 1

Zwine vha do Ქoda

- Zwigero, guļuu, khirayoni
- Mimagazini, gurannđa, ngavhela dza khungedzelo
- Siaṭari ḥa mugudi muňwe na muňwe ḥa masiari na vhusiku

Vhagudi vha ola kana u gera zwifanyiso zwa therō dza masiari kana vhusiku. Vha zwi nambatedza kha sia ḥo teaho ḥa siaṭari.

Tshiṭitshi tsha u shumela tsha 2

Zwine vha do Ქoda

- KHIRAYONI
- Bammbiri ḥa mugudi muňwe na muňwe

Vhagudi vha ola tshifanyiso tsha mirađo ya muṭa wavho u bva kha mulapfusa u ya kha mupfufhisa.

Tshiṭitshi tsha u shumela tsha 3

Kha vha gere zwivhumbeo u itela vhagudi vha Ქodaho thikhedzo.

Zwine vha do Ქoda

- Zwifanyiso zwa zwitendeledzi, Ქhofunderaru na zwikwea zwa saizi dzo fhambanaho na mivhala
- Zwigero na guļuu

Vhagudi vha gera zwitendeledzi, Ქhofunderaru na zwikwea zwa saizi dzo fhambanaho na mivhala, vha zwi nambatedza u bva kha tshihulwanesa u ya kha tshiṭukusa.

Tshiṭitshi tsha u shumela tsha 4

Zwine vha do Ქoda

- Sete 5 dza zwifanyiso 5 zwi fanaho zwa masiari/vhusiku – 1 nga vhagudi vhavhilivhavhili

Nga vhavhilivhavhili, vhagudi vha vhambedza zwifanyiso zwa masiari na vhusiku. Vha bvisa sete vha dzhia iñwe sete u swika vhuṭanu hadzo dzothe dici tshi fhelela.

Content Area Focus: Numbers, Operations and Relationships

Topics	New knowledge	Practise
<ul style="list-style-type: none"> Numbers in familiar contexts Describe, compare and order numbers Problem solving Direction 	<ul style="list-style-type: none"> Zero Estimation Direction: up and down Problem solving Numbers in familiar contexts 	<ul style="list-style-type: none"> Counting forwards 1–10 Counting backwards 5–1 Counting objects 1–5 Sequencing numbers 1–3 Number concept 1–3 Circle, square and triangle Six-piece puzzles

New maths vocabulary

before	estimate	one more	down
after	more	one less	zero
guess	less	up	

Getting ready

For the activities this week, you will need to prepare the following:

- group symbol cards
- 5 pegs, each with a number 1–5 written on it
- 5 boxes: box 1 has any 10 small objects in it; box 2 has number symbol cards 1–3; box 3 has number word cards one, two and three; box 4 has dot cards 1–3; box 5 has number picture cards 1–3
- a poster with *Five in a bed* lyrics written on the bed ‘cover’, number symbol cards that can be removed and 5 cut-out pictures of children

- 3 see-through containers with 5, 3 and 1 objects respectively
- 2 large arrow cut-outs
- tambourine or other musical instrument
- percussion instruments for about 21 learners, for example, sticks, blocks, cans, buckets, plastic bottles filled with rice, beans, stones
- 3 hula hoops.

Sia la Magudiswa lo Sedzwaho: Nomboro, Tswayo na Vhushaka

Thero	Ndivho ntswa	Ndowedzo
<ul style="list-style-type: none"> Nomboro kha nyimele dzo doweleaho U ḥalusa, u vhambedza na u tevhekanya nomboro U tandulula thaidzo Sia 	<ul style="list-style-type: none"> Pumu Nyanganyelo Sia: n̄tha na fhasi U tandulula thaidzo Nomboro kha nyimele dzo doweleaho 	<ul style="list-style-type: none"> U vhalela phan̄da 1–10 U vhalela murahu 5–1 U vhalela zwithu 1–5 U tevhekanya nomboro 1–3 Divhaipfi ya nomboro 1–3 Tshitendelerdi, tshikwea na ḥofunderaru Dziphazili dza zwipiḍa zwa rathi

Divhaipfi ntswa ya mbalo

phan̄da ha nga murahu humbulela	anganyela zwinzhi zwi si gathi	n̄thihi nnzhi n̄thihi ḥukhu kha n̄tha	fhasi pumu
---------------------------------------	--------------------------------------	---	---------------

U ǵilugisela

U itela nyito dza ino vhege, vha fanelu u dzudzanya zwi tevhelaho:

- magaraṭa zwiga a tshigwada
- phekisi 5, iñwe na iñwe i na nomboro 1–5 yo ḥwalwa khayo
- mabogisi 5: bogisi ḥa 1 ḥi na zwithu zwiṭuku zwa 10 khalo; bogisi ḥa 2 ḥi na magaraṭa a tshiga tsha nomboro 1–3; bogisi ḥa 3 ḥi na magaraṭa a ipfinomboro thihi, mbili na raru; bogisi ḥa 4 ḥi na magaraṭa a zwithoma 1–3; bogisi ḥa 5 ḥi na magaraṭa a zwifanyiso zwa nomboro 1–3
- phositara i re na maipli a luimbo *Vhaṭanu mmbetenī* o ḥwalwa kha ‘khavara’ ya mmbete, magaraṭa a zwiga zwa nomboro ane a nga bviswa na zwifanyiso 5 zwa vhana zwo tou gerwaho
- zwifaredzi 3 zwi vhonadzaho zwi re na zwithu 5, 3 na 1 khazwo
- misevhe 2 mihiwlane yo tou gerwaho
- thamborini kana zwiñwe zwilidzo zwa muzika
- zwilidzo zwa tshele zwa vhagudi vha eđanaho 21, sa tsumbo, zvitanda, zwibuloko, zwikoṭikoṭi, mabakete, mabodelo a pułasiṭiki o ḥadzwa nga raisi, nawa, matombo
- dzihiļa hupu 3.

Whole class activities

Day 1

TIP
Remember to use the toilet routine to practise ordinal numbers and position.

What you need

- Group symbol cards
- 3 numbered pegs
- 5 boxes of items (see 'Getting ready')
- Tambourine or other musical instrument
- Percussion instruments for 21 learners
- 3 hula hoops

1. **Oral counting:** Ask groups of five learners to stand and count from 1 to 10 as you show them their group symbol cards. Learners count backwards from 5 to 1 and sit as you touch them individually on the shoulder.
2. **Counting numbers 1–5:** Learners sit in a circle. Show learners the box that has ten objects in it. Count five objects together as you take them out of the box. Count the remaining objects to make a second group of five objects.
3. **Ordering and matching groups of 1–3:** Ask one learner to fetch one object, one to fetch two objects and one to fetch three objects. Ask these three learners to arrange their groups of objects in order from 1 to 3 on the mat.

Three other learners fetch dot cards and match the groups. Another three fetch number symbol cards and match the correct group. Another three learners fetch number word cards and match them to groups of objects.

Guiding questions:

- ★ Are there more objects in this group or in this group? How do we know?
- ★ Which group has the most objects? Which has the fewest?

Ask three learners to put the numbered pegs 1, 2 and 3 in order onto the three empty boxes on the maths table. Ask another learner to collect all the things belonging to the number 1 group and to put them into the correct box. Repeat with 2 and 3.

4. **Small group activities:** Describe the activities at the four workstations. Remind learners about the tidy-up process.

Nyito dza kiłasi yothe

Duvha la 1

Vha humbule u shumisa tshifhinga tsha u ya bungani u itela ndowendowe ya nomboro thevhekano na vhuimo.

Zwine vha do Ქoda

- Tshigwada tsha magaraṭa a zwiga
- Phekhis 3 dzo nomboriwaho
- Mabogisi 5 a zwithu (kha vha lavhelese ‘U ḥilugisela’)
- Thamborini kana tshiñwe tshilidzo tsha muzika
- Zwilidzo zwa tshele zwa vhagudi vha 21
- Dzihuļa hupu 3

1. **U vhalela ha mutevhetsindo:** Kha vha humbele zwigwada zwa vhagudi vhaṭanu u ima na u vhalela u bva kha 1 u ya kha 10 zwenezwi vha tshi khou vha sumbedza magaraṭa a zwiga a tshigwada tshavho. Vhagudi vha vhalela murahu u bva kha 5 u ya kha 1 vha dzula zwenezwi vhone vha tshi khou vha kwama nga muthihimuthihi kha shađa.
2. **U vhalela nomboro 1–5:** Vhagudi vha dzula vho ita tshitendeledzi. Kha vha sumbedze vhagudi bogisi ḥi re na zwithu zwa fumi khalo. Kha vha vhalele zwithu zwiṭanu vhothe zwenezwi vha tshi khou zwi bvisa ngomu bogisini. Kha vha vhalele zwithu zwo salaho u itela u ita tshigwada tsha vhuvhili tsha zwithu zwiṭanu.
3. **U tevhekanya na u fanyisa zwigwada zwa 1–3:** Kha vha humbele mugudi muthihi u dzhia tshithu tshithihi, muñwe u dzhia zwithu zwivhili na muñwe hafhu u dzhia zwithu zwiraru. Kha vha humbele avha vhagudi vhararu u dzudzanya zwigwada zwavho zwa zwithu nga u tevhekana u bva kha 1 u ya kha 3 kha methe.

Vhařwe vhagudi vhararu vha dzhia magaraṭa a zwithoma vha a vhambedza na zwigwada. Vhařwe vhararu vha dzhia magaraṭa a zwiga vha a vhambedza na tshigwada tsho teaho. Vhařwe vhagudi vhararu hafhu vha dzhia magaraṭa a ipfinomboro vha a vhambedza na zwigwada zwa zwithu.

Mbudziso dici gaidaho:

- ★ Hu na zwithu zwinzhi kha itshi tshigwada kana kha tshiļa tshiñwe? Ri zwi ḥivha hani?
- ★ Ndi tshigwada tshifhio tshi re na zwithu zwinzhi? Ndi tshifhio tshi re na zwi si gathi?

Kha vha humbele vhagudi vhararu u vhea phekhis 1, 2 na 3 nga u tevhekana ngomu ha mabogisi mararu a si na tshithu n̄tha ha ṭafula ya mbalo. Kha vha humbele muñwe mugudi u kuvhanganya zwithu zweṭhe zwi welaho kha tshigwada tsha nomboro ya 1 a zwi dzhenise ngomu bogisini ḥo teaho. Kha vha dovhole nga ya 2 na ya 3.

4. **Nyito dza zwigwada zwiṭuku:** Kha vha ṭaluse nyito dza zwiṭitshini zwa u shumela zwiṇa. Kha vha humbudze vhagudi nga maitele a u kunakisa.

Day 2

What you need

- Song: *Five in a bed* (page 200)
- *Five in a bed* poster with children cut-outs
- 2 sets of number 1–3 number word, symbol and dot cards
- Set of dot and number symbol cards (*Resource Kit*)
- 2 clear containers, one with 3 fruit counters and the other with 5 fruit counters
- Tambourine

1. **Song:** Introduce the song, *Five in a bed*.
2. **Oral counting:** Learners stand in a circle and count from 1 to 10 as they skip together. They stop and face the front of the class. They count backwards from 5 to 1, sitting on 1.
3. **Counting objects 1–5:** Show learners the *Five in a bed* poster. Count the five empty beds on the poster. Ask learners to count the cut-outs of children as you put them into bed.

Guiding questions:

- ★ How many children can you see in the bed?
- ★ How many children are there if I put one more in? And then another one?

Take one cut-out child out of the bed as you count backwards.

- ★ How many children would be left in the bed if one fell out?
- ★ If two children fell out of the bed, how many would be left?

4. **Matching numbers 1–3 game:** Choose nine learners. The others stand in a circle around them. Keep a set of number 1–3 cards and hand the other set out to nine learners. Place three hula hoops on the mat with a number symbol 1, 2 or 3 inside each one. Beat the tambourine. When the music stops, hold up any card. Learners check their cards and jump into the hula hoop if their card corresponds to the number you are holding up. Continue in this way for all the numbers. Repeat with other learners.

5. **Estimate and count 1–5:** Show the two containers with fruit counters.

Guiding questions:

- ★ How many fruit counters do you think there are in this container?
- ★ And in this container?
- ★ Which container do you think has the most fruit counters in it?
- ★ How do you know?

Show the container with five fruit counters in it.

- ★ How many fruit counters do you think are in this container?

Duvha ja 2

Zwine vha do ṭoda

- Luimbo: *Vhaṭanu mmbetenī* (siaṭari ja 201)
- Phositara ya *Vhaṭanu mmbetenī* i re na vhana yo tou gerwaho
- Sete 2 dza magaraṭa a ipfinomboro a nomboro 1–3, zwiga na magaraṭa a zwithoma
- Sete ya magaraṭa a zwithoma na zwiga zwa nomboro (*Khithi ya Zwishumiswa*)
- Zwifaredzi 2 zwi vhonadzaho, tshithihi tshi na zwithu zwa u vhalela ngazwo zwa mitshelo zwirarū ngeno tshiñwe tshi na zwithu zwa u vhalela ngazwo 5 zwa mitshelo
- Thamborini

1. **Luimbo:** Kha vha ḋivhadze luimbo, *Vhaṭanu mmbetenī*.
2. **U vhalela ha mutevhetsindo:** Vhagudi vha ima vho ita tshitendeledzi vha vhalela u bva kha 1 u ya kha 10 zwenezwi vha tshi thamuwa vhoṭhe. Vha a ima vha lavhelesa phanḍa ha kiłasi. Vha vhalela murahu u bva kha 5 u ya kha 1, vha dzula kha 1.
3. **U vhalela zwithu 1–5:** Kha vha sumbedze vhagudi phositara ya *Vhaṭanu mmbetenī*. Kha vha vhalele mimbete miṭanu i si na tshithu kha phositara. Kha vha humbele vhagudi u vhalela vhana vho tou gerwaho zwenezwi vha tshi khou vha ededza.

Mbudziso dici gaidaho:

- ★ Ni khou vhona vhana vhangana mmbetenī?
- ★ Hu do vha na vhana vhangana arali nda engedza muthihi?
Na muñwe muthihi hafhu?

Kha vha bvise ḥwana muthihi o tou gerwaho mmbetenī zwenezwi vha tshi khou vhalela murahu.

- ★ Ndi vhana vhangana vhane vha do sala mmbetenī arali muthihi o wa?
- ★ Arali vhana vhavhili vha wa mmbetenī, hu do sala vhangana?

4. **Mutambo wa u fanyisa nomboro 1–3:** Kha vha nange vhagudi vha ṭahe. Vhañwe vha ima vho ita tshitendeledzi u mona navho. Kha vha vhe na sete ya magaraṭa a nomboro 1–3 vha ḥee iñwe sete vhaṭa vhagudi vha ṭahe. Kha vha vhee dzihuļa hupu tharu kha methe dici na tshiga tsha nomboro 1, 2 kana 3 ngomu ha iñwe na iñwe. Kha vha lidze thamborini. Musi muzika u tshi ima, kha vha imisele n̄ha liñwe ja magaraṭa. Vhagudi vha sedza magaraṭa avho vha flufhela ngomu ha huļa hupu arali garāṭa ḥavho ji tshi tshimbilelana na nomboro ye vhone vha i imisela n̄ha. Kha vha bvele phanḍa nga n̄dila iy i kha nomboro dzoṭhe. Kha vha dovhole na vhañwe vhagudi.

5. **U anganyela na u vhalela 1–5:** Kha vha sumbedze zwifaredzi zwivhili zwi re na zwithu zwa u vhalela ngazwo zwa mitshelo.

Mbudziso dici gaidaho:

- ★ Ni humbula uri hu na zwithu zwa u vhalela ngazwo zwa mitshelo zwingana ngomu ha itsi tshifaredzi?
- ★ Kha itsi tshihwe tshifaredzi?
- ★ Ndi tshifaredzi tshifhio tshine na humbula uri tshi na zwithu zwa u vhalela ngazwo zwa mitshelo khatsho?
- ★ Ni zwi ḋivha hani?

Sumbedzani tshifaredzi tshi re na zwithu zwa u vhalela ngazwo zwa mitshelo zwiṭanu khatsho.

- ★ Ndi zwithu zwa u vhalela ngazwo zwa mitshelo zwingana zwine na humbula uri zwi kha itsi tshifaredzi?

- ★ Do you think there are more/fewer than three fruit? Let's count.
 - ★ Did anyone guess this number correctly?
- Show the container with three fruit counters in it.
- ★ How many fruit counters do you think are in here? Let's count.
- Take the fruit counters out of the containers. Group them together as in the containers.
- ★ Which group has more fruit?
6. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 3

What you need

- | | |
|--|---|
| • Song: <i>Five in a bed</i> (page 200) | • Animal cards 1–3 (<i>Resource Kit</i>) |
| • <i>Five in a bed</i> poster with children cut-outs | • 5 theme-related objects |
| • A blanket/sheet | • 2 large arrow cut-outs |
| • Numbered pegs 1–5 | • 2 A4 pages with a drawing of a bird on each |

1. **Song:** Sing the song, *Five in a bed*.
2. **Oral counting:** Stand and count forwards from 1 to 10. Crouch and count backwards from 5 to 1, leaping up on 1.
3. **Counting objects 1–5:** Count the children in the bed. Count five learners to dramatise the song. The learners lie down in a row. Cover them with a blanket or sheet. Sing the song as they roll out of bed one by one. The class counts 1–5 as learners roll over.
4. **Problem solving with objects 1–5:** Put the objects you have selected on the mat.

Guiding questions:

- ★ How many objects do you think are here? (Count together.)
 - ★ If I take one away, how many will be left? (Count together.)
 - ★ If I take two away, how many are left? (Count together.)
 - ★ How many should I put back so that there are five objects on the mat again? (Count together as you replace the objects.)
5. **Direction – up, down:** When you say 'up', learners point up to the ceiling and when you say 'down', they point down to the floor. Choose a learner to stand in front. When they raise their hands, the learners stand up. When they lower their hands, the learners sit down. Repeat with two other learners.
- Place one bird picture at head height and the other facing down lower on the wall. Show learners the up and down arrows. Point an arrow up and ask which way the arrow is pointing. Point the other

- ★ Ni humbula uri hu na zwinzhi /zwi si gathi u fhira mitshelo miraru? Kha ri vhalele.
 - ★ Hu na muñwe we a humbulela nomboro iyi zwone? Kha vha sumbedze tshifaredzi tshi re na zwithu zwa u vhalela ngazwo zwa mitshelo zwiraru khatsho.
 - ★ Ndi zwithu zwa vhalela ngazwo zwa mitshelo zwingana zwine na humbula uri zwi ngomu afha? Kha ri vhalele.
- Kha vha bvise zwithu zwa u vhalela ngazwo zwa mitshelo ngomu ha tshifaredzi. Kha vha zwi kuvhanganye fhethu huthihi sa zwiña zwi ngomu ha tshifaredzi.
- ★ Ndi tshigwada tshifhio tshi re na mitshelo minzhi?
6. **Nyito dza tshigwada tshiñku:** Kha vha humbudze vhagudi nga nyito dza zwitshini zwa u shumela na maitele a u kunakisa.

Duvha ja 3

Zwine vha do ḥoda

- | | |
|---|--|
| <ul style="list-style-type: none"> • Luimbo: <i>Vhañanu mmbetenī</i> (siañari ja 201) • Phositara ya <i>Vhañanu mmbetenī</i> i re na vhana yo tou gerwaho • Nguvho/tari • Phekhisī dzo ḥwalwaho nomboro 1–5 | <ul style="list-style-type: none"> • Magaraña a phukha 1–3 (<i>Khithi ya Zwishumiswa</i>) • Zwithu 5 zwi tshimbilelanaho na therō • Misevhe mihilwane 2 yo tou gerwaho • Masiatari 2 a A4 o olwaho tshiñoni kha liñwe na liñwe |
|---|--|

1. **Luimbo:** Kha vha imbe luimbo, *Vhañanu mmbetenī*.
2. **U vhalela ha mutevhetsindo:** Kha vha ime vha vhalele phanda u bva kha 1 u ya kha 10. Kha vha khukhune vha vhalele murahu u bva kha 5 u ya kha 1, vha thamuwe kha 1.
3. **U vhalela zwithu 1–5:** Kha vha vhalele vhana vha re mmbetenī. Kha vha vhalele vhagudi vhañanu uri vha ite misumbedzo ya luimbo. Vhagudi vha a ganama fhasi nga muduba. Kha vha vha fukedze nga nguvho kana lagani. Kha vha imbe luimbo zwenezwi vha tshi khou tsa mmbetenī nga muthihi nga muthihi. Kilasi i vhalela 1–5 zwenezwi vhagudi vha tshi khou tsa.
4. **U tandulula thaidzo nga zwithu 1–5:** Kha vha vhee zwithu zwe vha nanga kha methe.

Mbudziso dici gaidaho:

- ★ Ndi zwithu zwingana zwine na humbula uri zwi hone? (Kha vha vhalele vhothe.)
 - ★ Arali nda bvisa tshithihi, hu ḥo sala zwingana? (Kha vha vhalele vhothe.)
 - ★ Arali nda bvisa zwivhili, hu ḥo sala zwingana? (Kha vha vhalele vhothe.)
 - ★ Ndi fanela u vhuiselā zwingana u itela uri hu vhe na zwithu zwitshu hafhu kha methe? (Kha vha vhalele vhothe zwenezwi vha tshi khou vhuedzedza zwithu.)
5. **Sia – n̄tha, fhasi:** Musi vha tshi ri ‘n̄tha’, vhagudi vha sumba kha silini na musi vha tshi ri ‘fhasi’, vha sumba fhasi kha fuloro. Kha vha nange mugudi uri a ime phanda. Musi a tshi imisa zwanda zwawe, vhagudi vha a takuwa. Musi a tshi tsitsa zwanda zwawe, vhagudi vha dzula fhasi. Kha vha dovholole na vharwe vhagudi vhavhili.
Kha vha vhee tshifanyiso tsha tshiñoni tshithihi kha vhulapfu ha ḥoho na tshiñwe tsho sedzaho fhasi kha luvhondo. Kha vha sumbedze vhagudi misevhe ya n̄tha na fhasi. Kha vha sumbe musevhe n̄tha

arrow down and ask which way it is pointing. Point the arrows to show the direction (up or down) that the birds are flying. Put the arrows on the wall to show the birds' direction. When you point the arrow up, learners stand up. When you point the arrow down, learners sit down.

6. **Practising 1–3:** Show the animal cards 1–3. Hold them 'up' or 'down' and learners say 'one elephant up', 'two zebras down', and so on.
7. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 4

What you need

- Song: *Five in a bed* (page 200)
- *Five in a bed* poster with children cut-outs
- A blanket
- Number 1–3 symbol and dot cards
- *Poster Book, Poster 1*
- Tambourine

1. **Song:** Sing the song, *Five in a bed*.
2. **Oral counting:** Girls count forwards from 1 to 5. Boys count from 6 to 10. All learners count backwards from 5 to 1 and clap on 1.
3. **Counting objects 1–5:** Count five learners to dramatise the song as on Day 3.
4. **Practising numbers 1–3:** Learners move to the beat of the tambourine. When the music stops, show a number 1, 2, or 3 number symbol or dot card. Learners make groups according to the card that has been shown.
5. **Problem solving – more and less:** Talk about Poster 1. Learners use their fingers to show the correct number to answer your questions.

TIP

It is important to include parents/caregivers in their children's development. Encourage parents to be involved and support their children's mathematical learning at home and in the community.

- ★ How many people are in the kitchen?
 - ★ If one goes outside, how many would we see?
 - ★ How many animals are there?
 - ★ How many chairs are there? How many bowls? How many spoons?
 - ★ How many mugs can you see in the picture?
 - ★ How many mugs are on the table?
 - ★ How many other mugs can you see?
 - ★ How many plates do you see?
 - ★ How many blocks do we need for each person in this picture to have one?
6. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

vha vhudzise uri musevhe wo sumba ngafhi. Kha vha sumbe muñwe musevhe fhasi vha vhudzise uri wo sumba ngafhi. Kha vha sumbe misesvhe u sumbedza sia (n̄tha kana fhasi) l̄ine zwiñoni zwa khou fhufhela khaļo. Kha vha vhee misesvhe kha luvhondo u sumbedza sia ja zwiñoni. Musi vha tshi sumba musevhe n̄tha, vhagudi vha a ima. Musi vha tshi sumba musevhe fhasi, vhagudi vha dzula fhasi.

6. **U ita n̄dowendowe 1–3:** Kha vha sumbedze magarača a phukha 1–3. Kha vha a imisele ‘n̄tha’ kana ‘fhasi’ nahone vhagudi vha ri ‘n̄dou nthihi n̄tha’, ‘mbidi mbili fhasi’, ngauralongauralo.
7. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwiñtshini zwa u shumela na maitele a u kunakisa.

Duvha ja 4

Zwine vha do ḥoda

- | | |
|---|--|
| <ul style="list-style-type: none"> • Luimbo: <i>Vhaṭanu mmbetenī</i> (siaṭari ja 201) • Phositara ya <i>Vhaṭanu mmbetenī</i> i re na vhana yo tou gerwaho • Nguvho | <ul style="list-style-type: none"> • Magarača a zwiga zwa nomboro a nomboro 1–3 na magarača a zwithoma • <i>Bugu ya Dzipositara, Phositara ya 1</i> • Tamborini |
|---|--|

1. **Luimbo:** Kha vha imbe luimbo, *Vhaṭanu mmbetenī*.
2. **U vhalela ha mutevhetsindo:** Vhasidzana vha vhalela phanda u bva kha 1 u ya kha 5. Vhatukana vha vhalela u bva kha 6 u ya kha 10. Vhagudi vhoṭhe vha vhalela murahu u bva kha 5 u ya kha 1 vha vhandazwanda kha 1.
3. **U vhalela zwithu 1–5:** Kha vha vhalele vhagudi vhaṭanu uri vha ite misumbedzo nga luimbo sa nga Duvha ja 3.
4. **U ita n̄dowendowe ya nomboro 1–3:** Vhagudi vha tshimbila na mutevhetsindo wa thamborini. Musi muzika u tshi ima, kha vha sumbedze magarača a zwithoma a nomboro 1, 2 kana 3 kana a zwiga zwa nomboro kana garača ja tshithoma. Vhagudi vha ita zwigwada u ya nga garača je ja sumbedzwa.
5. **U tandulula thaidzo – zwinzhi na zwi si gathi:** Kha vha ambe nga Phositara ya 1. Vhagudi vha shumisa minwe yavho u sumbedza nomboro yo teaho u itela u fhindula mbudziso dzavho.
 - ★ Hu na vhatu vhangana ngomu khishini?
 - ★ Arali muthihi a bvela nn̄da, ri ḥo vbona vhangana?
 - ★ Hu na phukha nngana?
 - ★ Hu na zwidulo zwingana? Hu na zwidongo zwingana? Hu na lebula nngana?
 - ★ Ni khou vbona khaphu nngana tshifanyisoni?
 - ★ Hu na khaphu nngana n̄tha ha ḥafula?
 - ★ Ndi khaphu dziñwe nngana dzine na khou vbona?
 - ★ Ni khou vbona phulethi nngana?
 - ★ Ri ḥoda zwibuloko zwingana u itela muthu muñwe na muñwe a re tshifanyisoni uri a vhe na tshithihi?
6. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwiñtshini zwa u shumela na maitele a u kunakisa.

NGELETSHEZO

Ndi zwa ndeme u katela vhabebi/vhaundi (vhathogomeli) kha mveledziso ya vhana vhavho. Kha vha tutuwedze vhabebi u didžhenisa na u tikedza u guda mbalo ha vhana vhavho hayani na tshitshavhani.

Day 5

What you need

- Song: *Five in a bed* (page 200)
- *Five in a bed* poster with children cut-outs
- A collection of 10 everyday objects
- Number 1–3 symbol, dot and word cards

1. **Song:** Sing the song, *Five in a bed*.
2. **Oral counting:** Stand and count forwards from 1 to 10. Crouch and count backwards from 5 to 1, leaping up on 1. Then all sit down.
3. **Counting objects 1–5:** Count five learners to dramatise the song as on Day 3.
4. **Practising numbers 1–3:** Give each learner a number symbol, word or dot card. They don't show their cards to each other. They move around until they find the other learners with matching numbers.
5. **Using numbers in familiar contexts:** Look for numbers in the classroom. Learners point to the number.

Guiding questions:

- ★ What numbers can you see in the classroom?
Look at the birthday chart and discuss learners' birthdays.
- ★ How old are you?
- ★ When is your birthday? What date is your birthday?
- ★ Can you show me that number on the calendar?
Learners point to their picture and say their birth date.

6. **Practising position and direction:** Play 'Sizwe says'. Learners follow the 'Sizwe says' actions. If you don't say 'Sizwe says' then learners must keep still and not do the action.

Guiding instructions:

- ★ Put your hands behind your back.
- ★ Put your hands on your head.
- ★ Put this hand in front of this shoulder.
- ★ Stretch up and turn.
- ★ Bend down and touch your toes.

TIP Use actions that encourage midline crossing. Focus on positional words such as: this side, that side, up, down, on, under, on top, below, next to, between, in, out, inside, forwards, backwards, in front of, behind.

7. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Duvha ja 5

Zwine vha do ḥoda

- Luimbo: *Vhaṭanu mmbetenī* (siaṭari ja 201)
- Phositara ya *Vhaṭanu mmbetenī* dici re na vhana dzo tou gerwaho
- Khuvhanganyo ya zwithu zwa duvha ljīwe na ljīwe zwa 10
- Magaraṭa a zwiga zwa nomboro 1–3, zwithoma na ipfinomboro

1. **Luimbo:** Kha vha imbe luimbo, *Vhaṭanu mmbetenī*.
2. **U vhalela ha mutevhetsindo:** Kha vha ime vha vhalele phanda u bva kha 1 u ya kha 10. Kha vha khukhune vha vhalele murahu u bva kha 5 u ya kha 1, vha thamuwe kha 1. Vha kone ha u dzula fhasi vhoṭhe.
3. **U vhalela zwithu 1–5:** Kha vha vhalele vhagudi vhaṭanu uri vha ite misumbedzo nga luimbo sa nga Duvha ja 3.
4. **U ita ndowendowe ya nomboro 1–3:** Kha vha nee mugudi muñwe na muñwe garaṭa la tshiga tsha nomboro, ipfinomboro na garaṭa ja tshithoma. Vha songo sumbedzana magaraṭa. Vha tshimbila vha tshi ḥoda u swika vha tshi wana vhañwe vhagudi vha re na nomboro dici fanaho na dzavho.

5. **U shumisa nomboro kha nyimele dzo doweleaho:** Kha vha ḥode nomboro kiłasini. Vhagudi vha sumba nomboro.

Mbudziso dici gaidaho:

- ★ Ndi nomboro dzifhio dzine na khou vhona kiłasini?
- Kha vha sedze kha tshati ya mađuvha a mabebo vha rere nga mađuvha a mabebo na vhagudi.
- ★ Ni na miñwaha mingana?
- ★ Ndi lini ḫuvha ljanu ja mabebo? Ndi ifhio datumu ya ḫuvha ljanu ja mabebo?
- ★ Ni nga ntsumbedza iyo nomboro kha khalenda?

Vhagudi vha sumba kha tshifanyiso tshavho vha amba datumu yavho ya mabebo.

6. **U ita ndowendowe ya vhuimo na sia:** Kha vha tambe ‘Sizwe u ri’. Vhagudi vha tevhela misumbedzo ya ‘Sizwe u ri’. Arali vha sa bula uri ‘Sizwe u ri’ vhagudi vha a ima vha sa ite musumbedzo.

Ndaela dici gaidaho:

- ★ Vheani zwanda zwañu murahu hañu.
- ★ Vheani zwanda zwañu ḥohoni yañu.
- ★ Vheani itshi tshanda phanda ha shađa ili.
- ★ Onyolowani ni rembuluwe.
- ★ Kotamani ni kwame zwikunwane zwañu.

NGELETSCHEDZO

Kha vha shumise nyito dici ṭutuwedzaho u pfuka mutalo wa vhukati. Vha sedzese kha maipfi a vhuimo u fana na: sia ili, sia lila, n̄tha, fhasi, kha, fhasi ha, n̄tha ha, nga fhasi, tsini na, vhukati, ngomu, nn̄da, nga ngomu, phanda, murahu, phanda ha, nga murahu.

7. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwitshini zwa u shumela na maitele a u kunakisa.

Small group activities

Teacher-guided activity

What you need

- | | |
|--|---|
| <ul style="list-style-type: none"> • 6 small toy cars • 3 cardboard boxes with openings cut out for cars to 'drive' into • Number 1–3 word, dot and symbol cards • A tub for each learner with number 1–3 symbol, word and | <ul style="list-style-type: none"> dot cards, and 6 fruit counters (from the <i>Resource Kit</i>) • A clear container with no more than 5 fruit counters • 2 large round plastic lids for each learner |
|--|---|

1. **Oral counting 1–10:** Learners clap as they count from 1 to 10. Learners tap the mat as they count backwards from 5 to 1.
 2. **Matching number symbols to cars:** Make garages by placing three cardboard boxes in a row with the openings facing the learners. Display a 1, 2 or 3 number symbol card on top of each box. Give three learners number 1–3 dot cards. They choose the correct number of cars to match their dot cards and park their cars in the correct garage.
- Guiding questions:**
- ★ Where are you going to park your car/s? Why?
 - ★ How many cars should you park in this garage?
 - ★ Which garage has more/fewer cars?
 - ★ Which garage has two cars in it?
3. **Matching numbers and fruit counters:** Give each learner a tub. They pack out the counters in order from 1 to 3. Then they match the number symbol, word and dot cards.

Guiding questions:

- ★ How many fruit counters do you have in each group?
- ★ Can you show me the group that has two fruits in it?
- ★ What number comes after 2? Show me the group with that number.

Focus on the group with three counters:

- ★ Give me one fruit. How many fruit do you have now?
- ★ Does the group of fruit still match the number cards?
- ★ How many fruit do I need to give you to make that number again?

TIP

Estimating is trying to most accurately guess a number. Making wild guesses is not estimating.

4. **Estimating:** Place fruit counters (not more than five) in a clear container. Ask learners to estimate how many there are. Then count the items.
5. **Shake and break:** Show the learners the three fruit counters in your hands. Count them. Play 'Shake and break' with the fruit counters.

Nyito dza tshigwada tshiṭuku

Nyito yo rangwaho phanḍa nga mugudisi

Zwine vha ḋo ṭoda

- Goloi dza u tambisa ṭhukhu dza 6
- Makhadibogisi 3 o phulwaho mabuli ane goloi dzi ḋo kona 'u dzhena' ngao
- Magaraṭa a ipfinomboro 1–3, a zwithoma na a zwiga
- Tshidongo tsha mugudi muñwe na muñwe tshi re na magaraṭa a tshiga tsha nomboro 1–3, a ipfinomboro na a zwithoma na
- zwithu zwa u vhalela ngazwo zwa 6 zwa mitshelo (u bva kha *Khithi ya Zwishumiswa*)
- Tshifaredzi tshi vhonadzaho tshi re na zwithu zwa u vhalela ngazwo zwi sa fhiri 5
- Zwitibo 2 zwihiwlwane zwa tshipulumbu zwa pułasički zwa mugudi muñwe na muñwe

1. **U vhalela ha mutevhetsindo 1–10:** Vhagudi vha vhanda zwanda zwenezwi vha tshi vhalela u bva kha 1 u ya kha 10. Vhagudi vha rwa kha methe zwenezwi vha tshi khou vhalela murahu u bva kha 5 u ya kha 1.

2. **U fanyisa zwiga zwa nomboro na goloi:** Kha vha ite garatshi nga u vhea makhadibogisi mararu o ita muduba ngeno afha ho vuleaho ho lavhelesa vhagudi. Kha vha ṭane garaṭa ḥa nomboro ḥa tshiga 1, 2 kana 3 n̄ha ha bogisi ḥiñwe na ḥiñwe. Kha vha ḥee vhagudi mararu magaraṭa a nomboro a tshithoma 1–3. Vha nanga tshivhalo tsho teaho tsha goloi u fanyisa magaraṭa avho a zwithoma vha paka goloi dzavho garatshini yo teaho.

Mbudziso dici gaidaho:

- ★ Ni khou ḋo paka goloi dzañu ngafhi? Ndi ngani?
- ★ Ndi goloi nngana dzine na fanelu u paka garatshini iyi?
- ★ Ndi garatshi ifhio i re na goloi nnzhi/dzi si gathi?
- ★ Ndi garatshi ifhio i re na goloi mbili khayo?

3. **U fanyisa nomboro na zwithu zwa u vhalela ngazwo zwa mitshelo:** Kha vha ḥee mugudi muñwe na muñwe tshidongo. Vha vhekanya zwithu zwa u vhalela ngazwo nga mutevhetsindo u bva kha 1 u ya kha 3. Vha vhambedza magaraṭa a nomboro a tshiga, a ipfinomboro na a zwithoma.

Mbudziso dici gaidaho:

- ★ Hu na zwithu zwa u vhalela ngazwo zwa mitshelo zwingana zwine na vha nazwo tshigwadani tshiñwe na tshiñwe?
- ★ Ni nga ntsumbedza tshigwada tshi re na mitshelo mivhili khatsho?
- ★ Ndi nomboro ifhio i ḫaho nga murahu ha 2? Ntsumbedzeni tshigwada tshi re na iyo nomboro.

Kha sedzese kha tshigwada tshi re na zwithu zwa u vhalela ngazwo zwiraru:

- ★ N̄neeni mutshelo muthihi. Ni na mitshelo mingana zwino?
- ★ Tshigwada tsha mitshelo tshi kha ḫiñu na magaraṭa a nomboro?
- ★ Ndi mitshelo mingana ine nda fanelu u ni ḥea u itela u swika ḫila nomboro hafhu?

4. **U anganyela:** Kha vha vhee zwa u vhalela ngazwo zwa mitshelo (zwi sa fhiri zwiñanu) ngomu ha tshifaredzi tshi vhonadzaho. Kha vha humbele vhagudi u anganyela uri ndi zwingana zwi re hone. Vha koneha u vhalela izwo zwithu.

5. **Dzungudzani ni khaukanye:** Kha vha sumbedze vhagudi zwithu zwa u vhalela ngazwo zwiraru zwa mitshelo zwi re zwandani zwavho. Kha vha zwi vhalele. Kha vha tambe 'Dzungudzani ni khaukanye' nga zwithu zwa u vhalela ngazwo zwa mitshelo.

U anganyela ndi u
lingedza u humbulela
nomboro yoneyone.
U sokou humbulela a
si u anganyela.

Guiding questions:

- ★ How many fruit counters do I have in this hand? And in this hand?
- ★ When I put them together how many do I have?

Learners count three fruit counters from their tubs and place them on the mat in front of them. Give each learner two lids. Play the 'Shake and break' game together: Learners place their counters on their two lids as they have 'broken them up' and take turns to say how many they have on each lid.

- ★ How did you break up your counters?
- ★ How many do you have on each lid?
- ★ Whose are the same? Who did something different? Why are they the same/different?

Repeat, asking the learners to break up the counters in as many different ways as they can.

6. **Introducing zero:** If a learner has no counters on one lid and five on the other, discuss the empty lid. Talk about having nothing or zero on one lid and five on the other lid.
7. **Direction:** Play a game using arrow cards. Learners follow the up and down signals using their fingers, arms, legs and bodies.

Check that learners are able to:

- estimate a number of objects
- use problem-solving techniques: counting all
- identify one more and one less in a collection of objects
- follow directions for up and down
- identify and order collections of 1, 2 and 3

Mbudziso dici gaidaho:

- ★ Ndi na zwithu zwa u vhalela ngazwo zwa mitshelo zwingana tshanđani itshi? Kha itshi tshiñwe?
- ★ Musi ndo zwi ḥanganya zwoṭhe ndi na zwithu zwingana?

Vhagudi vha vhalela zwithu zwa u vhalela ngazwo zwa mitshelo zwiraru u bva zwidongoni zwavho vha zwi vhea kha methe phanda havho. Kha vha nee mugudi muñwe na muñwe zwitibo zwivhili. Kha vha tambe mutambo wa ‘Dzungudzani ni khaukanye’ vhothe: Vhagudi vha vhea zwa u vhalela ngazwo zwavho kha zwitibo zwivhili vhunga vho no ‘zwi khaukanye’ vha sielisana u amba uri vha na zwingana kha tshitibo tshiñwe na tshiñwe.

- ★ No khaukanya hani zwithu zwanu zwa u vhalela ngazwo?
- ★ Ni na zwingana kha tshitibo tshiñwe na tshiñwe?
- ★ Ndi zwa nnyi zwi no fana? Ndi nnyi o itaho zwo fhambanaho? Ndi ngani zwi tshi fana/fhambana?

Kha vha dovholare u humbelo vhagudi u khaukanya zwithu zwa u vhalela ngazwo nga ndila nnzhi dzo fhambanaho nga hune vha kona.

6. **U ḫivhadza pumu:** Arali mugudi a si na zwithu zwa u vhalela ngazwo kha tshitibo tshithihi a vha na zwiṭanu kha tshiñwe tshitibo, kha vha rere nga tshitibo tshi si na tshithu. Kha vha ambe nga u sa vha na tshithu kana pumu kha tshitibo tshithihi na zwiṭanu kha tshiñwe tshitibo.
7. **Sia:** Kha vha tambe mutambo vha tshi shumisa magaraṭa a musevhe. Vhagudi vha tevhela tswayo dza n̄tha na fhasi vha tshi shumisa minwe, mikonwo, milenzhe na mivhili zwavho.

Kha vha ḥole uri vhagudi vha a kona u:

- anganyela tshivhalo tsha zwithu
- shumisa thekiniki dza u tandulula thaidzo: u vhalela zwoṭhe
- topola tshithihi u fhira na tshithihi zwi si gathi kha khuvhanganyo ya zwithu
- tevhela masia kha u ya n̄tha na fhasi
- topola na u tevhékanya khuvhanganyo ya 1, 2 na 3

Workstation 1

What you need

- 1 prepared page (as shown in photograph) per learner
- Playdough

Learners make playdough objects of their choice and place them next to each number.

Workstation 2

What you need

- 1 prepared page (as shown in photograph) per learner
- Crayons

Learners draw any object or objects to match the numbers in the shapes on their pages.

Workstation 3

What you need

- 1 prepared page (as shown in photograph) per learner
- Cut-outs of 2 trees, 1 moon and 3 stars in a tub for each learner
- Glue and crayons

Learners create a picture by pasting 3 stars, 2 trees and 1 moon on their page. They decide what should be up in the sky and what should be down on the ground and draw other details of their choice.

Workstation 4

Provide puzzles that are developmentally appropriate.

- 1 puzzle (minimum six pieces) per learner

Learners build puzzles.

Integration

Home Language and Life Skills: While the learners play outdoors, use directional vocabulary, for example, up the ladder, down the slide. Play a jumping in and out game. Use a rope and pretend that the one side is the river and the other side is the riverbank. Learners jump into the river and then jump out before the 'crocodile' gets to them.

Tshītshi tsha u shumela tsha 1

Zwine vha do Ქoda

- Siātari 1 jo lugiselwaho 1 (sa zwo sumbedzwaho kha tshifanyiso)
mugudi muñwe na muñwe
- Suko la u tambisa

Vhagudi vha vhumba zwithu zwe vha tou qinangela nga suko la u tambisa vha zwi vhea tsini na nomboro iñwe na iñwe.

Tshītshi tsha u shumela tsha 2

Zwine vha do Ქoda

- Siātari 1 jo lugiselwaho (sa zwo sumbedzwaho kha tshifanyiso)
mugudi muñwe na muñwe
- Khirayoni

Vhagudi vha ola tshithu tshiñwe na tshiñwe kana zwithu u fanyisa nomboro dzi re kha zwivhumbeo kha masiātari avho.

Tshītshi tsha u shumela tsha 3

Zwine vha do Ქoda

- Siātari 1 jo lugiselwaho 1 (sa zwo sumbedzwaho kha tshifanyiso)
mugudi muñwe na muñwe
- Miri yo tou gerwaho 2, ñwedzi 1 na ñaledzi 3 ngomu tshidongoni u itela mugudi muñwe na muñwe
- Guñuu na khirayoni

Vhagudi vha sika tshifanyiso nga u nambatedza ñaledzi 3, miri 2 na ñwedzi 1 kha siātari ñavho. Vha dzhia tsheo nga ha uri ndi mini zwine zwa fanela u vha lutomboni na zwifhio zwine zwa fanela u vha fhasi vha ola zwiñwe zwidodombedza zwine vha do tou qinangela.

Tshītshi tsha u shumela tsha 4

Kha vha vha nee dziphazili dzine dzo tea mveledziso.

Zwine vha do Ქoda

- Phazili 1 (gumoñku ya zwipiða zwa rathi) mugudi muñwe na muñwe

Vhagudi vha fhañu dziphazili.

U Ქanganelana

Luambo Iwa Hayani na Zwikili zwa Vhutsilo: Zwenezwi vhagudi vha tshi khou tambo nn̄da, kha vha shumise ñivhaipfī ya masia, sa tsumbo, n̄tha kha ñeri, fhasi kha tshiseseledzi. Kha vha tambe mutambo wa u fhufhela ngomu na nn̄da. Kha vha shumise thambo vha ite u nga sia l̄ithihi ndi mulambo ngeno l̄iñwe sia hu khunzikunzi ya mulambo. Vhagudi vha fhufhela ngomu mulamboni vha dovha vha fhufhela nn̄da phanda ha musi 'ngwena' i tshi vha fara.

Content Area Focus:

Data Handling

Topics	New knowledge	Practise
<ul style="list-style-type: none"> Collect and sort objects Represent sorted collections of objects Discuss and report on sorted collections of objects 	<ul style="list-style-type: none"> Collect, sort and represent collections of objects Discuss and report on sorted collections of objects 	<ul style="list-style-type: none"> Oral counting 1–10 Counting objects 1–5 Sequencing numbers 1–3 Number concept 1–3 Before and after Copy patterns Problem solving

New maths vocabulary

collect	sort	always	column	some
collection	compare	sometimes	row	altogether
group	match	never	all	calendar

Getting ready

For the activities this week, you will need to prepare the following:

- a picture of a taxi
- 10 smiling faces drawn on small pieces of card to represent children in a taxi
- clean recycled objects of different types: plastic milk bottles, plastic bags, plastic containers, cardboard milk bottles, cardboard boxes, lids
- weather symbol labels for sunny, rainy, cloudy and windy days
- the calendar for the current month on which the learners record the daily weather. Make enough labels of the same size for each weather type reflected on the calendar: sunny, rainy, cloudy, windy.
- a large sheet of paper to make a weather symbol pictograph. Draw the four weather symbols along the bottom of the sheet of paper.
- a collection of clothes: scarves, hats, bags, gloves, socks, belts, ties
- a tub for each learner with varying collections of 4, 3, 2 groups of animal counters from the *Resource Kit*
- an A4 page for each learner with 3 columns and 4 rows.

TIP Remember to use the toilet routine to practise ordinal numbers and position.

Sia la Magudiswa lo Sedzwaho: U shuma na Data

Thero	Ndivho ntswa	Ndowedzo
<ul style="list-style-type: none"> U kuvhanganya na u vhekanya zwithu U imela khuvhanganyo dzo vhekanywaho dza zwithu U rera na u vhiga nga khuvhanganyo dzo vhekanywaho dza zwithu 	<ul style="list-style-type: none"> U kuvhanganya, u vhekanya na u imela khuvhanganyo ya zwithu U rere na u vhiga nga khuvhanganyo dzo vhekanywaho dza zwithu 	<ul style="list-style-type: none"> U vhalela ha mutevhetsindo 1–10 U vhalela zwithu 1–5 U tevhekanya nomboro 1–3 Divhaipfi ya nomboro 1–3 Phanda ha na murahu ha U kopa phetheni U tandulula thaidzo

Divhaipfi ntswa ya mbalo

kuvhanganya khuvhanganyo tshigwada	vhekanya vhambedza fana	tshifhinga tshothe tshiñwe tshifhinga na luthihi	kholumu muduba zwothe	zwiñwe zwothe zwo fhelela khalenda
--	-------------------------------	--	-----------------------------	--

U dilugisela

U itela nyito dza ino vhege, vha fanela u dzudzanya zwi tevhelaho:

- tshifanyiso tsha thekhisi
- 10 wa zwifhañuwo zwi mwemwelaho zwa 10 zwo olwaho kha zwipiða zwiñku zwa garaña u imela vhana vha re thekhisini
- zwithu zwo kunaho zwo bikululwaho zwa tshaka dzo fhambanaho: mabodelo a pułasitiki a mafhi, bege dza mapułasitiki, zwifaredzi zwa pułasitiki, mabodelo a makhadibogisi a mafhi, makhadibogisi, zwitibo
- lebuļu dza zwiga zwa mutsho zwa mađuvha a musi hu na ñuvha, mvula, makole na myua
- khalenda ya uno ñwedzi ine khayo vtagudi vha ño rekhoa mutsho wa ñuvha liñwe na liñwe. Kha vha ite lebuļu dza tshihalo dza saizi i fanaho vha tshi itela lushaka lwa mutsho luñwe na luñwe lwo bviselwaho khagala kha khalenda: ñuvha, mvula, makole, myua.
- tarì liñulwane ja bammbiri ja u ita nyolo ya zwifanyiso zwa zwiga zwa mupo. Kha vha ole zwiga zwiñra zwa mutsho ngeno fhasi kha tarì ja bammbiri.
- khuvhanganyo ya zwiñbaro: zwikhafu, miñadzi, mikhwama, magiñavu, maswogisi, mabannda, dzithai
- tshidongo tsha mugudi muñwe na muñwe tshi re na khuvhanganyo dzo fhambanaho dza zwigwada zwa 4, 3, 2 zwa zwithu zwa u vhalela ngazwo zwa phukha u bva kha *Khithi ya Zwishumiswa*
- siañari ja A4 ja mugudi muñwe na muñwe li re na kholumu 3 na miduba 4.

Kha vha humbule u shumisa tshifhinga tsha u ya bungani u ita ndowendowé ya nomboro thevhekano na vhuimo.

Whole class activities

Day 1

What you need

- Number friezes 1–3
- Number 1–3 dot, word, symbol and picture cards (*Resource Kit*)
- A rubbish bag filled with clean recycled objects
- Cards with learners' names and symbols

1. **Song/rhyme:** Practise a song or rhyme taught this term.
2. **Oral counting:** Count forwards from 1 to 10 and backwards from 5 to 1.
3. **Counting objects 1–5:** Place the recycled objects on the mat. Talk about what these objects are used for. Together count a group of five objects.
4. **Practising numbers 1–3:** Give learners dot, word, symbol and picture cards for numbers 1–3. Other learners count out groups of three recycled objects. Learners match the cards to the groups.
5. **Sorting and classifying:** Put all the recycled objects together in one pile.

Guiding questions:

- ★ How do you think we should sort these objects?
- ★ Why do you think we should sort them like that?
- ★ Can we sort them another way?
- ★ Which of these objects are the same? Why? (Collect them and put them together into a group.)
- ★ What can we call this group? (for example, objects made out of plastic, objects we use to keep food in)

Put the objects together in a different group.

- ★ What can we call this group?

Repeat so that you have three groups, for example, milk containers, plastic bags and boxes.

- ★ Are the materials used to make any of the objects in any of the groups the same?

Put the objects all together in one big group again.

- ★ Can you think of any other groups we could make using these objects?

6. **Small group activities:** Describe the activities at the four workstations. Remind learners about the tidy-up process.

Day 2

What you need

- Rhyme: *Taxi, taxi* (page 200)
- Picture of a taxi and 10 smiling faces
- Number 1–3 symbol cards
- A box with a collection of clothes, for example, scarves, hats, bags, gloves, socks, belts, ties

Nyito dza kiłasi yothe

Duvha ja 1

Zwine vha do Ქoda

- Tshati dza luhondoni dza mbalo dza 1–3
- Magaraṭa a zwithoma a nomboro 1–3, ipfinomboro, zwiga na zwifanyiso (*Khithi ya Zwishumiswa*)
- Pułasitiki ja mathukhwı ḥala zwithu zwo kunaho zwo bikululwaho
- Magaraṭa a re na madzina a vhagudi na zwiga

1. **Luimbo/tshidade:** Kha vha ite ndowendowe ya luimbo kana tshidade tsho funzwaho kotara ino.
2. **U vhalela ha mutevhetsindo:** Kha vha vhalele phanda u bva kha 1 u ya kha 10 na murahu u bva kha 5 u ya kha 1.
3. **U vhalela zwithu 1–5:** Kha vha vhee zwithu zwo bikululwaho kha methe. Kha vha ambe nga uri izwi zwithu zwi shumiselwa mini. Vhothe vha vhalela tshigwada tsha zwithu zwiṭanu.
4. **U ita ndowendowe ya nomboro 1–3:** Kha vha nee vhagudi magaraṭa a zwithoma, ipfinomboro, zwiga na zwifanyiso a nomboro 1–3. Vhaṛwe vhagudi vha vhalela zwigwada zwa zwithu zwiraru zwo bikululwaho. Vhagudi vha vhamedza magaraṭa na zwigwada.
5. **U vhekanya na u khethekanya:** Kha vha vhee zwithu zwothe zwo bikululwaho fhetu huthihi zwi vhe thulwi nthihi.

Mbudziso dici gaidaho:

- ★ Ni humbula uri ri fanela u vhekanya hani izwi zwithu?
- ★ Ndi ngani ni tshi humbula uri ri fanela u zwi vhekanya nga u ralo?
- ★ Ri nga kona u zwi vhekanya nga iñwe ndila?
- ★ Ndi zwifhio zwa izwi zwithu zwine zwi a fana? Ndi ngani? (Kha vha zwi kuvhanganye vha zwi vhee fhetu huthihi nga tshigwada.)
- ★ Ri nga tshi vhidza mini itsi tshigwada? (sa tsumbo, zwithu zwo itwaho nga pułasitiki, zwithu zwine ra zwi shumisa u vhulunga zwiļiwa khazwo)

Kha vha vhee zwithu fhetu huthihi tshigwadani tsho fhambanaho.

- ★ Ri nga tshi vhidza mini itsi tshigwada?

Kha vha dovhole u itela uri vha vhe na zwigwada zwiraru, sa tsumbo, zwifaredzi zwa mafhi, bege dza mapułasitiki na mabogisi.

- ★ Naa matheriala o shumiswaho u ita zwiňwe zwa zwithu zwa zwigwada a a fana?

Kha vha vhee zwithu zwothe fhetu huthihi tshigwadani tshihulu tshithihi hafhu.

- ★ Ni nga humbula nga zwiňwe zwigwada zwine ri nga ita ri tshi shumisa izwi zwithu?

6. **Nyito dza tshigwada tshiṭuku:** Kha vha Ქaluse nyito dza zvititshini zwa u shumela zwiņa. Kha vha humbudze vhagudi nga maitele a u kunakisa.

Duvha ja 2

Zwine vha do Ქoda

- Tshidade: *Thekhisi, thekhisi* (siaṭari ja 201)
- Tshifanyiso tsha thekhisi na zwifhatuwo zwa 10 zwi mwemwelaho
- Magaraṭa a zwiga zwa nomboro zwa 1–3
- Bogisi ja khuvhanganyo ya zwiambaro, sa tsumbo, zwikhafu, miňadzi, mikhwama, magilavu, maswogisi, mabannda, dzithai

- Rhyme:** Introduce the rhyme, *Taxi, taxi*. Put the pictures of the smiling faces in the taxi on the wall as you say the rhyme.
- Oral counting:** Count forwards from 1 to 10 and backwards from 5 to 1, pointing to the taxi pictures.
- Counting objects 1–5:** Together count 1–5 smiley faces. Then count another 1–5.
- Practising numbers 1–3:** Give three learners a number symbol card 1, 2 or 3 in random order. They show the class their cards. Tell the class that these learners are waiting for the taxi.

Guiding questions:

- ★ If we make a line with these learners, who should stand first? Second? Third?
 - ★ Which number is last in this line?
- Ask the learner with number 2 to choose a friend so that there are two of them.
- ★ Does _____ holding the number 1 card have to choose any friends for his/her group? Why not?

Ask the learner with number 3 to choose two friends so that there are three of them.

- Collecting and sorting data:** Spread out the clothing items.

Guiding questions:

- ★ How can we group these items?
 - ★ Which of these items are the same? Why? (Collect them and put them together into a group.)
 - ★ What can we call this group? (for example, socks, scarves, belts, hats)
 - ★ Can we group them into clothes we wear when it is hot or cold?
- Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

1. **Tshidade:** Kha vha divhadze tshidade, *Thekhisi, thekhisi*. Kha vha vhee zwifanyiso zwa zwifhaļuwo zwi mwemwelaho ngomu thekhisini kha luvhondo zwenezwi vha tshi khou ita tshidade.
2. **U vhalela ha mutevhetsindo:** Kha vha vhalele phanda u bva kha 1 u ya kha 10 na murahu u bva kha 5 u ya kha 1, vha tshi sumba kha zwifanyiso zwa thekhis.
3. **U vhalela zwithu 1–5:** Vhothe na vhagudi vha vhalele zwifhaļuwo zwi mwemwelaho 1–5. Vha koneha u vhalela zwiňwe 1–5.
4. **U ita nđowendowe ya nomboro 1–3:** Kha vha nee vhagudi vhararu tshivhalo tsha garaļa tshiga 1, 2 kana 3 nga mutevhe wa nđila iħwe na iħwe. Vha sumbedza kiļasi magaraļa avho. Kha vha vhudze kiļasi uri vhagudi avha vho imela thekhis.

Mbudziso dici gaidaho:

- ★ Arali ra ita muduba na avha vhagudi, ndi nnyi ane a fanela u ima u thoma? Wa vhuvhili? Wa vhuraru?
 - ★ Ndi nomboro ifhio i re ya u fhedzisela kha uyu muduba?
- Kha vha humbele mugudi a re na nomboro ya 2 u nanga khonani u itela uri vha vhe vhavhili.
- ★ Naa _____ o faraho garaļa nomboro ya 1 u a fanela u nanga khonani u itela tshigwada tshawe? Ndi ngani zwi songo ralo?
- Kha vha humbele mugudi a re na nomboro ya 3 u nanga khonani mbili u itela uri vha vhe vhararu.

5. **U kuvhanganya na u vhekanya data:** Kha vha phađaladze zwiambaro.

Mbudziso dici gaidaho:

- ★ Izwi zwithu ri nga zwi vhekanyisa hani?
- ★ Ndi zwifhio zwa izwi zwithu zwi no fana? Ndi ngani? (Kha vha zwi kuvhanganye vha zwi vhee fhethu huthihi nga tshigwada.)
- ★ Itshi tshigwada ri nga tshi vhidza mini? (sa tsumbo, maswogisi, zwikhafu, mabannda, miňadzi)
- ★ Ri nga zwi vhekanya sa zwiambaro zwine ra ambara musi hu tshi fhisa kana hu tshi rothola?

6. **Nyito dza tshigwada tshiļtuku:** Kha vha humbudze vhagudi nga inyito dza zwiňtshini zwa u shumela na maitele a u kunakisa.

Day 3

What you need

- Rhyme: *Taxi, taxi* (page 200)
- 10 learner-sized chairs
- Picture of a taxi and 10 smiling faces
- 5 hats
- Number 1–3 symbol, dot and word cards
- A bag filled with clean recycled objects of different types

1. **Rhyme:** Say *Taxi, taxi*, pointing to the faces in the taxi as you say it.
2. **Oral counting:** Count forwards from 1 to 10 and backwards from 5 to 1, pointing to the taxi picture.
3. **Counting objects 1–5:** Count out five chairs and place them in a row. Count another five chairs and make a second row next to these, as in a taxi. Ask how many learners you will need to fill each of the two rows. Together count five learners for one row. Repeat for the next row. Ask five learners to stand next to the ‘taxi’. Together count five hats for each of the learners.

TIP
Use this opportunity to reinforce behind, in front of and next to.

Guiding questions:

- ★ How many learners wearing hats are waiting for the taxi?
 - ★ How many seats are there in this row?
 - ★ Will there be enough seats in this row for the learners wearing hats?
 - ★ Will there be enough seats in this row for those without hats?
 - ★ How do we know if there are enough seats for all these learners who are waiting?
4. **Counting backwards 5–1:** Count as learners from each row go back to their places.
 5. **Practising numbers 1–3:** Sort the clean recycled objects into groups of three with the learners. Learners match number word, symbol and dot cards 1–3 to the groups of recycled objects.
 6. **Collecting and sorting data:** Say, ‘I wonder how many learners are wearing socks.’ Learners stand in a circle. Call out different attributes, and the learners who match these, step into the centre.

Guiding instructions:

- ★ Learners who are wearing socks stand together.
- ★ Learners who are wearing sandals stand together.
- ★ Learners who are not wearing shoes stand together. (Make sure to say the shoe type to include all learners.)

Guiding questions:

- ★ Is it easy to see how many learners are wearing socks?
- ★ How can we arrange ourselves so that we can easily see this?

Duvha ja 3

Zwine vha do ḥoda

- Tshidade: *Thekhisi, thekhisi* (siaṭari ja 201)
- Zwidulo zwa 10 zwa saizi ya vhagudi
- Tshifanyiso tsha thekhisi na zwifhaṭuwo zwi mwemwelaho zwa 10
- Miñadzi 5
- Magaraṭa a zwiga zwa nomboro 1–3, zwithoma na ipfinomboro
- Pułasitiķi ja mathukhwī lo ḥala nga zwithu zwo kunaho zwo bikululwaho zwa tshaka dzo fhambanaho

1. **Tshidade:** Kha vha ri *Thekhisi, thekhisi*, vha tshi sumba zwifhaṭuwo zwi re ngomu thekhisini zwenezwi vha tshi khou amba.
2. **U vhalela ha mutevhetsindo:** Kha vha vhalela phanda u bva kha 1 u ya kha 10 na murahu u bva kha 5 u ya kha 1, vha tshi sumba tshifanyiso tsha thekhisi.
3. **U vhalela zwithu 1–5:** Kha vha vhalele zwidulo zwiṭanu vha zwi vhee zwo ita muduba. Kha vha vhalele zwiñwe zwidulo zwiṭanu vha ite muduba wa vhuvhili tsini na wa u thoma, sa thekhisini. Kha vha vhudzise uri ndi vhagudi vhangana vhane vha do vha ḥoda uri vha ḥadze miduba iyi mivhili. Vhoṭhe kha vha vhalele vhagudi vhaṭanu u itela muduba muthihi. Kha vha dovhole u itela ula muñwe muduba. Kha vha humbele vhagudi vhaṭanu u ima tsini na ‘thekhisi’. Vhoṭhe vha vhalela miñadzi miṭanu ya mugudi muñwe na muñwe.

Mbudziso dici gaidaho:

- ★ Ndi vhagudi vhangana vho ambaraho miñadzi vho lindelaho thekhisi?
- ★ Hu na zwidulo zwingana kha uyu muduba?
- ★ Hu do vha na zwidulo zwo eḍanaho vhagudi vho ambaraho miñadzi kha uyu muduba?
- ★ Hu do vha na zwidulo zwo eḍanaho vhagudi vha songo ambaraho miñadzi kha uyu muduba?
- ★ Ri zwi ḫivha hani arali hu na zwidulo zwo eḍanaho vhagudi avha vhoṭhe vho imelaho thekhisi?

4. **U vhalela murahu 5–1:** Kha vha vhalele zwenezwi vhagudi u bva kha muduba muñwe na muñwe vha tshi vhuelela madzuloni avho.
5. **U ita nđowendowe ya nomboro 1–3:** Kha vha vhekanye zwithu zwo kunaho zwo bikululwaho nga zwigwada zwiraru na vhagudi. Vhangudi vha vhambedza magaraṭa a ipfinomboro, tshiga na tshithoma a 1–3 na zwigwada zwa zwithu zwo bikululwaho.
6. **U kuvhanganya na u vhekanya data:** Kha vha ri, ‘Ndi a ḫivhudzisa uri hu nga vha hu vhagudi vhangana vho ambaraho maswogisi.’ Vhangudi vha ima vho ita tshitendeledzi. Kha vha vhidzelele vhunzani ho fhambanaho ngeno vhagudi vhane vha fana na izwi, vha tshi dzhena vhukati ha tshitendeledzi.

Ndaela dici gaidaho:

- ★ Vhangudi vho ambaraho maswogisi vha ima vhoṭhe.
- ★ Vhangudi vho ambaraho phashani vha ima vhoṭhe.
- ★ Vhangudi vha songo ambaraho zwienda vha ima vhoṭhe. (Kha vha ite vhungoho ha u amba lushaka lwa tshienda u itela u katela vhagudi vhoṭhe.)

Mbudziso dici gaidaho:

- ★ Zwo leluwa u vhona uri ndi vhagudi vhangana vho ambaraho maswogisi?
- ★ Ri nga ḫidzudzanya hani u itela uri ri kone u vhona izwi zwavhuđi?

NGELETSHEDZO
Kha vha shumise itshi tshifhinga u khwathisedza murahu, phanda ha na tsini na.

7. **Represent the data:** Learners suggest ways of arranging themselves. Guide them to sit in rows to represent learners wearing socks, sandals, and so on.
 8. **Analyse and report on the data:** Discuss the groups of learners.
- Guiding questions:**
- ★ Which group has more/fewer/the same number of learners?
 - ★ How many learners are wearing socks?
9. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 4

What you need

- | | |
|---|---|
| <ul style="list-style-type: none"> • Rhyme: <i>Taxi, taxi</i> (page 200) • 10 learner-sized chairs • Prepared pictograph page • Number 1–3 symbol, word and dot cards | <ul style="list-style-type: none"> • Calendar for the current month on which the weather has been recorded • Pictures to represent the weather on each day of the month |
|---|---|

1. **Rhyme:** Say the rhyme, *Taxi, taxi*. Repeat the taxi seats activity from Day 3 with a new group of learners.
2. **Oral counting:** Show fingers as you count forwards from 1 to 10 and backwards from 5 to 1.
3. **Counting objects 1–5:** The learners count 5 sun, 5 rain, 5 wind and 5 cloud pictures. Place these on the mat in groups as you count.
4. **Practising numbers 1–3:** Use the Number 1–3 friezes. Point to each number as learners count.

Guiding questions:

- ★ Which house number comes before 2?
- ★ Which house number comes between 1 and 3?
- ★ What is the house number that is one more than 2?
- ★ What is the house number that is one less than 3?

Three learners attach 1, 2 or 3 cloud, sun or rain pictures below the appropriate number frieze.

5. **Collecting data:** Look at the current month's calendar on which learners have recorded the daily weather.

Guiding questions:

- ★ What does this calendar show us?
- ★ How can we find out if we had more sunny days than other days this month?

7. **U imela data:** Vhagudi vha dzinginya ndila dza u qidzudzanya vhone vhane. Kha vha vha gaide u dzula nga miduba u itela u imela vhagudi vho ambaraho maswogisi, phashani, ngauralongauralo.
8. **U saukanya na u vhiga nga data:** Kha vha rere zwigwada zwa vhagudi. Mbudziso dici gaidaho:
 - ★ Ndi tshigwada tshifhio tshi re na tshivhalo tsha vhagudi vhanzhi/vha si gathi/tshi fanaho?
 - ★ Ndi vhagudi vhangana vho ambaraho maswogisi?
9. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwititshini zwa u shumela na maitele a u kunakisa.

Duvha ja 4

Zwine vha do ṭoda

- | | |
|---|---|
| <ul style="list-style-type: none"> • Tshidade: <i>Thekhisi, thekhisi</i> (siaṭari ja 201) • Zwidulo zwa 10 zwa saizi ya vhagudi • Siaṭari lo dzudzanywaho ja nyolo ya zwifanyiso | <ul style="list-style-type: none"> • Magaraṭa a zwiga zwa nomboro 1–3, ipfinomboro na zwithoma • Khajenda ya uno የwedzi ine khayo mutsho wo rekodiwa • Zwifanyiso zwa u imela mutsho wa ደuvha እንዱ na እንዱ ja የwedzi |
|---|---|

1. **Tshidade:** Kha vha ite tshidade, *Thekhisi, thekhisi*. Kha vha dovholele nyito ya zwidulo zwa thekhisi u bva kha ደuvha ja 3 na tshigwada tthiswa tsha vhagudi.
2. **U vhalela ha mutevhetsindo:** Kha vha sumbedze minwe zwenezwi vha tshi khou vhalela u ya phanda u bva kha 1 u ya kha 10 na murahu u bva kha 5 u ya kha 1.
3. **U vhalela zwithu 1–5:** Vhagudi vha vhalela zwifanyiso zwa mađuvha 5, mvula 5, maya 5 na makole 5. Kha vha vhee izwi kha methe nga zwigwada zwenezwi vha tshi khou vhalela.
4. **U ita ndowendowe ya nomboro 1–3:** Kha vha shumise tshati ya luvhondoni ya mbalo 1–3. Kha vha sumbe nomboro iñwe na iñwe zwenezwi vhagudi vha tshi khou vhalela.

Mbudziso dici gaidaho:

- ★ Ndi nomboro ya nndu ifhio i ደaho phanda ha 2?
- ★ Ndi nomboro ya nndu ifhio i ደaho vhukati ha 1 na 3?
- ★ Ndi nomboro ya nndu ifhio ine i fhira 2 nga nthihi?
- ★ Ndi nomboro ya nndu ifhio ine ndi ታክክሬ kha 3 nga nthihi?

Vhagudi vhararu vha nambatedza zwifanyiso 1, 2 kana 3 zwa makole, ደuvha kana mvula fhasi ha nomboro yo teaho kha tshati ya luvhondoni ya mbalo.

5. **U kuvhanganya data:** Kha vha lavhelese khajenda ya uno የwedzi he vhagudi vha rekoda mutsho wa ደuvha iñwe na iñwe.

Mbudziso dici gaidaho:

- ★ Khajenda iyi i ri sumbedza mini?
- ★ Ri nga zwi wanisa hani arali ro vha na mađuvha a ደuvha u fhira mañwe mađuvha uno የwedzi?

Attempt to count each one, making a display of how difficult it is to keep track of the counting. Ask learners to suggest a solution. Match the weather pictures to the calendar drawing as learners count. Place the pictures randomly on the mat.

- ★ How shall we group these pictures?
6. **Sorting data:** Ask learners how we can organise the pictures. Put the pictures into groups: cloudy, sunny, rainy and windy.
 7. **Representing data:** Ask learners how we should arrange the pictures so that we can more easily see whether there were more sunny days than other days in the month. Guide learners to put the pictures into columns. Place a card with the number to indicate the weather below each column. A few learners place the pictures in the correct columns.

TIP

The pieces of cardboard that the weather pictures are drawn onto need to be exactly the same size. Place these above each other in the columns with no spaces between them so that learners can easily see which column has the most, least or the same.

8. **Analysing and reporting on data:** Look at the weather pictograph.
- Guiding questions:**
- ★ Which weather did we have the most/least/same number of? How do you know?
 - ★ Did we have more rainy, cloudy, windy or sunny days?
9. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Day 5

What you need

- | | |
|---|---------------------------|
| • Rhyme: <i>Taxi, taxi</i> (page 200) | • 10 learner-sized chairs |
| • 2 sets of 1–3 number symbol, word and dot cards | • Weather pictograph |

TIP

Set the 'taxi' up in the fantasy area for learners to use during free play.

1. **Rhyme:** Say the rhyme, *Taxi, taxi*. Repeat the taxi seats activity from Day 3 with a new group of learners.
2. **Oral counting:** Count forwards from 1 to 10 and backwards from 5 to 1 to a marching rhyme.

Kha vha lingedze u vhalela iñwe na iñwe, vha tshi ḥana u sumbedza uri zwi konđa hani u vhalela. Kha vha humbele vhagudi u dzinginya thandululo. Kha vha vhambedze zwifanyiso zwa mutsho na khalenda yo olwaho zwenezwi vhagudi vha tshi khou vhalela. Kha vha vhee zwifanyiso nga ndila iñwe na iñwe kha methe.

* Ri nga vhea hani izwi zwifanyiso nga zwigwada?

- U vhekanya data:** Kha vha vhudzise vhagudi uri ri nga dzudzanya hani zwifanyiso. Kha vha vhee zwifanyiso nga zwigwada: makole, ḫuvha, mvula na maya.

* Tshigwada tshiñwe na tshiñwe ri nga tshi vhidza u pfi mini?

- U imela data:** Kha vha vhudzise vhagudi uri ri nga dzudzanya hani zwifanyiso u itela uri ri kone u vhona zwavhuđi arali ho vha na mađuvha manzhi a ḫuvha u fhira mařwe mađuvha ḫwedzini uyo. Kha vha gaide vhagudi u vhea zwifanyiso nga dzikholumu. Kha vha vhee garađa li re na nomboro u sumbedza mutsho fhasi ha kholumu iñwe na iñwe. Vhagudi vha si gathi vha vhea zwifanyiso kha dzikholumu dzo teaho.

- U saukanya na u vhiga nga data:**
Kha vha lavhelese nyolo ya zwifanyiso zwa mutsho.

Mbudziso dici gaidaho:

- * Ndi mutsho ufhio we ra vha na tshivhalo tshinzhi/tshi si gathi/tshi fanaho? Ni zwi ḫivha hani?
- * Ro vha na mađuvha manzhi a mvula, makole, maya kana ḫuvha?

- Nyito dza tshigwada tshiñku:** Kha vha humbudze vhagudi nga nyito dza zwitshini zwa u shumela na maitele a u kunakisa.

Duvha ḫa 5

Zwine vha do ḫoda

- Tshidade: *Thekhisi, thekhisi* (siařari ḫa 201)
- Sete 2 dza magarađa a zwiga zwa nomboro 1–3, ipfinomboro na zwithoma
- Zwidulo zwa 10 zwa saizi ya vhagudi
- Nyolo ya zwifanyiso zwa mutsho

NGELETSHEDZO

Kha vha dzudzanye 'thekhisi' fhetu ha mutambo khumbulelwa u itela uri vhagudi vha hu shumise nga tshifhinga tsha u tamba nga u funa.

- Tshidade:** Kha vha ite tshidade, *Thekhisi, thekhisi*. Kha vha dovholele nyito ya zwidulo zwa thekhisi u bva kha Duvha ḫa 3 na tshigwada tshiswa tsha vhagudi.
- U vhalela ha mutevhetsindo:** Kha vha vhalele u ya phanda u bva kha 1 u ya kha 10 na murahu u bva kha 5 u ya kha 1 vha tshi matsha na tshidade.

3. **Practising numbers 1–3:** Give nine learners one number symbol, word or dot card each. Rearrange the ‘taxi’ chairs into three rows of three. Place number cards on the back of each chair. Learners sit in the chair that matches their card when you call out their number.

4. **Practising data collection and representation:** Look at the weather pictograph from Day 4.

Guiding questions:

★ Which picture can we add for today’s weather? Which column?

★ What weather have we had the most/least/same number of days?
Is this different from what we said yesterday? How do you know?

Count the weather cards for each type of weather on the pictograph.
Change the number below the column that has today’s picture added.

5. **Small group activities:** Remind the learners about the activities at the workstations and the tidy-up process.

Small group activities

Teacher-guided activity

What you need

- A tub for each learner with varying collections of 4, 3 and 2 groups of animal counters (from the *Resource Kit*)
- A page for each learner with 3 columns and 4 rows

1. **Counting 1–10:** Learners sit in pairs and face each other. They slowly clap their hands against each other as they count to 10. Repeat.

2. **Counting objects 1–5:** Place animal counters on the mat. Learners take turns to count from 1 to 5.

3. **Sorting and classifying:** Ask learners to arrange the animal counters in another way and check that there are still five. Ask learners to take the animal counters out of their tubs and sort them.

Guiding questions:

★ How did you sort the animals? Tell me why you sorted them like that.

★ Can you sort them another way?

★ Are any of the groups the same? (colour, animal type)

Place a pile of 3 ducks, 2 chickens and 1 horse in the middle of the circle.

★ How can we see if there are more ducks than chickens in the group?

3. **U ita nđowendowe ya nomboro 1–3:** Kha vha ḡee vhagudi vha ṭahe garaṭa ḥihi ḥa tshiga tsha nomboro, ipfinomboro kana garaṭa ḥa tshithoma mugudi muñwe na muñwe. Kha vha dzudzanyulule zwidulo zwa ‘thekhisi’ zwi vhe miduba miraru ya zwidulo zwiraru. Kha vha vhee magaraṭa a nomboro murahu ha tshidulo tshiñwe na tshiñwe. Vhagudi vha dzula kha tshidulo tshine tsha fana na garaṭa ḥavho musi vhone vha tshi vhidza nomboro ya mugudi.
4. **U ita nđowendowe ya khuvhanganyo ya data na u imela data:** Kha vha sedze kha nyolo ya zwifanyiso ya mutsho u bva kha ḫuvha ḥa 4. **Mbudziso dici gaidaho:**
 - ★ Ndi tshifanyiso tshifhio tshine ri nga engedza u itela mutsho wa ḡamusi? Kha kholumu ifhio?
 - ★ Ndi mutsho ufhio we ra vha nawo lunzhi/lu si gathi/u fanaho lwa mađuvha manzhi? Izwi zwo fhambana na zwe ra amba mulovha? Ni zwi ḥivha hani?

Kha vha vhalele magaraṭa a mutsho a lushaka luñwe na luñwe lwa mutsho lu re kha nyolo ya zwifanyiso ya mutsho. Kha vha shandukise nomboro phasi ha kholumu ine yo engedzwa nga tshifanyiso tsha ḡamusi.
5. **Nyito dza tshigwada tshiṭuku:** Kha vha humbudze vhagudi nga nyito dza zwitshini zwa u shumela na maitele a u kunakisa.

Nyito dza tshigwada tshiṭuku

Nyito yo rangwaho phanda nga mugudisi

Zwine vha do ḥoda

- | | |
|---|---|
| <ul style="list-style-type: none"> • Tshidongo tsha mugudi muñwe na muñwe tshi re na khuvhanganyo dzo fhambanaho dza zwigwada zwa 4, 3 na 2 zwa zwithu zwa u | <ul style="list-style-type: none"> vhalela ngazwo zwa phukha (u bva kha <i>Khithi ya Zwishumiswa</i>) • Siaṭari ḥa mugudi muñwe na muñwe ḥi re na kholumu 3 na miduba 4 |
|---|---|

1. **U vhalela 1–10:** Vhagudi vha dzula nga vhavhilihvhili vho sedzana. Vha vhandana zwanda nga u ongolowa zwenezwi vha tshi khou vhalela u swika kha 10. Kha vha dovholare.
2. **U vhalela zwithu 1–5:** Kha vha vhee zwithu zwa u vhalela ngazwo zwa phukha kha methe. Vhagudi vha sielisana u vhalela u bva kha 1 u swika kha 5.
3. **U vhekanya na u khethekanya:** Kha vha humbele vhagudi u dzudzanya zwithu zwa u vhalela ngazwo zwa phukha nga iñwe ndila nahone vha sedze uri hu kha ḥi vha na zwitshu. Kha vha humbele vhagudi u bvisa zwithu zwa u vhalela ngazwo zwa phukha ngomu zwidongoni zwavho vha zwi vhekanye.

Mbudziso dici gaidaho:

- ★ No vhekanya hani phukha? Mmbudzeni uri ndi ngani no dici vhekanya nga u ralo.
- ★ Ni nga dici vhekanya nga iñwe ndila?
- ★ Hu na zwigwada zwi fanaho? (muvhala, lushaka lwa tshipuka) Kha vha vhee thulwi ya masekwa 3, khuhu 2 na bere 1 vhukati ha tshitendeledzi.
- ★ Ri nga kona u zwi vhona hani arali hu na masekwa manzhi u fhira khuhu tshigwadani?

4. **Sorting data:** Organise the animals into groups.

Guiding questions:

- ★ Can we see if there are more ducks than chickens now?
- ★ How can we check?

5. **Representing data:** Place a page on the mat with three columns and four rows. Place one of each animal at the bottom of each column. Learners place their animals in the columns on their page.

6. **Interpreting and reporting on data:** Look at the columns.

Guiding questions:

- ★ Are there more ducks or more chickens? How do we know?
- ★ Which column has more/fewer animals?
- ★ Are any columns the same?

Give each learner 4, 3, 2 animals. Explain that they each have different collections of animals. Ask each learner a specific question based on the number of animals in their own collections, for example:

- ★ Do you have more sheep or more horses?
- ★ How will you find out?
- ★ How will you sort this collection into groups to find the answer?
- ★ What will you do after you have sorted your animals into groups?

Guide learners towards starting by placing one of each of their different animals at the bottom of each column on their page. Interpret the data together comparing each learner's different groups. Ask each learner to explain how they know which animal they have more of.

Check that learners are able to:

- collect, sort and represent collections of objects
- count 1–5 objects

Workstation 1

What you need

- A collection of recycled objects
- 5 boxes for each pair of learners

This activity should be done on the mat as the learners will need space. In pairs, learners sort the collection of recycled objects into the boxes.

4. **U vhekanya data:** Kha vha dzudzanye phukha nga zwigwada.

Mbudziso dici gaidaho:

- ★ Ri nga kona u zwi vhona arali hu na masekwa manzhi u fhira khuhu zwino?
- ★ Ri nga zwi sedza hani?

5. **U imela data:** Kha vha vhee siaṭari kha methe li re na kholumu tharu na miduba miṇa. Kha vha vhee nthihi ya phukha iñwe na iñwe fhasi kha kholumu iñwe na iñwe. Vhagudi vha vhea phukha dzavho kha kholumu kha siaṭari ḥavho.

6. **U pindulela na u vhiga nga data:** Kha vha sedze kha kholumu.

Mbudziso dici gaidaho:

- ★ Hu na masekwa manzhi kana khuhu nnzhi? Ri zwi ḫivha hani?
- ★ Ndi kholumu ifhio i re na phukha nnzhi/dzi si gathi?
- ★ Hu na kholumu dici fanaho?

Kha vha ḥee mugudi muñwe na muñwe phukha 4, 3, 2. Kha vha ḥalutshedze uri muñwe na muñwe u na khuvhanganyo dzo fhambanaho dza phukha. Kha vha vhudzise mugudi muñwe na muñwe mbudziso tiwa yo disendekaho nga tshivhalo tsha phukha kha khuvhanganyo dzawe, sa tsumbo:

- ★ Ni na nngu nnzhi kana bere nnzhi?
- ★ Ni nga zwi wanisa hani?
- ★ Ni nga vhekanya hani khuvhanganyo nga zwigwada u itela u wana phindulo?
- ★ Ni do ita mini musi no no vhekanya phukha dzañu nga zwigwada?

Kha vha gaide vhagudi kha u ya u thoma nga u vhea nthihi ya phukha dzo fhambanaho dziñwe na dziñwe fhasi kha kholumu iñwe na iñwe kha siaṭari ḥavho. Kha vha pindulele data vhoṭhe vha tshi vhambedza zwigwada zwo fhambanaho zwa mugudi muñwe na muñwe. Kha vha humbele mugudi muñwe na muñwe u ḥalutshedza uri u zwi ḫivhisra hani uri u na tshipika tshifhio u fhira dziñwe.

Kha vha ṭole uri vhagudi vha a kona u:

- kuvhanganya, vhekanya na u imela khuvhanganyo dza zwithu
- vhalela zwithu 1–5

Tshiṭitsi tsha u shumela tsha 1

Zwine vha do ṭoda

- | | |
|--|--|
| • Khuvhanganyo ya zwithu zwo bikululwaho | • Mabogisi 5 u itela vhagudi vhavhilivhavhili vhañwe na vhañwe |
|--|--|

Nyito iyi i fanela u itwa kha methe vhunga vhagudi vha tshi do ṭoda tshikhala. Nga vhavhilivhavhili, vhagudi vha vhekanya khuvhanganyo ya zwithu zwo bikululwaho ngomu mabogisini.

Workstation 2

What you need

- Red, blue, green and yellow items for sorting
- Containers for colour sorting with a label indicating the colour

Learners sort the items into the correct colour containers.

Workstation 3

What you need

- Sorting trays or boxes
- Natural items for sorting: leaves, twigs, petals, pebbles, seed pods, shells, feathers

Learners sort the items into boxes or trays.

Workstation 4

What you need

- String or masking tape
- Blocks
- Prepare the block corner – create one pattern per pair of learners

Learners work in pairs to copy patterns in the block area. They move to a different pattern as they complete one. They can create their own patterns once all four patterns have been completed.

Integration

Home Language and Life Skills:

- Using symbols to represent something (emergent literacy).
- Interpreting symbols.
- Play games where the learners are sorted according to certain criteria, for example, those who had juice that morning, those who are going to play sport after school, those who walked to school.

Tshītshi tsha u shumela tsha 2

Zwine vha do Ძoda

- Zwithu zwa u vhekanya zwitswuku, zwa lutombo, zwidala na zwa Ძada
- Zwifaredzi zwa u vhekanya mivhala zwi re na lebū i sumbedzaho muvhala

Vhagudi vha vhekanya zwithu ngomu ha zwifaredzi zwa mivhala yo teaho.

Tshītshi tsha u shumela tsha 3

Zwine vha do Ძoda

- U vhekanya džihirei kana mabogisi
- Zwithu zwa mupo u itela u vhekanya: maṭari, matavhi,
- nđevhe dza dzuvha, thombwana, zwifaredza mbeu, maganda, mithenga

Vhagudi vha vhekanya zwithu ngomu mabogisini kana džihireini.

Tshītshi tsha u shumela tsha 4

Zwine vha do Ძoda

- Muḍali kana theiphi ya u nambatedza
- Zwibuloko
- Kha vha dzudzanye khuda ya tshibuloko – kha vha sike phetheni nthihi ya vhagudi nga vhavhilihavhili

Vhagudi vha shuma nga vhavhilihavhili u kopa phetheni fhethu ha tshibuloko. Vha ya kha phetheni iñwe yo fhambanaho zwenezwi vha tshi fhedza nthihi. Vha nga sika phetheni dzavho musi phetheni dzothe nña dzo no fhela.

U Ძanganelana

Luambo Iwa Hayani na Zwikili zwa Vhutshilo:

- U shumisa zwiga u imela tshiñwe tshithu (mveledziso ya litheresi).
- U pindulela zwiga.
- U tamba mitambo hune vhagudi vho vhekanywa u ya nga džiñwe Ძhodea, sa tsumbo, vhane vho nwa dzhusi ayo matsheloni, vhane vha khou ya u tamba mutambo tshikolo tshi tshi bva, vhane vho tou tshimbila u ya tshikoloni.

Assessment

Term 1: Exemplar Record of Continuous Assessments

Key	Learners' names	Date	Counts forwards to 10	Estimates and counts objects: 1–5	Counts backwards: 5–1	Recognises numbers in familiar contexts	Understands ordinal numbers, e.g. lining up	Identifies dot/picture cards: 1–3	Identifies number symbols: 1	Identifies number words: one	Understands one-to-one correspondence	Distinguishes between many and fewer	Solves problems with concrete objects	Solves problems using fingers or counters	Identifies patterns in environment	Recognises the 'repeat' in patterns	Copies and completes patterns	Copies patterns using body percussion	Copies, completes and creates own patterns	Explains own pattern (repeating rule)	Final coding	Comments	PATTERNS, FUNCTIONS AND ALGEBRA	NUMBERS, OPERATIONS AND RELATIONSHIPS	PATTERNS, FUNCTIONS AND ALGEBRA	COMMENTS
 = competent = partially competent = not yet competent																										

U linga

Kotara ya 1: Tsumbo ya Rekhodo ya u Linga hu yaho Phanda

MAHUMBULWA	U khouda lwa u fhedzisela										
PHETHENI, FANKISHENI NA ALIDZHEBURA	U galitschedza phetheni dzawe (mulayo wa nadovhololo)										
NOMBORO, TSWAYO NA VHUSHAKA	U kopa, u fhedzisa na u skika phetheni dzawe										
Khi	U kopa phetheni a tshi shumisa musudzulivo wa muvhili										
● = u kona hutukua	U kopa na u fhedzisa phetheni										
X = ha athu kona	U vholala phandza (u skika) kha 10	Madzina a vhagudi	Datumu								
✓ = u kona	U anganyela na u vholala zwitshu: 1-5										
	U vholala murahu: 5-1										
	U vholala nomburo kha nyimene dzozloweleaho										
	U vholala nomboro thevhekano, sa tsumbo, u ita muduba										
	U topola magarata a tshithoma/tshifaniso: 1-3										
	U topola zwigazwa nombоро: 1										
	U topola ipfionomboro: thihi										
	U preesesa nombоро thevhekanо, sa tsumbo, u ita muduba										
	U vholala murahu: 5-1										
	U vholala nomburo kha nyimene dzozloweleaho										
	U preesesa nombоро thevhekanо, sa tsumbo, u ita muduba										
	U topola zwigazwa nombоро: 1-3										
	U topola ipfionomboro: thihi										
	U vholala murahu: 5-1										
	U vholala nomburo kha nyimene dzozloweleaho										

Key	Comments	Date
✓ = competent		
● = partially competent		
X = not yet competent		
	Describes position, e.g. in front of, behind, on, on top of, under, below, in, out, next to, between	
	Follows directions, e.g. forwards, backwards, up, down	
	Follows directions from instructions	
	Identifies and names 3-D objects: balls and boxes	
	Sorts, compares and describes 3-D objects that slide or roll	
	Identifies and names 2-D shapes: circle	
	Identifies and names 2-D shapes: square	
	Identifies and names 2-D shapes: triangle	
	Sorts, compares and describes 2-D shapes according to properties	
	Recognises line of symmetry in body	
	Understands morning, afternoon and evening/night and afternoon	
	Shows sequences recurring events in the daily programme identifies activities in a daily programme	
	Shows an awareness of days of the week, seasons and weather	
	Distinguishes between tall, taller, tallest and short, shorter, shortest (height chart)	
	Collects objects according to one attribute	
	Sorts objects according to one attribute	
	Represents objects according to one attribute	
	Answers questions about representation	
	Final coding	

Khii	MAHUMBULWA	U KHUMA NA DATA	MUELLO	TSHIKHALA NA TSHIVHUMBEO (DZHOMETIRI)				
✓ = u kona ● = u kona hutukku ✗ = ha athu kona		U khouda lwa u thedzisela						
		U hindula mbudziso naga u imela						
		U imela u ya naga vhuunzani vu fanaho						
		U vhekanaya zwitru u ya naga vhuunzani vu fanaho						
		U kuhanganya zwitru u ya naga vhuunzani vu fanaho						
		U fhambaranya vhuakati ha nadapfu, nadapfusa, nadapfusa na mutsho						
		U sumbedza nqivho ya maduvha a vhege, khalawala na lijwe						
		U topola nyito kha mbekeanyamushumo ya duvha lijwe na mbekeanyamushumo ya duvha lijwe na lijwe						
		U tehekanaya zwitru zwi doholidaho kha na swiswi, matsheloni, masiar						
		U shumisa mapfi a fanaho na masiar na vhusiku, tschedza priesesa matsheloni, masiar na madekwanavhusiku						
		U vhonu mutalo wa ndinganyahuhili muvhili						
		U vhekanaya, u vhambedza na u taliusa zwivhumbeo zwa mielo mivhili						
		U topola na u bula zwivhumbeo zwa mielo mivhili: tsikwera tshifunderaru						
		U topola na u bula zwivhumbeo zwa mielo mivhili: tsikwera tshifunderaru						
		U vhekanaya, u vhambedza na u taliusa zwitru zwa mielo mivhili						
		U topola na u bula zwitru zwa mielo mivhili miraru zwitru zwa svara kana u kungululuwa						
		U topola na u bula zwitru zwa mielo mivhili: bola na masogisi						
		U teheela masia u bva kha nadalea						
		U teheela masia, sa tsumbo, phandaa, murahu, ntha, phasi						
		U taliusa vhuimo, sa tsumbo, phandaa ha, murahu, kha, ntha ha, phasi ha, phasi, ngomu, unda, tsiu na, vhuakati						
					Madzina a vhagudi	Datumu		

Resources

Songs, rhymes and stories

Week 1

Story: Introducing the Grade R Maths family in conjunction with Poster 4

This is the Poster Book family. Granny and the children are in the lounge waiting for Mom to come home from work. Granny is sitting in the chair reading and listening out for Thami who is asleep in her bed. Dad isn't home yet, but you can see him and Thami in the family's picture on the wall. Can you see them?

Laylah and Malusi are hiding. They want to jump out and surprise their mother when she walks into the house.

'Sshh, Malusi, keep quiet, you'll spoil the surprise,' says Laylah.

Pepper the cat is listening to the children and pretending to be asleep and Dash is playing in the garden. Suddenly Dash begins to bark, run around and wag his tail wildly.

'Mom must be home,' whispers Malusi. 'Keep very quiet and very still.'

Mom opens the door and sees Granny but no one else.

'Hello,' she calls. Granny says hello, but keeps the secret of where the children are hiding.

Mom says, 'It's so quiet in here. Where are the children?'

'I don't know,' says Granny with a little smile and a twinkle in her eye.

'Surprise!' shout Malusi and Laylah as they hurry out of their hiding places. Pepper jumps out of her box in fright and Dash jumps up and down with excitement. Mom is very surprised and she laughs with the children.

'Whaaa!' cries Thami.

'Oh dear,' says everyone.

Counting rhyme: Five in my family

Mother finger, Mother finger, where are you?

Here I am, here I am, we have 1.

Father finger, Father finger, where are you?

Here I am, here I am, now we have 2.

Laylah finger, Laylah finger, where are you?

Here I am, here I am, now we have 3.

Malusi finger, Malusi finger, where are you?

Here I am, here I am, now we have 4.

Thami finger, Thami finger, where are you?

Here I am, here I am, now we have 5.

Week 2

Counting song: Hokey Pokey

You put your one arm in,

You put your one arm out,

You put your one arm in,

And you shake it all about.

You do the Hokey Pokey

And you turn yourself around.

That's what it's all about!

(Repeat using the other arm and then different body parts.)

Counting rhyme: Bananas

One banana, two bananas,
three bananas and four.

Five bananas in a bunch,
let us eat them all.

Zwishumiswa

Nyimbo, zwidade na zwiṭori

Vhege ya 1

Tshiṭori: *U ḋivhadza muṭa wa Grade R Maths khathihi na Phositara ya 4*

Uyu ndi muṭa wa Bugu ya Dziphositara. Makhulu na vhana vho dzula fhethu ha u awela ngomu nḍuni vho lindela Mme vha tshi vhuya mushumoni. Makhulu vho dzula kha tshidulo vha khou vhala nahone vho thetshelesa na Thami ane o edela mmbetenī wawe. Khotsi a vha athu vhuya hayani, fhedzi vhone na Thami vha a kona u vhonala kha tshifanyiso tsha muṭa tshi re luvhondoni. Ni khou vha vhona?

Laylah na Malusi vho dzumbama. Vha khou ḫoda u sokou bvelela vha mangadza mme avho musi vha tshi tou dzhena nḍuni.

‘Sshh, Malusi, fhumulani, ni ḫo tshinya tshimangadzo,’ hu amba Laylah.

Tshimange tshi no pfi Pepper tshi khou thetshelesa na u ḫiita u nga tsho edela ngeno Dash i tshi khou tamba ngadeni. Hu si kale Dash ya thoma u huvha, u gidima i tshi monamona na u tambisa mutshila wayo nga dakalo.

‘Mme vha fanela u vha vho vhuya,’ hu hevhedza Malusi. ‘Fhumulani ni tou ḫo.’

Mme vha vula muṇango vha si vhone muthu nga nndā ha Makhulu fhedzi.

‘Aa,’ vha a huwelela. Makhulu vha ri Aa, fhedzi vha ḫi dzumba tshiphiri tsha uri vhana vho dzumbama ngafhi.

Mme vha ri, ‘Ho fhumulesa hafha ngomu. Vhana vha ngafhi?’

‘A thi ḫivhi,’ vha ralo Makhulu vha tshi khou mwemwela zwiṭuku na u penya iṭoni ḫavho.

‘Tshimangadzo!’ Malusi na Laylah vha ḫavha mukosi zwenezwi vha tshi khou bva vhudzumbamoni havho nga u ḫavhanya. Pepper tsha fhufhela nndā ha bogisi ḫatsho nga u tshuwa ngeno Dash i tshi khou fhufhela n̄ha na phasi nga dakalo. Mme vho mangala zwiḥulu nahone vha sea na vhana.

‘Yowee!’ hu ḫavha Thami mukosi.

‘Ai nandi,’ hu amba muṇwe na muṇwe.

Tshidade tsha u vhalela: *Vhaṭanu muṭani wa hashu*

Munwe wa Mme, munwe wa mme, u ngafhi?
Ndi fhano, ndi fhano, ri na 1.
Munwe wa Khotsi, munwe wa khotsi, u ngafhi?
Ndi fhano, ndi fhano, zwino ri na 2.
Munwe wa Laylah, munwe Laylah, u ngafhi?
Ndi fhano, ndi fhano, zwino ri na 3.
Munwe wa Malusi, munwe wa Malusi, u ngafhi?
Ndi fhano, ndi fhano, zwino ri na 4.
Munwe wa Thami, munwe wa Thami, u ngafhi?
Ndi fhano, ndi fhano, zwino ri na 5.

Vhege ya 2

Luimbo Iwa u vhalela: Mutshino wa Milenzhe

Džhenisani mukonwo muthihi waṇu ngomu,
Bviselani mukonwo muthihi waṇu nndā,
Džhenisani mukonwo muthihi waṇu ngomu,
Ni i dzungudze yoṭhe.
Ni tshine Mutshino wa Milenzhe
Ni tshi monamona.
Ndi zwenezwo fhedzi!
(*Kha vha dovhole vha tshi shumisa muṇwe mukonwo hu kone u ḫa miṇwe mirado ya muvhili yo fhambanaho.*)

Tshidade tsha u vhalela: *Miomva*

Muomva muthihi, miomva mivhili,
Miomva miraru na miṇa.
Miomva miṭanu kha khula,
kha ri i ḫe yoṭhe.

Story: Number 1 story (with Number 1 frieze template)

Some of the animals wanted to live together. 'Let's build houses next door to each other,' they said. 'That would be fun!'

And so the animals began to build their houses. The first house belonged to Elephant. He was big and lived all alone in his house. He painted a big number 1 on the roof of his house. His house had one door and one window. In Elephant's garden, there was one flower, one banana tree and one bench. Elephant loved to sit on the bench under the tree every day and smell the flower. He also loved to look up at the sky and look for things that could fly. What do you think he saw?

Week 3

Counting rhyme: One baby fish

One baby fish alone and new,
She finds a friend, and then there are two.
Two baby fish swim in the sea,
They find another one, and then there are three.
Three baby fish swimming near the shore,
They find another one, and then there are four.
Four baby fish go for a dive,
Up swims another one, and then there are five.

Week 4

Story: Number 2 story (with Number 2 frieze template)

Do you remember that some of the animals wanted to live together and have fun building their own houses next door to one another? Who remembers who the first house belonged to? That's right – Elephant!

A family called the Zebras built their house next to Elephant's house. The Zebras painted a big number 2 on the roof of their house because there were two of them.

Elephant was very happy when they built their house because he wasn't alone anymore.

The Zebras' house had two doors and two windows. In the garden they had two flowers, two apple trees and two benches.

After they had eaten grass under the trees, the Zebras liked to play with their two soccer balls and watch Elephant while he looked up at the sky and flapped his two big ears.

Counting rhyme: One, two, three, four, five

One, two, three, four, five
Once I caught a fish alive.
'Why did you let it go?'
Because it bit my finger so.
One, two, three, four, five
Then I caught a frog alive.
'What did you do with that?'
I said hello and put it back.

Song: Circles

Start at the top
Loop around to the floor
Swing back around ...
Let's make more!

Week 5

Counting rhyme: Five happy tortoises

One slow tortoise walks down the road,
Two slow tortoises carry a heavy load.
Three slow tortoises take a rest,
Four slow tortoises do their best.
Five slow tortoises hurry along,
Happy little tortoises sing a song.
(Clap hands on each word.)

Tshiṭori: Tshiṭori tsha nomboro ya 1 (na themphuļeithi ya tshati ya luvhondoni ya mbalo ya nomboro ya 1)

Dziňwe dza phukha dzo vha dzi tshi ḥoda u dzula dzothe. 'Kha ri fhaṭe nn̄du tsini na tsini,' dzi ralo. 'Izwo zwi nga takadzesal.'

Na zwenezwo phukha dza mbo thoma u fhaṭa nn̄du.

Nn̄du ya u thoma yo vha i ya Ndou. Ndou yo vha i khulu nahone yo vha i tshi dzula i yothe nn̄du yayo. Ya pennda nomboro 1 khulwane n̄tha ha ḥtanga ya nn̄du yayo. Nn̄du yayo yo vha i na muñango muthihi na fasiṭere ċithihi. Ngadeni ya Ndou, ho vha hu na dzuvha ċithihi, muri wa muomva muthihi na bannga nthihi. Ndou yo vha i tshi funa u dzula kha bannga fhasi ha muri ḅuvha ċiňwe na ċiňwe ya fembedza dzuvha. Yo vha i tshi funesa hafhu u sedza n̄tha lutomboni na u sedza zwithu zwine zwi nga fhufha. Ni vhona unga yo vhona mini?

Vhege ya 3

Tshidade tsha u vhalela: Khowhe nthihi ḥukhu

Khowhe nthihi ḥukhu i yothe nahone ndi ntswa, Ya wana khonani, dza mbo di vha mbili. Khowhe mbili ḥukhu dzi tala Iwanzeni, Dza wana iňwe nthihi, dza mbo di vha tharu. Khowhe tharu ḥukhu dzi khou tala tsini na khunzikunzi, Dza wana iňwe nthihi, dza mbo di vha n̄na. Khowhe n̄na ḥukhu dza mbo rwa tshinwi, Iňwe ya tala ya ḫa nthihi, dza mbo di vha ḥanu.

Vhege ya 4

Tshiṭori: Tshiṭori tsha nomboro ya 2 (na themphuļeithi ya tshati ya luvhondoni ya mbalo ya nomboro ya 2)

Ni kha di humbula dziňwe phukha dze dza vha dzi tshi ḥoda u dzula dzothe dza diphia ngā u fhaṭa nn̄du dzadzo tsini na tsini? Ndi nnyi ane a kha di humbula uri nn̄du ya u thoma yo vha i ya nnyi? Ndi zwone – Ndou!

Muta u vhidzwaho wa ha Mbiđi wo fhaṭa nn̄du yawo tsini na nn̄du ya Ndou. Mbiđi dzo pennda nomboro ya 2 khulwane n̄tha ha ḥtanga ya nn̄du yadzo ngauri dzo vha dici mbili.

Ndou yo vha yo takala nga maandā musi dici tshi fhaṭa nn̄du yadzo ngauri yo vha i sa tsha do vha i yothe.

Nn̄du ya vha Mbiđi yo vha i na miñango mivhili na mafasiṭere mavhili. Ngadeni dzo vha dici na maluvha mavhili, miri mivhili ya miapula na bannga mbili.

Musi dzo no ja hatshi vhu re fhasi ha miri, Mbiđi dzo vha dici tshi takalela u tamba nga bola dzavho mbili na u ḥalela Ndou zwenezwi musi yo sedza n̄tha lutomboni itshi tambisa na n̄devhe dzayo mbili khulwane.

Tshidade tsha u vhalela: Thihī, mbili, raru, iňa, ḥanu

Thihī, mbili, raru, iňa, ḥanu
Ndo no vhuya nda fasha khovhe i tshi khou tshila.
'Ndi ngani no i litsha ya ḥtua?'
Ngauri yo luma munwe wanga.
Thihī, mbili, raru, iňa, ḥanu
Nda mbo fasha tshidula tshi tshilaho.
'No ita mini ngatsho?'
Ndo tshi lumelisa nda tshi vhuedzedza madini.

Luimbo: Zwitendeledzi

Thomani n̄tha
Khevani ni tshi khou ela kha fuloro
Vhuelani n̄tha hafhu ...
Kha ri ite zwinzhi!

Vhege ya 5

Tshidade tsha u vhalela: Zwibode zwiṭanu zwo takalaho

Tshibode tshithihi tshi ongolowaho tshi tshi khou tshimbila ndilani,
Zwibode zwivhili zwi ongolowaho zwo hwala muhwalo u lemelaho.
Zwibode zwiraru zwi ongolowaho zwi a awela,
Zwibode zwiṭanu zwi ongolowaho zwi lingedza nga hune zwa kona.
Zwibode zwiṭanu zwi ongolowaho zwi tuṭuwedzana u ḥavhanya,
Zwibode zwiṭuku zwo takalaho zwi imba luimbo.
(Vhandani zwanda kha ipfi ċiňwe na ċiňwe.)

Week 6

Story: Number 3 story (with Number 3 frieze template)

Do you remember that some of the animals in Number Land wanted to live together and have fun building their own houses next door to one another?

Elephant's neighbours are the Zebras on one side. Elephant doesn't have any neighbours on the other side.

Questions:

- Why did the Zebras paint a big number 2 on the roof of their house?
- Who can remind me what the difference is between Elephant's house and the Zebras' house?
- Who do you think should build their house next to the Zebras' house? And how many animals do you think should live in that house?

A family of three grown-up brothers called the Meerkats were the next animals to build a house in Number Land. The Meerkats built their house next door to the Zebras.

This wasn't the first house that the Meerkats had built. When they left home because they had grown big enough, they built their own houses. But unfortunately, their first houses weren't strong enough. The first Meerkat built a house out of grass and the second Meerkat built a house out of sticks. Although the third Meerkat built a house out of bricks, he didn't know that he had to use cement between the bricks so when the jackal came, all three of their houses got blown down by the jackal's huffing and puffing.

The Meerkats decided to build a strong house next to the Zebras so that they could have neighbours close by to make them feel safe. They had also missed each other when they were living apart so they were very happy to have their three beds next to each other again. They were also happy to have three underground tunnels, three rocks and three bushes in their garden. Now they use these a lot as they love to play hide-and-seek. They also lie in the sun on the rocks when they feel cold.

Counting song: I have a little wheelbarrow

(to the tune of *Mary had a little lamb*)

I have a little wheelbarrow, wheelbarrow,
wheelbarrow
I have a little wheelbarrow, I fill it up with sand.
I fill it up with one spade, one spade, one spade
I fill it up with two spades, I fill it up with sand.
I fill it up with three spades, three spades,
three spades
I fill it up with four spades, I fill it up with sand.
Last I put in five spades, five spades, five spades
Last I put in five spades, and off I go again.

Week 7

Triangle song: This is a triangle

(to the tune of *Row, row, row your boat*)

This is a triangle,
Look and you will see.
With three corners and three sides.
Count them one, two, three!

Counting rhyme: Hear me count

I can count, want to see?
Here are my fingers – one, two, three.
Four and five, this hand is done,
Now I'll count the other one.
Six, seven, eight and nine,
Just one more, I'm doing fine.
The last little finger is number ten,
Now I'll count them all again.

Week 8

Day and night song: The sun is in the sky

(to the tune of *The farmer's in the den*)

The sun is in the sky, the sun is in the sky,
Hot and bright it gives us light,
The sun is in the sky.
The moon is in the sky, the moon is in the sky,
It's late and dark, we tuck up tight,
The moon is in the sky.

Vhege ya 6

Tshiṭori: *Tshiṭori tsha nomboro ya 3 (na themphuļeithi ya tshati ya luvhondoni ya mbalo ya nomboro ya 3)*

Ni kha ɖi humbula uri dziňwe phukha kha Shango ḥa Nomboro dzo vha dici tshi khou ḥoda u dzula dzothe dza ɖitakadza nga u fhaṭa nnđu dzadzo tsini na tsini?

Vhadzulatsini vha Ndou kha ḥiňwe sia ndi vha ha Mbiđi. Ndou a i na vhadzulatsini kha ḥiňwe sia.

Mbudziso:

- Ndi ngani vha ha Mbiđi vho pennda nomboro ya 2 khulwane kha ḥthanga ya nnđu yavho?
- Ndi nnyi ane a nga nkhumbudza uri phambano vhukati ha nnđu ya Ndou na nnđu ya Mbiđi ndi ifhio?
- Ni humbula uri ndi nnyi ane a fanela u fhaṭa nnđu yawe tsini na nnđu ya Mbiđi? Nahone ndi phukha nngana dzine na humbula uri dici fanela u dzula kha iyo nnđu?

Muṭa wa vhukhohe vhararu ho aluwaho u vhidzwaho wa ha Vhukhohe wo vha wa phukha u tevhelaho u fhaṭa nnđu ngei kha Shango ḥa Nomboro. Vhukhohe ho fhaṭa nnđu yaho tsini na nnđu ya Mbiđi.

Iyi yo vha i si nnđu ya u thoma ye Vhukhohe ha fhaṭa. Musi vhukhohe vhu tshi bva hayani ngauri ho vha ho no aluwaho, ho fhaṭa nnđu dzaho hone hune. Fhedzi mashudu mavhi, nnđu dzaho dza u thoma dzo vha dici songo khwaṭha. Lukhohe Iwa u thoma lwo fhaṭa nnđu nga hatshi, Lukhohe Iwa vhuvhili Iwa fhaṭa nnđu nga mbalelo. Naho Lukhohe Iwa vhuraru lwo fhaṭa nnđu nga zwidina, a lwo ngo ɖivha uri lu fanela u shumisa semennde vhukati ha zwidina u itela uri musi phunguhwe i tshi ḫa, nnđu dzaho dzothe tharū dici ḫo vhudzulwa nga u femelekela n̄tha hu lemelaho ha phunguhwe.

Vhukhohe ho dzhia tsheo ya u fhaṭa nnđu yo khwaṭhaho tsini na vha ha Mbiđi u itela uri vhu vhe na vhadzulatsini uri vha pfe vho tsireledzea. Ho vha ho ḥuvhana musi hu tshi khou dzula ngei na ngei, zwenezwo ho vha ho takalela u vha na mimbete yaho miraru tsini na tsini hafhu. Ho vha ho takalela hafhu u vha na phara tharū fhasi ha mavu, mađaba mararu na zwiṭaka zwiraru ngadeni yavho. Zwino hu shumisa izwi nga maanda vhunga hu tshi funa u tamba mudzumbamo. Hu dovha hafhu ha shuvhama ḫuvhani n̄tha ha mađaba musi hu tshi pfa phepho.

Luimbo Iwa u vhalela: *Ndi na girivhane*

(nga tshuni ya Mary o vha e na ngwana ḥukhu) Ndi na girivhane ḥukhu, girivhane, girivhane Ndi na girivhane ḥukhu, ndi i ḫadza nga muṭavha. Ndi i ḫadza nga tshireidi tshithihi, tshireidi tshithihi, tshireidi tshithihi Ndi i ḫadza nga zwipeidi zwivhili, ndi i ḫadza nga muṭavha. Ndi i ḫadza nga zwipeidi zwiraru, zwipeidi zwiraru, zwipeidi zwiraru Ndi i ḫadza nga zwipeidi zwiṭa, ndi i ḫadza nga muṭavha. Ndi fhedza nga u ḥaisa zwipeidi zwiṭanu, zwipeidi zwiṭanu, zwipeidi zwiṭanu Ndi fhedza nga u ḥaisa zwipeidi zwiṭanu, nda kona u tuwa hafhu.

Vhege ya 7

Luimbo Iwa ḥofunderaru: *Iyi ndi ḥofunderaru*

(nga tshuni ya Alavhani, alavhani, alavhani gungwa ḥaṇu) Iyi ndi ḥofunderaru, Lavhelesani ni ḫo vhonā. I na khuḍa tharū na masia mararu. A vhaleleni thihi, mbili, raru!

Tshidade tsha u vhalela: *Mpfeni ndi tshi vhalela*

Ndi a kona u vhalela, ni ḥoda u vhonā? Minwe yanga ngei – thihi, mbili, raru. Ina na ḥthanu, itsi tshanda tsho fhela, Zwino ndi ḫo vhalela itsi tshiñwe. Rathī, sumbe, malo na ḫahe, Ho sala iñwe nthihi, ndi khou kona. Munwe wa u fhedza muṭuku ndi nomboro fumi, Zwino ndi ḫo i vhala hafhu.

Vhege ya 8

Luimbo Iwa masiari na vhusiku: *Duvha ḥi lutomboni*

(nga tshuni ya Vhalimi vha vhulalavhanda) Duvha ḥi lutomboni, ḫuvha ḥi lutomboni, U fhisa na u penya ḥi ri ḥea tshedza, Duvha ḥi lutomboni. Ḫwedzi u lutomboni, ḥwedzi u lutomboni, Ndi vhusiku ho swifhala, ri edela zwavhuđi, ḥwedzi u lutomboni.

Day and night story: Malik gets it wrong

Malik was fast asleep in his bed. He was having such a happy dream, but suddenly he woke up and jumped out of bed.

'I'm going to be late for school,' worried Malik. 'I'd better hurry.'

So he brushed his teeth, put on his clothes and ran to the kitchen to find his breakfast.

But when he got to the kitchen, all was quiet. There was no breakfast and the family wasn't there either.

'What's going on?' wondered Malik. 'Where are Mom and Dad? Where is everyone else? And, where is my breakfast?'

Malik stopped. He looked around. Everything was dark. He reached for the wall to switch the light on.

Malik looked around. What was going on? He opened the curtains and looked outside. He saw a beautiful shiny moon and a sprinkle of stars.

'That's not right,' thought Malik. 'If it is school time, why is it still so dark outside?'

Malik listened to the sounds of the house. It was so quiet. But then he heard something that he knew well – Dad was snoring! He went to the bedroom and saw Dad fast asleep.

Mom woke up. 'What's going on, Malik? Why are you in your school clothes? It's still the middle of the night. Go on, back to bed you go. Sleep tight until morning,' she said and gave him a big hug.

Malik went back to bed. He didn't bother to put his pyjamas back on. Soon he fell fast asleep and when he woke up, it was morning.

Malik hurried to the kitchen and this time everything was normal. He could see the sun just coming up, his breakfast was on the table and his family were already eating.

Soon Dad called out, 'Hurry everyone, the school taxi will leave without us.'

The children hurried to the door with their father. Malik smiled. Everything was back to normal.

Week 9

Counting song: Five in a bed

There were five in the bed
and the little one said,
'Roll over. Roll over.'

So they all rolled over and one fell out.

(Repeat for four, three, two)

There was one in the bed
and the little one said,
'Good night. Sleep tight.'

Week 10

Counting rhyme: Taxi, taxi

Taxi driver stop for us,
We want to catch your taxi bus.
We get in 1, 2, 3, 4, 5.

Taxi driver now you can drive.

Taxi driver stop for them.

We get in 6, 7, 8, 9 and 10.

Thank you driver, we're all in.

Tshiṭori tsha masiari na vhusiku: *Malik u a khakha*

Malik o vha o edela mmbetenı wawe. O vha a khou lora muloro u takadzaho, fhedzi a mbo di karuwa a fhufhela nn̄da ha mmbete.

‘Ndi ḥo lenga u ya tshikoloni,’ hu vhilaela Malik. ‘Ndi fanela u ṭavhanya.’

Zwenezwo a mbo di ṭanzwa mano, a ambara zwiambaro zwawe a gidimela kishini uri a wane vhuragani.

Fhedzi musi a tshi swika kishini, ho vho ho tou tshete. Ho vha hu si na vhuragani na vha muṭa na vhone vha siho.

‘Hu khou itea mini?’ Malik o mangala. ‘Vha ngafhi Mme na Khotsi? Vha ngafhi vhañwe vhathu vhoṭhe? Hone, vhuragani hanga vhungafhi?’

Malik a ima. A sedzasedza. Tshiñwe na tshiñwe tsho vha tsho swifhala. A sendela luvhondoni uri a fungé luvhone.

Malik a sedzasedza hafhu. Hu khou itea mini? A vula xarađeni and sedza nn̄da. Ho vha hu na ḥwedzi wo nakaho u penyaho na vhumbalembale ha dzinaledzi.

‘A si zwone,’ ndi Malik a tshi humbula. ‘Arali hu tshifhinga tsha tshikolo, ndi ngani hu tshi kha di vha ho swifhala nn̄da?’

Malik a thetshelesa mibvumo ya ngomu n̄duni. Ho vho ho fhumulesa. Fhedzi a mbo pfa tshiñwe tshithu tshine a tou tshi ḥivha zwavhuđi – Khotsi vha khou hona! A ya lufherani lwa u edela a vhabna Khotsi vho fara khofhe.

Mme vha mbo vuwa. ‘Hu khou itea mini, Malik? Ndi ngani no ambara zwiambaro zwa tshikolo? Hu tshe vhukati ha vhusiku. Tshimbilani, ni humele mmbetenı. Ni eđele zwavhuđi u swika nga matsheloni,’ vha ralo vha mu kuvhatedza.

Malik a vhuelela mmbetenı. Ha ngo tsha kha di ambara bidzhama dzawe. Hu si kale a vha o no fara khofhe nahone a tshi karuwa, ho vha hu matsheloni.

Malik a ṭavhanya a ya khishini fhedzi nga itshi tshifhinga tshiñwe na tshiñwe tsho vha tshi ngonani. U khou kona u vhabna ḥuvha li tshi ṭavha, vhuragani hawe vhu n̄tha ha ṭafula nahone muṭa wa hawe u vho ḥa.

Hu si kale Khotsi vha vhidzelela, ‘Tavhanyani noṭhe, thekhisi ya tshikolo i ḥo ri sia.’

Vhana vha ṭavhanya vha gidimela muñangoni na khotsi avho. Malik a mwemwela. Tshiñwe na tshiñwe tsho vha tsho vhuelela ngonani.

Vhege ya 9

Tshidade tsha u vhalela: *Vhañanu mmbetenı*

Ho vha hu na vhañanu mmbetenı
nahone muṭuku a ri,
‘Rembuluwani. Rembuluwani.’
Vhoṭhe vha rembuluwa muthihi a wa.
(*Kha vha dovhole nga vhañaa, vhararu, vhavhili*)
Ho vha hu na muthihi mmbetenı
Nahone muṭuku a ri,
‘Vhusiku havhuđi. Ni eđele zwavhuđi.’

Vhege ya 10

Tshidade tsha u vhalela: *Thekhisi, thekhisi*

Mureili wa thekhisi ri imeleni,
Ri ḥoda u namela thekhisi yanu.
Ri dzhena ngomu 1, 2, 3, 4, 5.
Mureili wa thekhisi zwino ni nga reila zwanu.
Mureili wa thekhisi vha imeleni.
Ri dzhena ngomu 6, 7, 8, 9 na 10.
Ro livhuwa mureili, roṭhe ri ngomu.

Templates • Dzithemphuļeithi

one

i
h
t

—

●

two

2

z
e
l
l
o
n
g

2

o
o

three

3

roar

3

Playdough template: Number 1

one

Themphuleithi ya suko la u tambisa: Nomboro ya 1

thihi

Playdough template: Number 2

two

Themphuleithi ya suko la u tambisa: Nomboro ya 2

mbili

Playdough template: Number 3

Themphuleithi ya suko la u tambisa: Nomboro ya 3

raru

3

Finger puppets (Week 1) • Mapopai a minwe (Vhege ya 1)

A beetle (Week 4) • Tshipembene (Vhege ya 4)

Circles (Week 4) • Zwitendeledzi (Vhege ya 4)

Triangles (Week 7) • Dziṭhofunderaru (Vhege ya 7)

Six-piece puzzle • Phazili ya zwipiда zwa rathi

Notes • Notsi

Notes • Notsi

Notes • Notsi

Notes • Notsi