
Primary School
CAPS Catalogue

Grade R

The titles in this catalogue have been approved by
the DBE and are on the national catalogue

CONTENTS

Foundation Phase – Grade R	 3

  English	 3

  Afrikaans	 11

  Xitsonga	 19

Connect with us

For more information about Macmillan Education visit us at:

w www.macmillaneducation.co.za   |   G MacmillanSouthAfrica

EDUCATION

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

3

E
N

G
LISH

English
4 Teacher’s Guide
4 40 Readers
4 4 Big Books
4 Story Anthology
4 20 Posters

S LUTIONS fo
r a

ll
For best

results use all
the components

together!

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

4

E
N

G
LI

SH

TERM TOPIC
Taken from the
Life Skills Policy

DURATION READER POSTER BIG BOOK ANTHOLOGY
OF STORIES

PHONIC
SOUND

SIGHT
WORD

1 Orientation
(TG p.1)

3 days – – – A new friend
for Sarah

– –

Me
(TG p.4)

1 week I am special
Counting
Sounds
Feelings

My body
Shapes and
colours

Big Book 1
I am special

Getting
dressed

I I

At school
(TG p.10)

1 week Going to
school
I am special
Sounds

My school Big Book 1
My classroom

Belinda Bee h can

In the
classroom
(TG p.15)

1 week My classroom
Sounds
Feelings

My school
Shapes and
colours

Big Book 1
My classroom

Getting
dressed

b do

Books
(TG p.20)

1 week Books
Sounds

Shapes and
colours

Big Book 1 What’s that
over there?

Revision Revision

Days of the
week
(TG p.25)

1 week Days of the
week
Counting
Sounds
Opposites

Days of the
week

– Baboon learns
to plant a tree

k he, she

My body
(TG p.30)

1 week My body
Sounds

My body Big Book 1
My body
I am special

The right shoes i you

Healthy living
(TG p.35)

1 week Healthy living
Sounds

Healthy living Big Book 1
Healthy living

The crocodile
with toothache

r Revision
of he,
she

Summer
(TG p.40)

1 week It is summer
Sounds

Weather Big Book 1
Weather

I don’t like
sports

Revision Revision

Shapes and
colours
(TG p.45)

1 week Shapes and
colours
Sounds

Shapes and
colours

Big Book 1
I am special

Scared of the
dark

Revision Revision

2 Home
(TG p.50)

1 week Home
Sounds

My home and
my family

Big Book 2
Home

Squeaky shoes n me

Safety
(TG p.55)

1 week Safety
Sounds

Safety – A fire in the
veld

m what

My family
(TG p.60)

1 week My family
Sounds

My home and
my family

Big Book 2
Home
Festivals and
special days

Looking for
sweets

j is

Weather
(TG p.65)

1 week Weather Weather Big Book 2
Weather

How do you
feel about rain?

p have

Autumn
(TG p.70)

1 week It is autumn
Sounds

Weather Big Book 2
Weather

Tortoise with
an itch

Revision Revision

Sound
(TG p.75)

1 week Listen
Sounds
Counting

Senses – The catfish that
snored

c a

Sight
(TG p.80)

1 week Look
Sounds

Senses – A loyal helper o with

Touch
(TG p.85)

1 week Touch
Sounds

Senses – The magic bird a and

Taste and smell
(TG p.90)

1 week Taste and smell
Sounds

Senses Big Book 2
Taste and smell

Dirty Desmond d to

Summary of Solutions for all Grade R products and when to use them

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

5

E
N

G
LISH

TERM TOPIC
Taken from the
Life Skills Policy

DURATION READER POSTER BIG BOOK ANTHOLOGY
OF STORIES

PHONIC
SOUND

SIGHT
WORD

3 Winter
(TG p.95)

1 week It is winter
Sounds

Weather – The long scarf Revision Revision

Transport
(TG p.100)

1 week Transport
Sounds

Transport Big Book 3
Transport

Nandi’s new
bicycle

g no, not

Jobs people do
(TG p.105)

1 week People who
help us
Sounds

Jobs people do Big Book 3
People who
help us

The elves and
the shoemaker

q today

Water
(TG p.110)

1 week Water
Sounds

Water Big Book 3
Water

The crocodile
that ate
everything
Lazy Lindiwe

f what,
who

Fruit
(TG p.115)

1 week Fruit
Sounds

Fruit and
vegetables

– Five
strawberries

e you

Vegetables
(TG p.120)

1 week Do you like
vegetables?
Sounds

Fruit and
vegetables

– A story about
two rabbits

u us

Dairy farming
(TG p.125)

1 week Where does
milk come
from?
Sounds
Counting

Farming – Working
together
The moon is
made of green
cheese

y where

Wool farming
(TG p.130)

1 week Where does
wool come
from?
Sounds

Farming Big Book 3
Where does
wool come
from?

How many
legs?
The foolish
farmer

t feel, look

Healthy
environment
(TG p.135)

1 week Keep our world
healthy
Sounds

– – Gideon
Goldfish

Revision Revision

4 Spring
(TG p.140)

1 week It is spring
Sounds

Weather – Wally Weaver Revision Revision

Birds
(TG p.145)

1 week Look at all the
birds!
Sounds

Birds – How the
ostrich got his
long neck

v Revision

Reptiles
(TG p.150)

1 week Sammy Snake
and his friends
Sounds

Reptiles – Snake gets a
new skin

w Revision

Dinosaurs
(TG p.155)

1 week Dinosaurs are
scary!
Sounds

Dinosaurs Big Book 4
Dinosaurs are
scary!

We found a
dinosaur bone!

x Revision

Wild animals
(TG p.160)

1 week Animals that
live in the wild
Sounds

Wild animals Big Book 4
Animals that
live in the wild

The elephant
and the
tortoise

z Revision

Find out about
one wild animal
(TG p.165)

1 week Lions
Sounds

Wild animals Big Book 4
Animals that
live in the wild

The
hippopotamus

Revision Revision

Sport
(TG p.170)

1 week What sport do
you like?
Sounds

Sports Big Book 4
What sport do
you like?

Who jumps the
highest?

Revision Revision

All
terms

Festivals and
special days

1 day as
applicable

Festivals and special days are covered over one day during a topic in the term where
applicable.
Please refer to the table on Festivals and Special days for guidance. Use Reader: Festivals
and special days and Reader: Special days
Use Poster: Festivals and special days; Big Book 2 story Festivals and special days; Big
Book 4 story Special days
Use Anthology of stories: Baboon’s birthday party; A surprise for Lebogang

TG = Teacher’s Guide

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

6

E
N

G
LI

SH

The Solutions for all English Grade R series
Solutions for all English Grade R has the following components:

•  an integrated Language, Mathematics and Life Skills Teacher’s Guide

•  40 Readers

•  4 Big Books

•  20 Posters

•  an Anthology of stories.

Using the Readers
The 40 Readers are divided into terms, according to the topics
outlined in the Life Skills CAPS.

Suggestions for using the Readers

• � Show learners the cover of the book and ask them what they think
the story is about. Go through the book, page by page, and discuss
the illustrations. Point out any link to the week’s sight words. At this
stage, learners will just be ‘reading’ the pictures. It doesn’t matter if
they don’t interpret the story accurately. ‘Reading’ pictures is the first
stage of reading.

• � After showing learners the book, ask them what they remember about it. Then go through each page the
same way as above, this time reading the words on each page (refer to the suggested text on the back
cover, for readers which have pictures only). Allow learners to discuss each picture and to ask questions
(see the back cover of the Reader for possible questions). Link words to pictures: for example, if there is
a picture of a cat, together with the word, point out that the word says ‘cat’. Also write the word on the
board.

• � Follow the same steps as above. By now, learners should be familiar with the story. Remember they will
not be able to read all the words. At this stage, the most important thing is for them to understand that
there is a link between the pictures and the words. Talk about each picture as before, but then point to
the word and say it clearly. Ask, ‘What does this word say?’ Many of the learners will still not be reading the
word. They just remember it or guess it by looking at the picture. This is
exactly what they should be doing. For discussion points, refer to the inside
back cover of each Reader. There are questions for each page.

Paired reading, using the Reader

The learner ‘reads’ the story to a partner.

Individual reading, using the Reader

The learner ‘reads’ independently for pleasure.

For optimum classroom use, purchase one set of Readers
per learner.

Using the Big Books
Four Readers per term are repeated as stories in the Big Book
for that term.

Emergent reading – ensure that the learner:

•  holds the book the right way up

•  turns pages correctly when ‘reading’

•  develops correct eye movement, such as following lines of text from left to right.

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

7

E
N

G
LISH

Shared reading

•  Learners ‘read’ the Big Book as a whole class with the teacher.

•  Choose a story to read with the learners.

• � Before reading the story, ask a few questions. For example, show learners the picture on the cover of the
Big Book or one of the pictures in the story, and talk about it. They should say what they think the story
will be about. (Covers for each story can be found on the inside front cover of the Big Book.)

•  Read the story through once, then read it again. Let the learners join in any refrain.

• � Use one or more of the following activities to check whether learners
understand the story.

•  They can:

	 –  join in the chorus

	 –  answer a few simple questions

	 –  describe and discuss characters

	 –  draw a picture, capturing the main ideas of the story

	 –  retell the story

	 –  say whether they liked the story

	 –  say how the story made them feel

	 –  sequence pictures from the story

	 – � respond through mime, movement and other drama
activities.

For optimum classroom use, purchase one set of
Big Books per classroom.

Using the Anthology of stories
•  There are 40 stories and each story is linked to a theme.

• � Each story is accompanied by a colour picture or
photograph.

•  There are suggestions for activities before, during and after reading for each story.

Stories are told during the morning ring (to introduce a theme), during the introduction of a phonic sound,
and during outdoor play through action word association. They are also told to relax the learners before they
depart for home.

Ensure that you are thoroughly prepared by collecting all visual aids in advance and reading the story before
you present it to the class. Explore the meaning of any new or unfamiliar words with the class before reading
the story. You can make flash cards with these words to use for this purpose.

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

8

E
N

G
LI

SH

Pre-reading

•  If you are re-reading a story, ask the learners to recall what happens in the story.

•  If you are reading a new book, ask the learners to make predictions:
	 –  What do they see in the pictures?
	 –  What do they think the story/book is about?
	 –  What do they think will happen in the story/book?

During reading

•  Pause occasionally to check learners’ comprehension and to let the ideas sink in.

•  Let learners sing the songs and say the predictable/repeated refrains.

Post-reading

• � Help the learners to draw conclusions about what they have read through questions, discussions and
activities.

Make story time an enjoyable experience – choose stories and books that you know will engage your
learners, read different kinds of books and/or stories, and re-read favourite ones.

For optimum classroom use, purchase one per classroom.

For optimum classroom use, purchase one set of Posters per classroom.

For optimum classroom use, purchase one Teacher’s Guide per teacher.

Using the Posters
There are 20 full-colour Posters.

• � Use the Posters to introduce and stimulate discussion on the theme and to introduce new words. The
Posters are laminated, so labels and flashcards can be stuck onto the posters.

• � Also use them in Mathematics and Life Skills. For example, use the Poster: My body to count body parts
(Mathematics). In Physical Education (Life Skills), use the same poster to identify parts of the body.

The Teacher’s Guide
The Teacher’s Guide offers an introduction to Grade R that:

•  assists the teacher in setting up the classroom

•  encourages the use of proper resources and offers guidance on how to create resources

•  suggests strategies to assist with the teaching of emergent reading

•  has daily lesson plans for the year

•  suggests strategies to assist with the teaching of Home Language, Mathematics and Life Skills

•  presents assessment guidelines for the year.

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

9

E
N

G
LISH

ISBN TITLE/COMPONENT

English (Home Language)

Teacher’s Guide

Solutions for all English Grade R

9781431040087 Teacher’s Guide

Readers

Solutions for all English Grade R

9781431027446 Reader 1: I am special

9781431027453 Reader 2: Going to school

9781431027460 Reader 3: My classroom

9781431027477 Reader 4: Books

9781431027484 Reader 5: Days of the week

9781431027491 Reader 6: My body

9781431027507 Reader 7: Healthy living

9781431027514 Reader 8: It is summer

9781431027521 Reader 9: Shapes and colours

9781431027538 Reader 10: Festivals and special days

9781431027545 Reader 11: Home

9781431027552 Reader 12: Safety

9781431040049 Reader 13: Opposites

9781431040056 Reader 14: Feelings

9781431040063 Reader 15: Counting

9781431027569 Reader 16: My family

9781431027576 Reader 17: Weather

9781431027583 Reader 18: It is autumn

9781431027590 Reader 19: Listen

9781431027606 Reader 20: Look

9781431027613 Reader 21: Touch

9781431027620 Reader 22: Taste and smell

9781431027637 Reader 23: It is winter

9781431027644 Reader 24: Transport

9781431027651 Reader 25: People who help us

9781431027668 Reader 26: Water

9781431027675 Reader 27: Fruit

9781431027682 Reader 28: Do you like vegetables?

9781431027699 Reader 29: Where does milk come
from?

9781431027705 Reader 30: Where does wool come
from?

9781431027712 Reader 31: Keep our world healthy

9781431027729 Reader 32: Special days

9781431027736 Reader 33: It is spring

9781431027743 Reader 34: Look at all the birds!

9781431027750 Reader 35: Sammy Snake and his friends

9781431027767 Reader 36: Dinosaurs are scary!

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

10

E
N

G
LI

SH

ISBN TITLE/COMPONENT

9781431027774 Reader 37: Animals that live in the wild

9781431027781 Reader 38: Lions

9781431027798 Reader 39: What sport do you like?

9781431040070 Reader 40: Sounds

Big Books

Solutions for all English Grade R

9781431027804 Big Book 1

9781431027811 Big Book 2

9781431027828 Big Book 3

9781431027835 Big Book 4

Anthology of stories

Solutions for all English Grade R

9781431028047 Anthology of stories

Posters

Solutions for all English Grade R

9781431040155 My body

9781431040162 My school

9781431040179 Healthy living

9781431040186 Shapes and colours

9781431040193 Festivals and special days

9781431040209 My home and my family

9781431040216 Safety

9781431040223 Weather

9781431040230 Senses

9781431040247 Days of the week

9781431040254 Transport

9781431040261 Jobs people do

9781431040278 Water

9781431040285 Fruit and vegetables

9781431040292 Farming

9781431040308 Birds

9781431040315 Reptiles

9781431040322 Dinosaurs

9781431040339 Wild animals

9781431040346 Sport

Packs

9781431050802 Teacher’s Pack
(Teacher’s Guide, 4 Big Books,
Story Anthology, 20 Posters)

9781431050819 Learner’s Pack
(40 Readers)

9781431052653 Full Pack
(Teacher’s Guide, 40 Readers,
4 Big Books, Story Anthology,
20 Posters)

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

11

A
FR

IK
A

A
N

S

4 Onderwysersgids
4 40 Leesboeke
4 4 Grootboeke
4 Storieboek
4 20 Plakkate

Vir die beste
resultate, gebruik

al die produkte
saam!

V RSTAANa
lm

a
l

Afrikaans

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

12

A
FR

IK
A

A
N

S

KWAR-
TAAL

ONDERWERP TYDS-
DUUR

LEESBOEK PLAKKAAT GROOTBOEK STORIEBOEK KLANK SIGWOORD

1 Oriëntering
(OG bl.1)

3 dae – – – ’n Nuwe
maatjie vir Sara

– –

Ek
(OG bl.4)

1 week Dit is ek
Ek ken my klanke

My liggaam Grootboek 1
Dit is ek

Aantrek s ek

By die skool
(OG bl.10)

1 week By my skool
Ek ken my klanke

My skool Grootboek 1
In my
klaskamer

Belinda By a kan

In die
klaskamer
(OG bl.15)

1 week In my klaskamer
Ek ken my klanke

My skool Grootboek 1
In my
klaskamer

Wees vriendelik
as jy maats
wil hê

m doen

Boeke
(OG bl.20)

1 week Lees is lekker
Ek ken my klanke

– Grootboek 1
Lees is lekker

Watse ding is
dit?

Hersiening Hersiening

Dae van die
week
(OG bl.25)

1 week Dae van die week
Ek ken my klanke

– – Bobbejaan leer
boom plant

e hy, sy

My liggaam
(OG bl.30)

1 week My liggaam
Ek ken my klanke

My liggaam My liggaam Die regte
skoene

t jy

Gesonde
leefwyse
(OG bl.35)

1 week Gesonde
gewoontes
Ek ken my klanke

Gesonde
gewoontes

Grootboek 1
Gesonde
gewoontes

’n Besoek aan
die tandarts

o Hersiening
van hy, sy

Somer
(OG bl.40)

1 week Somer en
sonskyn
Ek ken my klanke

Die weer Grootboek 1
Somer en
sonskyn

Ek hou nie van
sport nie

Hersiening Hersiening

Vorms en
kleure rondom
ons (OG bl.45)

1 week Vorms en kleure
Ek ken my klanke

Vorms en
kleure

– Bang vir die
donker

Hersiening Hersiening

2 By die huis
(OG bl.50)

1 week My huis
Ek ken my klanke

My huis en
my familie

Grootboek 2
My huis

Iets bekruip my
van agter

k my

Veiligheid
(OG bl.55)

1 week Wees versigtig!
Ek ken my klanke

Veiligheid – ’n Veldbrand n wat

My gesin
(OG bl.60)

1 week My gesin
Ek ken my klanke

My huis en
my familie

– Op soek na
lekkers

b is

Die weer
(OG bl.65)

1 week Wat sê die weer?
Ek ken my klanke

Die weer Grootboek 2
Wat sê die
weer?

Mashamba en
die reënklip

j het

Herfs
(OG bl.70)

1 week Dit word herfs!
Ek ken my klanke

Die weer Grootboek 2
Wat sê die
weer?

Skilpad jeuk Hersiening Hersiening

Klank
(OG bl.75)

1 week Wat hoor ek?
Ek ken my klanke

Sintuie – Die snorkende
katvis

r ’n

Sig
(OG bl.80)

1 week Wat sien ek?
Ek ken my klanke

Sintuie – Waar
kameelperd
aan sy lang nek
kom

y met

Voel
(OG bl.85)

1 week Wat voel ek?
Ek ken my klanke

Sintuie Wat kan jy
nie tel nie,
Sibongile?

z en

Smaak en reuk
(OG bl.90)

1 week Wat proe en ruik
ek?
Ek ken my klanke

Sintuie Grootboek 2
Wat proe en
ruik ek?

Vuil Frikkie x na

Opsomming van Almal verstaan Graad R produkte en
wanneer om dit te gebruik

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

13

A
FR

IK
A

A
N

S

KWAR-
TAAL

ONDERWERP TYDS-
DUUR

LEESBOEK PLAKKAAT GROOTBOEK STORIEBOEK KLANK SIGWOORD

3 Winter
(OG bl.95)

1 week Dit word winter!
Ek ken my klanke

Die weer – Die lang serp Hersiening –

Vervoer
(OG bl.100)

1 week Vervoer
Ek ken my klanke

Vervoer Grootboek 3
Vervoer

Nandi se nuwe
fiets

d Hersiening
nee, nie

Beroepe
(OG bl.105)

1 week Mense wat werk
Ek ken my klanke

Mense wat
werk

Grootboek 3
Mense wat
werk

Die elfies
en die
skoenmaker

l vandag

Water
(OG bl.110)

1 week Spaar water
Ek ken my klanke

Water Grootboek 3
Spaar water

Die lelike
eendjie
Die paddaprins

i wat, wie

Vrugte
(OG bl.115)

1 week Lekker vars
vrugte!
Ek ken my klanke

Vrugte en
groente

– Vyf aarbeie p jy

Groente
(OG bl.120)

1 week Groente is
gesond!
Ek ken my klanke

Vrugte en
groente

– ’n Storie oor
twee hasies

v ons

Suiwel-
boerdery
(OG bl.125)

1 week Melkboerdery
Ek ken my klanke

Boerdery – Saamwerk
Die maan is
van groen kaas
gemaak

h waar

Wolboerdery
(OG bl.130)

1 week Wolboerdery
Ek ken my klanke

Boerdery Grootboek 3
Wolboerdery

Hoeveel pote? Hersiening voel, sien

’n Gesonde
omgewing
(OG bl.135)

1 week Leef gesond!
Ek ken my klanke

– Grootboek 3
Spaar water

Gideon
Goudvis

Hersiening Hersiening

4 Lente
(OG bl.140)

1 week Dit word Lente!
Ek ken my klanke

Die weer – Wensel Wewer Hersiening Hersiening

Voëls
(OG bl.145)

1 week Voëls in die
voëlpark
Ek ken my klanke

Voëls – Waar volstruis
aan sy lang nek
kom

j Hersiening

Reptiele
(OG bl.150)

1 week Reptiele
Ek ken my klanke

Reptiele Grootboek 4
Reptiele

Krokodil het
tandpyn

w Hersiening

Dinosourusse
(OG bl.155)

1 week Dinosourusse
Ek ken my klanke

Dinosourusse – Die
dinosourus-
been

f Hersiening

Wilde diere
(OG bl.160)

1 week Wilde diere in die
wildtuin
Ek ken my klanke

Wilde diere Grootboek 4
Wilde diere in
die wildtuin

Die olifant en
die skilpad

g Hersiening

Vind inligting
oor een wilde
dier
(OG bl.165)

1 week Olifante
Ek ken my klanke

Wilde diere Grootboek 4
Wilde diere in
die wildtuin

Die leeu en die
muis

Hersiening Hersiening

Sport
(OG bl.170)

1 week Sport en oefening
Ek ken my klanke

Sport Grootboek 4
Sport en
oefening

Wie spring die
hoogste?

Hersiening Hersiening

Alle
kwar-
tale

Feeste en
spesiale dae

1 dag
(soos
toe-
paslik)

Feeste en spesiale dae word vir een dag behandel as deel van ’n toepaslike onderwerp in die
spesifieke kwartaal. Verwys ook na die tabel wat feeste en spesiale dae lys.
Gebruik die Leesboek: Spesiale dae en Leesboek: Feeste wat ons vier.
Gebruik die Plakkaat: Spesiale dae; Grootboek 2 storie Spesiale dae; Grootboek 4 storie Feeste
wat ons vier.
Gebruik Graad R-Storieboek: ’n Geskenk vir ma; ’n Verrassing vir Lebogang

OG = Onderwysersgids

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

14

A
FR

IK
A

A
N

S

Die Almal Verstaan Afrikaans Graad R reeks
Almal Verstaan Afrikaans Graad R sluit die volgende komponente in:

• � ’n geïntegreerde Taal, Wiskunde en Lewensvaardighede
Onderwysersgids

• � 40 Leesboeke

• � 4 Grootboeke

• � 20 Plakkate

• � ’n Storieboek.

Gebruik van die Leesboeke
Die 40 Leesboeke is in kwartale verdeel volgens die onderwerpe wat
uiteengesit is in die Lewensvaardighede KABV.

Voorstelle vir die gebruik van die Leesboeke

• � Wys leerders die voorblad van die boek en vra hulle waaroor hulle
dink die storie gaan. Gaan bladsy vir bladsy deur die boek en bespreek
die illustrasies. Wys enige verband met die week se sigwoorde uit. Op
hierdie stadium sal die leerders slegs die prentjies ‘lees’. Dit maak nie
saak as hulle die storie nie akkuraat interpreteer nie. Om prentjies te ‘lees’ is die eerste stadium van lees.

• � Nadat jy die boek aan die leerders gewys het, vra hulle wat hulle daarvan onthou. Gaan dan deur elke
bladsy op dieselfde manier as hierbo, maar lees hierdie keer die woorde op elke bladsy (verwys na die
voorgestelde teks op die agterblad vir leesboeke wat slegs prentjies het). Laat leerders toe om elke prentjie
te bespreek en vrae te vra (sien die agterblad van die Leesboek vir moontlike vrae). Verbind woorde aan
prentjies: Byvoorbeeld, as daar ’n prentjie is van ’n kat saam met die woord, wys dat die woord sê ‘kat’.
Skryf ook die woord op die bord.

• � Volg dieselfde stappe as hierbo. Teen hierdie tyd sal die leerders bekend wees met die storie. Onthou,
hulle sal nie al die woorde kan lees nie. Op hierdie stadium is die belangrikste dat hulle verstaan dat daar
’n verband is tussen die prentjies en die woorde. Praat oor elke prentjie soos voorheen, maar wys na die
woord en sê dit duidelik. Vra, ‘Wat sê hierdie woord?’ Baie van die leerders sal steeds nie die woord lees
nie. Hulle onthou dit net of raai dit deur na die prentjie te kyk. Dit is presies
wat hulle behoort te doen. Vir besprekingspunte, verwys na die binne-
agterblad van elke Leesboek. Daar is vrae vir elke bladsy.

Lees in pare met die gebruik van die Leesboek

Die leerder ‘lees’ die storie vir ’n maat.

Individuele lees met die gebruik van die Leesboek

Die leerder ‘lees’ onafhanklik vir plesier.

Vir optimale klaskamergebruik, koop een stel Leesboeke
per leerder aan.

Gebruik van die Grootboeke
Vier Leesboeke word per kwartaal herhaal as stories in die
Grootboek vir die spesifieke kwartaal.

Ontluikende lees – verseker dat die leerder:

• � die boek met die regte kant na bo vashou;

• � die bladsye korrek omblaai terwyl hulle ‘lees’;

• � die korrekte oogbeweging ontwikkel, soos om die lyne van die teks van links na regs te volg.

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

15

A
FR

IK
A

A
N

S

Gedeelde lees

• � Leerders lees die Grootboek in klasverband saam met die onderwyser.

• � Kies ’n storie om saam met die leerders te lees.

• � Voordat die storie gelees word, vra ’n paar vrae. Byvoorbeeld, wys die prentjie op die voorblad van die
Grootboek of een van die prentjies in die storie aan die leerders en praat daaroor. Hulle moet sê waaroor
hulle dink die storie sal gaan. (Die opsomming van elke storie kan gevind word in die binne-voorblad van
die Grootboek.)

• � Lees die storie een keer deur, en lees dit dan weer. Laat die leerders enige refrein saam sê.

• � Gebruik een of meer van die volgende aktiwiteite om te kyk of die
leerders die storie verstaan.

• � Hulle kan:

	 – � deelneem aan die refrein

	 – � ’n paar eenvoudige vrae antwoord

	 – � karakters beskryf en bespreek

	 – � ’n prentjie teken wat die hoofidees van die storie uitbeeld

	 – � die storie oorvertel

	 – � sê of hulle van die storie gehou het

	 – � sê hoe die storie hulle laat voel het

	 – � prentjies uit die storie in volgorde plaas

	 – � reageer deur mimiek, beweging en ander drama-
aktiwiteite.

Vir optimale klaskamergebruik, koop een stel
Grootboeke per klaskamer aan.

Gebruik van die Storieboek
• � Daar is 40 stories en elke storie is verbind aan ’n tema.

• � Elke storie gaan saam met ’n kleurprentjie of foto.

• � Daar is voorstelle vir aktiwiteite voor, tydens en na lees vir elke storie.

Stories word vertel gedurende die oggendkring (om ’n tema bekend te stel), gedurende die bekendstelling
van ’n fonetiese klank, en gedurende buitespel deur aksie-woord-assosiasie. Dit word ook vertel om die
leerders te laat ontspan voor hulle huistoe gaan.

Maak seker dat jy deeglik voorbereid is deur al die visuele hulpmiddele vooraf bymekaar te kry en die storie
te lees voor jy dit vir die klas aanbied. Verken die betekenis van enige nuwe of vreemde woorde met die klas
voor die lees van die storie. Jy kan flitskaarte met hierdie woorde maak om te gebruik vir hierdie doel.

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

16

A
FR

IK
A

A
N

S

Voor lees

• � Indien jy ’n storie herlees, vra die leerders of hulle onthou wat volgende in die storie gebeur.

• � As jy ’n nuwe boek lees, vra die leerders om voorspellings te maak:
	 – � Wat sien hulle in die prentjies?
	 – � Waaroor dink hulle gaan die storie/boek?
	 – � Wat dink hulle gaan in die storie/boek gebeur?

Gedurende lees

• � Stop by geleentheid om die leerders se begrip na te gaan en om idees te laat inslag vind.

• � Laat die leerders die liedjies sing en die voorspelbare/herhalende refreine sê.

Na lees

•  �Help die leerders deur gevolgtrekkings te maak oor wat hulle gelees het deur vrae, bespreking en aktiwiteite.

Maak storietyd ’n genotvolle ervaring – kies stories en boeke wat jy weet jou leerders sal betrek, lees
verskillende soorte boeke en/of stories, en herlees gunstelinge.

Vir optimale klaskamergebruik, koop een Storieboek per klaskamer aan.

Vir optimale klaskamergebruik, koop een stel Plakkate per klaskamer aan.

Vir optimale klaskamergebruik, koop een Onderwysersgids per onderwyser aan.

Gebruik van die Plakkate
Daar is 20 volkleur Plakkate.

• � Gebruik die Plakkate om die tema bekend te stel en bespreking daaroor te stimuleer, en om nuwe woorde
bekend te stel. Die Plakkate is gelamineer, so etikette en flitskaarte kan op die plakkate geplak word.

• � Gebruik dit ook vir Wiskunde en Lewensvaardighede. Byvoorbeeld, gebruik die Plakkaat: My liggaam om
die liggaamsdele te tel (Wiskunde). In Liggaamlike Opvoeding (Lewensvaardighede), gebruik dieselfde
plakkaat om die dele van die liggaam te identifiseer.

Die Onderwysersgids
Die Onderwysersgids bied ’n bekendstelling aan Graad R wat:

• � die onderwyser help om die klaskamer op te stel;

• � die gebruik van behoorlike hulpbronne aanmoedig en leiding gee oor hoe om hulpbronne te skep;

• � strategieë verskaf om te help met die onderrig van ontluikende lees;

• � daaglikse lesplanne vir die jaar het;

• � strategieë voorstel om te help met die onderrig van Huistaal, Wiskunde en Lewensvaardighede;

• � assesseringsriglyne vir die jaar verskaf.

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

17

A
FR

IK
A

A
N

S

ISBN TITLE/COMPONENT

Afrikaans (Huistaal)

Onderwysersgids

Almal verstaan Afrikaans Graad R

9781431040131 Onderwysersgids

Leesboeke

Almal verstaan Afrikaans Graad R

9781431028054 Boek 1: Dit is ek

9781431028061 Boek 2: By my skool

9781431028078 Boek 3: In my klaskamer

9781431028085 Boek 4: Lees is lekker

9781431028092 Boek 5: Dae van die week

9781431028108 Boek 6: My liggaam

9781431028115 Boek 7: Gesonde gewoontes

9781431028122 Boek 8: Somer en sonskyn

9781431028139 Boek 9: Vorms en kleure

9781431028146 Boek 10: Spesiale dae

9781431028153 Boek 11: My huis

9781431028160 Boek 12: Wees versigtig!

9781431040094 Boek 13: Teenoorgesteldes

9781431040100 Boek 14: Bang of bly?

9781431040117 Boek 15: Tel tot tien

9781431028177 Boek 16: My gesin

9781431028184 Boek 17: Wat sê die weer?

9781431028191 Boek 18: Dit word herfs!

9781431028207 Boek 19: Wat hoor ek?

9781431028214 Boek 20: Wat sien ek?

9781431028221 Boek 21: Wat voel ek?

9781431028238 Boek 22: Wat proe en ruik ek?

9781431028245 Boek 23: Dit word winter!

9781431028252 Boek 24: Vervoer

9781431028269 Boek 25: Mense wat werk

9781431028276 Boek 26: Spaar water

9781431028283 Boek 27: Lekker vars vrugte!

9781431028290 Boek 28: Groente is gesond!

9781431028306 Boek 29: Melkboerdery

9781431028313 Boek 30: Wolboerdery

9781431028320 Boek 31: Leef gesond!

9781431028337 Boek 32: Feeste wat ons vier

9781431028344 Boek 33: Dit word lente!

9781431028351 Boek 34: Voëls in die voëlpark

9781431028368 Boek 35: Reptiele

9781431028375 Boek 36: Dinosourusse

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

18

A
FR

IK
A

A
N

S

ISBN TITLE/COMPONENT

9781431028382 Boek 37: Wilde diere in die wildtuin

9781431028399 Boek 38: Olifante

9781431028405 Boek 39: Sport en oefening

9781431040124 Boek 40: Ek ken my klanke

Grootboeke

Almal verstaan Afrikaans Graad R

9781431028412 Grootboek 1

9781431028429 Grootboek 2

9781431028436 Grootboek 3

9781431028443 Grootboek 4

Storieboek

Almal verstaan Afrikaans Graad R

9781431028658 Storieboek

Plakkate

Almal verstaan Afrikaans Graad R

9781431040353 My liggaam

9781431040360 My skool

9781431040377 Gesonde gewoontes

9781431040384 Vorms en kleure

9781431040391 Spesiale dae

9781431040407 My huis en my familie

9781431040414 Veiligheid

9781431040421 Die weer

9781431040438 Sintuie

9781431040445 Dae van die week

9781431040452 Vervoer

9781431040469 Mense wat werk

9781431040476 Water

9781431040483 Vrugte en groente

9781431040490 Boerdery

9781431040506 Voëls

9781431040513 Reptiele

9781431040520 Dinosourusse

9781431040537 Wilde diere

9781431040544 Sport

Pakke

9781431050789 Onderwyserspak
(Onderwysersgids, 4 Grootboeke,
Storieboek, 20 Plakkate)

9781431050796 Leerderspak
(40 Leesboeke)

9781431052646 Volledige Pak
(Onderwysersgids, 40 Leesboeke,
4 Grootboeke, Storieboek, 20 Plakkate)

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

19

X
IT

SO
N

G
A

4 Buku ya Mudyondzisi
4 40 Swipele swo hlaya
4 4 Tibuku Letikulu
4 Buka ya Matsalwa
4 20 Tiphositara

TINHLAMUL ta h
ink

wa
swo

Loko u lava
vuyelo lebyinene,
tirhisa swiyenge

hinkwaswo
swin’we

Xitsonga

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

20

X
IT

SO
N

G
A

Kotara Nhlokomhaka
Yi tekiwile eka
pholosi ya Swikili
swa ta vutomi

inkarhi Buku yohlaya Phositara Buku le yikulu Buku
yamatsalwa ya
mincheketo na
switlokovetselo

Mpfumawulo Rito ra
letlhelo

1 Vu andlalelo
(TG p.1)

3
Masiku

Munghana wa
sara Lontshwa

Mina
(TG p.7)

1 vhiki Ndzi langutisi Mina na miri wa
mina

Buku leyikulu
1 xitori 1: Ndzi
langutisi

Wa ha rintsongo

Exikolweni
(TG p.17)

1 vhiki Xikolo xa mina Exikolweni Buku leyikulu
1 xitori 1: Ndzi
langutisi

Munghana wa
sara Lontshwa

ndzi nga

Etlilasini
(TG p.27)

1 vhiki Tlilasi ya mina Etlilasini Buku leyikulu 1
xitori 2: Masiku ya
vhiki

Ku endla
vunghana

ndzi nga

Tibuku
(TG p.35)

1 vhiki Ndzi rhandza
tibuku

Buku leyi kulu ya
1 xitori 2: Masiku
ya vhiki

Ku khavisa
swifaniso

Mpfuxeto mfuxeto

Masiku ya vhiki
(TG p.45)

1 vhiki Masiku ya vhiki Buku leyi kulu ya
1 xitori 2: Masiku
ya vhiki

A wu nge swikoti yena

Miri wa mina
(TG p.54)

1 vhiki Ndza ti rhandza Mina na miri wa
mina

Buku leyikulu
1 xitori 4: Ndzi
hanyile

I milenge yingani wena

Rihanya lerinene
(TG p.60)

1 vhiki Ndzi hanyile Rihanya lerinene Buku leyikulu
1 xitori 4: Ndzi
hanyile

Busisiwe na
Malwandla
va hundzuka
vanghana

mpfuxeto
yena

Ximumu
(TG p.70)

1 vhiki Ka hisa Maxelo Buku leyikulu 1
xitori 3: Ka hisa

Chela ro tlhariha Mpfuxeto mpfuxeto

Swivumbeko na
mihlovo
(TG p.75)

1 vhiki Swivumbeko na
mihlovo

Swivumbekona
mihlovo leswi
nga xi swona

Buku leyikulu 1
xitori 3: Ka hisa

I ncini lexiya
lahaya

Mpfuxeto mpfuxeto

2 Ekaya
(TG p.88)

1 vhiki Kaya ka mina Ekaya na
ndyangu ya ka
hina

Buku leyikulu 2
xitori 1: Kaya ka
mina

Ntirisiwa mina

Vuhlayiseki
(TG p.98)

1 vhiki Ndzi hlayisekile Vuhlayiseki Buku leyikulu
2 xitori 2: Ndzi
hlayisekile

Ndzilo
ekhwathini

yini

Ndyangu wa ka
hina
(TG p.108)

1 vhiki Ndyangu wa ka
hina

Ekaya
nandyangu ya
ka hina

Buku leyikulu 2
xitori 1: Kaya ka
mina

Ku lava swiwitsi

Maxelo
(TG p.117)

1 vhiki Maxelo ya
hundzuka

Maxelo Buku leyikulu 2
xitori 3: Xixikana
xi fikile

Tintangu

Xixikana
(TG p.127)

1 vhiki Xixikana xi fikile Maxelo Buku leyikulu 2
xitori 3: Xixikana
xi fikile

Wally murhungi
wa swisaka

mpfuxeto mpfuxeto

Mpfumawulo
(TG p.137)

1 vhiki Ku twakala yini? Buku leyikulu
2 xitori 4: I yini
mpfumawulo
lowu?

Diromu ra
masalamusi

Ku vona
(TG p.146)

1 vhiki I yini
mpfumawulo
lowu?

Buku leyikulu
2 xitori 4: I yini
mpfumawulo
lowu?

Ku chava
xinyami

eka

Ku khumba
(TG p.155)

1 vhiki Ndzi vona hi
mahlo ya mina

Ku khumba Buku leyikulu
2 xitori 2: Ndzi
hlayisekile

Wanuna wa
vurimba

na

Ku ringa no nuha
(TG p.165)

1 vhiki Ndzi kota ku
nantswa na ku
nuhetela

Buku leyikulu
2 xitori 2: Ndzi
hlayisekile

Khamba eka

Nkatsakanyo wa switirhisiwa swa Tinhlamulo ta
hinkwaswo Giredi R na leswaku swi nga tirhisiwa rini

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

21

X
IT

SO
N

G
A

Kotara Nhlokomhaka
Yi tekiwile eka
pholosi ya Swikili
swa ta vutomi

inkarhi Buku yohlaya Phositara Buku le yikulu Buku
yamatsalwa ya
mincheketo na
switlokovetselo

Mpfumawulo Rito ra
letlhelo

3 Xixika
(TG p.174)

1 vhiki Ka titimela Maxelo Buku leyikulu 3
xitori 1: Hi fambisa
ku yini?

N’wa-mfenhe
a dyondza ku
byala nsinya

mpfuxeto mpfuxeto

Vutleketli
(TG p.183)

1 vhiki Hi fambisa ku
yini?

Vutleketli Buku leyikulu 3
xitori 1: Hi fambisa
ku yini?

Xikanya kanya xa
Nandi xintswa

ce

Mitirho leyi
vanha va yi
endlaka
(TG p.192)

1 vhiki Va endla yini? Mintirho leyi
vanhu va yi
endlaka

Buku leyikulu 3
xitori 3: Va endla
yini?

Rendzo ro ya
eka dokodela wa
meno

namuntlha

Mati
(TG p.202)

1 vhiki Mati ma
hinkwako

Mati Buku leyikulu 3
xitori 4: Mihandzu
yo nandziha

Xihloka xa nsuku yini mani

Mihandzu
(TG p.212)

1 vhiki Mihandzu yo
nandziha

Mihandzu yo
nandziha

Buku leyikulu 3
xitori 4: Mihandzu
yo nandziha

Muribeliya ya
ntlhanu

wena

Matsavu
(TG p.222)

1 vhiki Xirhapa xa
kokwana wa
xinuna

Mihandzu yo
nandziha

Buku leyikulu 3
xitori 2: Purasi
ra kokwana wa
xinuna

Ta mimpfundla
mimbirhi

hina

Vurimi bya swa
masi
(TG p.230)

1 vhiki Purasi ra
kokwana wa
xinuna

Vurimi bya masi
na tiwulu

Buku leyikulu 3
xitori 2: Purasi
ra kokwana wa
xinuna

Swiwitsi swo tala
swa Nomsa

kwihi

Vurimisi bya
tiwulu
(TG p.239)

1 vhiki Wulu ya Toto Vurimi bya masi
na tiwulu

Buku leyikulu 3
xitori 2: Purasi
ra kokwana wa
xinuna

Ta xikhafu xo
leha

kutwa,
kuvona

Ndhawu leyiyi
baseke
(TG p.244)

1 vhiki Ndhawu yo
basa

Ndhawu yo basa Buku leyikulu
4 xitori 1: Va le
nhoveni

Desmond
N’wathyakeni

mpfuxeko

4 Ximun’wana
(TG p.256)

1 vhiki Ximun’wana xi
fikile

maxelo Buku leyikulu
4 xitori 1: Va le
nhoveni

Belinda
N’wanyoxi

mpfuxeko

Swinyenyana
(TG p.263)

1 vhiki Swinyenyana
swi hikwako

swinyenyana Buku leyikulu
4 xitori 3: Hi
nkwaswo swa
kasa

Xinyenyana xa
masalamusi

mpfuxeto

Swikokovi
(TG p.273)

1 vhiki Hinkwaswo swa
kasa

Swikokovi Buku leyikulu
4 xitori 3:
Hinkwaswo swa
kasa

N’wa-nyoka a
kuma xikhumba

mpfuxeto

Tidayinaso
(TG p.282)

1 vhiki Va fambile Tidayinaso Buku leyikulu 4
xitori 2: Va fambile

Hi kume rhambu
ya dayinaso

mpfuxeto

Swihari swa
nhova
(TG p.290)

1 vhiki Va le nhoveni Swihari swa
nhova

Buku leyikulu
4 xitori 1: Va le
nhoveni

Yingwe ya
vusopfa

mpfuxeto

Ku kumi sisa
hixihari xinwe xa
nhova (TG p.299)

1 vhiki Nghala Swihari swa
nhova

Buku leyikulu
4 xitori 1: Va le
nhoveni

Nghala leyi
vombaka ku
tlurisa

mpfuxeto

Mintlangu
(TG p.309)

1 vhiki A hi tlangeni Mintlangu A hi tlangeni A ndzi yi tsakeli
mintlangu

mpfuxeto mpfuxeto

Tifestivhala
na masiku yo
hlawuleka

Tifestivhala na masiku yo hlawuleka ma endliwa hi siku 1 eka nhlokomhaka ya kotare ya leyi
faneleke. Tirhisa buku yo hlaya ya tifestivhala na buku yo hlaya ya masiku yo hlawuleka. Tirhisa
phositara ya tifestivhala namasiku yo hlawuleka, buku le yikulu 2 xiori xa festivhala, buku leyikulu ya
3 xitori masiku yo hlawuleka. Tirhisa switori swa minchekelo na switlhokovetselo, siku ro velekiwa
reka ra mfenhe. Ku hlamarisiwa ka lebohang.

TG = Teacher’s Guide (Buku ya Mudyondzisi)

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

22

X
IT

SO
N

G
A

Ntlhandlamano wa Tinhlamulo ta
hinkwaswo Xitsonga Giredi R
Tinhlamulo ta hinkwaswo Xitsonga Giredi R yi na swiyenge leswi landzelaka:

• � Xiletelo xa Mudyondzisi lexi nga na nhlanganiso wa Ririmi, Matematiki, Ntivo Swa vutomi

•  40 wa Swipele swo hlaya

•  4 wa Tibuku Letikulu

•  20 wa Tiphositara

•  Nhlengelo wa switori

Ku tirhisa Swipele swo hlaya
40 wa Swipele swo hlaya swi avanyisiwile hi tikotara, ku ya hi tinhlokomhaka leti longoloxiweke eka
XIPHOKHAMA xa Ntivo swa vutomi.

Swiringanyeto swo tirhisa Swipele swo hlaya

• � Kombeta vadyondzi khavhara ya buku kutani u va vutisa leswaku va ehleketa leswaku xitori xi vulavula hi
yini. Phendlaphendla buku ku ya hi pheji rin’wana na rin’wana, ku karhi ku kaneriwa swifaniso. Kombeta ku
yelana loku nga va ka kona na marito ya ntolovelo ya vhiki. Eka xiyimo lexi, vadyondzi va to va va ri karhi va
‘hlaya’swifaniso. A swi na mhaka hambiloko va nga hlamuseli xitori hi nkhaqato. ‘Ku hlaya’ swifaniso i xiyimo
xo sungula xo hlaya.

• � Endzhaku ko kombeta vadyondzi buku, va vutise leswi va swi tsundzukaka ha yona. Kutani tlhela u
phendlaphendla pheji rin’wana na rin’wana tanihilaha u endleke hakona laha henhla, eka nkarhi wa sweswi
u va u ri karhi u hlaya marito eka pheji rin’wana na rin’wana (kongomisa eka xitshuriwa lexi ringanyetiweke
eka khavhara ya le ndzhaku, eka swipele swo hlaya leswi ngo va na swifaniso ntsena). Pfumelela vadyondzi
ku kanela xifaniso xin’wana na xin’wana no vutisa swivutiso (languta eka khavhara ya le ndzhaku ya Xipele
xo hlaya loko ku ri na swivutiso leswi nga vutisiwaka). Yelanisa marito na swifaniso: xikombiso, loko ku ri na
xifaniso xa ximanga, kun’we na rito, vula leswaku rito rero ri ri ‘ximanga’. Tlhela u tsala rito rero ebodini.

• � Landzelela magoza yo fana na lama nga laha henhla. Eka nkarhi wa sweswi, vadyondzi va fanele ku va se
va tiva xitori. Tsundzuka leswaku a va nge koti ku hlaya marito hinkwawo. Eka xiyimo lexi, mhaka ya nkoka
i ku va va twisisa leswaku ku na ku yelana exikarhi ka swifaniso na marito. Vulavula hi xifaniso xin’wana
na xin’wana tanihi le masungulweni, kambe kombetela rito kutani u ri vula kahle. Vutisa, ‘Ri vula yini rito
leri?’ Vo tala va vadyondzi va ta va va nga ri hlayi rito leri. Vo ri tsundzuka ntsena kumbe va ri bvumba hi
ku languta exifanisweni. Leswi hi swona leswi va faneleke ku swi endla. Ku endlela timhaka ta nkanelo,
kongomisa endzeni ka khavhara ya le ndzhaku ya Xipele xo hlaya xin’wana na
xin’wana. Ku na swivutiso swa pheji rin’wana na rin’wana.

Ku hlaya hi tiphere, ku tirhisiwa Swipele swo hlaya

Mudyondzi u ‘hlayela’ mutirhisani xitori.

Ku hlaya ha-un’we, ku tirhisiwa Swipele swo hlaya

Mudyondzi u ‘hlaya’ a riyexe ku endlela ku titsakisa.

Loko u lava ku vuyeriwa swinene hi ku tirhisa Swipele swo hlaya
etlasini, xavela mudyondzi un’wana na un’wana sete yin’we.

Ku tirhisa Tibuku Letikulu
Mune wa Swipele swo hlaya hi kotara swa vuyeleriwa tanihi switori eka Buku Leyikulu eka kotara yoleyo.

Ku hlaya loku hluvukaka – ku tiyisa leswaku mudyondzi u:

• � khoma buku yi languta kahle ehenhla

• � phendla kahle mapheji loko a ‘hlaya‘

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

23

X
IT

SO
N

G
A

• � hluvukisa mfambafambiso lowu faneleke wa mahlo, tanihi ku landzelela mitila ya xitshuriwa ku suka
eximatsini ku ya exineneni.

Ku hlaya hi ku siyerisana

• � Vadyondzi va ‘hlaya’ Buku Leyikulu tanihi tlasi hinkwayo na mudyondzisi.

• � Hlawula xitori xo xi hlaya na vadyondzi.

• � Loko ku nga se hlayiwa xitori, vutisa swivutiso swi nga ri swingani. Xikombiso, kombeta vadyondzi xifaniso
eka khavhara ya Buku Leyikulu kumbe xin’we xa swifaniso exitorini kutani mi vulavula hi xona. A va fanele
ku vula leswaku va ehleketa leswaku xitori xi vulavula hi yini. (Tikhavhara ta xitori xin’wana na xin’wana ti
nga kumeka endzeni ka khavhara ya le mahlweni ya Buku Leyikulu.)

• � Hlaya xitori hinkwaxo kan’we, kutani u xi hlaya nakambe. Pfumelela vadyondzi ku ku joyina eka vuyelelo
byin’wana na byin’wana.

• � Tirhisa wun’we kumbe yo tala ya migingiriko leyi landzelaka ku kambela loko vadyondzi va twisisa xitori.

• � Va nga:

	 –  joyina eka khorasi

	 –  hlamula swivutiso swi nga ri swingani swo olova

	 –  hlamusela no kanela swimunhuhatwa

	 –  dirowa xifaniso, va fanisa mianakanyonkulu ya xitori

	 –  tlhela va rungula xitori

	 –  vula loko va tsakerile xitori

	 –  vula leswaku xitori xi va endle va titwa njhani

	 –  landzelelanisa swifaniso swo huma exitorini

	 – � angula hi ntlangiso-swirho swa miri/encenyeto,
ntshukontshuko na migingiriko yin’wana ya mintlangu.

Loko u lava ku vuyeriwa swinene hi ku tirhisa Tibuku Letikulu
etlasini, xavela tlasi yin’wana na yin’wana sete yin’we.

Ku tirhisa Nhlengelo wa switori
• � Ku na 40 wa switori naswona xitori xin’wana na xin’wana xi

yelanisiwile na nkongomelo.

• � Xitori xin’wana na xin’wana xi famba swin’we na xifaniso kumbe xinepe.

• � Ku na swibumabumelo/swiringanyeto swa migingiriko ya loko ku nga se hlayiwa, loko ku hlayiwa na loko
ku hetiwile ku hlaya xitori xin’wana na xin’wana.

Switori swi runguriwa hi nkarhi wa migingiriko ya siku leyi katsaka vadyondzi hinkwayo etlasini (ku tivisa
nkongomelo), hi nkarhi wo tivisa mpfumawulo, na hi nkarhi wo tlanga ehandle hi ku tirhisa yelaniso wa rito
ra xiendlo. Swi tlhela swi runguriwa ku endlela ku wisisa miehleketo ya vana loko va nga se suka va kongoma
emakaya.

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

24

X
IT

SO
N

G
A

Tiyisa leswaku u tilulamisele hi ku hetiseka hi ku hlengeleta swipfuneto swo voniwa ka ha ri na nkarhi no
hlaya xitori u nga se ya xi dyondzisa eka tlasi. Valanga nhlamuselo ya rito rin’wana na rin’wana rintshwa
kumbe marito yo ka ya nga tolovelekanga na tlasi u nga se hlaya xitori. U nga endla makhadi ya marito
kumbe swikombakombana leswi nga na marito lama leswaku u ta ya tirhisela mhaka leyi.

Loko ku nga se hlayiwa

• � Loko u vuyelela ku hlaya xitori, byela vadyondzi ku tsundzuka leswi humelelaka exitorini.

• � Loko u hlaya buku yintshwa, byela vadyondzi ku endla mibvumbo:
	 –  Xana va vona yini eswifanisweni?
	 –  Xana va ehleketa leswaku xitori/buku yi vulavula hi yini?
	 –  Xana va ehleketa leswaku ku ta humelela yini exitorini/ebukwini?

Loko ku hlayiwa

• � Wisanyana hi minkarhi ku kambela ntwisiso wa vadyondzi no endlela leswaku mianakanyo yi dzika.

• � Pfumelela vadyondzi ku yimbelela tinsimu no vula mivuyelelo leyi bvumbekaka/vuyeleriwaka.

Endzhaku ko hlaya

• � Pfuna vadyondzi ku endla swiheri mayelana na leswi va swi hlayeke hi ku tirhisa swivutiso, minkanelo na
migingiriko.

Endla leswaku nkarhi wa xitori wu va wo tiphina – hlawula switori na tibuku leti u swi tivaka leswaku ti ta
endla leswaku vadyondzi va wena va gingirika, hlaya tibuku na/kumbe switori swo hambanahambana, no
tlhela u hlaya leswi tsakeriwaka ngopfu.

Loko u lava ku vuyeriwa swinene hi ku swi tirhisa etlasini, xavela tlasi yin’wana na yin’wana yin’we.

Loko u lava ku vuyeriwa swinene hi ku tirhisa Tiphositara etlasini, xavela tlasi yin’wana na yin’wana
sete yin’we.

Loko u lava ku vuyeriwa swinene hi ku tirhisa Xiletelo xa Mudyondzisi etlasini, xavela mudyondzisi
un’wana na un’wana xin’we.

Ku tirhisa Tiphositara
Ku na 20 wa Tiphositara ta muhlovo.

•  �Tirhisa Tiphositara ku tivisa no pfuxa nkanelo mayelana na nkongomelo no tivisa marito mantshwa.
Tiphositara ta laminetiwa, kutani tilebulu na swikombakombana swi nga damarhetiwa ehenhla ka tiphositara.

• � Tlhela u ti tirhisiwa eka Matematiki na Ntivo Swa vutomi. Xikombiso, tirhisa Phositara: Miri wa mina ku
hlayela swirho swa miri (Matematiki). Eka Ntivo-ntiyisa-miri (Ntivo Swa vutomi), tirhisa phositara yoleyo
nakambe ku boxa swirho swa miri.

Xiletelo xa Mudyondzisi
Xiletelo xa Mudyondzisi lexi xi nyika manghenelo eka Giredi R lama:

• � pfunaka mudyondzisi ku lulamisa matshamele ya tlasi

• � khutazaka ku tirhisiwa ka switirhisiwa leswi faneleke no nyika ndzetelo mayelana na matumbuluxelo ya
switirhisiwa

• � ringanyetaka maqhingha yo pfuna eku dyondziseni ka ku hlaya loku hluvukaka

• � nga na mikunguhato ya dyondzo ya siku rin’wana na rin’wana ya lembe

• � ringanyetaka maqhingha yo pfuna eku dyondziseni ka Ririmi ra le Kaya, Matematiki na Ntivo swa vutomi

• � nyikaka swiletelo swa mahlelelo swa lembe.

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

25

X
IT

SO
N

G
A

ISBN TITLE/COMPONENT

Xitsonga (Home Language)

Teacher’s Guide

Tinhlamula ta hinkwaswo Xitsonga Giredi R

9781431040032 Xitsonga Giredi R Buku ya Mudyondzisi

Readers

Tinhlamulo ta hinkwaswo Xitsonga Giredi R

9781431033089 Buku 1: Ndzi langutisi

9781431033096 Buku 2: Xikolo xa mina

9781431033102 Buku 3: Tlasi ya mina

9781431033119 Buku 4: Ndzi rhandza tibuku

9781431033126 Buku 5: Masiku ya vhiki

9781431033133 Buku 6: Ndza ti rhandza

9781431033140 Buku 7: Ndzi hanyile

9781431033157 Buku 8: Ka hisa

9781431033164 Buku 9: Swivumbeko na mihlovo

9781431033171 Buku 10: Ha tlangela

9781431033188 Buku 11: Kaya ka mina

9781431033195 Buku 12: Ndzi hlayisekile

9781431033201 Buku 13: Ndyangu wa ka hina

9781431033218 Buku 14: Maxelo ya hundzuka

9781431033225 Buku 15: Xixikana xi fikile

9781431033232 Buku 16: Ku twakala yini?

9781431033249 Buku 17: I yini mpfumawulo lowu?

9781431033256 Buku 18: Ndzi vona hi mahlo ya mina

9781431039999 Buku 19: Matitwelo

9781431040001 Buku 20: Ndzi kota kuhlayela

9781431033263 Buku 21: Ndzi kota kunantswa na ku
nuhetela

9781431033270 Buku 22: Ka titimela

9781431033287 Buku 23: Hi fambisa ku yini?

9781431033294 Buku 24: Va endla yini?

9781431033300 Buku 25: Mati ma hinkwako

9781431033317 Buku 26: Mihandzu yo nandziha

9781431033324 Buku 27: Xirhapa xa kokwana wa xinuna

9781431033331 Buku 28: Purasi ya kokwana wa xinuna

9781431033348 Buku 29: Wulu ya Toto

9781431033355 Buku 30: Ndzi hanye kahle

9781431033362 Buku 31: A hi tlangeleni

9781431033379 Buku 32: Ximunwana xi fikile

9781431040018 Buku 33: Swihambanile

9781431033386 Buku 34: Swinyenyana swi hinkwako

9781431033393 Buku 35: Hinkwaswo swa kasa

9781431033409 Buku 36: Va fambile

9781431033416 Buku 37: Va le nhovheni

9781431033423 Buku 38: Nghala

These titles have been approved by the DBE and are on the national catalogue.
See Macmillan Education’s Primary School Resources Catalogue for additional resource material.

FO
U

N
D

A
T

IO
N

 P
H

A
SE

 –
 G

R
A

D
E

 R

26

X
IT

SO
N

G
A

ISBN TITLE/COMPONENT

9781431033430 Buku 39: A hi tlangeni

9781431040025 Buku 40: Buku ya mina ya ti alfabeti

Big Books

Tinhlamula ta hinkwaswo Xitsonga Giredi R

9781431033447 Masiku ya viki na xitori xi ngwana Buku
le yi kulu 1

9781431033454 Xixikana xi fikile na xitori xi ngwana
Buku le yi kulu 2

9781431033461 Va endla yini na xitori xi ngwana Buku
le yi kulu 3

9781431033478 Hi nkwaso swa kasa na xitori xi ngwana
Buku yi kulu 4

Anthology of Stories

Tinhlamula ta hinkwaswo Xitsonga Giredi R

9781431033683 Xitsonga Giredi R Buku ya Matsalwa

Posters

Tinhlamula ta hinkwaswo Xitsonga Giredi R Phostara

9781431040957 Miri wa mina

9781431040964 Exikolweni

9781431040971 Etlilasini

9781431040988 Rihanyu le rinene

9781431040995 Swihumbeko na mihlovo leswi ngana
swona

9781431041008 Vuhlayiseki

9781431041015 Ku vona

9781431041022 Ku khumba

9781431041039 Vutlekeli

9781431041046 Mintirho ley vanhu va yi endlaka

9781431041053 Mati

9781431041060 Ndhawu yo basa

9781431041077 Mihandzu

9781431041084 Matsavu

9781431041091 Ku fuwa swifuwo swo nyika maswi

9781431041107 Swinyanyana

9781431041114 Swikokovi

9781431041121 Tidayinaso

9781431041138 Swihari swa nhova

9781431041145 Mintlangu

Packs

9781431050826 Pheke ya Mudyondzisi
(Buku ya Mudyondzisi, 4 Tibuku Letikulu,
Buka ya Matsalwa, 20 Tiphositara)

9781431050833 Pheke ya Mudyondzi
(40 Swipele swo hlaya)

9781431052660 Pheke yo Helela
(Buku ya Mudyondzisi, 40 Swipele
swo hlaya, 4 Tibuku Letikulu, Buka ya
Matsalwa, 20 Tiphositara)

Love to teach?
Never stop learning!
A world-class solution for
professional development!

Face-to-face workshops
Macmillan Teacher Campus offers face-to-face training on a
variety of topics ranging from ECD, Grade R, Foundation Phase,
Intermediate Phase, Senior Phase and FET as well as classroom
management. We also offer ETDPSETA accredited courses
and a formal ECD NQF Level 4 qualification.

Our vision is to empower, motivate and develop educational
professionals in South Africa, and to provide a learning pathway to continue
their professional development.

Contact us for more information

Macmillan Teacher Campus

011 731 3409  |  za.mtc@macmillaneducation.co.za
www.macmillaneducation.co.za

 Self-study workshops
 (online)
 Macmillan Online Teacher Campus
 (MOTC) is an asynchronous online
 platform hosting a range of workshops
 that are easily accessible and very affordable.
These workshops can be done in your own time, at your own
pace and in the comfort of your own home.

Log in to https://shop.motc.co.za/

Online workshops
 Macmillan Teacher Campus uses various
 online platforms to deliver quality workshops that are
 interactive, focusing on the latest trends.

CUSTOMER SERVICES

Private Bag X19, Northlands, 2116

Tel: 011 731 3300

Email: customerservices@macmillaneducation.co.za

Website: www.macmillaneducation.co.za

Facebook: MacmillanSouthAfrica

LIMPOPO

Mmatapa Moabelo

Sales and Marketing Representative

Cell: 078 804 0612

Email: Mmatapa.Moabelo@macmillaneducation.co.za

MPUMALANGA

Lillian Vuma

Sales and Marketing Representative

Cell: 078 803 9918

Email: Lillian.Vuma@macmillaneducation.co.za

NORTH WEST

Mmaabo Modisane

Provincial Sales Manager

Cell: 071 399 1337

Email: Mmaabo.Modisane@macmillaneducation.co.za

NORTHERN CAPE

Liezl Abrahams

Sales and Marketing Representative

Cell: 071 441 9144

Email: Liezl.Abrahams@macmillaneducation.co.za

WESTERN CAPE

Liezl Abrahams

Sales and Marketing Representative

Cell: 071 441 9144

Email: Liezl.Abrahams@macmillaneducation.co.za

Tania Zeederberg

Sales and Marketing Representative

Cell: 066 211 4352

Email: Tania.Zeederberg@macmillaneducation.co.za

AGENCY AND DIGITAL SALES

Kilayne Pelser

Agency and Digital Sales Manager

Cell: 076 994 0985

Email: Kilayne.Pelser@macmillaneducation.co.za

Nicole Smith

Agency and Digital Sales Consultant

Cell: 082 944 6968

Email: Nicole.Smith@macmillaneducation.co.za

NATIONAL

Sibonelo Mkhasibe

Head of National School Sales

Cell: 066 474 3793

Email: Sibonelo.Mkhasibe@macmillaneducation.co.za

Antoinette de Vries

Head of National Commercial Sales and Marketing

Tel: 011 731 3455

Email: Antoinette.deVries@macmillaneducation.co.za

MACMILLAN TEACHER CAMPUS

Tel: 011 731 3409

Email: za.mtc@macmillaneducation.co.za

EASTERN CAPE

Ayanda Nkunzi

Sales and Marketing Representative

Cell: 082 949 9664

Email: Ayanda.Nkunzi@macmillaneducation.co.za

FREE STATE

Peter Ledwaba

Provincial Sales Manager

Cell: 076 994 0986

Email: Peter.Ledwaba@macmillaneducation.co.za

GAUTENG

Phathi Kona

Sales and Marketing Representative

Cell: 060 908 8209

Email: Phathi.Kona@macmillaneducation.co.za

KWAZULU-NATAL

Muzi Mshengu

Provincial Sales Manager

Cell: 082 528 3712

Email: Muzi.Mshengu@macmillaneducation.co.za

Qhawe Gumede

Sales and Marketing Representative

Cell: 079 877 4995

Email: Qhawe.Gumede@macmillaneducation.co.za

