

Shuter & Shooter
PUBLISHERS (PTY) LTD

UKUHLELA NOKULANDELELA

Iyatholakala nakwi-website yakwa-Shuter ethi: www.shuters.com

Isizulu Soqobo

PHOTOCOPIABLE

OS1001294

ABASIZI BABATHENGI

**LOLU CHENGECHUNGE LWEZINCWADI LUYATHOLAKALA
LUNGAMA-E-BOOKS.**

www.shuters.com

Tel: +27 (0)33 846 8721 / 22 / 23 • Fax: +27 (0)33 846 8701
sylvie@shuter.co.za • robert@shuter.co.za • tiny@shuter.co.za • thandeka@shuter.co.za

Isizulu Soqobo

Ibanga **9**

Ithemu yoku-1					
ISAHLUKO	ISONTO	AMAKHONO	ISIKHATHI	AMAKHASI	AMANOTHI KATHISHA
1	1-2	IMIBHALO YEMIHLA NGEMIHLA			
		ISIFUNDO A			
		Ukulalela nokukhuluma <ul style="list-style-type: none"> Ingxoxo yamaqembu Ukulungiselela ukubukela Ukubukela isikhangiso Isifundo sokuqondisisa: isikhangiso 	2 amahora	IK P2 IY P1	
2	3-4	ISIFUNDO B			
		Ukufunda nokubukela <ul style="list-style-type: none"> Ukufunda/ukubukela ngenhloso yokuqondisisa iphosta Ukulungiselela ukufunda Ngesikhathi sokufunda Ngemuva kokufunda Ukufunda incwadi yokufunda Ukusetshenziswa kolimi (Amabizo, izabizwana, izivumelwano izichasiso, ukwakhiwa kwemisho, imisho eqondile.) 	3 amahora 30 imizuzu	IK P4 IY P5	
		ISIFUNDO C			
3	3-4	Ukubhala nokwethulwa <ul style="list-style-type: none"> Umbhalo odlulisa umyalezo: isikhangiso/ iphosta Ukuhlela Ukubhala uhlaka Ukubuyekeza Ukwethula Inhloso, izimpawu, isakhiwo sombhalo keny e nerejista Ukusetshenziswa kolimi (Isipelingi kanye nezifinyezo.) 	3 amahora 30 imizuzu	IK P9 IY P19	
		IMVELAPHI NEKUSASA LETHU			
		ISIFUNDO A			
4	3-4	Ukulalela nokukhuluma <ul style="list-style-type: none"> Ukulalela umbhalo ofundwayo Ukufunda kuzwakale Ukulungiselela ukufunda Izimpawu zokufunda umbhalo 	2 amahora	IK P13 IY P23	
		ISIFUNDO B			
		Ukufunda nokubukela <ul style="list-style-type: none"> Imibhalo yobuciko: imidlalo Ngesikhathi sokufunda Ukulungiselela ukufunda Emva kokufunda, izimpawu zombhalo Ukusetshenziswa kolimi (Izisho, izaga, amagama okuhlonipha, ulwazimagama, amabizo, iziqalo iziqu, izijobelelo, izabizwana zokukhomba, izichasiso, inkulumo- ngqo nenkulumo-mbiko, izinkathi zeszenzo, ukwakhiwa kwemisho, izivumelwano.) 	3 amahora 30 imizuzu	IK P15 IY P25	

Ithemu yoku-1					
ISAHLUKO	ISONTO	AMAKHONO	ISIKHATHI	AMAKHASI	AMANOTHI KATHISHA
		<ul style="list-style-type: none"> Ubunkondlo Ukufunda /Ukubukela imibhalo enhlobonhlobo 			
ISIFUNDO C					
2	3-4	<p>Ukubhala nokwethulwa</p> <ul style="list-style-type: none"> Ukubhala incwadi yobungani Inqubo yokubhala Ukuhlela Ukubhala uhlaka Ukubuyekeza Izakhiwo nezimiso zokusetshenziswa kolimi (Izimpawu zokuloba.) Ukwethula Ukwethula Ukusetshenziswa kolimi (Izimpawu zokuloba, izifinyezo, ama-akhronimi, isipelingi nezinhlobo zesipelingi.) 	3 amahora 30 imizuzu 1 ihora	IK P23 IY P47	
IZIVUMELWANO					
ISIFUNDO A					
		<p>Ukulalela nokukhulumo</p> <ul style="list-style-type: none"> Ukulalela ingxoxo ocingweni Inkulumo-mpendulwano Ukulungiselela ukulalela Ngesikhathi sokulalela Ukulungisa ingxabano phakathi komele inkampani nomthengi mayelana nengxabano ngesivumelwano esephuliwe 	2 amahora	IK P26 IY P52	
ISIFUNDO B					
3	5-6	<p>Ukufunda nokubukela</p> <ul style="list-style-type: none"> Ukufunda incwadi yesivumelwano phakathi komdayisi nomthengi Ukulungiselela ukufunda INgesikhathi sokufunda Ukufunda incwadi yokufunda Ukusetshenziswa kolimi (Izihlanganiso, ukuba za imibuzo, inkulumo-ngqo ngenkulumo-mbiko, umusho oqondile, umusho omagatshagatsha, umusho ombaxa, izaga nezisho) Ubunkondlo Ukufunda incwadi yokufunda IAmasu okufunda incwadi yesivumelwano yesifundo sokuqondisisa 	3 amahora 30 imizuzu	IK P29 IY P55	
ISIFUNDO C					
		<ul style="list-style-type: none"> Umbhalo wokudlulisa umyalezo – ukubhala umbiko ngokutholakele ngengxabano phakathi komdayisi kanye nomthengi Ngaphambi kokubhala Ngemuva kokubhala Inqubo yokubhala Ukuhlela Ukubhala uhlaka Ukubuyekeza 	3 amahora 30 imizuzu	IK P34 IY P74	

Ithemu yoku-1					
ISAHLUKO	ISONTO	AMAKHONO	ISIKHATHI	AMAKHASI	AMANOTHI KATHISHA
3	5-6	<ul style="list-style-type: none"> Ukwethula Ukwethula Ukusetshenziswa kolimi (Izimpawu zokuloba, izinhlobo zesipelingi, izifinyezo nama-akhronimi.) 	1 hora		
4	7-8	EZOKUZHOKOZISA			
		ISIFUNDO A			
		Ukulalela nokukhuluma <ul style="list-style-type: none"> Ukufundela ukuqondiswa: Inkulomo-mpendulwano Ukulungiselela ukulalela Ngesikhathi sokulalela Ngemuva kokulalela Ngemuva kokulalela Ukusetshenziswa kolimi (Izenzo, inkulomo-ngqo nenkulumo mbiko, Izisho nezaga.) 	2 amahora	IK P41 IY P85	
		ISIFUNDO B			
		Ukufunda nokubukela <ul style="list-style-type: none"> Umbhalo wobuciko: Indaba emfishane Inqubo yokufunda Ngesikhathi sokufunda Ngemuva kokufunda Ukuqhathanisa ukwehlukanisa ukuhlaziya indaba Ukufunda incwadi yokufunda Ubunkondlo Umsebenzi wokuzilolonga Ukusetshenziswa kolimi (Izenzo, inkulomo-ngqo nenkulumo mbiko.) 	3 amahora 30 imizuzu	IK P48 IY P99	
		ISIFUNDO C			
		Ukubhala nokwethulwa <ul style="list-style-type: none"> Ukubhala i-eseyi elandisayo Inqubo yokubhala Ukuhlela Umbhalo osalwembu Uhlaka Ukufunda ngokuqaphelisia ukuze ucacise Ukulungisa amaphutha Ukwethula Ukusetshenziswa kolimi (Izimpawu zokuloba, izinhlobo zesipelingi nama-akhronimi.) 	3 amahora 30 imizuzu	IK P46 IY P77	
			1 hora		

Ithemu yoku-1					
ISAHLUKO	ISONTO	AMAKHONO	ISIKHATHI	AMAKHASI	AMANOTHI KATHISHA
		EZAMAPHEPHANDABA			
		ISIFUNDO A			
5	9-0	Ukulalela nokukhulumu <ul style="list-style-type: none"> • Ukulalela umbiko wephephandaba • Ukulungiselela ukulalela • Ngesikhathi sokulalela • Ngemuva kokulalela • Ukuisetshenziswa kolimi (Izindlela zeszenzo, imisho eqondile, imisho embaxa, imisho emagatshagatsha, imisho eqondile, izinkathi, isenzo nezisho.) 	2 amahora	IK P52 IY P103	
		ISIFUNDO B			
5	9 - 10	Ukufunda nokubukela <ul style="list-style-type: none"> • Ukufunda umbiko wephephandaba • Inqubo yokufunda • Ukulungiselela ukufunda • Ngesikhathi sokufunda • Ngemuva kokufunda • Ukuisetshenziswa kolimi (Izaga, izincazoleo ezsobala ezigudliselayo, ifanamsindo, ukwenzasamuntu, imisho lapho omenzi beyizinhloko zemisho kanye nemisho lapho omenziwa beyizinhloko zemisho.) • Ubunkondlo • Ukuufunda incwadi yokufunda 	3 amahora 30 imizuzu	IK P56 IY P109	
		ISIFUNDO C			
		Ukubhala nokwethulwa <ul style="list-style-type: none"> • Umbhalo wokudlulisa umyalezo: Umbiko • Inqubo yokubhala • Ukuhlela • Ukuhbala uhlaka • Ukubuyekeza • Ukuufunda ngokuqaphelisisa ukuze ucacise • Ukuungisa amaphutha • Ukwethula Ukuisetshenziswa kolimi (Izimpawu zokuloba.) 	3 amahora 30 imizuzu	IK P63 IY P120	
		UKUHLOLA KWETHEMU YOKU -1		IK P66	
		IMEMORANDAMU		IK P69	
		IRUBHRIKHI YOKULALELA		IK P71	
		IRUBHRIKHI YOKUKHULUMA		IK P72	
		IRUBHRIKHI YOKUMAKA IMIBHALO EDLULISA UMYALEZO		IK P73	

Ithemu yesi-2					
ISAHLUKO	ISONTO	AMAKHONO	ISIKHATHI	AMAKHASI	AMANOTHI KATHISHA
6	1 - 2	EZOMFELANDAWONYE			
		ISIFUNDO A			
		Ukulalela nokukhulumu <ul style="list-style-type: none"> • Ukulalelela ukuqondisisa • Ukulungiselela ukulalela • Ngesikhathi sokulalela • Ngemuva kokulalela • Ukuqondisisa kolimi (Isiqu, iziqalo, izijobelelo, izabizwana, inkulumo- ngqo, inkulumo ewumbiko.) 	2 amahora	IK P76 IY P127	
7	3 - 4	ISIFUNDO B			
		Ukufunda nokubukela <ul style="list-style-type: none"> • Umbhalo wobuciko: inoveli • Inqubo yokufunda • Ngesikhathi sokufunda • Ngemumva kokufunda • Ukuqondisisa incwadi yokufunda • Ubunkondlo • Ukuqondisisa incwadi yefa nethestamende • Ingxoxo yamaqembu • Ukuqondisisa kolimi (Izinhlobo zemisho, izaga, inkulumo eqondile nenkulumo ecashile.) 	3 amahora 30 imizuzu	IK P81 IY P132	
		ISIFUNDO C			
7	3 - 4	Ukubhala nokwethulwa <ul style="list-style-type: none"> • Umbhalo wokudlulisa umyalezo: Umthethosisekelo • Ukulungiselela ukubhala • Inqubo yokubhala • Ukuhlela • Ukubhala uhlaka • Ukuqondisisa • Ukuqondisisa ngokuqaphelisa ukuze ucacise • Ukuqondisisa amaphutha • Ukuqondisisa kolimi (Osocaphuna kusale, isipelingi nezifinyezo) 	3 amahora 30 imizuzu	IK P87 IY P144	
		IMIBHALO YOBUCIKO			
		ISIFUNDO A			
7	3 - 4	Ukulalela nokukhulumu <ul style="list-style-type: none"> • Ukulalelela ukufundwa kwebhayografi • Ukulungiselela ukulalela • Ngesikhathi sokulalela • Ngemuva kokulalela • Ukuqondisisa okungaluniselelw • Ukuqondisisa kolimi (Iziqalo, iziqu nezijobelelo.) 	2 amahora	IK P93 IY P150	
		ISIFUNDO B			
		Ukufunda nokubukela <ul style="list-style-type: none"> • Ukuqondisisa umbhalo wobuciko: izindaba ezimfishane • Ukuqondisisa ukufunda • Ngesikhathi sokufunda 	3 amahora 30 imizuzu	IK P96 IY P154	

Ithemu yesi-2					
ISAHLUKO	ISONTO	AMAKHONO	ISIKHATHI	AMAKHASI	AMANOTHI KATHISHA
		<ul style="list-style-type: none"> Ngemuva kokufunda Ukufunda incwadi yokufunda Ubunkondlo Ukusetshenziswa kolimi (Izaga nezisho, imisho emagatshagatsha, inkulumo- ngqo nenkulomo engumbiko.) 			
7	3-4	<p>ISIFUNDO C</p> <p>Ukubhala nokwethulwa</p> <ul style="list-style-type: none"> Ukubuyekeza umbhalo ongalungiselelw Inqubo yokubhala Ukuhlela Ukubhala uhlaka Ukubuyekeza Ukufunda ngokuqaphelisa ukuze ucacise Ukulungisa amaphutha Ukwethula Ukusetshenziswa kolimi (Izimpawu zokuloba, isipelingi kanye nezifinyezo.) 	3 amahora 30 imizuzu	IK P103 IY P166	
		IMIBHALO YOKUXHUMANA			
8	5-6	<p>ISIFUNDO A</p> <p>Ukulalela nokukhuluma</p> <ul style="list-style-type: none"> Ukulalela umbhalo Ngesikhathi sokulalela Ngemuva kokulalela Ingxoxo yamaqembu Ukusetshenziswa kolimi (Isiqalo, isiqu, isijobelelo, nesichasiso.) <p>ISIFUNDO B</p> <p>Ukufunda nokubukela</p> <ul style="list-style-type: none"> Ukufunda umbhalo wobuciko: Indaba emfishane Izimpawu zendaba emfishane Ukulungiselela ukufunda Ngaphambi kokufunda Ngemuva kokufunda Ubunkondlo Ukufunda incwadi yokufunda Ukufunda ngokuqondisisa imibhalo ebukelwayo namakhathuni Ukusetshenziswa kolimi (Izaga nezisho, izinhlobo zezigaba, izigaba esiyiphetho, izinhlobo zemisho, umusho ombaxa, umusho omagatshagatsha, umshwana okhonzile omele ibizo nezaga.) 	2 amahora	IK P108 IY P171	
			3 amahora 30 imizuzu	IK P110 IY P173 IY P44-81	

Ithemu yesi-2						
ISAHLUKO	ISONTO	AMAKHONO	ISIKHATHI	AMAKHASI	AMANOTHI KATHISHA	
		ISIFUNDO C				
8	5-6	Ukubhala nokwethulwa <ul style="list-style-type: none"> • Umbhalo wokudlulisa umyalezo: i-ajenda namaminithi omhlangano • Inqubo yokubhala • Ukuhlela • Ukubhala uhlaka • Ukubuyekeza • Ukufunda ngokuqaphelisia ukuze ucacise • Ukulungisa amaphutha • Ukwethula Ukusetshenziswa kolimi (Izimpawu zokuloba kanye nesipelingi.) 		3 amahora 30 imizuzu	IK P117 IY P187	
				1 hora		
		EZOHWEB0				
		ISIFUNDO A				
9	7-8	Ukulalela nokukhuluma <ul style="list-style-type: none"> • Ukulalela isikhangiso esiqoshiwe/ esomsakazo • Ngemuhathu sokulalela • Ngemuhathu kokulalela • Ukubukeza amanothi • Ukuhlola nokuhlaziya • Ukusetshenziswa kolimi (Omabizwafane nomphimbohluka) 		2 amahora	IK P123 IY P192	
		ISIFUNDO B				
		Ukufunda nokubukela <ul style="list-style-type: none"> • Ukufunda imibhalo efana nezikhangiso/ amakhathuni/ amagrafu • Ukulungiselela ukufunda • Ngemuhathu sokufunda • Ngemuhathu kokufunda • • Ukusetshenziswa kolimi (Amabizo abonakalayo nangabonakali, izabizwana, izinkathi zeszenzo, izigaba, izivumelwano, izakhiwo zemisho, umenzi oyinhloko, umenziwa oyinhloko, inkulumo-ngqo nenkulumo-mbiko.) 		3 amahora 30 imizuzu	IK P126 IY P198	
		ISIFUNDO C				
		Ukubhala nokwethulwa <ul style="list-style-type: none"> • Umbhalo omfishane odlulisa umyalezo: ukubuyekeza isikhangiso • Inqubo yokubhala • Ukuhlela • Ukubhala uhlaka • Ukubuyekeza • Ukufunda ngokuqaphelisia ukuze ucacise • Ukulungisa amaphutha • Ukwethula Ukusetshenziswa kolimi (Izimpawu zokuloba, sipelingi nezifinyezo.) 		3 amahora 30 imizuzu	IK P130 IY P206	
				1 hora		
		UKUHLOLA KWETHEMU YESI-2		IK P135		
		IMEMORANDAMU		IK P149		

Ithemu yesi-3					
ISAHLUKO	ISONTO	AMAKHONO	ISIKATHI	AMAKHASI	AMANOTHI KATHISHA
11	1-2	IMPIOLO NOKWETHEMBEKA			
		ISIFUNDO A			
		Ukulalela nokukhulumo <ul style="list-style-type: none"> Inkulumo-mpendulwano Ingxoxo yokwenza isivumelwano Ukulungiselela ukulalela Ngesikhathi sokulalela Ngemuva kokulalela 	2 amahora	IK P159 IY P225	
12	3-4	ISIFUNDO B			
		Ukufunda nokubukela <ul style="list-style-type: none"> Ukufunda incwadi yefa efingqiwe nethestamende Ukufundela ukuqondisisa namasu okufunda: Ukulungiselela ukufunda Ngesikhathi sokufunda Ngemuva kokufunda Ukufunda incwadi yokufunda Ubunkondlo 	3 amahora 30 imizuzu	IK P160 IY P229	
		ISIFUNDO C			
		Ukubhala nokwethulwa <ul style="list-style-type: none"> Umbhalo odlulisa umyalezo: Ukubhala iwili nethestamende Umsebenzi ozokwenziwa Inqubo yokubhala Ukuhlela Ukubhala uhlaka Ukubuyekeza Ukusetshenziswa kolimi (Amabizo nezichasiso.) 	3 amahora 30 imizuzu 1 ihora	IK P166 IY P237	
IMPIOLO YASEMNDENINI					
12	3-4	ISIFUNDO A			
		Ukulalela nokukhulumo <ul style="list-style-type: none"> Ukulalela i-inthavyu Ukulungiselela ukulalela Ukuxxa nge-CV yokucela ukwamukelwa esikoleni 	2 amahora	IK P169 IY P243	
12	3-4	ISIFUNDO B			
		Ukufunda nokubukela <ul style="list-style-type: none"> Ukufunda umbhalo wobuciko: Inovel Ukulungiselela ukufunda Ngesikhathi sokufunda Ngemuva kokufunda Ukufunda inovel Ubunkondlo Ukusetshenziswa kolimi (Umenzi nomenziwa, izinhlobo zezigaba.) 	3 amahora 30 imizuzu	IK P171 IY P250	

Ithemu yesi-3							
ISAHLUKO	ISONTO	AMAKHONO	ISIKHATHI	AMAKHASI	AMANOTHI KATHISHA		
		ISIFUNDO C					
		Ukubhala nokwethulwa <ul style="list-style-type: none"> • Umbhalo odlulisa umyalezo: I-CV nencwadi ehambisana nayo • Inqubo yokubhala • Ukuhlela • Ukubhala uhlaka • Ukbuyekeza • Ukufunda ngokuqaphelisia ukuze ucacise • Ukulungisa amaphutha • Ukusetshenziswa kolimi (Izimpawu zokuloba.) 	3 amahora 30 imizuzu	IK P175 IY P262			
		UKUZIPHATHA EZIKOLENI					
		ISIFUNDO A					
		Ukulalela nokukhuluma <ul style="list-style-type: none"> • Ukulalela inkulumo-mpikiswano • Ukulungiselela ukulalela • Okufanele ukuqaphele ngesikhathi ulalele • Ukubamba iqhaza kwinkulumo-mpikiswano • Ukusetshenziswa kolimi (Isihlanganiso, zenzo, inkulumo-ngqo nenkulumo- mbiko.) 	2 amahora	IK P178 IY P267			
		ISIFUNDO B					
13	5-6	Ukufunda nokubukela <ul style="list-style-type: none"> • Ukufunda umbhalo wobuciko: inganekwane • Inqubo yokufunda inganekwane • Ukufunda ngawedwana • Ingxoxo ngaphambi kokufunda • Ubunkondlo • Ukufunda incwadi yokufunda • Ukusetshenziswa kolimi (Imisho lapho omenzi nomenziwa beba yizinhloko khona, izinhlobo zezigaba, incazelo esobala necashile, ifanamsindo, inhloniphoh, noteke) 	3 amahora 30 imizuzu	IK P180 IY P275			
		ISIFUNDO C					
		Ukubhala nokwethulwa <ul style="list-style-type: none"> • Ukubhala i-eseyi eningayo (ecabangisayo) • Ingxoxo ngaphambi kokubhala incwadi • Inqubo yokubhala • Ukuhlela • Ukubhala uhlaka • Ukbuyekeza • Ukufunda ngokuqaphelisia ukuze ucacise • Ukulungisa amaphutha • Ukwethula • Ukusetshenziswa kolimi (Izimpawu zokuloba nesipelingi.) 	3 amahora 30 imizuzu	IK P192 IY P291			
			1 hora				

Ithemu yesi-3					
ISAHLUKO	ISONTO	AMAKHONO	ISIKHATHI	AMAKHASI	AMANOTHI KATHISHA
14	7-8	UKUDLANGA KWEZIDAKAMIZWA KUBANTU ABASHA			
		ISIFUNDO A			
		Ukulalela nokukhulumu			
		<ul style="list-style-type: none"> Ukulalela inkulomo eyethulwa yilunga lomphakathi elihloniphekile Ukulungiselela ukulalela Ngesikhathi sokulalela Ngemuva kokulalela Ukusetshenziswa kolimi (Isichasiso) 	2 amahora	IK P196 IY P294	
		ISIFUNDO B			
		Ukufunda nokubukela			
		<ul style="list-style-type: none"> Ukufunda imibhalo yobuciko: Inovelis Ukulungiselela ukufunda Ngesikhathi sokufunda Ngemuva kokufunda Ukufunda inovelis Ubunkondlo Ukufunda incwadi yokufunda 	3 amahora 30 imizuzu	IK P198	
		ISIFUNDO C			
		Ukubhala nokwethulwa			
		<ul style="list-style-type: none"> Umbhalo odlulisa umyalezo: Incwadi Kathishahadi lesimemo Inkulomo elungiselelwes Umsebenzi owenziwa ngaphambis kokubhala Inqubo yokubhala Izimiso nezakhiwo zolimi (Isigaba, izimpawu zokuloba nesipelingi.) 	3 amahora 30 imizuzu 1 ihora	IK P203 IY P312	
15	9-10	USIKO OLUGUQUKAYO			
		ISIFUNDO A			
		Ukulalela nokukhulumu			
		<ul style="list-style-type: none"> Ukuxxa indaba Amakhono okukhulumu Ukulungiselela ukulalela Ngesikhathi sokulalela Ngemuva kokulalela Ukusetshenziswa kolimi (Isenko.) 	2 amahora	IK P206 IY P318	
		ISIFUNDO B			
		Ukufunda nokubukela			
		<ul style="list-style-type: none"> Ukufunda umbhalo yobuciko ofana nomdlalo Ukufunda kuzwakale okulungiselelwes Amakhono okufunda Ngesikhathi sokufunda Ngemuva kokufunda Ubunkondlo Ukufunda incwadi yokufunda Isifundo sokuqondisisa 	3 amahora 30 imizuzu	IK P209 IY P322	
		ISIFUNDO C			
		Ukubhala nokwethulwa			
		<ul style="list-style-type: none"> Umbhalo odlulisa umyalezo: inkulomo- mpendulwano Ngaphambi kokubhala Ngemuva kokubhala Inqubo yokubhala Ukuhlela 	3 amahora 30 imizuzu	IK P214 IY P333	

Ithemu yesi-3					
ISAHLUKO	ISONTO	AMAKHONO	ISIKHATHI	AMAKHASI	AMANOTHI KATHISHA
		<ul style="list-style-type: none"> • Ukubhala uhlaka • Ukubuyekeza • Ukufundu ngokuqaphelisa ukuze ucacise • Ukulungisa amaphutha • Ukubhalwa i-ajenda namaminithi • Ukwethula Ukuisetshenziswa kolimi (Ukwakhiwa kwemisho, izimiso zolimi kanye nezinhlobo zesipelingi 	1 hora		
		UKUHLOLA KWETHEMU YESI -3			IK 223
		IMEMORANDAMU			IK 227

Ithemu yesi-4					
ISAHLUKO	ISONTO	AMAKHONO	ISIKHATHI	AMAKHASI	AMANOTHI KATHISHA
		EZENKOLO			
		ISIFUNDO A			
16	1-2	<ul style="list-style-type: none"> Ukulalela ngokuqondiswa Ukulungiselela ukulalela Ngesikhathi sokulalela Ngemuva kokulalela Ukusetshenziswa kolimi (Amagama angacacile, amagama assetshenziswa ngokweqile, ukuphindaphinda, ulimi olukhulunywa intsha, ulimi oluqondwa kuhela ilabo abalusebenzisayo) 	2 amahora	IK 235 IY 346	
		ISIFUNDO B			
		<ul style="list-style-type: none"> Umbhalo wobuciko ofana nezindaba ezimfishane nenovelji Ukulungiselela ukufunda Ngemuva kokufunda Inqubo yokufunda Ukufunda incwadi yokufunda Ubunkondlo Isifundo sokuqondiswa Ukufunda ngokushesha ukha phezulu Ukusetshenziswa kolimi (Izenzo, inkulumo-nga nennkulumo-mbiko nomenzi oyinhloko.) 	3 amahora 30 imizuzu	IK 243 IY 355	
		ISIFUNDO C			
		<ul style="list-style-type: none"> Isakhiwo sombhalo Inhloso yombhalo Inqubo yokubhala Ukuhlela Ukubhala uhlaka Ukubuyekeza Ukubhala ngokuqaphelisa ukuze ucacise Ukulungisa amaphutha Ukwethula Ukusetshenziswa kolimi (Isipelingi nokulungiswa kwamagama axovekile.) 	3 amahora 30 imizuzu	IK 254 IY 373	
		IMPIO YASEMINDENINI			
		ISIFUNDO A			
17	3-4	<ul style="list-style-type: none"> Ukulalela isifundo sokuqondiswa Ukulungiselela ukulalela Ngesikhathi sokulalela Ngemuva kokulalela Ingxoxo yamaqembu 	2 amahora	IK 258 IY 379	
		ISIFUNDO B			
		<ul style="list-style-type: none"> Umbhalo wobuciko ofana inovelji Ukulungiselela ukufunda Ngesikhathi sokufunda Ngemumva kokufunda Ukufundsa incwadi yokufunda Ubunkondlo Isifundo sokuqondiswa 	3 amahora 30 imizuzu	IK 261 IY 382	

Ithemu yesi-4							
ISAHLUKO	ISONTO	AMAKHONO	ISIKHATHI	AMAKHASI	AMANOTHI KATHISHA		
		ISIFUNDO C					
		<ul style="list-style-type: none"> Umbhalo odlulisa umyalezo: i-imeyili Inqubo yokubhala Ukuhlela Ukubhala uhlaka Ukubuyekeza Ukufunda ngokuqaphelisisa ukuze ucacise Ukulungisa amaphutha Ukwethula Ukusetshenziswa kolimi (Izimpawu zokuloba, isipelingi nezifinyezi.) 	3 amahora 30 imizuzu	IK 269 IY 397			
		EZOKUNGCEBELEKA NEMFUNDO					
		ISIFUNDO A					
		<ul style="list-style-type: none"> Ukulingisa isimo esithile Ukulungiselela ingxoxo Ukuzilolonga Ingxoxo yamaqembu 	2 amahora	IK 273 IY 402			
		ISIFUNDO B					
18	5-6	<ul style="list-style-type: none"> Umbhalo wobuciko: Indaba emfishane Ukulungiselela ukufunda Izimpawu zombhalo Ngemuva kokufunda Ubunkondlo Isifundo sokuqondisisa Ukusetshenziswa kolimi (Izenzo, amabisoimbangela nomthelela, izincazelo zamagama, ukusebenzisa ulimi ngezinhliso ezithile namagama aqoqayo.) 	3 amahora 30 imizuzu	IK 274 IY 204			
		ISIFUNDO C					
		<ul style="list-style-type: none"> Umbhalo odlulisa umyalezo: Umlando kamufi Inqubo yokubhala Ukuhlela Ukubhala uhlaka Ukubuyekeza Ukufunda ngokuqaphelisisa ukuze ucacise Ukulungisa amaphutha Ukwethula Ukusetshenziswa kolimi (Izimpawu zokuloba.) 	3 amahora 30 imizuzu	IK 282 IY 418			
		UKUBUKEZA					
		ISIFUNDO A					
		<ul style="list-style-type: none"> Ukubukeza ukulalela Ingxoxo yamaqembu 		IK 285			
		ISIFUNDO B					
		<ul style="list-style-type: none"> Ukubukeza izimpawu ezsinqoka zemibhalo yobuciko Ukubukeza izimpawu zokusetshenziswa kolimi 		IK 286			
		ISIFUNDO C					
19	7-8						

Ithemu yesi-4					
ISAHLUKO	ISONTO	AMAKHONO	ISIKHATHI	AMAKHASI	AMANOTHI KATHISHA
		<ul style="list-style-type: none"> • Ukubukeza ukubhalwa kwemibhalo • Ukubukeza inqubo yokubhala imibhalo 		IK 287	
20		UKUHLOLA KWETHEMU YESI-4		IK 292	
		IMEMORANDAMU		IK 302	

Most of our titles are also available as e-Books!

For more information, contact:

- Customer Services: 033 8468721/22/23
- Visit our website www.shuters.com

Or scan the QR Business Card shown here:

more than just paper behind glass

Compatible with:

UKUHLELA NOKULANDELELA

Iyatholakala nakwi-website yakwa-Shuter ethi: www.shuters.com

Shuter & Shooter

